

Announcements of conducting procurement procedures

002806

SOE "Makiivvuhillia"

2 Radianska Sq., 86157 Makiivka, Donetsk Oblast

Vasyliev Oleksandr Volodymyrovych

tel.: (06232) 9-39-98;

tel./fax: (0623) 22-11-30;

e-mail: tendermak@rambler.ru

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 71.12.1 – engineering services (development of documentation of reconstruction of technological complex of skip shaft No. 1 of Separated Subdivision "Mine named after V.M.Bazhanov" (equipment of shaft for works in sump part))**

Supply/execution: Separated Subdivision "Mine named after V.M.Bazhanov" of SOE "Makiivvuhillia"; during 2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer's address, office 505

Submission: at the customer's address, office 505

14.03.2013 09:00

Opening of tenders: at the customer's address, office 505

14.03.2013 10:30

Tender security: not required

Additional information: More detailed information is specified in the competitive bidding documents.

Customer's registration account: 260002350752834

002797

Apartments–Maintenance Department of Lviv

3–a Shevchenka St., 79016 Lviv

Maksymenko Yurii Ivanovych

tel.: (032) 233–05–93

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 06.20.1 – natural gas, liquefied or in a gaseous state – 3582361 m3**

Supply/execution: at the customer's address, m/u in the zone of servicing of Apartments–Maintenance Department of Lviv; till the end of 2013

Procurement procedure: procurement from the sole participant

Name, location and contact phone number of the participant: PJSC for Gas Supply and Gasification "Lvivgaz", 42 Zolota St., 79039 Lviv, tel./fax: (032) 233–20–94

Offer price: UAH 16975146

Additional information: Procurement procedure from the sole participant is applied in accordance with paragraph 2, part 2, article 39 of the Law on Public Procurement

Customer's registration account: 35215003007486, 35224005007486

002798

Apartments–Maintenance Department of Lviv

3–a Shevchenka St., 79016 Lviv

Maksymenko Yurii Ivanovych

tel.: (032) 233–05–93

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 35.12.1 – transmission of electricity, 2 lots**

Supply/execution: at the customer's address, m/u in the zone of servicing of Apartments–Maintenance Department of Lviv; January – December 2013

Procurement procedure: procurement from the sole participant

Name, location and contact phone number of the participant: lot 1 – PJSC

"Lvivoblenergo" Lviv City Power Supply Networks, 3 Kozelnytska St., 79026

Lviv, tel./fax: (032) 239–20–01; lot 2 – State Territorial Branch Association "Lviv

Railway", 1 Hoholia St., 79007 Lviv, tel./fax: (032) 226–80–45

Offer price: UAH 22015000: lot 1 – UAH 22000000, lot 2 – UAH 15000

Additional information: Procurement procedure from the sole participant is applied in accordance with paragraph 2, part 2, article 39 of the Law on Public Procurement.

Customer's registration account: 35215003007486, 35224005007486

002802

Apartments–Maintenance Department of Lviv

3–a Shevchenka St., 79016 Lviv

Maksymenko Yurii Ivanovych

tel.: (032) 233–05–93

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 35.30.1 – vapour and hot water; supply of vapour and hot water (services in heat power supply), 8 lots**

Supply/execution: at the customer's address, m/u in the zone of servicing of Apartments–Maintenance Department of Lviv; till the end of 2013

Procurement procedure: procurement from the sole participant

Name, location and contact phone number of the participant: lot 1 – Lviv

City Public Utility "Lvivteploenergo", 1 D.Apostola St., 79040 Lviv,

tel./fax: (032) 297–07–43; lot 2 – Lviv Public Utility "Zaliznychneteploenergo",

4–a S.Petliury St., 79054 Lviv, tel./fax: (032) 262–42–07; lot 3 – LLC "Heat

power supply company Energozbezehennia", 6/2 "A" Krutyi Uzviz St., 01004

Kyiv, tel./fax: (044) 228–00–24; lot 4 – Public Utility of Sokal City Council

"Sokalteplokominenergo", 21 Heroiv UPA St., 80000 Sokal, Lviv Oblast,

tel./fax: (03257) 7–36–22; lot 5 – Public Utility "Zhovkvateploenergo",

5 Lesi Ukrainky St., 80300 Zhovkva, Lviv Oblast, tel./fax: (03252) 2–11–84;

lot 6 – City Public Utility "Zolochivteploenergo", 28 Shashkevycha St.,

80700 Zolochiv, Lviv Oblast, tel./fax: (03265) 4–41–05; lot 7 – Public Utility

"Peremyshlianyteploenergo", 13 Pryvokzalna St., 81200 Peremyshliany,

Lviv Oblast, tel./fax: (03263) 2–12–00; lot 8 – SOE "Lviv Armored plant",

72 Stryiska St., 79031 Lviv, tel./fax: (032) 234–44–90

Offer price: UAH 30455000.00: lot 1 – UAH 20000000, lot 2 – UAH 150000, lot 3 – UAH 10000000, lot 4 – UAH 125000, lot 5 – UAH 70000, lot 6 – UAH 60000, lot 7 – UAH 20000, lot 8 – UAH 30000

Additional information: Procurement procedure from the sole participant is applied in accordance with paragraph 2, part 2, article 39 of the Law on Public Procurement.

Customer's registration account: 35215003007486, 35224005007486

002803

**Department for Education of Chudnivskyi Rayon
State Administration of Zhytomyr Oblast**

125 Lenina St., 13200 Chudniv Urban Settlement, Zhytomyr Oblast

Kosiuk Lesia Anatoliivna

tel.: (04139) 2–14–76

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 06.20.1 – natural gas, liquefied or in a gaseous state, 519378 m3**

Supply/execution: the general educational establishments of Chudnivskyi Rayon, Zhytomyr Oblast; till 31.12.2013

Procurement procedure: procurement from the sole participant

Name, location and contact phone number of the participant: PJSC for Gas Supply and Gasification "Zhytomyrgaz", 35 Feshchenka–Chopivskoho St., 10002 Zhytomyr, tel.: (0412) 34–34–25

Offer price: UAH 2449000

Additional information: For additional information, please, call at tel.: (04139) 2–14–76

Customer's registration account: 35411003000679

002804

**Department for Education of Family, Youth
and Sports Affairs of Saratskyi Rayon State
Administration in Odesa Oblast**

3/22 K.Marksa St., 68200 Sarata Urban Settlement, Odesa Oblast

Khoma Viktoriia Mykhailivna

tel./fax: (04848) 2–32–02, 2–17–52;

e-mail: sarata_osvita@ukr.net

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 05.10.1 – coal (AM (13–25) – 900 t, AKO (25–100) – 379 t, ДГ κ–τ – 200 t)**

Supply/execution: directly to the educational establishments of Saratskyi Rayon, Odesa Oblast; till 31.08.2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer's address, office 7

Submission: at the customer's address, office 7

04.03.2013 10:00

Opening of tenders: at the customer's address, office 2

04.03.2013 11:00

Tender security: deposit, UAH 80000

Terms of submission: 90 days; not returned according to part 3, article 24 of the Law on Public Procurement

Additional information: For additional information, please, call at tel.: (04848) 2–18–61, 2–32–02, 2–17–52, 2–32–06

Customer's registration account: 35417019001914

002822

OJSC "Ternopiloblenergo"

2 Enerhetychna St., 46010 Ternopil

Storchak Valerii Fedorovych

tel.: (0352) 23–96–81, 23–95–67;

tel./fax: (0352) 25–77–29;

e-mail: mark@toe.te.ua

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 66.03.1 – services in insurance, except for life insurance, 2 lots: lot 1 – obligatory driver's personal insurance against the accidents on transport – 387 persons; obligatory insurance of civil liability of the owners of ground vehicles – 404 units; voluntary insurance of transport vehicles (KASKO or equivalent) – 4 units; obligatory liability insurance of subjects of dangerous cargo transportation in case of negative consequences during transportation of dangerous cargo – 3 units; obligatory personal insurance of members of volunteer fire brigades – 61 persons; lot 2 – services in property insurance – 270 objects**

Supply/execution: the territory of Ukraine; during 1 year

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer's address, group of material–technical supply

Submission: at the customer's address, group of material–technical supply

23.01.2013 10:00

Opening of tenders: at the customer's address, assembly hall, administrative building

23.01.2013 11:00

Tender security: deposit, lot 1 – UAH 40000, lot 2 – UAH 40000

Terms of submission: 365 days; not returned according to part 3, article 24 of the Law on Public Procurement

Additional information: Qualification criteria are established in accordance with article 16 of the Law on Public Procurement. For additional information, please, call at tel.: (0352) 23–96–81 – Voitiuk Ivan Mykhailovych, Leshchuk Andrii Yaroslavovych, Karchevskyi Vasyl Myroslavovych

Customer's registration account: 26006001100543

002805

**Specialized Odesa Sanatorium "Saliut"
of the Ministry of Social Policy of Ukraine**

28 Pionerska St., 65058 Odesa

Rastolopa Inna Vasylivna, Chernyshova Valentyna Mykolaivna

tel.: (048) 728–50–11;

tel./fax: (048) 748–13–78;

e-mail: innysik–89@inbox.ru

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 11.10.2 – natural gas, 640 thousand m3**

Supply/execution: at the customer's address; till 31.12.2013

Procurement procedure: procurement from the sole participant

Name, location and contact phone number of the participant: PJSC "Odesagaz", 1 Odariia St., 65003 Odesa, tel./fax: (048) 723–75–94

Offer price: UAH 3016768

Customer's registration account: 35218001000177

002807

**Department for Communal Property Management
of Kolomyia City Council of Ivano-Frankivsk Oblast**

47 Lesi Ukrainky Blvd., 78203 Kolomyia, Ivano-Frankivsk Oblast

Volosheniuk Viktor Vasyliovych

tel.: (03433) 2-07-59, 2-07-68;

tel./fax: (03433) 2-07-58;

e-mail: vukm_k@ukr.net

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 42.11.1 – motor roads and highways, other
roads, elements of roads; runways (current repair of road and footpath
surface)**

Supply/execution: Kolomyia, Ivano-Frankivsk Oblast; 2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: 21 Shevchenka St., 78203 Kolomyia,
Ivano-Frankivsk Oblast, office 2

Submission: 21 Shevchenka St., 78203 Kolomyia, Ivano-Frankivsk Oblast, office 2
13.03.2013 12:00

Opening of tenders: 21 Shevchenka St., Kolomyia, Ivano-Frankivsk Oblast, office 2
13.03.2013 15:00

Tender security: not required

Customer's registration account: 35423008001138

002808

**Municipal Enterprise "International Airport Donetsk
named after S.S.Prokofiev"**

83021 Donetsk, Airport

Busel Artem Oleksandrovych

tel.: (062) 344-74-77;

tel./fax: (062) 344-72-62;

e-mail: tema@airport.dn.ua

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 34.10.5 – special and specialized cars (motor
vehicle for de-icing of aircrafts Global ER 2875 or equivalent – 1 unit)**

Supply/execution: Airport, Donetsk; till November 15, 2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer's address,
office 101, administrative building

Submission: at the customer's address, office 419, administrative building
13.03.2013 09:00

Opening of tenders: at the customer's address, administrative building, assembly
hall, 5th floor

13.03.2013 11:00

Tender security: not required

Customer's registration account: 26001962507496

002809

**Donbas National Academy of Construction
and Architecture of the Ministry of Education
and Science, Youth and Sports of Ukraine**

2 Derzhavina St., 86123 Makiivka, Donetsk Oblast

Shapenska Olha Volodymyrivna

tel.: (06232) 4-06-38;

tel./fax: (0623) 22-77-19;

e-mail: mailbox@donnasa.edu.ua

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 40.10.1 – electricity, 3000000 kW per hour**

Supply/execution: at the customer's address; January – December 2013

Procurement procedure: procurement from the sole participant

Name, location and contact phone number of the participant: PJSC "DTEK
Donetskoblenergo", 11 Lenina Ave., 84601 Horlivka, Donetsk Oblast,
tel.: (0623) 22-01-40

Offer price: UAH 3380000

Customer's registration account: 35227003000150

002810

**Municipal Enterprise "Automobile Company for
Maintenance of Regional Council and Regional
State Administration" of Odesa**

27-B Pyrohovska St., 65012 Odesa

Vintul Volodymyr Valeriiovych

tel.: (048) 718-96-54;

tel./fax: (048) 725-91-27;

e-mail: atp_oga@ukr.net

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 19.20.2 – liquid fuel and gas; lubricating oils
(A-95 – 220000 l, A-92 – 20000 l, diesel fuel – 30000 l)**

Supply/execution: at the customer's address; 2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer's address,
accountancy office

Submission: at the customer's address, accountancy office

13.03.2013 11:00

Opening of tenders: at the customer's address, office of the chief engineer

13.03.2013 14:00

Tender security: not required

Additional information: Qualification criteria are established in accordance with
article 16 of the Law on Public Procurement. More detailed information is
specified in the competitive bidding documents.

Customer's registration account: 35437006001510

002811

**State Higher Educational Establishment
“Donetsk National Technical University” of the
Ministry of Education and Science of Ukraine**

58 Artema St., 83001 Donetsk

Bonchuk Olena Oleksandrivna

tel./fax: (062) 304–20–04;

e-mail: tender@donntu.edu.ua

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Website which contains additional information on procurement:

www.donntu.edu.ua

Procurement subject: **code 35.30.1 – vapour and hot water; supply of vapour and hot water**

Supply/execution: at the customer's address; during 2013

Procurement procedure: procurement from the sole participant

Name, location and contact phone number of the participant: Public Utility of Donetsk City Council “Donetskmyskhtplomerezha”, 68 Postysheva St., 83001 Donetsk, tel.: (062) 337–51–84, tel./fax: (062) 337–51–84

Offer price: UAH 14518673,92

Customer's registration account: 35228001000010, 35217023000010

002812

**Kryvyi Rih City Executive Committee
of Dnipropetrovsk Oblast**

1 Radianska Sq., 50101 Kryvyi Rih, Dnipropetrovsk Oblast

Shovhelia Olena Mykolaivna

tel.: (0564) 92–13–57;

tel./fax: (0564) 74–17–00;

e-mail: mvk99@ukrpost.ua, radakr@ukrpost.ua

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 49.32.1 – services in operating of taxi (transport services with use of 48 transport vehicles)**

Supply/execution: Kryvyi Rih and on the request, Dnipropetrovsk Oblast;

March – December 2013

Procurement procedure: procurement from the sole participant

Name, location and contact phone number of the participant: Municipal Enterprise “Car fleet No.1”, 63 Illichivska St., 50007 Kryvyi Rih, Dnipropetrovsk Oblast, tel.: (056) 401–25–36, tel./fax: (0564) 26–25–88

Offer price: UAH 5349363

Additional information: Qualification criteria are established in accordance with article 16 of the Law on Public Procurement.

Customer's registration account: 35419018008906, 35419047000577

002814

Apartments–Maintenance Department of Lviv

3–a Shevchenka St., 79016 Lviv

Maksymenko Yurii Ivanovych

tel.: (032) 233–05–93

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 36.00.2 – water treatment and distribution by pipelines, 6 lots**

Supply/execution: at the customer's address, military units in the servicing zone of the customer, January – December 2013

Procurement procedure: procurement from the sole participant

Name, location and contact phone number of the participant: lot 1 – Lviv City Utility Enterprise “Lvivvodokanal”, 64 Zelena St., 79017 Lviv, tel./fax: (032) 275–34–39, 276–74–07; lot 2 – State Territorial Branch Association “Lviv Railway” Separated Subdivision “Lviv Water Supply Division”, 1 Rudnenska St., 79052 Lviv, tel./fax: (032) 226–74–53, 226–12–89; lot 3 – Housing and Utility Enterprise “Murovane”, 12 Shevchenka St., 81121 Murovane Village, Pustomyivskyi Rayon, Lviv Oblast, tel./fax: (032) 229–48–46; lot 4 – Utility Enterprise “Kamiankavodokanal”, 12–A Peremohy St., 80400 Kamianka–Buzka, Lviv Oblast, tel./fax: (03254) 5–10–74; lot 5 – Utility Enterprise “Pustomyivodokanal”, 5 Kandyby St., 81100 Pustomyty, Lviv Oblast, tel./fax: (03230) 4–10–68; lot 6 – City Utility Enterprise “Sokolvodokanal”, Heroiv UPA St., 80000 Sokal, Lviv Oblast, tel./fax: (03257) 2–32–56

Offer price: UAH 4 203 400,00 (incl. VAT): lot 1 – UAH 4000000, lot 2 – UAH 45000,

lot 3 – UAH 134000, lot 4 – UAH 20000, lot 5 – UAH 2200, lot 6 – UAH 2200

Additional information: Application conditions – paragraph 2, part 2, article 39 of the Law on Public Procurement.

Customer's registration account: 35215003007486, 35224005007486

002815

**Sambir Apartments–Maintenance Part of the
District of the Ministry of Defense of Ukraine**

13 Zavokzalna St., 81400 Sambir, Lviv Oblast

Trukhanovych Vitalii Oleksiiiovych

tel./fax: (03236) 3–31–25;

e-mail: Sambir.kech@mail.ru

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 35.12.1 – electric power transmission, 2 lots: lot 1 – 3212949 kW; lot 2 – 104592 kW**

Supply/execution: at the customer's address, military units and military commissariats, which are on the balance sheet of Sambir Apartments–Maintenance Part of the District, till the end of December 2013

Procurement procedure: procurement from the sole participant

Name, location and contact phone number of the participant: lot 1 – PJSC “Lvivoblenergo” Sambirskyi Rayon of Electrical Networks, 3 B. Berezhnitskykh St., 81400 Sambir, tel.: (03236) 6–00–02; lot 2 – Separated Subdivision “Energozbut” of State Territorial Branch Association “Lviv Railway”, 1 Gogolia St., 79000 Lviv, tel.: (032) 226–80–45

Offer price: lot 1 – UAH 3686281, lot 2 – UAH 120000

Additional information: Application conditions – paragraph 2, part 2, article 39 of the Law on Public Procurement.

Customer's registration account: 35212005007465, 35227012007465

002818

Sambir Apartments–Maintenance Part of the District of the Ministry of Defense of Ukraine

13 Zavokzalna St., 81400 Sambir, Lviv Oblast

Trukhanovych Vitalii Oleksiiiovych

tel./fax: (03236) 3–31–25;

e–mail: Sambir.kech@mail.ru

Website of the Authorized agency which contains information on procurement:
www.tender.me.gov.ua

Procurement subject: **code 06.20.1 – natural gas, liquefied or in a gaseous state, 4 lots: lot 1 – 631611 cubic meters; lot 2 – 211035 cubic meters; lot 3 – 105518 cubic meters; lot 4 – 6331 cubic meters**

Supply/execution: military units and military commissariats, which are on the balance sheet of Sambir Apartments–Maintenance Part of the District, January – December 2013

Procurement procedure: procurement from the sole participant

Name, location and contact phone number of the participant: lot 1 – Public Joint–Stock Company for Gas Supply and Gasification “Lvivgaz” Affiliate Sambir Administration of Gas Facilities Maintenance, 53 Peremyslianska St., 81400 Sambir, Lviv Oblast, tel.: (03236) 3–40–61; lot 2 – Public Joint–Stock Company for Gas Supply and Gasification “Lvivgaz” Affiliate Drohobych Administration of Gas Facilities Maintenance, 104 Stryiska St., 82100 Drohobych, Lviv Oblast, tel.: (03244) 3–86–43; lot 3 – Public Joint–Stock Company for Gas Supply and Gasification “Lvivgaz” Affiliate Stryi Administration of Gas Facilities Maintenance, 39a B.Khmelnyskoho St., 82400 Stryi, Lviv Oblast, tel.: (03245) 5–30–50; lot 4 – Public Joint–Stock Company for Gas Supply and Gasification “Lvivgaz” Affiliate Staryi Sambir Administration of Gas Facilities Maintenance, 177 L.Halytskoho St., 82400 Staryi Sambir, Lviv Oblast, tel.: (0238) 2–12–99

Offer price: lot 1 – UAH 2992910, lot 2 – UAH 1000000, lot 3 – UAH 500000, lot 4 – UAH 30000

Additional information: Application conditions – paragraph 2, part 2, article 39 of the Law on Public Procurement.

Customer’s registration account: 35212005007465, 35227012007465

002819

Capital Construction Administration of Kirovohrad Oblast State Administration

1 Kirova Sq., 25022 Kirovohrad

Tsariov Ihor Volodymyrovych

tel./fax: (0522) 24–65–63;

e–mail: inbox@ukb.ua

Website of the Authorized agency which contains information on procurement:
www.tender.me.gov.ua

Procurement subject: **high–pressure supply gas pipeline of Petrovo Urban Settlement – Novyi Starodub Village of Petrivskyi Rayon I stage of construction to Ivanivka Village (adjustment of the project) – construction of high–pressure supply gas pipeline**

Supply/execution: Petrovo Urban Settlement, Novyi Starodub Village, Petrivskyi Rayon, Kirovohrad Oblast, 2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer’s address, Capital Construction Administration, 3rd floor, office 60

Submission: at the customer’s address, council house, reception room of the head of administration

25.03.2013 12:00

Opening of tenders: at the customer’s address, office of the head of administration

25.03.2013 14:00

Tender security: not required

Customer’s registration account: 35227012000323

002821

Capital Construction Administration of Kirovohrad Oblast State Administration

1 Kirova Sq., 25022 Kirovohrad

Tsariov Ihor Volodymyrovych

tel./fax: (0522) 24–65–63;

e–mail: inbox@ukb.ua

Website of the Authorized agency which contains information on procurement:
www.tender.me.gov.ua

Procurement subject: **high–pressure supply gas pipeline of Petrovo Urban Settlement – Novyi Starodub Village of Petrivskyi Rayon II stage of construction to Checheliivka Village (adjustment of the project) – construction of high–pressure supply gas pipeline**

Supply/execution: Petrovo Urban Settlement, Novyi Starodub Village, Petrivskyi Rayon, Kirovohrad Oblast, 2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer’s address, Capital Construction Administration, 3rd floor, office 60

Submission: at the customer’s address, council house, reception room of the head of administration

26.03.2013 12:00

Opening of tenders: at the customer’s address, office of the head of administration

26.03.2013 14:00

Tender security: not required

Customer’s registration account: 35227012000323

002835

Health Care Department of Volyn Oblast State Administration

5 Stepana Bandery St., 43000 Lutsk, Volyn Oblast

Katsaman Valerii Pavlovych, Orletska Nataliia Mykolaivna

tel.: (0332) 79–30–66, 72–61–93;

tel./fax: (0332) 24–35–59;

e–mail: uozvolyn@lt.ukrtel.net

Website of the Authorized agency which contains information on procurement:
www.tender.me.gov.ua

Procurement subject: **code 21.20.1 – medications (insulins and their analogues – 42 dnms.), 7 lots**

Supply/execution: at the customer’s address; April – December 2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer’s address, office of the secretary of competitive bidding committee

Submission: at the customer’s address, office of the secretary of competitive bidding committee

27.02.2013 11:00

Opening of tenders: at the customer’s address, conference hall

27.02.2013 12:00

Tender security: bank guarantee or deposit, lot 1 – UAH 64800, lot 2 – UAH 111300, lot 3 – UAH 164500, lot 4 – UAH 17000, lot 5 – UAH 92000, lot 6 – UAH 16000, lot 7 – UAH 36000

Terms of submission: 120 days; not returned according to part 3, article 24 of the Law on Public Procurement

Additional information: Qualification criteria are established in accordance with article 16 of the Law on Public Procurement. More detailed information is specified in the competitive bidding documents.

Customer’s registration account: 35412003004992

002823

**Concern of Radio Broadcasting,
Radio Communication and Television**

10 Dorohozhytska St., 04112 Kyiv, Shevchenkivskiy District

Zakharenko Kostiantyn Volodymyrovych

tel./fax: (044) 440-87-22;

e-mail: zakharenko@rrt.ua

Website of the Authorized agency which contains information on procurement:
www.tender.me.gov.ua

Website which contains additional information on procurement: www.rrt.ua

Procurement subject: **code 84.24.1 – services in the sphere of public order and public safety (services in physical protection of objects of Concern of Radio Broadcasting, Radio Communication and Television), 13 lots: lot 1 – services in physical protection of objects of Concern of Radio Broadcasting, Radio Communication and Television in Vinnytsia Oblast – 2 objects; lot 2 – services in physical protection of objects of Concern of Radio Broadcasting, Radio Communication and Television in Zhytomyr Oblast – 1 object; lot 3 – services in physical protection of objects of Concern of Radio Broadcasting, Radio Communication and Television in Zakarpattia Oblast – 1 object; lot 4 – services in physical protection of objects of Concern of Radio Broadcasting, Radio Communication and Television in Zaporizhzhia Oblast – 3 objects; lot 5 – services in physical protection of objects of Concern of Radio Broadcasting, Radio Communication and Television in Kyiv Oblast – 4 objects; lot 6 – services in physical protection of objects of Concern of Radio Broadcasting, Radio Communication and Television in Luhansk Oblast – 3 objects; lot 7 – services in physical protection of objects of Concern of Radio Broadcasting, Radio Communication and Television in Lviv Oblast – 4 objects; lot 8 – services in physical protection of objects of Concern of Radio Broadcasting, Radio Communication and Television in Poltava Oblast – 2 objects; lot 9 – services in physical protection of objects of Concern of Radio Broadcasting, Radio Communication and Television in Kherson Oblast – 1 object; lot 10 – services in physical protection of objects of Concern of Radio Broadcasting, Radio Communication and Television in Chernivtsi Oblast – 3 objects; lot 11 – services in physical protection of objects of Concern of Radio Broadcasting, Radio Communication and Television in Chernihiv Oblast – 3 objects; lot 12 – services in physical protection of objects of Concern of Radio Broadcasting, Radio Communication and Television in Ternopil Oblast – 2 objects; lot 13 – services in physical protection of objects of Concern of Radio Broadcasting, Radio Communication and Television in Mykolaiv Oblast – 1 object**

Supply/execution: the customer's affiliates, from 20.03.2013 – 31.12.2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer's address, office 210

Submission: at the customer's address, office 210

04.03.2013 10:00

Opening of tenders: at the customer's address, conference hall

04.03.2013 11:00

Tender security: bank guarantee, lot 1 – UAH 16000, lot 2 – UAH 16000, lot 3 – UAH 16000, lot 4 – UAH 16000, lot 5 – UAH 16000, lot 6 – UAH 16000, lot 7 – UAH 16000, lot 8 – UAH 16000, lot 9 – UAH 16000, lot 10 – UAH 16000, lot 11 – UAH 16000, lot 12 – UAH 16000, lot 13 – UAH 16000

Terms of submission: 90 days; not returned according to part 3, article 24 of the Law on Public Procurement

Additional information: Qualification requirements are established in accordance with article 16 of the Law on Public Procurement. For additional information, please, call at tel.: (044) 440-73-66.

Customer's registration account: 26001168057027 (EUR), 26006168057022 (RUR), 26004168057002 (USD), 26005168057001 (UAN), 260033011276 (UAN), 26000014042772 (USN)

002824

**Municipal Enterprise "Road-Maintenance
Department of Repair and Maintenance of Motor
Roads and Constructions on them of Pecherskyi
District of Kyiv"**

19 Ivanova St., 01010 Kyiv

Roman Serhii Viktorovych, Korniienko Tetiana Mykolaivna

tel.: (044) 288-57-86;

tel./fax: (044) 280-80-68

Website of the Authorized agency which contains information on procurement:
www.tender.me.gov.ua

Procurement subject: **code 23.99.1 – other non-metallic mineral products, not included in other groups – 4,5 thousand t: lot 1 – 2 thousand t; lot 2 – 2,5 thousand t, 2 lots**

Supply/execution: Kyiv, Pecherskyi District, April – December 2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer's address, production department, office 3

Submission: at the customer's address, production department, office 3

27.03.2013 09:30

Opening of tenders: at the customer's address, production department

27.03.2013 10:00

Tender security: not required

Additional information: For additional information, please,
call at tel.: (044) 288-52-66, 280-03-91.

Customer's registration account: 26003192258

002825

**State Enterprise of Ukraine's Railway Transport
Logistics Support "Ukrzaliznychpostach"**

11/15 Povitroflotskyi Ave., 03049 Kyiv

Filipchenko Olena Petrivna

tel./fax: (044) 245-47-09

Website of the Authorized agency which contains information on procurement:
www.tender.me.gov.ua

Website which contains additional information on procurement: www.uzp.kiev.ua

Procurement subject: **code 27.20.2 – electric accumulators and parts for them (starter batteries, accumulator batteries for passenger cars, accumulator batteries for traction rolling stock), 3 lots**

Supply/execution: the material warehouse of the customer, 48 Shevchenka St., Fastiv, Kyiv Oblast; during 2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer's address, office 212

Submission: at the customer's address, office 212

20.03.2013 09:00

Opening of tenders: at the customer's address, office 212

20.03.2013 14:00

Tender security: bank or insurance institution guarantee, lot 1 – UAH 461958, lot 2 – UAH 609047, lot 3 – UAH 226447

Terms of submission: 123 calendar days; not returned according to part 3, article 24 of the Law on Public Procurement

Additional information: The applications for obtaining of the competitive bidding documents, concerning explanations, changes are sent to the e-mail: zayavka.tender@uzp.kiev.ua and at tel./fax: (044) 245-47-09. For additional information, please, call at tel.: (044) 465-08-85 – Filipchenko Olena Petrivna – regarding technical issues.

Customer's registration account: 26001006398980

002826

State Enterprise of Ukraine's Railway Transport Logistics Support "Ukrzaliznychpostach"

11/15 Povitroflotskyi Ave., 03049 Kyiv

Filipchenko Olena Petrivna

tel./fax: (044) 245-47-09

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Website which contains additional information on procurement: www.uzp.kiev.ua

Procurement subject: **code 30.20.4 – parts for railway locomotives, tram railcars and the rolling stock; supports, fittings and their parts; mechanical equipment for traffic control (duplicating rail bond III3 (III-e), welded joint rail bond CPC-60 c), 2 lots**

Supply/execution: the material warehouse of the customer, 48 Shevchenka St., Fastiv, Kyiv Oblast; during 2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer's address, office 212

Submission: at the customer's address, office 212

20.03.2013 09:00

Opening of tenders: at the customer's address, office 212

20.03.2013 15:00

Tender security: bank or insurance institution guarantee, lot 1 – UAH 375740, lot 2 – UAH 143605

Terms of submission: 123 calendar days; not returned according to part 3, article 24 of the Law on Public Procurement

Additional information: The applications for obtaining of the competitive bidding documents, concerning explanations, changes are sent to the e-mail:

zayavka.tender@uzp.kiev.ua and at tel./fax: (044) 245-47-09. For additional information, please, call at tel.: (044) 465-08-85 – Filipchenko Olena Petrivna – regarding technical issues.

Customer's registration account: 26001006398980

002827

State Enterprise of Ukraine's Railway Transport Logistics Support "Ukrzaliznychpostach"

11/15 Povitroflotskyi Ave., 03049 Kyiv

Filipchenko Olena Petrivna

tel./fax: (044) 245-47-09

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Website which contains additional information on procurement: www.uzp.kiev.ua

Procurement subject: **code 27.20.2 – electric accumulators and parts for them (autoblock accumulators, accumulators for radio stations), 2 lots**

Supply/execution: the material warehouse of the customer, 48 Shevchenka St., Fastiv, Kyiv Oblast; during 2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer's address, office 212

Submission: at the customer's address, office 212

20.03.2013 09:00

Opening of tenders: at the customer's address, office 212

20.03.2013 13:00

Tender security: bank or insurance institution guarantee, lot 1 – UAH 331917, lot 2 – UAH 120336

Terms of submission: 123 calendar days; not returned according to part 3, article 24 of the Law on Public Procurement

Additional information: The applications for obtaining of the competitive bidding documents, concerning explanations, changes are sent to the e-mail:

zayavka.tender@uzp.kiev.ua and at tel./fax: (044) 245-47-09. For additional information, please, call at tel.: (044) 465-08-85 – Filipchenko Olena Petrivna – regarding technical issues.

Customer's registration account: 26001006398980

002828

Poltava State Agrarian Academy

1/3 G.Skovorody St., 36003 Poltava

Vatulia Yuliia Oleksiivna

tel.: (05322) 2-29-53;

tel./fax: (0532) 50-02-73

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 11.10.2 – natural gas (supply and transportation of natural gas – 45000 m3)**

Supply/execution: at the customer's address; during 2013

Procurement procedure: procurement from the sole participant

Name, location and contact phone number of the participant: PJSC for

Gas Supply and Gasification "Poltavagaz", 2 Enhelsa St., 36039 Poltava,

tel./fax: (05322) 7-30-75

Offer price: UAH 32643

Customer's registration account: 35222003002554

002829

Department for Education of Administration of Zhovtnevyi District of Kharkiv City Council

21 Yaroslavskaya St., 61052 Kharkiv

Rosliakova Olha Serhiivna

tel.: (057) 712-20-78;

tel./fax: (057) 734-94-30;

e-mail: ruo_okt@mail.ru

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 35.30.1 – vapour and hot water; supply of vapour and hot water, 8692.4884 Gcal**

Supply/execution: the educational establishments of Zhovtnevyi District of Kharkiv; January – December 2013

Procurement procedure: procurement from the sole participant

Name, location and contact phone number of the participant: Public Utility "Kharkiv heat supply networks", 11 Dobrokhotova St., Kharkiv, tel.: (057) 758-84-70

Offer price: UAH 7822718

Customer's registration account: 35410001001822, 35419002001822, 35412010001822, 35417004001822, 35416005001822, 35415006001822, 35414007001822, 35413008001822, 35412009001822

002830

Department of Public Utilities and Capital Construction of Dnipropetrovsk City Council

6 Vykonkomivska St., 49000 Dnipropetrovsk

Borysenko Anatolii Valeriiovich

tel.: (056) 745-44-69;

tel./fax: (056) 745-15-22, 744-27-94;

e-mail: departamentgkh@mail.ru

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **current repair of motor roads, 44 thousand m2**

Supply/execution: the streets of Dnipropetrovsk; during 2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer's address, office 22

Submission: at the customer's address, office 22

13.03.2013 14:00

Opening of tenders: at the customer's address, office 2

13.03.2013 16:30

Tender security: not required

Customer's registration account: 35411003012358, 35420005012358

002831

**Poltava Oblast Clinical Hospital
named after M.V. Sklifosovskyi**

23 Shevchenka St., 36011 Poltava

Drebot Serhii Vasyliovych

tel.: (05322) 2-94-20;

tel./fax: (05322) 7-48-45

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 35.11.1 – electricity, 2242230 kW**

Supply/execution: Poltava Oblast Clinical Hospital named after M.V. Sklifosovskyi,
at the customer's address; March – December 2013

Procurement procedure: procurement from the sole participant

Name, location and contact phone number of the participant: PJSC

"Poltavaoblenergo", 5 Staryi Podil St., 36022 Poltava, tel.: (0532) 516-516

Offer price: UAH 2578565

Customer's registration account: 35416001001147, 35424004001147,
35422006001147

002832

LLC "Servis-Invest", Donetsk

151 Cheliuskintsev St., 83001 Donetsk

Zhuk Natalia Serhiivna

tel.: (062) 303-12-67;

tel./fax: (062) 303-12-98;

e-mail: ZhukNS@dtel.com

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **works on technical re-equipment of outdoor
switchgear-110 kV and replacement of power transformers T No. 1
and T No. 2 on substation "Bairak"**

Supply/execution: Donetsk Oblast; till 20.12.2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer's address, office 518

Submission: at the customer's address, office 518

13.03.2013 12:00

Opening of tenders: at the customer's address, office 511

13.03.2013 14:00

Tender security: bank guarantee or deposit, UAH 141102

Terms of submission: 90 days; not returned according to part 3, article 24 of the
Law on Public Procurement

Customer's registration account: 26006001312038

002833

**Department for Education of Administration
of Zhovtnevyi District of Kharkiv City Council**

21 Yaroslavska St., 61052 Kharkiv

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 40.30.1 – services in supply of steam and hot
water (including coolants), 5031,28 Gcal**

Supply/execution: the educational establishments of Zhovtnevyi District of Kharkiv;
February – December 2012

Procurement procedure: procurement from the sole participant

Name, location and contact phone number of the participant: Utility Enterprise

"Kharkiv Heat Supply Networks", Kuznetsova Halyna Oleksandrivna,

11 Dobrokhotova St., Kharkiv, tel.: (057) 758-84-70

Offer price: UAH 4527857

Customer's registration account: 35410001001822, 35419002001822,
35412010001822, 35417004001822, 35416005001822, 35415006001822,
35414007001822, 35413008001822, 35412009001822

002834

**State Enterprise of Ukraine's Railway Transport
Logistics Support "Ukrzaliznychpostach"**

11/15 Povitroflotskyi Ave., 03049 Kyiv

Siryi Ihor Mykolaiovych

tel./fax: (044) 245-47-09

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Website which contains additional information on procurement: www.uzp.kiev.ua

Procurement subject: **code 30.20.4 – parts for railway locomotives,
tram railcars and the rolling stock; supports, fittings and their parts;
mechanical equipment for traffic control (spare parts for diesel
locomotives of ЧМЕ series), 7 lots**

Supply/execution: the material warehouse of the customer, 48 Shevchenka St.,
Fastiv, Kyiv Oblast, during 2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer's address, office 212

Submission: at the customer's address, office 212

20.03.2013 09:00

Opening of tenders: at the customer's address, office 212

20.03.2013 10:00

Tender security: bank or insurance institution guarantee, lot 1 – UAH 41005, lot 2 –
UAH 112466, lot 3 – UAH 4241, lot 4 – UAH 3456, lot 5 – UAH 117146, lot 6 –
UAH 189610, lot 7 – UAH 22270

Terms of submission: 123 calendar days; not returned according to part 3, article
24 of the Law on Public Procurement

Additional information: The applications for obtaining of the competitive bidding
documents, concerning explanations, changes are sent to the e-mail:
zayavka.tender@uzp.kiev.ua and at tel./fax: (044) 245-47-09. For additional
information, please, call at tel.: (044) 465-08-52 – Siryi Ihor Mykolaiovych –
regarding technical issues.

Customer's registration account: 26001006398980

002836

**Motor Road Service
in the Autonomous Republic of Crimea
of State Motor Roads Service of Ukraine**

184/1 Kechkemetska St., 95022 Simferopol, the Autonomous Republic of Crimea

Sievierin Anatolii Fedorovich

tel./fax: (0652) 69-31-68;

e-mail: crimeasad@ukr.net

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **current repair of local motor roads in
the Autonomous Republic of Crimea**

Supply/execution: the Autonomous Republic of Crimea; April – December 2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer's address, 2nd floor,
tender-contractual department

Submission: at the customer's address, 2nd floor, tender-contractual department

21.03.2013 08:30

Opening of tenders: at the customer's address, office of the first deputy head

21.03.2013 10:00

Tender security: not required

Customer's registration account: 35249001000668

002837

State Enterprise of Ukraine's Railway Transport Logistics Support "Ukrzaliznychpostach"

11/15 Povitroflotskyi Ave., 03049 Kyiv

Stepanenko Andrii Oleksiiovych

tel./fax: (044) 245-47-09

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Website which contains additional information on procurement: www.uzp.kiev.ua

Procurement subject: **code 30.20.4 – parts for railway locomotives,**

tram railcars and the rolling stock; supports, fittings and their parts; mechanical equipment for traffic control (parts for pointworks (stock rails, crossings, countertracked rails)), 6 lots

Supply/execution: railways of Ukraine, according to the customer's order, during 2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer's address, office 212

Submission: at the customer's address, office 212

07.03.2013 09:00

Opening of tenders: at the customer's address, office 212

07.03.2013 11:00

Tender security: bank or insurance institution guarantee, lot 1 – UAH 1011404, lot 2 – UAH 5699308, lot 3 – UAH 5454508, lot 4 – UAH 498082, lot 5 – UAH 2912743, lot 6 – UAH 2873778

Terms of submission: 123 calendar days; not returned according to part 3, article 24 of the Law on Public Procurement

Additional information: The applications for obtaining of the competitive bidding documents, concerning explanations, changes are sent to the e-mail: zayavka.tender@uzp.kiev.ua and at tel./fax: (044) 245-47-09. For additional information, please, call at tel.: (044) 465-08-85 – Stepanenko Andrii Oleksiiovych – regarding technical issues.

Customer's registration account: 26001006398980

002838

Municipal Establishment "Centre of Financial-Statistical Analysis and Material-Technical Support of Educational Establishments" of Poltava Oblast Council

20/8 Kotliarevskoho St., 36000 Poltava

Borysenko Nataliia Mykolaivna

tel./fax: (05322) 7-18-74;

e-mail: centrfsmt@ukr.net

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 26.20.1 – computers, parts and devices for them (educational computer complexes for informatics rooms – 25 complexes, interactive complexes for general educational establishments – 45 complexes)**

Supply/execution: the general educational establishments of the Oblast; till 30.06.2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer's address, office 1.5

Submission: at the customer's address, office 2.3

14.03.2013 09:00

Opening of tenders: at the customer's address, assembly hall

14.03.2013 10:00

Tender security: bank guarantee, UAH 50000

Terms of submission: 90 days; not returned according to part 3, article 24 of the Law on Public Procurement

Customer's registration account: 35429005004773

002839

Motor Road Service in Donetsk Oblast of State Motor Road Service of Ukraine

6-a Komsomolskyi Ave., 83001 Donetsk

Shuranova Tetiana Mykolaivna

tel.: (062) 332-89-80;

tel./fax: (062) 332-89-01;

e-mail: aaddo@ukr.net

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Website which contains additional information on procurement: www.sauto.org

Procurement subject: **reconstruction of motor road Znamianka-Luhansk-Izvaryne, km 424+700 – km 426+250**

Supply/execution: Donetsk Oblast; 2015

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer's address, office 402

Submission: at the customer's address, office 402

21.03.2013 09:30

Opening of tenders: at the customer's address, conference hall

21.03.2013 10:00

Tender security: not required

Customer's registration account: 35246001000832

002840

Department for Education of Baryshivskyi Rayon State Administration of Kyiv Oblast

6 Viiskovyi Lane, 07500 Baryshivka Urban Settlement, Kyiv Oblast

Yatkevych Iryna Oleksandrivna

tel.: (04576) 5-40-30;

tel./fax: (04576) 5-15-48;

e-mail: rayosvita@ukr.net

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 35.30.1 – steam and hot water; steam and hot water supply, 4 167 Gcal**

Supply/execution: the educational establishments of Baryshivskyi Rayon; February – December 2013

Procurement procedure: procurement from the sole participant

Name, location and contact phone number of the participant: Utility Enterprise "Baryshvkatplomerezha", 18-a Komsomolska St., 07500 Baryshivka Urban Settlement, tel./fax: (04576) 5-29-73

Offer price: UAH 4990400

Customer's registration account: 35411035000022

002841

**Administration of Pension Fund of Ukraine
in Lysychansk, Luhansk Oblast**

347 Sverdlova St., 93113 Lysychansk, Luhansk Oblast

Fedorov Mykola Anatoliiovych

tel.: (06451) 4-27-82;

tel./fax: (06451) 7-11-90

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 53.10.1 – postal services within obligations
concerning provision of universal services**

Supply/execution: towns of Luhansk Oblast: Lysychansk, Novodruzhesk, Pryvillia;
during 2013

Procurement procedure: procurement from the sole participant

Name, location and contact phone number of the participant: Ukrainian

State Enterprise of Posts "Ukrposhta" represented by Centre of Postal

Communications No.14 of Luhansk Directorate of Ukrainian State Enterprise

of Posts "Ukrposhta", 3 Viliesova St., 93404 Sieverodonetsk, Luhansk Oblast,

tel.: (06452) 4-02-33

Offer price: UAH 3875000

Customer's registration account: 25608314733

002842

**State Enterprise of Ukraine's Railway Transport
Logistics Support "Ukrzaliznychpostach"**

11/15 Povitroflotskyi Ave., 03049 Kyiv

Stepanenko Andrii Oleksiiovych

tel./fax: (044) 245-47-09

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Website which contains additional information on procurement: www.uzp.kiev.ua

Procurement subject: **code 30.20.4 – parts for railway locomotives,
tram railcars and the rolling stock; supports, fittings and their parts;
mechanical equipment for traffic control (pointworks for railroad track,
equalizing mechanism in a set with reinforced concrete beam, shoe derail
or equivalent), 3 lots**

Supply/execution: railways of Ukraine, according to the customer's order,
during 2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer's address, office 212

Submission: at the customer's address, office 212

07.03.2013 09:00

Opening of tenders: at the customer's address, office 212

07.03.2013 10:00

Tender security: bank or insurance institution guarantee, lot 1 – UAH 703430,
lot 2 – UAH 2047871, lot 3 – UAH 2318485

Terms of submission: 123 calendar days; not returned according to part 3, article
24 of the Law on Public Procurement

Additional information: The applications for obtaining of the competitive bidding
documents, concerning explanations, changes are sent to the e-mail:
zayavka.tender@uzp.kiev.ua and at tel./fax: (044) 245-47-09. For additional
information, please, call at tel.: (044) 465-08-85 – Stepanenko Andrii
Oleksiiovych – regarding technical issues.

Customer's registration account: 26001006398980

002843

Ukrainian State Air Traffic Service Enterprise

08307 Boryspil, Kyiv Oblast, Airport

Kravchuk Nataliia Yevheniivna

tel.: (044) 351-63-82;

tel./fax: (044) 351-65-81;

e-mail: nkravchuk@uksatse.aero

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 26.20.1 – computers, parts and devices for them
(system of data acquisition and storage of medical history and treatment
of patients for medical unit of regional structural subdivision
"Kyivtsentraero" – 1 system)**

Supply/execution: medical unit of regional structural subdivision "Kyivtsentraero",

Ukraerorukh, Airport Boryspil 7, Kyiv Oblast; 2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer's address, office 337

Submission: at the customer's address, office 337

06.03.2013 10:30

Opening of tenders: at the customer's address, office 337

06.03.2013 11:00

Tender security: not required

Additional information: To obtain the competitive bidding documents, bidders
should submit the original of the application in accordance with the form
approved by the customer.

Customer's registration account: 26004012826985

002844

**Administration of Pension Fund of Ukraine
in Ternopil**

17 Ruska St., 46025 Ternopil

Banzeruk Nina Yakymivna

tel.: (0352) 23-56-77;

tel./fax: (098) 403-96-80;

e-mail: nbanzeruk@mail.ru

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Website which contains additional information on procurement: www.pfu.gov.ua

Procurement subject: **code 64.11.1 – postal services (payment, delivery
of pensions and financial aid for burial services)**

Supply/execution: at the addresses of pensioners in Ternopil; 2013

Procurement procedure: procurement from the sole participant

Name, location and contact phone number of the participant: Ternopil Directorate
of Ukrainian State Enterprise of Posts "Ukrposhta", 1 Chornovola St., 46001
Ternopil, tel.: (0352) 52-43-32

Offer price: UAH 3600000

Customer's registration account: 2560430300519

002845

State Enterprise of Ukraine's Railway Transport Logistics Support "Ukrzaliznychpostach"

11/15 Povitroflotskyi Ave., 03049 Kyiv

Stepanenko Andrii Oleksiiovych

tel./fax: (044) 245-47-09

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Website which contains additional information on procurement: www.uzp.kiev.ua

Procurement subject: **code 30.20.4 – parts for railway locomotives, tram railcars and the rolling stock; supports, fittings and their parts; mechanical equipment for traffic control (clamp ПК for separate rail fastening of rail track or equivalent), 3 lots**

Supply/execution: railways of Ukraine, according to the customer's order, during 2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer's address, office 212

Submission: at the customer's address, office 212

07.03.2013 09:00

Opening of tenders: at the customer's address, office 212

07.03.2013 13:00

Tender security: not required

Additional information: The applications for obtaining of the competitive bidding documents, concerning explanations, changes are sent to the e-mail: zayavka.tender@uzp.kiev.ua and at tel./fax: (044) 245-47-09. For additional information, please, call at tel.: (044) 465-08-85 – Stepanenko Andrii Oleksiiovych – regarding technical issues.

Customer's registration account: 26001006398980

002846

Public Utility of Dnipropetrovsk Oblast Council "Aulskyi Vodovid"

5 Budivelnikiv St., 52300 Krynychky Urban Settlement, Dnipropetrovsk Oblast

Yavorska Myroslava Volodymyrivna

tel.: (067) 627-30-01;

tel./fax: (05692) 2-12-15;

e-mail: aul.vodovod@mail.ru

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 35.14.1 – electricity trading (electricity), 2 lots: lot 1 – electricity of 1st class – 134900000 kW per hour; lot 2 – electricity of 2nd class – 97000 kW per hour**

Supply/execution: at the customer's address; during 2013

Procurement procedure: procurement from the sole participant

Name, location and contact phone number of the participant: lot 1 – PJSC

Power Supply Company "Dniprooblenergo", 22 Zaporizke Shosse St., 49107

Dnipropetrovsk, tel.: (056) 373-57-30; lot 2 – Krynychky REM of PJSC "DTEK

Dniprooblenergo", 14 Radianska St., 52300 Krynychky, Dnipropetrovsk Oblast,

tel.: (05654) 9-11-77

Offer price: lot 1 – UAH 121599744, lot 2 – UAH 111290,04

Customer's registration account: 26009222532903

002847

Municipal Enterprise "Mariupol Production Administration of Water and Sewage Utilities" of Donetsk Oblast

7 Varhanova St., 87500 Mariupol, Donetsk Oblast

Holub Volodymyr Anatoliiovych

tel.: (0629) 34-80-79;

tel./fax: (0629) 52-70-29;

e-mail: marketing@mvk.org.ua

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Website which contains additional information on procurement: www.mvk.org.ua

Procurement subject: **code 36.00.2 – services in water distribution (services in centralized water supply and water disposal), 45600000,00 m3**

Supply/execution: Mariupol, Donetsk Oblast; from the date of contract entry into force till 31.12.2013

Procurement procedure: procurement from the sole participant

Name, location and contact phone number of the participant: Public

Utility "Company "Water of Donbas", 85 Artema St., 83001 Donetsk,

tel.: (062) 302-94-16

Offer price: UAH 54720000

Customer's registration account: 35437011001555

002848

Department of Improvement and Housing Policy of Kryvyi Rih City Executive Committee of Dnipropetrovsk Oblast

1 Radianska Sq., 50101 Kryvyi Rih, Dnipropetrovsk Oblast

Tereshchenko Ihor Valentynovych, Hryenko Maryna Ivanivna

tel.: (0564) 74-83-51, 74-56-38

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 80.10.1 – services, related to personal safety (protection of land improvement objects)**

Supply/execution: Kryvyi Rih, Dnipropetrovsk Oblast; during 2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer's address, office 553

Submission: at the customer's address, office 552

14.03.2013 09:00

Opening of tenders: at the customer's address, office 550

14.03.2013 11:30

Tender security: not required

Additional information: Qualification criteria are established in accordance with article 16 of the Law on Public Procurement.

Customer's registration account: 35414002008832

002850

**Kyiv City Employment Centre of State Employment
Centre of the Ministry of Social Policy of Ukraine**

47-b Zhylianska St., 01033 Kyiv

Piantak Tetiana Yuriivna

tel./fax: (044) 287-02-68

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 85.59.1 – other educational services, not included in other groups (services in organization of preparation, advanced training of unemployed citizens), 42 lots: lot 1 – audit of financial–economic activity of the enterprise according to international standards (advanced training); lot 2 – book–keeper–operation analyst in the program 1C (advanced training); lot 3 – accounting (advanced training); lot 4 – accounting and personnel document flow at the enterprise (advanced training); lot 5 – use of computer technologies in accounting (advanced training); lot 6 – personnel director (advanced training); lot 7 – economist on accounting and analysis of economic activities (advanced training); lot 8 – economist on financial work (advanced training); lot 9 – application of basic computer programs at the enterprise (advanced training); lot 10 – investment activity (advanced training); lot 11 – foreign language (English) (advanced training); lot 12 – foreign language (German) (advanced training); lot 13 – internet technologies in marketing expert activity (advanced training); lot 14 – information technologies in jurisprudence (advanced training); lot 15 – personnel management (advanced training); lot 16 – manager of projects and programs (advanced training); lot 17 – sales director (advanced training); lot 18 – computer systems of information processing and management (advanced training); lot 19 – computer technologies in advertising and publishing (advanced training); lot 20 – computer technologies and design (advanced training); lot 21 – manager of administrative activity (advanced training); lot 22 – manager of physical persons service in commercial bank (advanced training); lot 23 – manager of business development (advanced training); lot 24 – manager of foreign–economic activities with the Business English course (advanced training); lot 25 – management of hotel economy and private tourist business with the English course (advanced training); lot 26 – customs broker (advanced training); lot 27 – international standards of accounting and financial reporting (advanced training); lot 28 – head of sales department (advanced training); lot 29 – fundamentals of entrepreneurial activity (advanced training); lot 30 – fundamentals of system administration of local network on the basis of OC LINUX (advanced training); lot 31 – personal computer for an engineer (engineering graphics) (advanced training); lot 32 – personal computer for an engineer (budgeting) (advanced training); lot 33 – manager psychology (advanced training); lot 34 – system administrator (advanced training); lot 35 – specialist in 1C: bookkeeping (advanced training); lot 36 – creation of animation for WEB–pages (advanced training); lot 37 – financial analyst (advanced training); lot 38 – finance director (advanced training); lot 39 – legal psychology (advanced training); lot 40 – administrator (preparation); lot 41 – statistical clerk (registration of accounting data) (preparation); lot 42 – typesetting operator (preparation) – quantitative characteristics of services are defined in the competitive bidding documents**

Supply/execution: Kyiv, during 2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer's address, office 307

Submission: at the customer's address, office 307

14.03.2013 09:30

Opening of tenders: at the customer's address, office 307

14.03.2013 11:00

Tender security: not required

Additional information: Qualification criteria are established in accordance with article 16 of the Law on Public Procurement. More detailed information is specified in the competitive bidding documents. For additional information, please, call at tel.: (044) 537-60-05, 287-02-68.

Customer's registration account: 37179301900001

002851

**State Establishment "Institute of Nephrology
of the Academy of Medical Sciences of Ukraine"**

30 Lisna St., 04075 Kyiv, Obolonskyi District

Kostenko Olha Oleksandrivna

tel.: (044) 455-93-86;

tel./fax: (044) 455-93-78;

e-mail: nephrology@ukr.net

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 32.50.1 – medical, surgical and dental tools and devices (consumables for dialysis), 3 lots: lot 1 – consumables for peritoneal dialysis – 15 dnms.; lot 2 – disposable consumables for conducting hemodialysis – 6 dnms.; lot 3 – consumables for hemodialysis, compatible with devices for hemodialysis produced by Gambro firm – 9 dnms.**

Supply/execution: 17-V Dehtiarivska St., Kyiv; till the end of 2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: 17-V Dehtiarivska St., 04050 Kyiv, office of the chief accountant

Submission: 17-V Dehtiarivska St., 04050 Kyiv, office of the chief accountant

26.02.2013 09:00

Opening of tenders: 17-V Dehtiarivska St., Kyiv, head's office

26.02.2013 10:00

Tender security: not required

Customer's registration account: 35218008000123

002852

**Municipal Establishment of Horodok Regional
Council "Horodok Central Regional Hospital"
of Lviv Oblast**

18 Kotsiubynskoho St., 81500 Horodok, Lviv Oblast

Labetskyi Mykhailo Oleksiiiovych

tel.: (03231) 3-01-48

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 11.10.2 – natural gas, 2 lots:**

lot 1 – 607000,00 m3; lot 2 – 5000 m3

Supply/execution: Horodotskyi Rayon, Lviv Oblast; till the end of December 2013

Procurement procedure: procurement from the sole participant

Name, location and contact phone number of the participant: lot 1 – Affiliate "Horodok Administration of Gas Facilities Maintenance" of PJSC "Lvivgaz", 102 Peremysylska St., 81500 Horodok, Lviv Oblast, tel.: (03231) 3-02-49; lot 2 – Affiliate "Sambir Administration of Gas Facilities Maintenance" of PJSC "Lvivgaz", 53 Peremysylska St., 81400 Sambir, Lviv Oblast, tel.: (03236) 3-40-62

Offer price: lot 1 – UAH 3048869, lot 2 – UAH 25114

Customer's registration account: 35417010001790

002853

State Higher Educational Establishment “Donetsk National Technical University” of the Ministry of Education and Science of Ukraine

58 Artema St., 83001 Donetsk

Bonchuk Olena Oleksandrivna

tel./fax: (062) 304-20-04;

e-mail: tender@donntu.edu.ua

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Website which contains additional information on procurement:

www.donntu.edu.ua

Procurement subject: **code 35.11.1 – electricity, 7 172 588 kW per hour,**

2 lots: lot 1 – 6 507 751 kW per hour; lot 2 – 664 837 kW per hour

Supply/execution: at the customer's address; during 2013

Procurement procedure: procurement from the sole participant

Name, location and contact phone number of the participant: lots 1,

2 – PJSC “DTEK Donetskoblenenergo” Donetsk Electrical Networks,

99 Postysheva St., 83001 Donetsk, Donetsk Oblast, tel.: (062) 302-14-00,

tel./fax: (062) 302-13-22

Offer price: lot 1 – UAH 4175107,11, lot 2 – UAH 462736,03

Customer's registration account: 35228001000010, 35217023000010

002854

OJSC “Cherkasyoblenergo”

285 Gogolia St., 18002 Cherkasy

Kulbashna Liudmyla Volodymyrivna

tel./fax: (0472) 39-55-60;

e-mail: krla@obl.ck.energy.gov.ua

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 26.61.1 – construction concrete products (supports – 13 dnms.)**

Supply/execution: Cherkasy Oblast; 2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer's address, procurement department

Submission: at the customer's address, procurement department

20.03.2013 08:00

Opening of tenders: at the customer's address, teleconference hall

20.03.2013 10:00

Tender security: not required

Customer's registration account: 260083001083

002849

Department of Education of Kherson City Council

15 Komunariv St., 73000 Kherson

Chaplynskyi Dmytro Oleksiiovych

tel.: (0552) 35-42-09;

tel./fax: (0552) 42-08-61

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 40.10.1 – electricity, 4779,8335 thousand kW**

Supply/execution: the establishments of Department of Education of Kherson City Council, Kherson; 2013

Procurement procedure: procurement from the sole participant

Name, location and contact phone number of the participant: PJSC “Power

Supply Company “Khersonoblenergo” and its Structural Subdivision Kherson

Interregional Department of Electricity Supply, 5 Pestelia St., Kherson,

tel./fax: (0552) 48-00-72

Offer price: UAH 5483903

Customer's registration account: 35412067001454

002855

State Higher Educational Institution “Ukrainian Academy of Banking of the National Bank of Ukraine”

57 Petropavlivska St., 40030 Sumy

Tetirko Oleksii Ivanovych

tel.: (0542) 61-91-63;

tel./fax: (0542) 61-93-24;

e-mail: info@uabs.edu.ua

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 06.20.1 – natural gas, liquefied or in a gaseous state, 2 lots: lot 1 – natural gas exclusively for production of heat power, which is consumed by the population – 469,895356 thousand m3; lot 2 – natural gas exclusively for production of heat power for needs of establishments and organizations, financed from the state and local budgets, as well as other economic entities – 897,348414 thousand m3**

Supply/execution: lot 1 – boiler house of hostels No.No.2, 3, 10 Yakira St.;

boiler house of hostel No.1, 38/1 Prokofieva St., Sumy, lot 2 – boiler house

of educational building No.1, 39 Soborna St.; boiler house of educational

building No.2, 57 Petropavlivska St.; boiler house of educational building No.3,

59 Petropavlivska St.; boiler house of health-improvement and sports complex

“Lehkoatletychnyi manezh”, 38/1 Prokofieva St.; boiler house of hostel–hotel

“Olimpiyskyi”, 38/2 Prokofieva St.; boiler house of research library,

9–1 Pokrovska St.; boiler house of garage, 10 Yakira St., Sumy; from the date

of contact conclusion till 31.12. 2013

Procurement procedure: procurement from the sole participant

Name, location and contact phone number of the participant: lots 1, 2 – NJSC

“Naftogaz Ukrainy”, 6 B.Khmelnytskoho St., 01001 Kyiv, tel.: (044) 586-33-10

Offer price: lot 1 – UAH 615187, lot 2 – UAH 4183205

Customer's registration account: 47104790100

002856

SOE “Kerch Commercial Sea Port”

28 Kirova St., 98312 Kerch, the Autonomous Republic of Crimea

Kustariov Oleh Volodymyrovych

tel.: (06561) 4-93-90;

tel./fax: (06561) 4-24-03

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 30.11.9 – services in re-equipment, reconstruction and equipment of vessels, floating platforms and constructions; subcontract works as a part of production of vessels and floating constructions (dock repair of motor ship “Port Kerch”)**

Supply/execution: Kerch, the Autonomous Republic of Crimea, ship repair facility;

April – May 2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer's address, office 25

Submission: at the customer's address, office 25

21.03.2013 08:30

Opening of tenders: at the customer's address, library

21.03.2013 14:00

Tender security: not required

Customer's registration account: 2600230040

002857

**State Enterprise "National Nuclear Energy
Generating Company "Energoatom"**

3 Vietrova St., 01032 Kyiv

Chebrov Viktor Dmytrovych

tel./fax: (044) 206-97-56, 206-97-67, 206-97-68;

e-mail: n.petrkovets@direkcy.atom.gov.ua

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 27.12.1 – electrical apparatus for commutation
or protection of electrical circuits for voltage more than 1000 V
(SF6 circuit breakers for Separated Subdivision Yuzhnoukrainsk NPP) – 3 units**

Supply/execution: Yuzhnoukrainsk Department of Separated Subdivision "Storage
Facilities": 55000 Yuzhnoukrainsk, Mykolaiv Oblast, Ukraine; during 6 months
from the date of procurement contract conclusion

Procurement procedure: open tender

Obtaining of competitive bidding documents: 108 Zhylianska St., 01032 Kyiv, hall

Submission: 108 Zhylianska St., 01032 Kyiv, hall

21.03.2013 11:00

Opening of tenders: 108 Zhylianska St., Kyiv, office 203

21.03.2013 15:00

Tender security: bank guarantee or insurance company guarantee, UAH 98210

Terms of submission: during bid validity period (120 calendar days); not returned
according to part 3, article 24 of the Law on Public Procurement

Additional information: Qualification criteria are established in accordance with
article 16 of the Law on Public Procurement. More detailed information is
specified in the competitive bidding documents.

Customer's registration account: 26002100019275

002858

**Kyiv Apartments Maintenance Administration
of the Ministry of Defense of Ukraine**

13-a Kurska St., 03186 Kyiv

Oliynyk Serhii Arkadiiovych

tel.: (067) 225-60-15;

tel./fax: (044) 242-81-99

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Website which contains additional information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 35.30.1 – steam and hot water; steam and hot
water supply, 5 lots: lot 1 – 2500,26 Gcal; lot 2 – 1212,33 Gcal; lot 3 –
105,63 Gcal; lot 4 – 45,97 Gcal; lot 5 – 116,39 Gcal**

Supply/execution: to the distribution boundary of balance participation of heat
networks; till 31.12.2013

Procurement procedure: procurement from the sole participant

Name, location and contact phone number of the participant: lots 1–5 – Utility
Enterprise "Vasylkivteplomerzha", 60 Dekabrystiv St., 08600 Vasylkiv,
Kyiv Oblast, tel.: (04571) 2-48-01, 2-32-80

Offer price: lot 1 – UAH 2556415, lot 2 – UAH 1239555, lot 3 – UAH 108000, lot 4 –
UAH 47000, lot 5 – UAH 119000

Customer's registration account: 35217001000303, 35229022000303,
35226003000303;

002859

**State Enterprise "National Nuclear Energy
Generating Company "Energoatom"**

3 Vietrova St., 01032 Kyiv

Chebrov Viktor Dmytrovych

tel./fax: (044) 206-97-56, 206-97-67, 206-97-68;

e-mail: n.petrkovets@direkcy.atom.gov.ua

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 29.10.5 – special purpose machines (mobile
diesel-generator stations for Separated Subdivision Zaporizhzhia NPP) –
2 units**

Supply/execution: Zaporizhzhia Department of Separated Subdivision "Storage
Facilities", Enerhodar, Zaporizhzhia Oblast; July 2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: 108 Zhylianska St., 01032 Kyiv, hall

Submission: 108 Zhylianska St., 01032 Kyiv, hall

21.03.2013 11:00

Opening of tenders: 108 Zhylianska St., Kyiv, office 203

21.03.2013 15:30

Tender security: bank or insurance company guarantee, UAH 753900

Terms of submission: during bid validity period (120 calendar days); not returned
according to part 3, article 24 of the Law on Public Procurement

Additional information: Qualification criteria are established in accordance with
article 16 of the Law on Public Procurement. More detailed information is
specified in the competitive bidding documents.

Customer's registration account: 26002100019275

002882

**State Enterprise "National Nuclear Energy
Generating Company "Energoatom"**

3 Vietrova St., 01032 Kyiv

Chebrov Viktor Dmytrovych

tel./fax: (044) 206-97-56, 206-97-67, 206-97-68;

e-mail: n.petrkovets@direkcy.atom.gov.ua

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 27.12.3 – boards, panels and other bases
(cabinets 6/0,4 kV – 25 units, vacuum circuit breakers – 2 units, relay
cabinets – 2 units, spare parts and devices for circuit breakers – 2 units,
transformers – 6 units for Separated Subdivision Rivne NPP block No.3) –
37 units**

Supply/execution: Rivne Department of Separated Subdivision "Storage Facilities",
Kuznetsovsk, Rivne Oblast; during 3 months from the date of procurement
contract conclusion

Procurement procedure: open tender

Obtaining of competitive bidding documents: 108 Zhylianska St., 01032 Kyiv, hall

Submission: 108 Zhylianska St., 01032 Kyiv, hall

22.03.2013 11:00

Opening of tenders: 108 Zhylianska St., Kyiv, office 203

22.03.2013 14:30

Tender security: bank guarantee or insurance company guarantee, UAH 207234.24

Terms of submission: during bid validity period (120 calendar days); not returned
according to part 3, article 24 of the Law on Public Procurement

Additional information: Qualification criteria are established in accordance with
article 16 of the Law on Public Procurement. More detailed information is
specified in the competitive bidding documents.

Customer's registration account: 26002100019275

002860

**State Enterprise “National Nuclear Energy
Generating Company “Energoatom”**

3 Vietrova St., 01032 Kyiv

Chebrov Viktor Dmytrovych

tel./fax: (044) 206–97–56, 206–97–67, 206–97–68;

e–mail: n.petrikovets@direkcy.atom.gov.ua

Website of the Authorized agency which contains information on procurement:
www.tender.me.gov.ua

Procurement subject: **code 32.99.5 – other products not included in other groups (respirators for Separated Subdivisions Zaporizhzhia NPP, Yuzhnoukrainsk NPP, Khmelnytskyi NPP, Rivne NPP), 4 lots: lot 1 – respirators for Separated Subdivision Zaporizhzhia NPP – 264 505 units; lot 2 – respirators – 57 270 units, filters – 190 units, spare parts and devices for respirators – 650 units for Separated Subdivision Yuzhnoukrainsk NPP; lot 3 – respirators for Separated Subdivisions Khmelnytskyi NPP – 155 166 units; lot 4 – respirators for Separated Subdivisions Rivne NPP – 144 871 units**

Supply/execution: lot 1 – Zaporizhzhia Department of Separated Subdivision “Storage Facilities”: 71504 Enerhodar, Zaporizhzhia Oblast, Ukraine, lot 2 – Yuzhnoukrainsk Department of Separated Subdivision “Storage Facilities”: 55000 Yuzhnoukrainsk, Mykolaiv Oblast, Ukraine, lot 3 – Khmelnytskyi Department of Separated Subdivision “Storage Facilities”: 30100 Netishyn, Khmelnytska Oblast, Ukraine, lot 4 – Rivne Department of Separated Subdivision “Storage Facilities”: 34400 Kuznetsovsk, Rivne Oblast, Ukraine; during 60 days from the date of procurement contract conclusion

Procurement procedure: open tender

Obtaining of competitive bidding documents: 108 Zhylianska St., 01032 Kyiv, hall

Submission: 108 Zhylianska St., 01032 Kyiv, hall

22.03.2013 11:00

Opening of tenders: 108 Zhylianska St., 01032 Kyiv, office 203

22.03.2013 14:00

Tender security: bank guarantee or insurance company guarantee, lot 1 – UAH 20652.29, lot 2 – UAH 10518.44, lot 3 – UAH 10479.77, lot 4 – UAH 20034.06

Terms of submission: during bid validity period (120 calendar days); not returned according to part 3, article 24 of the Law on Public Procurement

Additional information: Qualification criteria are established in accordance with article 16 of the Law on Public Procurement. More detailed information is specified in the competitive bidding documents.

Customer’s registration account: 26002100019275

002861

**Kryvyi Rih Apartments Maintenance Unit of Rayon
of the Ministry of Defense of Ukraine**

58 Lenina St., 50099 Kryvyi Rih, Dnipropetrovsk Oblast

Lissova Yana Hennadiivna

tel./fax: (056) 490–02–46;

e–mail: krivoyrog_kech@mail.ru

Website of the Authorized agency which contains information on procurement:
www.tender.me.gov.ua

Website which contains additional information on procurement:
www.tender.me.gov.ua

Procurement subject: **code 06.20.1 – natural gas, liquefied or in a gaseous state, 498 thousand m3**

Supply/execution: Kryvyi Rih, Dnipropetrovsk Oblast; January – December 2013

Procurement procedure: procurement from the sole participant

Name, location and contact phone number of the participant: PJSC

“Kryvorizhgaz”, 1 Metalurhiv Ave., 50051 Kryvyi Rih, Dnipropetrovsk Oblast,

tel.: (056) 407–17–19, tel./fax: (056) 405–39–90

Offer price: UAH 2358954,29

Customer’s registration account: 35219001002658, 35228003002658

002862

**Department of Education of Kupiansk City Council
of Kharkiv Oblast**

2 Komsomolska St., 63701 Kupiansk, Kharkiv Oblast

Sabada Tetiana Stanislavivna, Dvornyk Olha Andriivna

tel.: (05742) 5–17–54, 5–17–50;

tel./fax: (05742) 5–10–62;

e–mail: goroo@goroo.org.ua

Website of the Authorized agency which contains information on procurement:
www.tender.me.gov.ua

Procurement subject: **code 40.30.1 – services in supply of water steam and hot water (including coolants), 8100 Gcal**

Supply/execution: the educational establishments of Kupiansk City Council of Kharkiv Oblast; during 2013

Procurement procedure: procurement from the sole participant

Name, location and contact phone number of the participant: Kharkiv Oblast

Municipal Enterprise “Directorate for Territories Infrastructure Development”,

5 Maidan Svobody, 61022 Kharkiv, 3rd porch, 5th floor, derzhprom,

tel.: (057) 738–57–55, tel./fax: (057) 738–57–60

Offer price: UAH 9345942

Customer’s registration account: 35410003001819, 35411002001819

002863

**Department of Education of Makarivskyi Rayon
State Administration of Kyiv Oblast**

15 Pionerska St., 08000 Makariv Urban Village, Kyiv Oblast

Kotyhoroshko Nataliia Ivanivna, Bordiuh Tamara Mykhailivna

tel.: (04578) 5–19–85;

tel./fax: (04578) 5–15–48;

e–mail: makosvita@bigmir.net

Website of the Authorized agency which contains information on procurement:
www.tender.me.gov.ua

Procurement subject: **code 06.20.1 – natural gas, liquefied or in a gaseous state, 2 lots: lot 1 – 577,85 thousand m3; lot 2 – 32,50 thousand m3**

Supply/execution: lot 1 – the educational establishments of Makarivskyi Rayon, Kyiv Oblast; lot 2 – Motyzhynskyi lyceum of Makarivskyi Rayon, Kyiv Oblast; February – December 2013

Procurement procedure: procurement from the sole participant

Name, location and contact phone number of the participant: lots 1, 2 – PJSC

for Gas Supply and Gasification “KYVOBLGAZ”, 178 Shevchenko St., 08150

Boiarka, Kyiv Oblast, tel./fax: (04598) 3–52–52

Offer price: lot 1 – UAH 2720621, lot 2 – UAH 153007

Customer’s registration account: 35413002000451

002864

**Department of Education of Kolomyiskyi Rayon
State Administration of Ivano-Frankivsk Oblast**

45 Lesi Ukrainky Blvd. 78200 Kolomyia, Ivano-Frankivsk Oblast

Kozlovska Mariia Vasylivna

tel./fax: (03433) 2-04-07;

e-mail: Kolrayvo@ukr.net

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 56.29.2 – services of canteens, 31 lots**

Supply/execution: the general educational establishments of Kolomyiskyi Rayon,
Ivano-Frankivsk Oblast; 2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer's address, reception
room

Submission: at the customer's address, reception room

19.02.2013 10:00

Opening of tenders: at the customer's address, head's office

19.02.2013 14:00

Tender security: not required

Additional information: Qualification criteria are established in accordance with
article 16 of the Law on Public Procurement.

Customer's registration account: 35411005000490

002865

**Municipal Economy Department
of Kharkiv City Council**

1 Radianskyi Lane, 61003 Kharkiv

Titarenko Inna Borysivna

tel./fax: (057) 725-23-86

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 33.12.1 – repair and maintenance of machines
for general use (current repair and maintenance of fountains)**

Supply/execution: Kharkiv; April – December 2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer's address, office 308

Submission: at the customer's address, office 308

21.03.2013 10:00

Opening of tenders: at the customer's address, office 308

21.03.2013 12:00

Tender security: not required

Customer's registration account: 35416007004429

002866

**Department for Education of Amur-
Nyzhniodniprovskyi District Council in
Dnipropetrovsk**

31 Vorontsova Ave., 49023 Dnipropetrovsk

Balenko Viktoriia Volodymyrivna

tel.: (0562) 23-21-11;

tel./fax: (0562) 23-60-90

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 35.30.1 – vapour and hot water; supply of vapour
and hot water, 2 lots: lot 1 – 7464,39 Gcal; lot 2 – 6350,69 Gcal**

Supply/execution: municipal educational establishments of Amur-

Nyzhniodniprovskyi District in Dnipropetrovsk; lot 1 – 17 establishments, lot 2 –
19 establishments; till 31.12.2013

Procurement procedure: procurement from the sole participant

Name, location and contact phone number of the participant: lot 1 – Public

Utility "Komenergoserbis" of Dnipropetrovsk City Council, 6-b Artilna St.,

49081 Dnipropetrovsk, tel.: (0562) 34-40-97; lot 2 – City Public Utility

"Dnipropetrovsk City Heat Networks", 37 K.Marksa Ave., 49044 Dnipropetrovsk,

tel.: (056) 744-03-34, 370-40-61

Offer price: lot 1 – UAH 2493780, lot 2 – UAH 5884361

Customer's registration account: 35412003010586, 35413002010586,

35411004010586, 35419017010586

002867

**Department for Education of Amur-
Nyzhniodniprovskyi District Council in
Dnipropetrovsk**

31 Vorontsova Ave., 49023 Dnipropetrovsk

Balenko Viktoriia Volodymyrivna

tel.: (0562) 23-21-11;

tel./fax: (0562) 23-60-90

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 35.11.1 – electricity – 2863382,51 kW*hour**

Supply/execution: municipal educational establishments of Amur-

Nyzhniodniprovskyi District in Dnipropetrovsk; till 31.12.2013

Procurement procedure: procurement from the sole participant

Name, location and contact phone number of the participant: PJSC "DTEK

Dnioproblenergo" Dnipropetrovsk City Electrical Networks, 40 Leninhadska St.,

49000 Dnipropetrovsk, tel.: (056) 373-45-74, tel./fax: (056) 373-44-13

Offer price: UAH 3633633

Customer's registration account: 35412003010586, 35413002010586,

35411004010586, 35419017010586

002868

Hvardiiske Apartments Maintenance Part of the Region, the Ministry of Defense of Ukraine

Hvardiiske Apartments Maintenance Part of the Region, 51270 Hvardiiske Urban Settlement, Novomoskovskiy Rayon, Dnipropetrovsk Oblast

Zubko Vladyslav Oleksandrovych

tel./fax: (05693) 5–64–00

Website of the Authorized agency which contains information on procurement:
www.tender.me.gov.ua

Procurement subject: **code 36.00.2 – treatment and distribution of water through pipelines – 865681,259 m3**

Supply/execution: Cherkaske Urban Settlement, Hvardiiske Urban Settlement, Novomoskovskiy Rayon, Dnipropetrovsk Oblast; January – December 2013

Procurement procedure: procurement from the sole participant

Name, location and contact phone number of the participant: Public Utility “Raivodokanal” of Novomoskovskiy Rayon, 1 Stepova St., 51221 Pereshchepyne, Novomoskovskiy Rayon, Dnipropetrovsk Oblast, tel.: (05693) 9–10–99

Offer price: UAH 7178229

Customer’s registration account: 35210002002559

002869

PJSC “DTEK Dniiprooblenergo”

22 Zaporizke Shose, 49107 Dnipropetrovsk

Aliokhina Olha Borysivna

tel.: (056)373–50–21;

tel./fax: (056)373–56–71

Website of the Authorized agency which contains information on procurement:
www.tender.me.gov.ua

Procurement subject: **code 27.12.2 – electrical apparatus for commutation or protection of electrical circuits, for voltage not more than 1000 V, 38 lots**

Supply/execution: on DDP terms, according to Incoterms–2010, to the buyer’s warehouse, 22 Zaporizke Shose, Dnipropetrovsk; April – June 2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer’s address, office 114

Submission: at the customer’s address, office 114

21.03.2013 09:00

Opening of tenders: at the customer’s address, office 422

21.03.2013 13:00

Tender security: deposit, lot 1 – UAH 292, lot 2 – UAH 48, lot 3 – UAH 70, lot 4 – UAH 525, lot 5 – UAH 96312, lot 6 – UAH 131, lot 7 – UAH 2118, lot 8 – UAH 3267, lot 9 – UAH 1012, lot 10 – UAH 5496, lot 11 – UAH 515, lot 12 – UAH 3139, lot 13 – UAH 25077, lot 14 – UAH 21943, lot 15 – UAH 28741, lot 16 – UAH 13842, lot 17 – UAH 14124, lot 18 – UAH 9781, lot 19 – UAH 785, lot 20 – UAH 1145, lot 21 – UAH 803, lot 22 – UAH 66, lot 23 – UAH 215, lot 24 – UAH 26, lot 25 – UAH 88, lot 26 – UAH 603, lot 27 – UAH 68, lot 28 – UAH 39, lot 29 – UAH 22, lot 30 – UAH 172, lot 31 – UAH 25, lot 32 – UAH 117, lot 33 – UAH 43, lot 34 – UAH 215, lot 35 – UAH 19, lot 36 – UAH 47, lot 37 – UAH 36, lot 38 – UAH 43

Terms of submission: during bid validity period (120 calendar days); not returned according to part 3, article 24 of the Law on Public Procurement

Additional information: Qualification criteria are established in accordance with article 16 of the Law on Public Procurement. More detailed information is specified in the competitive bidding documents.

Customer’s registration account: 26008962508238

002870

Department for Education, Youth and Sports of Hadiatskyi Rayon State Administration of Poltava Oblast

31 Hetmanska St., 37300 Hadiach, Poltava Oblast

Khodatenko Oksana Oleksiivna

tel.: (05354) 2–19–17

Website of the Authorized agency which contains information on procurement:
www.tender.me.gov.ua

Procurement subject: **code 06.20.1 – natural gas, liquefied or in a gaseous state – 1167377,29 m3**

Supply/execution: general educational establishments of Hadiach and Hadiatskyi Rayon of Poltava Oblast, during 2013

Procurement procedure: procurement from the sole participant

Name, location and contact phone number of the participant: PJSC “Hadiachgaz”, 26–a Budka St., 37300 Hadiach, Poltava Oblast, tel.: (05354) 2–24–14

Offer price: UAH 5500000

Customer’s registration account: 35417001004864

002871

State Institution “V.Ya. Danylevskiy Institute for Endocrine Pathology under NAMS of Ukraine”

10 Artema St., 61002 Kharkiv

Storozhenko Nina Ivanivna

tel./fax: (057)700–40–15;

e-mail: plan-e@ipep.com.ua

Website of the Authorized agency which contains information on procurement:
www.tender.me.gov.ua

Website which contains additional information on procurement: www.ipep.com.ua

Procurement subject: **code 26.60.1 – radiological, electromedical and electrotherapeutic equipment (digital X–ray apparatus for 3 workplaces – 1 set, stand for hystero–resectoscopy – 1 set) – 2 dnms.**

Supply/execution: 27 Pomirky St., Kharkiv, May – December 2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer’s address, office 202

Submission: at the customer’s address, office 202

21.03.2013 10:00

Opening of tenders: at the customer’s address, office 203

21.03.2013 11:00

Tender security: not required

Additional information: Qualification criteria are established in accordance with article 16 of the Law on Public Procurement.

Customer’s registration account: 35215026000081

002874**Apartments Maintenance Department of Poltava,
the Ministry of Defense of Ukraine**

36 Sinna St., 36039 Poltava

tel.: (05322) 7-24-87;

tel./fax: (0532) 56-59-26

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 35.30.1 – vapour and hot water; supply**

of vapour and hot water (centralized heat power supply), 15 lots: lot 1 – 3300,0 Gcal; lot 2 – 145,0 Gcal; lot 3 – 2200,0 Gcal; lot 4 – 2415,6 m3; lot 5 – 1551,0 m2; lot 6 – 620,0 Gcal; lot 7 – 100,0 Gcal; lot 8 – 350,0 Gcal; lot 9 – 330,0 Gcal; lot 10 – 577,59 m2; lot 11 – 140,0 Gcal; lot 12 – 3300,0 Gcal; lot 13 – 1011,6 m2; lot 14 – 70,0 Gcal; lot 15 – 184,5 m2

Supply/execution: lot 1 – m/u A-3114, Separated Structural Subdivision:

polyclinic of m/u A-3114, Apartments Maintenance Department of Poltava, Poltava Oblast Military Commissariat, Poltava united City Military Commissariat, Poltava, lot 2 – Komsomolsko-Kozelshynskiy united City Military Commissariat, Komsomolsk, Poltava Oblast, lot 3 – m/u A-1546, Kremenchuk united City Military Commissariat, Kremenchuk, Poltava Oblast, lot 4 – m/u A-1356 (hostel), Myrhorod, Poltava Oblast, lot 5 – m/u A-1356 (hostel), Myrhorod, Poltava Oblast, lot 6 – Sumy united City Military Commissariat, Sumy Oblast Military Commissariat, Sumy, lot 7 – Bilopillia Rayon Military Commissariat, Bilopillia, Sumy Oblast, lot 8 – Shostkynsko-Seredyno-Budskiy united City Military Commissariat, Shostka, Sumy Oblast, lot 9 – Lubny Affiliate of Apartments Maintenance Department of Poltava, Lubensko-Orzhytskyi united City Military Commissariat, Lubny, Poltava Oblast, lot 10 – Hlukhovo-Yampil'skyi united City Military Commissariat, Hlukhiv, Sumy Oblast, lot 11 – Hadiach Rayon Military Commissariat, Hadiach, Poltava Oblast, lot 12 – m/u A-0563, Okhtyrsko-Velykopysarivskiy united City Military Commissariat, Okhtyrka, Sumy Oblast, lot 13 – Romensko-Nedryhailivskiy united City Military Commissariat, Romny, Sumy Oblast, lot 14 – Trostianetsko-Krasnopil'skyi united Rayon Military Commissariat, Trostianets, Sumy Oblast, lot 15 – Hrebinka Rayon Military Commissariat, Hrebinka, Poltava Oblast; till December 31, 2013

Procurement procedure: procurement from the sole participant

Name, location and contact phone number of the participant: lot 1 – Poltava Oblast

Utility Production Enterprise of Heat Economy "Poltavateploenergo", 2-a Komarova St., 36008 Poltava, tel./fax: (0532) 67-88-67; lot 2 – Utility Production Enterprise "Komsomolskteploenergo", 8 Molodizhna St., 39801 Komsomolsk, Poltava Oblast, tel./fax: (05348) 2-19-27; lot 3 – PJSC "Poltavoblenergo" Kremenchuk Affiliate, 8, 60-rokiv Zhovtnia St., 39601 Kremenchuk, Poltava Oblast, tel./fax: (0536) 76-02-59; lots 4, 5 – Oblast Utility Production Enterprise "Myrhorodteploenergo", 11 Luhovy Lane, 37600 Myrhorod, Poltava Oblast, tel./fax: (05355) 5-44-58; lot 6 – LLC "Sumyteploenergo", 10 Zaliznychna St., 40022 Sumy, tel./fax: (0542) 21-27-44; lot 7 – Public Utility of Bilopillia City Council "Teploservis Bilopillia", 87 Lenina St., 41800 Bilopillia, Sumy Oblast, tel./fax: (05443) 9-02-73; lot 8 – LLC "Shostka Enterprise "Kharkivenergoremont", 1 Haharina St., 41107 Shostka, Sumy Oblast, tel./fax: (05449) 7-02-40; lot 9 – Oblast Utility Production Enterprise of Heat Economy "Lubnyteploenergo", 37500 Lubny, Poltava Oblast, tel./fax: (05361) 5-31-74; lot 10 – Public Utility "Hlukhivskiy heat rayon", 14 Kyievo-Moskovska St., 41400 Hlukhiv, Sumy Oblast, tel./fax: (05422) 2-61-13; lot 11 – Public Utility of Heat Economy "Hadiachteploenergo", 19-A, 50-richchia Zhovtnia St., 37300 Hadiach, Poltava Oblast, tel./fax: (05354) 2-25-68; lot 12 – Okhtyrka Affiliate of LLC "Brok-Energy", 13 Snajpera St., 42700 Okhtyrka, Sumy Oblast, tel./fax: (05446) 2-35-62; lot 13 – Public Utility "Romnykomunteplo" of Romny City Council, 90 Korzhivska St., 42000 Romny, Sumy Oblast,

tel./fax: (05448) 5-14-04; lot 14 – Public Utility of Trostianetskyi Rayon

Council "Raikomungosp", 2 Myru St., 42600 Trostianets, Sumy Oblast,

tel./fax: (05458) 5-12-21; lot 15 – Hrebinka Concern of Utility Services,

100 Zhovtneva St., 37400 Hrebinka, Poltava Oblast, tel./fax: (05359) 9-12-95

Offer price: lot 1 – UAH 3176646, lot 2 – UAH 127569,55, lot 3 – UAH 1968296,

lot 4 – UAH 54354, lot 5 – UAH 71097,84, lot 6 – UAH 445023,60, lot 7 –

UAH 92617, lot 8 – UAH 324478, lot 9 – UAH 335606,70, lot 10 – UAH 132063,

lot 11 – UAH 121396,80, lot 12 – UAH 2828298, lot 13 – UAH 143485,32,

lot 14 – UAH 66553,20, lot 15 – UAH 42375,96

Customer's registration account: 35219004002942

002875**Department of Public Utilities and Capital
Construction of Dnipropetrovsk City Council**

6 Vykonkomivska St., 49000 Dnipropetrovsk

Borysenko Anatolii Valeriiovich

tel./fax: (056) 745-15-22, 744-27-94;

e-mail: departamentgkh@mail.ru

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 33.14.1 – repair and maintenance of other electrical equipment (services in maintenance of the street lighting facilities of the city)**

Supply/execution: the streets of Dnipropetrovsk; during 2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer's address, office 22

Submission: at the customer's address, office 22

13.03.2013 09:30

Opening of tenders: at the customer's address, office 2

13.03.2013 10:30

Tender security: not required

Customer's registration account: 35411003012358

002876**Sumy State University of the Ministry of Education
and Science, Youth and Sport of Ukraine**

2 Rymskoho-Korsakova St., 40007 Sumy

Polozhii Anatolii Mykhailovich

tel.: (0542) 33-03-93;

tel./fax: (0542) 68-78-26;

e-mail: info@tender.sumdu.edu.ua

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Website which contains additional information on procurement:

www.sumdu.edu.ua

Procurement subject: **code 35.11.1 – electric power – 4 881 721 kW per hour**

Supply/execution: objects (buildings, constructions) of the customer,

March – December 2013

Procurement procedure: procurement from the sole participant

Name, location and contact phone number of the participant: PJSC

"Sumyoblenergo", 7 D.Korotchenka St., 40035 Sumy, tel.: (0542) 659-402,

tel./fax: (0542) 786-425

Offer price: UAH 4792755,17

Customer's registration account: 35220003000024

002873

Municipal Enterprise “City Roads” of Odesa

2, 25–oi Chapaivskoi Divizii St., 65101 Odesa

Baturin Vitalii Mykolaiovych

tel.: (0482) 47–26–19;

tel./fax: (048) 734–52–77;

e–mail: shedrova.dah@rambler.ru

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Website which contains additional information on procurement: www.odesa.ua

Procurement subject: **code 19.20.2 – liquid fuel and gas; lubricating oils,**

2 lots: lot 1 – petrol A–80 (coupons) – 247550 l; lot 2 – diesel fuel (coupons) – 410500 l

Supply/execution: Odesa, during 2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer’s address, office 512

Submission: at the customer’s address, office 512

11.03.2013 09:30

Opening of tenders: at the customer’s address, office 511

11.03.2013 11:00

Tender security: not required

Customer’s registration account: 35437013002911, 2600301303347

002877

Lviv City Utility Enterprise “Lvivteploenergo”

1 D.Apostola St., 79040 Lviv

Prokopovych Volodymyr Ivanovych

tel./fax: (032) 229–30–01, 229–30–49;

e–mail: gnatchuk_stefa@lte.lviv.ua

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Website which contains additional information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 06.20.1 – natural gas, liquefied or in a gaseous**

state: lot 1 – natural gas for heat energy production, which is consumed by population – 179737,34 thousand m3; lot 2 – natural gas for heat energy production for the needs of establishments and organizations, which are financed from the state and local budgets, as well as other economic entities – 39416,66 thousand m3, 2 lots

Supply/execution: at the customer’s address, during 2013

Procurement procedure: procurement from the sole participant

Name, location and contact phone number of the participant: lots 1, 2 – NJSC

“Naftogaz Ukrainy”, 6 B.Khmelnyskoho St., 01001 Kyiv, tel.: (044) 586–35–37

Offer price: lot 1 – UAH 1309,20, lot 2 – UAH 4661,74

Customer’s registration account: a/c 26003300204086

002879

Dnister Interregional Administration of Water Management of Odesa Oblast Water Resources Management

83 Bohachova St., 67654 Maiaky Village, Biliavskiy Rayon, Odesa Oblast

Cherniashkin Vasyl Mykolaiovych

tel.: (04852) 3–33–88;

tel./fax: (04852) 3–30–71;

e–mail: DMUVG@i.ua

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 35.11.1 – electric power – 13445078 kW per hour**

Supply/execution: fifty–four reference points of the customer, located on the territory of Biliavskiy Rayon, Odesa Oblast, March – December 2013

Procurement procedure: procurement from the sole participant

Name, location and contact phone number of the participant:

OJSC “Odesaoblenergo” Separated Subdivision Biliavskiy Rayon of Electrical Networks, 3 Sadova St., 28B Promyslova St., 65029 Odesa; 1 Pliieva St, 67600 Biliavka, Ukraine, e–mail: kanc@obl.od.energy.gov.ua, tel.: (048) 705–22–59, tel./fax: (048) 705–20–79

Offer price: UAH 9598800

Customer’s registration account: 35213024000858, 35223025000858

002880

Department of Construction and Road Facilities of Kharkiv City Council

7 Maidan Konstytutsii, 61003 Kharkiv

Odarenko Valentyna Viktorivna

tel./fax: (057) 725–20–83;

e–mail: odarenko2011@gmail.com

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 81.29.1 – other cleaning services (services in maintenance of streets and roads of municipal property of Kharkiv City at the costs of subventions from the state budget to local budgets), 14 lots: lot 1 – maintenance of Gagarin Ave.; lot 2 – maintenance of Sumska St.; lot 3 – maintenance of Bilhorod Shose (from Derevianko St. to Academician Proskury St.); lot 4 – maintenance of Shevchenko St.; lot 5 – maintenance of Heroiv Pratsi St.; lot 6 – maintenance of Academician Pavlov St.; lot 7 – maintenance of Poltavskiy Shliakh St.; lot 8 – maintenance of Moskovskiy Ave.; lot 9 – maintenance of Klochkivska St.; lot 10 – maintenance of Lenina Ave.; lot 11 – maintenance of Saltivske Shose; lot 12 – maintenance of Svobody Sq.; lot 13 – maintenance of Maidan Konstytutsii; lot 14 – maintenance of Rozy Luxemburg Sq.**

Supply/execution: Kharkiv, at the addresses specified in lots; 2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: 1 Radianskyi Lane, 61003 Kharkiv, office 204

Submission: 1 Radianskyi Lane, 61003 Kharkiv, office 204

21.03.2013 09:30

Opening of tenders: 1 Radianskyi Lane, Kharkiv, office 204

21.03.2013 10:00

Tender security: not required

Customer’s registration account: 35420012004499

002881

**Department of Housing Services
of Vinnytsia City Council**

59 Soborna St., 21100 Vinnytsia

Matvienko Tetiana Anatoliivna

tel.: (0432) 59-52-51;

tel./fax: (0432) 59-51-01;

e-mail: matvienko_t@vmr.gov.ua

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 81.30.1 – services in improvement of the**

**territory, 2 lots: lot 1 – services in current repair of building surrounding
grounds – 24900 m²; lot 2 – services in removal and trimming of trees –
removal of trees – 1137 m³, trimming of trees – 300 trees**

Supply/execution: Vinnytsia; 2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer's address, office 508

Submission: at the customer's address, office 508

26.03.2013 10:00

Opening of tenders: at the customer's address, office 505

26.03.2013 11:30

Tender security: not required

Customer's registration account: 35418021004742

002883

**Sumy State University of the Ministry of Education
and Science, Youth and Sport of Ukraine**

2 Rymskoho-Korsakova St., 40007 Sumy

Polozhii Anatolii Mykhailovych

tel.: (0542) 33-03-93;

tel./fax: (0542) 68-78-26;

e-mail: info@tender.sumdu.edu.ua

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Website which contains additional information on procurement:

www.sumdu.edu.ua

Procurement subject: **code 35.30.1 – steam and hot water; steam**

**and hot water supply (services in centralized supply of heat energy) –
16 115,577 Gcal**

Supply/execution: objects (buildings, constructions) of the customer,

February – December 2013

Procurement procedure: procurement from the sole participant

Name, location and contact phone number of the participant: LLC

"Sumyteploenergo", 10, 2-ga Zaliznychna St., 40022 Sumy,

tel.: (0542) 787-516, tel./fax: (0542) 628-310

Offer price: UAH 8871325,34

Customer's registration account: 35220003000024

002884

State Enterprise "Odesa Commercial Sea Port"

1 Mytna Sq., 65026 Odesa, Odesa Oblast

Teslenko Lyudmila Andriivna

tel.: (048) 729-40-36;

tel./fax: (048) 729-36-63, 729-31-48;

e-mail: smts@port.odessa.ua, tla@port.odessa.ua.

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Website which contains additional information on procurement:

www.port.odessa.ua

Procurement subject: **code 19.20.2 – Code of SC 016:2010 19.20.2 "Liquid**

**fuel and gas; lubricating oils" (diesel fuel, petrol): Lot 1: "Diesel fuel
and petrol – refueling" Lot 2: "Diesel fuel and petrol in coupons (form –
permissions)", 2 lots: lot 1 – diesel fuel and petrol – refueling – diesel
fuel – 500 000,00 kg, petrol (total) – 26 000,00 kg; lot 2 – diesel fuel
and petrol in coupons (form – permissions) – diesel fuel – 5 000,00 l,
petrol – 7 000,00 l**

Supply/execution: on DDP terms Purchaser's warehouse, Mytna Sq., 1, Odesa,

Odesa region, 65026 Ukraine (Incoterms-2010) by separate consignments.;

lot 1 – on DDP terms Purchaser's warehouse, Mytna Sq., 1, Odesa, Odesa

region, 65026 Ukraine (Incoterms-2010) by separate consignments, 2013,

depending on production demands during the term of the contract including

the essential/basis conditions, lot 2 – on DDP terms Purchaser's warehouse,

Mytna Sq., 1, Odesa, Odesa region, 65026 Ukraine (Incoterms-2010) by

separate consignments, 2013, depending on production demands during the

term of the contract including the essential/basis conditions; 2013, depending

on production demands during the term of the contract including the essential/

basis conditions.

Procurement procedure: open tender

Obtaining of competitive bidding documents: 1, Mytna Sq., Odesa, Odesa

region, Ukraine, 65026, office 17, personally or by mail

Submission: 1, Mytna Sq., Odesa, Odesa region, Ukraine, 65026, office 19;

personally or by mail

25.03.2013 13:00

Opening of tenders: 1, Mytna Sq., Odesa region, Odesa, Ukraine, 65026,

office 24

25.03.2013 14:30

Tender security: earnest money to ensure fulfillment of obligations in the form

of transfer of money to the account of the Customer, lot 1 – UAH 360000, lot 2 –

UAH 7000

Terms of submission: Term of validity of ensuring of competitive bidding proposals:

90 days from the date of disclosure of proposal competitive bidding; Ensuring

competitive bidding proposals will not be refunded in cases stipulated by

paragraph 3 of Art. 24 of the Law of Ukraine "The public procurement"

of 01.06.2010 N 2289-VI.

Additional information: Participant with competitive bidding proposal provides

documented information, stipulated by Articles 16, 17 Law of Ukraine «On

implementation of public procurement» of 01.06.2010 N 2289-VI. Methods

of communication for more information (authorized persons of customer (SE

«OSCP»), responsible for contact with participants), for addition information:

Address: 1, Mytna Sq., Odesa, Odesa region, Ukraine, Administration

building № 2, off 32, tel.: +38(048)729-38-00, fax +38(048) 729-38-65 Head

of material-technical supply department – Negadov Andrew E.; 1, Mytna Sq.,

Odesa, Odesa region, Ukraine, Administration building № 3, off 13, tell/

fax +38(048)729-31-48 Engineer of MTSD – Voytsih Olga I.; 1, Mytna Sq.,

Odesa, Odesa region, Ukraine, Administration building № 1, off 18/17, tell

+38(048)729-47-44, +38(048) 729-36-75, fax +38(048) 729-36-65 – Head

of TD Bagiryants Natalia V., Engineer of TD Levchuk Alexandra M.

Customer's registration account: 26009102001920

002885

**Department of Education of Kharkivskyi Rayon
State Administration**

52 Komsomolske Shose St., 61034 Kharkiv

Babelchuk Olha Ivanivna, Kostianytsia Natalia Mykolaivna

tel./fax: (057) 372-41-62

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 40.30.1 – services in supply of water steam and hot water (including coolants), (heat energy – 18203,278 Gcal)**

Supply/execution: general educational establishments of Kharkivskyi Rayon, January – December 2013

Procurement procedure: procurement from the sole participant

Name, location and contact phone number of the participant: Utility Enterprise of Heat Supply Networks of Kharkivskyi Rayon, Kharkivskyi Rayon State Administration, 1 Horkoho St., Khorosheve Urban Settlement, Kharkivskyi Rayon, Kharkiv Oblast, tel.: (057) 737-60-99, 737-27-96

Offer price: UAH 20958254,90

Customer's registration account: 35414003000474, 35419008000474

002886

**Department for Education of Amur-
Nyzhniodniprovskyi District Council in
Dnipropetrovsk**

31 Vorontsova Ave., 49023 Dnipropetrovsk

Balenko Viktoriia Volodymyrivna

tel.: (0562) 23-21-11;

tel./fax: (0562) 23-60-90

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 06.20.1 – natural gas, liquefied or in a gaseous state (natural gas – 437952,29 m3)**

Supply/execution: municipal educational establishments of Amur-Nyzhniodniprovskyi District in Dnipropetrovsk – 12 establishments; till 31.12.2013

Procurement procedure: procurement from the sole participant

Name, location and contact phone number of the participant: PJSC "Dniiprozag", 5 Volodarskoho St., 49029 Dnipropetrovsk, tel.: (056) 745-50-02, tel./fax: (056) 740-22-57

Offer price: UAH 2251200

Customer's registration account: 35412003010586

002888

Kyiv City Clinical Hospital No.9

1 Ryzka St., 04112 Kyiv

Matviienko Svitlana Ivanivna

tel.: (044) 440-26-00;

tel./fax: (044) 440-11-00;

e-mail: econom@k9.org.ua

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 35.30.1 – steam and hot water; steam and hot water supply (heat energy in hot water/steam), 5494,28 Gcal**

Supply/execution: at the customer's address; 2013

Procurement procedure: procurement from the sole participant

Name, location and contact phone number of the participant: PJSC "KYIVENERGO", 5 I.Franka Sq., 01001 Kyiv

Offer price: UAH 4100000

Customer's registration account: 35416001001200, 35426002001200

002889

**Department of Education of Hlybotskyi Rayon
State Administration of Chernivtsi Oblast**

1 Shevchenka St., 60400 Hlyboka Urban Settlement, Chernivtsi Oblast

Strelchuk Liudmyla Ivanivna

tel./fax: (03734) 2-31-96

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 35.11.1 – electric power – active electric power – 3930181 kW*hour, reactive electric power – 238650 kVar*hour**

Supply/execution: the educational establishments of Hlybotskyi Rayon, Chernivtsi Oblast, February – December 2013

Procurement procedure: procurement from the sole participant

Name, location and contact phone number of the participant: PJSC Power Supply Company "Chernivtsioblenergo" of Hlybotskyi Rayon of Electrical Networks, 58 Pershotravneva St., 60400 Hlyboka Urban Settlement, Chernivtsi Oblast, tel./fax: (03734) 2-42-65

Offer price: UAH 3850000

Customer's registration account: 35414070001057, 35411002000825, 35416001001057, 35418005000825, 35417006000825, 35416007000825, 35412001000825

002890

**Department for Education of Biliaivskyi Rayon
State Administration of Odesa Oblast**

7 Zhovtnevoi Revoliutsii Ave., 67600 Biliaivka, Odesa Oblast

Ivanova Valentyna Hryhorivna

tel.: (048) 522-20-65, 522-54-81;

tel./fax: (048) 522-59-39;

e-mail: osvita_bel-tender@mail.ru

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 11.10.2 – natural gas – 894057 m3, 2 lots**

Supply/execution: general educational establishments of Biliaivskyi Rayon, Odesa Oblast, Department for Education of Biliaivskyi Rayon State Administration, Children's and Youth Sports Schools, during 2013

Procurement procedure: procurement from the sole participant

Name, location and contact phone number of the participant: lots 1, 2 – PJSC "ODESAGAZ", 1 Odariia St., Odesa, tel.: (0482) 34-14-41, tel./fax: (048) 723-75-94

Offer price: lot 1 – UAH 399527,56, lot 2 – UAH 3814789,08

Customer's registration account: 35413028002050, 35416036002050, 35413039002050

002891

Department of Public Utilities and Capital Construction of Dnipropetrovsk City Council

6 Vykonkomivska St., 49000 Dnipropetrovsk

Borysenko Anatolii Valeriiiovych

tel.: (056) 745-44-69;

tel./fax: (056) 745-15-22, 744-27-94;

e-mail: departamentgkh@mail.ru

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **services in current repair of street lighting facilities of the city**

Supply/execution: the streets of Dnipropetrovsk; during 2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer's address, office 22

Submission: at the customer's address, office 22

13.03.2013 09:30

Opening of tenders: at the customer's address, office 2

13.03.2013 11:00

Tender security: not required

Customer's registration account: 35411003012358

002892

SOE "Dzerzhynskvuhillia"

19, 50-richchia Zhovtnia St., 85200 Dzerzhynsk, Donetsk Oblast

Bondarenko Olena Vasylivna

tel.: (06247) 9-36-78;

tel./fax: (06247) 4-06-48;

e-mail: tim4561@rambler.ru, Oklahoma-07@mail.ru

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Website which contains additional information on procurement:

www.dzerzhinskugol.com

Procurement subject: **code 28.25.1 – heat-exchangers; non-household units for air conditioning, non-household refrigerating and freezing equipment (portable mine air conditioner КНШ-130 or equivalent – 4 units and water cooler ОКБШ-325 or equivalent – 2 units)**

Supply/execution: separated subdivision mine named after F.E.Dzerzhynskyi, 5 Lenina St., Dzerzhynsk, Donetsk Oblast; April– December 2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer's address, office 3

Submission: at the customer's address, office 3

14.03.2013 09:00

Opening of tenders: at the customer's address, assembly hall

14.03.2013 10:30

Tender security: not required

Additional information: Qualification criteria are established in accordance with article 16 of the Law on Public Procurement. More detailed information is specified in the competitive bidding documents.

Customer's registration account: 35234011004874

002893

Administration of Education of Melitopol City Council of Zaporizhzhia Oblast

96 Osypenko St., 72313 Melitopol, Zaporizhzhia Oblast

Danilkina Tetiana Oleksandrivna

tel.: (0619) 44-88-42;

tel./fax: (0619) 44-85-76;

e-mail: melitopolgoruo@rambler.ru

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 35.30.1 – steam and hot water; steam and hot water supply (centralized heating of the educational establishments, Administration of Education of Melitopol City Council of Zaporizhzhia Oblast, Melitopol, Zaporizhzhia Oblast – 15977,08 Gcal)**

Supply/execution: the educational establishments, Administration of Education of Melitopol City Council of Zaporizhzhia Oblast, Melitopol, Zaporizhzhia Oblast, during 2013

Procurement procedure: procurement from the sole participant

Name, location and contact phone number of the participant: LLC "Melitopol Heat Supply Networks", 61 Lunacharskoho St., 72312 Melitopol, Zaporizhzhia Oblast

Offer price: UAH 13752150,18

Customer's registration account: 35415018001193, 35411012001193, 35420014001193, 35411001001193, 35413009001193, 35411001001193, 35427006001193

002894

SOE "Central-Western Company "Vuhletorfrestруктурyzatsiia"

46/2 Akademika Palladina Ave., 03164 Kyiv, building No. 1

Bibintseva Tetiana Ivanivna, Freiberg Olena Yuriivna

tel./fax: (044) 393-17-33;

e-mail: zakyпкиwork@gmail.com

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 05.10.1 – coal, 983,4 t**

Supply/execution: Volyn and Lviv Oblasts; April – December 2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer's address, office 5

Submission: at the customer's address, office 5

26.03.2013 10:00

Opening of tenders: at the customer's address, office 12

26.03.2013 11:00

Tender security: not required

Additional information: Qualification criteria are established in accordance with article 16 of the Law on Public Procurement. More detailed information is specified in the competitive bidding documents.

Customer's registration account: 35230002005373

002895

**SOE “Central-Western Company
“Vuhletorfrestруктурyzatsiia”**

46/2 Akademika Palladina Ave., 03164 Kyiv, building No.1

Parkhomenko Oksana Oleksandrivna, Freiberg Olena Yuriivna

tel./fax: (044) 393–17–33;

e-mail: zakypkiwork@gmail.com

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **repair–restoration works on hydraulic structures
of Ivanivskyi and Inhuletskyi (Oleksandriiskyi) reservoirs according to the
project on liquidation of SOE “Burvuhillia”**

Supply/execution: Oleksandriiskyi Rayon, Kirovohrad Oblast, Ukraine;

April 2013 – December 2014

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer’s address, office 5

Submission: at the customer’s address, office 5

14.03.2013 10:00

Opening of tenders: at the customer’s address, office 12

14.03.2013 11:00

Tender security: not required

Additional information: Qualification criteria are established in accordance with
article 16 of the Law on Public Procurement. More detailed information is
specified in the competitive bidding documents.

Customer’s registration account: 35230002005373

002896

**Municipal Establishment “Regional Centre
of Emergency and Disaster Medicine”
of Zaporizhzhia Oblast Council**

10 Orikhivske Shosse St., 69600 Zaporizhzhia, Zaporizhzhia Oblast

Kolomoiets Alla Mykolaivna

tel./fax: (061) 769–21–62;

e-mail: san_avia@mail.ru

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 23.20.1 – liquid oil processing products (fuel
coupons): petrol A–92 – 871890 l, A–95 – 12000 l, A–80 – 56290 l,
diesel fuel – 147780 l)**

Supply/execution: at the customer’s address; April – December 2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer’s address, office 4

Submission: at the customer’s address, office 4

14.03.2013 10:00

Opening of tenders: at the customer’s address, office 8

14.03.2013 11:00

Tender security: not required

Customer’s registration account: 35414001003949

002897

Affiliate “Agrogaz” of PJSC “Ukrtransgaz”

2–A Kulibina St., 03062 Kyiv, Sviatoshynskiy District

Yanushkevych Ihor Yevhenovych

tel.: (044) 461–23–38;

e-mail: yanushkevich-ie@utg.ua

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 23.20.1 – liquid oil processing products (petrol:
A–80, DSTU4063–2001 – 97800 l, A–92, DSTU4063–2001 – 61500 l,
A–95, DSTU4839–2007 – 41700 l; diesel fuel, DSTU4840–2007 –
623100 l)**

Supply/execution: at the location of the supplier’s petrol–filling stations,
till March 31, 2014

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer’s address, office 8

Submission: at the customer’s address, office 8

24.01.2013 10:00

Opening of tenders: at the customer’s address, office 8

24.01.2013 11:00

Tender security: not required

Additional information: Qualification criteria are established in accordance with
article 16 of the Law on Public Procurement.

Customer’s registration account: 26005011325401

002898

**Poltava Oblast Clinical Hospital
named after M.V. Sklifosovskyi**

23 Shevchenka St., 36011 Poltava

Hlovatska Vira Petrivna

tel.: (0532) 56–22–29;

tel./fax: (05322) 7–48–45

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 32.50.1 – medical, surgical and dental tools
and devices, 2 lots**

Supply/execution: at the customer’s address, March – December 2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer’s address,
cardiological building, 3rd floor, planning and economic department

Submission: at the customer’s address, cardiological building, 3rd floor, planning
and economic department

06.03.2013 09:00

Opening of tenders: at the customer’s address, cardiological building, 3rd floor,
small conference hall

06.03.2013 09:30

Tender security: not required

Customer’s registration account: 35416001001147

002899

**Motor Road Service
in the Autonomous Republic of Crimea
of State Motor Roads Service of Ukraine**

184/1 Kechkemetska St., 95022 Simferopol, the Autonomous Republic of Crimea

Sievierin Anatolii Fedorovich

tel./fax: (0652) 69-31-68;

e-mail: crimeasad@ukr.net

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **maintenance of local motor roads in
the Autonomous Republic of Crimea**

Supply/execution: the Autonomous Republic of Crimea, April – December 2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer's address, 2nd floor,
tender-contractual department

Submission: at the customer's address, 2nd floor, tender-contractual department

21.03.2013 08:30

Opening of tenders: at the customer's address, office of the first deputy head

21.03.2013 11:00

Tender security: not required

Customer's registration account: 35249001000668

002900

**Motor Road Service
in the Autonomous Republic of Crimea
of State Motor Roads Service of Ukraine**

184/1 Kechkemetska St., 95022 Simferopol, the Autonomous Republic of Crimea

Sievierin Anatolii Fedorovich

tel./fax: (0652) 69-31-68;

e-mail: crimeasad@ukr.net

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **current repair of principal motor roads in
the Autonomous Republic of Crimea**

Supply/execution: the Autonomous Republic of Crimea, April – December 2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer's address, 2nd floor,
tender-contractual department

Submission: at the customer's address, 2nd floor, tender-contractual department

21.03.2013 08:30

Opening of tenders: at the customer's address, office of the first deputy head

21.03.2013 09:30

Tender security: not required

Customer's registration account: 35249001000668

002901

**Motor Road Service
in the Autonomous Republic of Crimea
of State Motor Roads Service of Ukraine**

184/1 Kechkemetska St., 95022 Simferopol, the Autonomous Republic of Crimea

Sievierin Anatolii Fedorovich

tel./fax: (0652) 69-31-68;

e-mail: crimeasad@ukr.net

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **maintenance of principal motor roads in
the Autonomous Republic of Crimea**

Supply/execution: the Autonomous Republic of Crimea, April – December 2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer's address, 2nd floor,
tender-contractual department

Submission: at the customer's address, 2nd floor, tender-contractual department

21.03.2013 08:30

Opening of tenders: at the customer's address, office of the first deputy head

21.03.2013 10:30

Tender security: not required

Customer's registration account: 35249001000668

002902

**Municipal Establishment "Zaporizhzhia Oblast
Clinical Hospital" of Zaporizhzhia Oblast Council**

10 Orikhivske Shose, 69600 Zaporizhzhia

Dobrytsia Neolina Matviivna

tel./fax: (061) 769-81-31;

e-mail: dobrica40@mail.ru

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Website which contains additional information on procurement: www.Zokb.org.ua

Procurement subject: **code 21.20.1 – medications: lot 1 – medications –
407 dnms.; lot 2 – medications – 8 dnms., 2 lots**

Supply/execution: at the customer's address, the pharmacist's office,
March – December 2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer's address, main
building, 2nd floor, tender committee

Submission: at the customer's address, main building, 2nd floor, tender committee

21.02.2013 10:00

Opening of tenders: at the customer's address, main building, 2nd floor, tender
committee

21.02.2013 11:00

Tender security: not required

Additional information: Qualification criteria are established in accordance with
article 16 of the Law on Public Procurement.

Customer's registration account: 35414002001348

002903

**City Municipal Enterprise Maintenance-Line
Administration of Motor Roads of Luhansk**

144 Moskovska St., 91055 Luhansk

Kolesnichenko Nina Vasylivna

tel.: (0642) 58-42-75, 58-42-74;

tel./fax: (0642) 58-42-91;

e-mail: gkp-elya@mail.ru

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 08.12.1 – sand and gravel, 3 lots: lot 1 –
chippings of fraction 5/20 – 6800 t; lot 2 – chippings of fraction
20/40 – 6800 t; lot 3 – screenings 0/5 – 20250 t**

Supply/execution: railway station Luhansk – Lisky, Luhansk Oblast;

April – October 2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer's address,
office of the chief engineer

Submission: at the customer's address, office of the chief engineer

14.03.2013 10:00

Opening of tenders: at the customer's address, office of the chief engineer

14.03.2013 13:20

Tender security: not required

Additional information: Qualification criteria are established in accordance with
article 16 of the Law on Public Procurement. More detailed information is
specified in the competitive bidding documents.

Customer's registration account: 35438001002515

002904

**Training Centre of Operational-Rescue Service
of Civil Protection of the Ministry of Emergencies
of Ukraine**

Viiskova St., 63212 Vatutine Village, Novovodolazkyi Rayon, Kharkiv Oblast

Kolodiaznyi Oleksandr Vitaliiiovych

tel.: (067) 712-57-98;

tel./fax: (057) 40-68-329;

e-mail: fes.merefa2009@mail.ru

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 19.20.2 – liquid fuel and gas; lubricating oils:
lot 1 – petrol A-95 – 1130 l, A-76 – 81025 l; diesel fuel – 157315 l;
lot 2 – lubricating oils: M-8B or equivalent – 220 l, M-10Г2к or
equivalent – 720 l, M-10B or equivalent – 155 l, M-10ДМ or equivalent –
200 l, MT-16П or equivalent – 1450 l, "A" grade or equivalent – 400 l,
transmission TC3П-8 or equivalent – 350 l, I-20A or equivalent – 950 l,
BMГ3 or equivalent – 1500 l, 2 lots**

Supply/execution: at the customer's address, till December 31, 2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer's address, office 8

Submission: at the customer's address, office 8

27.03.2013 11:00

Opening of tenders: at the customer's address, office 8

27.03.2013 12:00

Tender security: not required

Additional information: Qualification criteria are established in accordance with
article 16 of the Law on Public Procurement. The bidders may submit their
tenders to the subject of procurement divided into parts (lots).

Customer's registration account: 35219012000820, 35219001000820,
35228003000820

002905

**Affiliate "Main Gas Pipelines Department
"Donbastransgaz", PJSC "Ukrtransgaz"**

100-a Illicha Ave., 83052 Donetsk

Hudzovatyi Volodymyr Volodymyrovych

tel./fax: (062) 334-96-21;

e-mail: gudzovatyy-vv@utg.ua

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 19.20.2 – liquid fuel and gas; lubricating oils –
883680 l**

Supply/execution: on EXW terms, according to Incoterms-2010, ex-terminals
of petrol-filling stations in Donetsk and Luhansk Oblasts with possibility
of supply to the whole territory of Ukraine, from the date of the contract
conclusion till 31.03.2014

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer's address, office 504

Submission: at the customer's address, office 504

13.03.2013 10:00

Opening of tenders: at the customer's address, teleconference hall

13.03.2013 11:00

Tender security: bank guarantee, UAH 103000

Terms of submission: 120 days; according to part 4, article 24 of the Law on Public
Procurement

Customer's registration account: 26001086600001

002906

**Western Territorial Apartments-Maintenance
Department of the Ministry of Defense of Ukraine**

2 Baturynska St., 79058 Lviv

Khoroshun Oleksandr Mykolaiovych

tel./fax: (032) 260-03-30

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 05.10.1 – coal (AC, GP grades (or equivalent)),
7 lots**

Supply/execution: the customer's structural subdivisions, till 31.05.2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: 16 Mechnykova St., 79017 Lviv,
office 111

Submission: 16 Mechnykova St., 79017 Lviv, office 111

11.03.2013 10:00

Opening of tenders: 16 Mechnykova St., Lviv, office 218

11.03.2013 12:00

Tender security: bank guarantee, lot 1 – UAH 62000, lot 2 – UAH 18000, lot 3 –
UAH 16000, lot 4 – UAH 10000, lot 5 – UAH 48000, lot 6 – UAH 32000, lot 7 –
UAH 62000

Terms of submission: 90 calendar days; not returned according to part 3, article 24
of the Law on Public Procurement

Additional information: Qualification criteria are established in accordance with
article 16 of the Law on Public Procurement.

Customer's registration account: 35213001007457, 35225022007457

002907

SOE "Luhanskvuhillia"

1-v Lermontova St., 91055 Luhansk

Bezhenar Ivan Antonovych

tel.: (0642) 97-61-91;

tel./fax: (0642) 50-14-71;

e-mail: luganskugol@mail.ru

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 22.19.4 – conveyor belts or driving belts made of vulcanized rubber – 2 dnms.**

Supply/execution: Separated Subdivisions of SOE "Luhanskvuhillia";

April – December 2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer's address, office 413

Submission: at the customer's address, office 413

21.03.2013 10:00

Opening of tenders: at the customer's address, hall-studio

21.03.2013 11:00

Tender security: not required

Customer's registration account: 2600012100762

002908

**Utility Enterprise of Vinnytsia City Council
"Vinnytsiamiskteploenergo"**

13, 600-richchia St., 21100 Vinnytsia

Rozborskyi Oleh Fedorovych

tel.: (0432) 50-72-85;

tel./fax: (0432) 46-52-36;

e-mail: orozbor@mail.ru

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 16.10.2 – timber in the form of stock, shaped along any edges or planes; wood wool; wood flour; wood flakes or chips (wood chips – 8500 t per year)**

Supply/execution: 15 Bazhenova St., Vinnytsia (boiler house);

December 2014 – December 2015

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer's address,
office of the technical director

Submission: at the customer's address, reception room

20.03.2013 10:00

Opening of tenders: at the customer's address, office of the technical director

20.03.2013 11:00

Tender security: not required

Customer's registration account: 2600591450001

002909

State Company "Energorynok"

27 Symona Petliury St., 01032 Kyiv

Shvets Larysa Oleksandrivna, Zosymenko Olha Volodymyrivna

tel.: (044) 594-59-72;

tel./fax: (044) 594-59-66;

e-mail: shvets@er.energy.gov.ua, voz@er.energy.gov.ua

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 64.19.2 – services in credit granting by banking institutions (opening of revolving credit line): lot 1 – revolving credit line UAH 500 million; lot 2 – revolving credit line UAH 500 million, 2 lots**

Supply/execution: lots 1, 2 – at the customer's address, lot 1 –

April 2013 – April 2014; lot 2 – May 2013 – May 2014

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer's address, office 901

Submission: at the customer's address, office 901

20.03.2013 10:00

Opening of tenders: at the customer's address, office 401

20.03.2013 14:00

Tender security: not required

Customer's registration account: 2008302861

002910

PJSC "DTEK Zakhidenergo"

15 Kozelnyska St., 79026 Lviv

Klievtsova Viktoriia Oleksiivna, Bankova Oksana Volodymyrivna

tel.: (032) 239-09-63, (062) 214-52-81;

tel./fax: (032) 239-08-19, (062) 214-53-39;

e-mail: dtek-tender@dtek.com

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 27.11.2 – direct or alternating current universal engines with capacity not more than 37.5 W; other alternating current engines; AC generators, 2 lots: lot 1 – 5 units; lot 2 – 6 units**

Supply/execution: DTEK Burshtynska TPP, Burshtyn, Halytskyi Rayon, Ivano-Frankivsk Oblast; 2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer's address, office 611

Submission: 129-v Artema St., 83001 Donetsk, office 524

13.03.2013 10:00

Opening of tenders: 129-v Artema St., 83001 Donetsk, office 524

13.03.2013 11:00

Tender security: guarantee, lot 1 – UAH 21500, lot 2 – UAH 18200

Terms of submission: 90 days; not returned according to part 3, article 24 of the Law on Public Procurement

Additional information: Qualification criteria are established in accordance with article 16 of the Law on Public Procurement.

Customer's registration account: 26002304509

002911

**City Municipal Enterprise Maintenance-Line
Administration of Motor Roads of Luhansk**

144 Moskovska St., 91055 Luhansk

Kolesnichenko Nina Vasylivna

tel.: (0642) 58-42-75, 58-42-74;

tel./fax: (0642) 58-42-91;

e-mail: gkp-elya@mail.ru

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 19.20.4 – other oil processing products
(petroleum bitumen BND 60/90 – 2270 t)**

Supply/execution: 21 Artema Lane, Petrivka Urban Settlement, Luhansk Oblast;
April – October 2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer's address,
office of the chief engineer

Submission: at the customer's address, office of the chief engineer

14.03.2013 10:00

Opening of tenders: at the customer's address, conference hall

14.03.2013 11:00

Tender security: not required

Additional information: Qualification criteria are established in accordance with
article 16 of the Law on Public Procurement. More detailed information is
specified in the competitive bidding documents.

Customer's registration account: 35438001002515

002912

**Western Territorial Apartments–Maintenance
Department of the Ministry of Defense of Ukraine**

2 Baturynska St., 79058 Lviv

Khoroshun Oleksandr Mykolaiovych

tel./fax: (032) 260-03-30

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 19.20.2 – liquid fuel and gas; lubricating oils
(furnace fuel oil 100–ash, sulphur), 2 lots**

Supply/execution: the customer's structural subdivisions, till the end of December
2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: 16 Mechnykova St., 79017 Lviv,
office 111

Submission: 16 Mechnykova St., 79017 Lviv, office 111

11.03.2013 10:00

Opening of tenders: 16 Mechnykova St., Lviv, office 218

11.03.2013 11:30

Tender security: bank guarantee, lot 1 – UAH 88000, lot 2 – UAH 90000

Terms of submission: 90 calendar days; not returned according to part 3, article 24
of the Law on Public Procurement

Additional information: Qualification criteria are established in accordance with
article 16 of the Law on Public Procurement.

Customer's registration account: 35213001007457, 35225022007457

002913

**Department of Health Care and Civil Protection
of Population of Chernivtsi Oblast State
Administration**

1 Hrushevskoho St., 58010 Chernivtsi

Kaloshyn Rostyslav Oleksiiovych

tel.: (0372) 55-05-73;

tel./fax: (0372) 55-38-90;

e-mail: office@guoz.cv.ua

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 32.50.1 – medical, surgical and dental tools
and devices (consumables for conducting chronic hemodialysis –
17 dnms.)**

Supply/execution: Regional Municipal Institution "Chernivtsi Oblast Clinical
Hospital"; March – December 2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer's address, Section
of Economics and Supporting of State Programs

Submission: 14 Virmenska St., 58000 Chernivtsi, Regional Scientific and Medical
Library, assembly hall

26.02.2013 10:30

Opening of tenders: 14 Virmenska St., 58000 Chernivtsi, Regional Scientific
and Medical Library, assembly hall

26.02.2013 11:00

Tender security: not required

Customer's registration account: 35412015003476

002914

SOE "Odesa Railway"

19 Panteleimonivska St., 65012 Odesa

Demianchuk Volodymyr Petrovych, Tokarieva Olena Mykolaivna

tel.: (048) 727-16-03, 727-36-75;

tel./fax: (048) 727-17-48, 727-17-43;

e-mail: nrpto2@ukr.net

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Website which contains additional information on procurement:

www.tender.uz.gov.ua

Procurement subject: **code 81.22.1 – services in cleaning of industrial
objects (services in cleaning of the territory, industrial premises
and rolling stock in structural subdivisions of suburban passenger
transportation economy of Odesa railway – 5 objects)**

Supply/execution: 6 Ovidiopil'ska duha St., Odesa, 22 Sverdlova St., Znamianka,
Kirovohrad Oblast, 4 Vokzalna St., Khrystynivka, Cherkasy Oblast,
65 Oreshkova St., Smila, Cherkasy Oblast, 1 Pryvokzalna square St., Mykolaiv;
01.04.2013 – 31.12.2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: 17-a Panteleimonivska St., 65012
Odesa, office 87

Submission: 17-a Panteleimonivska St., 65012 Odesa, office 87

11.03.2013 10:00

Opening of tenders: at the customer's address, office 368

11.03.2013 14:00

Tender security: guarantee of finance institution, UAH 445000

Terms of submission: not less than 90 days; not returned according to part 3,
article 24 of the Law on Public Procurement

Additional information: Qualification criteria are established in accordance with
article 16 of the Law on Public Procurement. For additional information, please,
call at tel.: (048) 727-36-75, 727-17-51

Customer's registration account: 26003000001

002915

PJSC "DTEK Dniproenergo"

20 Dobroliubova St., 69006 Zaporizhzhia

Bankova Oksana Volodymyrivna

tel.: (062) 214-52-81;

tel./fax: (062) 214-53-39;

e-mail: dtek-tender@dtek.com

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Website which contains additional information on procurement:

www.dniproenergo.ua

Procurement subject: **code 65.12.9 – insurance services, not connected with life insurance, other (insurance of property and interruptions (downtime) of production)**

Supply/execution: DTEK KRYVY RIH TPP – Zelenodolsk, Apostolivskiy Rayon, Dnipropetrovsk Oblast; DTEK ZAPORIZHZHIA TPP – 95 Promyslova St., Enerhodar, Zaporizhzhia Oblast; DTEK PRYDNIPROVSKA TPP – 1 Havanska St., Dnipropetrovsk, Dnipropetrovsk Oblast; April – September 2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: 129v Artema St., 83001 Donetsk, office 524

Submission: 129v Artema St., 83001 Donetsk, office 524

13.03.2013 10:00

Opening of tenders: 129v Artema St., 83001 Donetsk, office 524

13.03.2013 11:00

Tender security: not required

Additional information: Qualification criteria are established in accordance with article 16 of the Law on Public Procurement.

Customer's registration account: 26002300664264

002916

City Municipal Enterprise Maintenance-Line Administration of Motor Roads of Luhansk

144 Moskovska St., 91055 Luhansk

Kolesnichenko Nina Vasylivna

tel.: (0642) 58-42-75, 58-42-74;

tel./fax: (0642) 58-42-91;

e-mail: gkp-elya@mail.ru

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 23.99.1 – other non-metallic mineral products not included into other groups (bitumen-concrete mixture АБ ДР ЦБ HH-2 or equivalent – 3690 t)**

Supply/execution: at the participant's address; April – November 2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer's address, office of the chief engineer

Submission: at the customer's address, office of the chief engineer

14.03.2013 10:00

Opening of tenders: at the customer's address, conference hall

14.03.2013 11:20

Tender security: not required

Additional information: Qualification criteria are established in accordance with article 16 of the Law on Public Procurement. More detailed information is specified in the competitive bidding documents.

Customer's registration account: 35438001002515

002917

State Enterprise "National Nuclear Energy Generating Company "Energoatom"

3 Vietrova St., 01032 Kyiv

Chebrov Viktor Dmytrovych

tel./fax: (044) 206-97-56, 206-97-67, 206-97-68;

e-mail: n.petrokovets@direkcy.atom.gov.ua

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 27.12.3 – consoles, panels and other bases (valve actuator modules for Separated Subdivision Yuzhnoukrainsk NPP – 567 units)**

Supply/execution: Yuzhnoukrainsk Department of Separated Subdivision "Storage Facilities", Yuzhnoukrainsk, Mykolaiv Oblast, during 60 days from the date of the procurement contract conclusion

Procurement procedure: open tender

Obtaining of competitive bidding documents: 108 Zhylianska St., 01032 Kyiv, entrance hall

Submission: 108 Zhylianska St., 01032 Kyiv, entrance hall

21.03.2013 11:00

Opening of tenders: 108 Zhylianska St., Kyiv, entrance hall

21.03.2013 14:00

Tender security: bank or insurance institution guarantee, UAH 147163.99

Terms of submission: during bid validity period (120 calendar days); not returned according to part 3, article 24 of the Law on Public Procurement

Additional information: Qualification criteria are established in accordance with article 16 of the Law on Public Procurement. More detailed information is specified in the competitive bidding documents.

Customer's registration account: 26002100019275

002919

PJSC "DTEK Zakhidenergo"

15 Kozelnyska St., 79026 Lviv

Klievtsova Viktoriia Oleksiivna, Bankova Oksana Volodymyrivna

tel.: (032) 239-09-63, (062) 214-52-81;

tel./fax: (032) 239-08-19, (062) 214-53-39;

e-mail: dtek-tender@dtek.com

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 23.20.1 – fire-proof products (chamotte products – 650 m3)**

Supply/execution: the warehouses of LVIVENERGOSPETSREMONT of PJSC "DTEK Zakhidenergo", DTEK Burshtynska TPP, Burshtyn, Ivano-Frankivsk Oblast, DTEK Ladyzhynska TPP, Ladyzhyn, Vinnytsia Oblast, DTEK Dobrotvirska TPP, Dobrotvir Urban Settlement, Lviv Oblast; 2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer's address, office 611

Submission: 129-v Artema St., 83001 Donetsk, office 524

13.03.2013 10:00

Opening of tenders: 129-v Artema St., Donetsk, office 524

13.03.2013 11:00

Tender security: guarantee, UAH 30900

Terms of submission: 90 days; not returned according to part 3, article 24 of the Law on Public Procurement

Additional information: Qualification criteria are established in accordance with article 16 of the Law on Public Procurement.

Customer's registration account: 26002304509

002920

**Motor Road Service in Dnipropetrovsk Oblast
of State Motor Road Service of Ukraine**

24 Lenina St., 49600 Dnipropetrovsk

Buratsynskyi Petro Ivanovych

tel.: (056) 744-51-31;

tel./fax: (056) 370-19-25;

e-mail: kachan@optima.com.ua

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **construction of section of road of 2nd stage
of southern bypass of Dnipropetrovsk from the border of Dnipropetrovsk
to the traffic way of reinforced concrete overpass over Milmana St.**

Supply/execution: section of road of 2nd stage of southern bypass
of Dnipropetrovsk from the boundary of Dnipropetrovsk to traffic way
of reinforced concrete overpass over Milmana St.; 2013 – 2014

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer's address, office 509

Submission: at the customer's address, office 509

21.03.2013 09:00

Opening of tenders: at the customer's address, office 402

21.03.2013 10:30

Tender security: not required

Additional information: Qualification criteria are established in accordance with
article 16 of the Law on Public Procurement. More detailed information is
specified in the competitive bidding documents. For additional information,
please, call at tel.: (056) 744-52-63

Customer's registration account: 35240013001111

002921

**SOE "Central-Western Company
"Vuhletorfrestруктурyzatsiia"**

46/2 Akademika Palladina Ave., 03164 Kyiv, building No.1

Babintseva Tetiana Ivanivna, Freiberg Olena Yuriivna

tel./fax: (044) 393-17-33;

e-mail: zakypkiwork@gmail.com

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 19.20.1 – briquettes, pellets and similar types
of solid fuel (peat fuel briquettes – 3230,545 t)**

Supply/execution: Kirovohrad and Cherkasy Oblasts; April – December 2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer's address, office 5

Submission: at the customer's address, office 5

25.03.2013 10:00

Opening of tenders: at the customer's address, office 12

25.03.2013 11:00

Tender security: not required

Additional information: Qualification criteria are established in accordance with
article 16 of the Law on Public Procurement. More detailed information is
specified in the competitive bidding documents.

Customer's registration account: 35230002005373

002922

PJSC "DTEK Dniiprooblenergo"

22 Zaporizke Shose, 49107 Dnipropetrovsk

Aliokhina Olha Borysivna

tel.: (056) 373-50-21;

tel./fax: (056)373-56-71

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 19.20.2 – liquid fuel and gas; lubricating oils
(petrol; diesel fuel), 52 lots**

Supply/execution: Dnipropetrovsk Oblast; April – November 2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer's address, office 114

Submission: at the customer's address, office 114

21.03.2013 09:00

Opening of tenders: at the customer's address, office 422

21.03.2013 10:45

Tender security: deposit, lot 1 – UAH 18525, lot 2 – UAH 8825, lot 3 – UAH 11970,
lot 4 – UAH 10735, lot 5 – UAH 16750, lot 6 – UAH 2580, lot 7 – UAH 1290,
lot 8 – UAH 19930, lot 9 – UAH 12785, lot 10 – UAH 1425, lot 11 – UAH 46730,
lot 12 – UAH 25580, lot 13 – UAH 5650, lot 14 – UAH 1935, lot 15 – UAH 3790,
lot 16 – UAH 21960, lot 17 – UAH 1015, lot 18 – UAH 835, lot 19 – UAH 17635,
lot 20 – UAH 2460, lot 21 – UAH 18050, lot 22 – UAH 14480, lot 23 – UAH 3420,
lot 24 – UAH 2825, lot 25 – UAH 22110, lot 26 – UAH 19080, lot 27 – UAH 7050,
lot 28 – UAH 1225, lot 29 – UAH 16150, lot 30 – UAH 21540, lot 31 – UAH 23470,
lot 32 – UAH 20010, lot 33 – UAH 16625, lot 34 – UAH 1060, lot 35 – UAH 19235,
lot 36 – UAH 17190, lot 37 – UAH 15675, lot 38 – UAH 42540, lot 39 – UAH 9445,
lot 40 – UAH 6855, lot 41 – UAH 16660, lot 42 – UAH 48465, lot 43 – UAH 10245,
lot 44 – UAH 17050, lot 45 – UAH 1400, lot 46 – UAH 49580, lot 47 – UAH 1935,
lot 48 – UAH 60940, lot 49 – UAH 26185, lot 50 – UAH 152745, lot 51 –
UAH 1025, lot 52 – UAH 8035

Terms of submission: during bid validity period (120 calendar days); not returned
according to part 3, article 24 of the Law on Public Procurement

Customer's registration account: 26008962508238

002923

**Health Care Municipal Establishment
"Kharkiv City Center of Health"**

179 Moskovskiy Ave., 61068 Kharkiv

Dolhopol Nina Yuriivna

tel./fax: (057) 771-63-78;

e-mail: gcz_Kharkov@i.ua

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 17.23.1 – office paper stationery (photo albums –
10000 units)**

Supply/execution: at the customer's address; April – December 2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer's address, 1st floor,
office of the chief doctor

Submission: at the customer's address, 1st floor, office of the chief doctor

25.03.2013 10:00

Opening of tenders: at the customer's address, 1st floor, office of the chief doctor

25.03.2013 11:00

Tender security: not required

Additional information: Qualification criteria are established in accordance with
article 16 of the Law on Public Procurement. More detailed information is
specified in the competitive bidding documents.

Customer's registration account: 35417005002370

002924

**Executive Committee of Simeiz Village Council
of Autonomous Republic of Crimea**

2 Zoriana St., 98680 Simeiz Urban Settlement, the Autonomous Republic of Crimea

Hrevtsev Serhii Oleksandrovych

tel./fax: (0654) 23-35-83;

e-mail: ps_simeiz@ukrpost.ua

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 71.11.3 – services in planning of urban and rural settlements (development of general plans of inhabited localities of Simeiz Village Council (Urban Settlements: Simeiz, Ponyzivka, Katsiveli, Parkove, Holuba Zatoka, Berehove and Opolzneve Village))**

Supply/execution: at the customer's address, during 2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer's address, office 12

Submission: at the customer's address, office 12

22.03.2013 09:00

Opening of tenders: at the customer's address, accountancy office

22.03.2013 11:00

Tender security: not required

Additional information: Qualification criteria are established in accordance with article 16 of the Law on Public Procurement. More detailed information is specified in the competitive bidding documents.

Customer's registration account: 35411003001307

002927

Ministry of Health of Ukraine

7 Hrushevskoho St., 01601 Kyiv

Osadchyi Ihor Mykhailovych

tel.: (044) 253-26-08;

e-mail: tender@moz.gov.ua

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 32.50.1 – medical, surgical and dental instruments and devices (consumables for automatic plasmapheresis of "Autopheresis-C" type – 52568 units)**

Supply/execution: 9 Boryspilska St., 08320 Velyka Oleksandrivka Village, Boryspilskyi Rayon, Kyiv Oblast; during 2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer's address, office 138

Submission: at the customer's address, office 138

15.03.2013 10:00

Opening of tenders: at the customer's address, office 138

15.03.2013 15:00

Tender security: bank guarantee, deposit, UAH 680000

Terms of submission: 90 calendar days; not returned according to part 3, article 24 of the Law on Public Procurement

Additional information: The application for obtaining of the competitive bidding documents is placed on the official website of the Ministry of Health of Ukraine: www.moz.gov.ua. For additional information, please, call at tel.: (044) 253-26-08

Customer's registration account: 35213067000021

002925

**State Institution "L.V. Hromashevskiy Institute
of Epidemiology and Infectious Diseases of the
National Academy of Medical Sciences of Ukraine"**

5 Amosova St., 03680 Kyiv

Ruban Oleh Mykolaiovych, Nichik Andrii Mykolaiovych

tel.: (044) 275-37-11;

tel./fax: (044) 237-60-99;

e-mail: epilab@ukr.net

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 21.20.1 – medications, 12 lots: lot 1 – Abacavir – 157980 tablets; lot 2 – Darunavir – 113520 tablets; lot 3 – Efavirenz – 72000 capsules; lot 4 – Efavirenz – 354300 tablets; lot 5 – Zidovudine – 144240 tablets; lot 6 – Zidovudine/Lamivudine combination – 704100 tablets; lot 7 – Lopinavir/Ritonavir combination – 1291560 tablets; lot 8 – Tenofovir/Emtricitabine combination – 313860 tablets; lot 9 – Lamivudine – 267420 tablets; lot 10 – Nevirapine – 72540 tablets; lot 11 – Raltegravir – 45240 tablets; lot 12 – Ritonavir – 59880 tablets**

Supply/execution: to the customer's warehouses in Kyiv, during 2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: 11 Lavrska St., 03680 Kyiv, administrative office

Submission: 11 Lavrska St., 03680 Kyiv, administrative office, personally or by mail
11.03.2013 09:30

Opening of tenders: 11 Lavrska St., Kyiv, assembly hall

11.03.2013 11:30

Tender security: bank guarantee, lot 1 – UAH 50000, lot 2 – UAH 240000, lot 3 – UAH 4500, lot 4 – UAH 65000, lot 5 – UAH 10000, lot 6 – UAH 51000, lot 7 – UAH 260000, lot 8 – UAH 150000, lot 9 – UAH 7000, lot 10 – UAH 3000, lot 11 – UAH 170000, lot 12 – UAH 25000

Terms of submission: 90 working days; not returned according to part 3, article 24 of the Law on Public Procurement

Additional information: Qualification criteria are established in accordance with article 16 of the Law on Public Procurement. More detailed information is specified in the competitive bidding documents.

Customer's registration account: 35216006000718

002926

Ukrainian State Air Traffic Service Enterprise

08307 Boryspil, Kyiv Oblast, Airport

Kravchuk Nataliia Yevheniivna

tel.: (044) 351-63-82;

tel./fax: (044) 351-65-81;

e-mail: nkravchuk@uksatse.aero

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 68.20.1 – services in renting and maintenance of own or leasehold property (maintenance of leased property) – maintenance of leased real estate with total square 1069.6 m2)**

Supply/execution: 14 Peremohy Ave., Kyiv; 2013

Procurement procedure: procurement from the sole participant

Name, location and contact phone number of the participant: State Enterprise "Ukrservice of the Ministry of Transport", 14 Peremohy Ave., 01135 Kyiv, tel.: (044) 351-42-01, tel./fax: (044) 351-42-38

Offer price: UAH 6031839,84

Customer's registration account: 26004012826985

002928

Ministry of Health of Ukraine

7 Hrushevskoho St., 01601 Kyiv

Osadchyi Ihor Mykhailovych

tel.: (044) 253-26-08;

e-mail: tender@moz.gov.ua

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 21.20.2 – other pharmaceuticals**

(immunobiological drugs), 15 lots: lot 1 – vaccine for prevention of poliomyelitis (oral) – 1505159 doses; lot 2 – vaccine for prevention of tuberculosis – 881497 doses; lot 3 – vaccine for prevention of tuberculosis with reduced antigen content – 80957 doses; lot 4 – vaccine for prevention of pertussis, diphtheria and catalepsy with acellular pertussis component – 458920 doses; lot 5 – vaccine for prevention of pertussis, diphtheria and catalepsy with whole-cell pertussis component – 201990 doses; lot 6 – combined vaccine for prevention of pertussis (acellular), diphtheria, catalepsy and poliomyelitis (inactivated) – 97756 doses; lot 7 – combined vaccine for prevention of pertussis (acellular), diphtheria, catalepsy, haemophilus influenza and poliomyelitis (inactivated) – 717106 doses; lot 8 – toxoid or vaccine for prevention of diphtheria and catalepsy (ADP) – 476631 doses; lot 9 – toxoid or vaccine for prevention of diphtheria with reduced antigen content (AD-M) – 315832 doses; lot 10 – toxoid or vaccine for prevention of diphtheria and catalepsy with reduced antigen content (ADP-M) – 2101616 doses; lot 11 – vaccine for prevention of hepatitis B for children (newborns) – 1311649 doses; lot 12 – vaccine for prevention of measles, mumps and rubella – 893750 doses; lot 13 – vaccine for prevention of rabies – 96197 doses; lot 14 – vaccine for prevention of haemophilus influenza b – 216904 doses; lot 15 – vaccine for prevention of poliomyelitis (inactivated) – 44157 doses

Supply/execution: 66a Kashtanova St., 08704 Obukhiv, Kyiv Oblast; during 2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer's address, office 138

Submission: at the customer's address, office 138

11.03.2013 10:00

Opening of tenders: at the customer's address, office 138

11.03.2013 11:00

Tender security: bank guarantee, deposit, lot 1 – UAH 140000, lot 2 – UAH 70000,

lot 3 – UAH 10000, lot 4 – UAH 2500000, lot 5 – UAH 20000, lot 6 – UAH 1000000, lot 7 – UAH 5500000, lot 8 – UAH 35000, lot 9 – UAH 20000, lot 10 – UAH 120000, lot 11 – UAH 500000, lot 12 – UAH 1700000, lot 13 – UAH 200000, lot 14 – UAH 700000, lot 15 – UAH 140000

Terms of submission: 90 calendar days; not returned according to part 3, article 24 of the Law on Public Procurement

Additional information: For additional information, please, call at tel.: (044) 253-26-08, 226-20-86

Customer's registration account: 35213067000021

002929

Ministry of Health of Ukraine

7 Hrushevskoho St., 01601 Kyiv

Osadchyi Ihor Mykhailovych

tel.: (044) 253-26-08;

e-mail: tender@moz.gov.ua

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 21.20.1 – medications (antiretroviral**

drugs), 10 lots: lot 1 – Nevirapine, tablets, gelcaps, pills, 200 mg – 1819020 units; lot 2 – Nevirapine, suspension for oral use, 10 mg/ml – 245000 units; lot 3 – Raltegravir, tablets, gelcaps, pills, 400 mg – 14940 units; lot 4 – Ritonavir, tablets, gelcaps, pills, 100 mg – 89970 units; lot 5 – Tenofovir, tablets, gelcaps, pills, 300 mg – 2874900 units; lot 6 – Tenofovir+Emtricitabine, tablets, gelcaps, pills, 300 mg/200 mg – 1504400 units; lot 7 – Tenofovir+Emtricitabine+Efavirenz, tablets, gelcaps, pills, 300 mg/200 mg/600 mg – 452510 units; lot 8 – Efavirenz, tablets, gelcaps, pills, 200 mg – 868582 units; lot 9 – Efavirenz, tablets, gelcaps, pills, 600 mg – 6780530 units; lot 10 – Etravirine, tablets, gelcaps, pills, 100 mg – 29280 units

Supply/execution: 66a Kashtanova St., 08704 Obukhiv, Kyiv Oblast; during 2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer's address, office 138

Submission: at the customer's address, office 138

11.03.2013 10:00

Opening of tenders: at the customer's address, office 138

11.03.2013 16:00

Tender security: bank guarantee, deposit, lot 1 – UAH 70000, lot 2 – UAH 2000, lot 3 – UAH 50000, lot 4 – UAH 30000, lot 5 – UAH 500000, lot 6 – UAH 500000, lot 7 – UAH 400000, lot 8 – UAH 50000, lot 9 – UAH 1000000, lot 10 – UAH 50000

Terms of submission: 90 calendar days; not returned according to part 3, article 24 of the Law on Public Procurement

Additional information: The application for obtaining of the competitive bidding documents is placed on the official website of the Ministry of Health of Ukraine: www.moz.gov.ua. For additional information, please, call at tel.: (044) 253-26-08

Customer's registration account: 35213067000021

002970

Department of Education and Science of Ternopil City Council

1 T.Shevchenko Blvd., 46001 Ternopil

Blyndiuk Iryna Romanivna

tel.: (0352) 25-07-80;

tel./fax: (0352) 52-49-38;

e-mail: osvitate.ua@ukr.net

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 35.11.1 – electricity, 2465271 kW**

Supply/execution: Ternopil, preschool educational establishments, educational complexes and central building of state educational establishment of Department of Education and Science of Ternopil City Council; during 2013

Procurement procedure: procurement from the sole participant

Name, location and contact phone number of the participant:

OJSC "Ternopiloblenergo", 2 Enerhetychna St., Ternopil, tel.: (0352) 25-48-51

Offer price: UAH 2828405,65

Customer's registration account: 35413011001575, 35412012001575

002931

Ministry of Health of Ukraine

7 Hrushevskoho St., 01601 Kyiv

Osadchyi Ihor Mykhailovych

tel.: (044) 253-26-08;

e-mail: tender@moz.gov.ua

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 21.20.2 – other pharmaceuticals (IFA test–system (set of reagents) for simultaneous detection of antigen p24 HIV–1 and antibodies to HIV 1/2 – 524814 test–systems (researches))**

Supply/execution: 66a Kashtanova St., 08704 Obukhiv, Kyiv Oblast; during 2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer's address, office 138

Submission: at the customer's address, office 138

21.03.2013 10:00

Opening of tenders: at the customer's address, office 138

21.03.2013 11:00

Tender security: bank guarantee, deposit, UAH 165000

Terms of submission: 90 calendar days; not returned according to part 3, article 24 of the Law on Public Procurement

Additional information: The application for obtaining of the competitive bidding documents is placed on the official website of the Ministry of Health of Ukraine: www.moz.gov.ua. For additional information, please, call at tel.: (044) 253-26-08

Customer's registration account: 35213067000021

002932

Ministry of Health of Ukraine

7 Hrushevskoho St., 01601 Kyiv

Osadchyi Ihor Mykhailovych

tel.: (044) 253-26-08;

e-mail: tender@moz.gov.ua

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 21.20.2 – other pharmaceuticals (IFA test–system (set of reagents) for detection of antibodies to HIV 1/2 – 1272582 test–systems (researches))**

Supply/execution: 66a Kashtanova St., 08704 Obukhiv, Kyiv Oblast; during 2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer's address, office 138

Submission: at the customer's address, office 138

21.03.2013 10:00

Opening of tenders: at the customer's address, office 138

21.03.2013 12:00

Tender security: bank guarantee, deposit, UAH 390000

Terms of submission: 90 calendar days; not returned according to part 3, article 24 of the Law on Public Procurement

Additional information: The application for obtaining of the competitive bidding documents is placed on the official website of the Ministry of Health of Ukraine: www.moz.gov.ua. For additional information, please, call at tel.: (044) 253-26-08

Customer's registration account: 35213067000021

002934

Ministry of Health of Ukraine

7 Hrushevskoho St., 01601 Kyiv

Osadchyi Ihor Mykhailovych

tel.: (044) 253-26-08;

e-mail: tender@moz.gov.ua

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 21.20.2 – other pharmaceuticals (test–strip for individual glucometer – 4768149 test–strips)**

Supply/execution: 9 Boryspilska St., 08320 Velyka Oleksandrivka Village, Boryspilskyi Rayon, Kyiv Oblast; during 2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer's address, office 138

Submission: at the customer's address, office 138

21.03.2013 10:00

Opening of tenders: at the customer's address, office 138

21.03.2013 14:30

Tender security: bank guarantee, deposit, UAH 780000

Terms of submission: 90 calendar days; not returned according to part 3, article 24 of the Law on Public Procurement

Additional information: The application for obtaining of the competitive bidding documents is placed on the official website of the Ministry of Health of Ukraine: www.moz.gov.ua. For additional information, please, call at tel.: (044) 253-26-08

Customer's registration account: 35213067000021

002935

Ministry of Health of Ukraine

7 Hrushevskoho St., 01601 Kyiv

Osadchyi Ihor Mykhailovych

tel.: (044) 253-26-08;

e-mail: tender@moz.gov.ua

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 21.20.1 – medications (drugs for treatment of patients with chronic myeloid leukemia), 2 lots: lot 1 – Imatinib, tablets, gelcaps, pills, 400 mg – 37497 units; lot 2 – Nilotinib, tablets, gelcaps, pills, 200 mg – 62454 units**

Supply/execution: 9 Boryspilska St., 08320 Velyka Oleksandrivka Village, Boryspilskyi Rayon, Kyiv Oblast; during 2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer's address, office 138

Submission: at the customer's address, office 138

12.03.2013 10:00

Opening of tenders: at the customer's address, office 138

12.03.2013 11:00

Tender security: bank guarantee, deposit, lot 1 – UAH 1600000, lot 2 – UAH 1400000

Terms of submission: 90 calendar days; not returned according to part 3, article 24 of the Law on Public Procurement

Additional information: The application for obtaining of the competitive bidding documents is placed on the official website of the Ministry of Health of Ukraine: www.moz.gov.ua. For additional information, please, call at tel.: (044) 253-26-08

Customer's registration account: 35213067000021

002936

Ministry of Health of Ukraine

7 Hrushevskoho St., 01601 Kyiv

Osadchyi Ihor Mykhailovych

tel.: (044) 253-26-08;

e-mail: tender@moz.gov.ua

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 21.20.2 – other pharmaceuticals**

(pharmaceuticals for treatment of children with hemophilia), 14 lots:

lot 1 – blood coagulation factor VIII (recombinant), ampules, flasks, syringes, 250 IU – 436253 international units; lot 2 – blood coagulation factor VIII (recombinant), ampules, flasks, syringes, 500 IU – 1031000 international units; lot 3 – human blood coagulation factor VIII (plasmic), ampules, flasks, syringes, 250 IU – 972650 international units; lot 4 – human blood coagulation factor VIII (plasmic), ampules, flasks, syringes, 500 IU – 5107787 international units; lot 5 – human blood coagulation factor IX, ampules, flasks, syringes, 500 IU, 600 IU – 1603300 international units; lot 6 – human blood coagulation factor VIII and human von Willebrand factor, ampules, flasks, syringes, 500 IU – 1021500 international units; lot 7 – human blood coagulation factor VIII and human von Willebrand factor, ampules, flasks, syringes, 1000 IU – 205000 international units; lot 8 – human blood coagulation factor VIII and human von Willebrand factor, ampules, flasks, syringes, 450 IU – 122700 international units; lot 9 – human blood coagulation factor VIII and human von Willebrand factor, ampules, flasks, syringes, 900 IU – 205000 international units; lot 10 – human blood coagulation factor VIII (plasmic), ampules, flasks, syringes, 1000 IU – 4638500 international units; lot 11 – blood coagulation factor VIIa, ampules, flasks, syringes, 2 mg, (100 KIU) – 8882000 international units; lot 12 – blood coagulation factor VIIa, ampules, flasks, syringes, 5 mg, (250 KIU) – 2125750 international units; lot 13 – anti-inhibitory coagulation complex, ampules, flasks, syringes, 500 IU – 372000 international units; lot 14 – anti-inhibitory coagulation complex, ampules, flasks, syringes, 1000 IU – 407000 international units

Supply/execution: 9 Boryspilska St., 08320 Velyka Oleksandrivka Village, Boryspilskyi Rayon, Kyiv Oblast; during 2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer's address, office 138

Submission: at the customer's address, office 138

13.03.2013 10:00

Opening of tenders: at the customer's address, office 138

13.03.2013 11:00

Tender security: bank guarantee, deposit, lot 1 – UAH 72000, lot 2 – UAH 170000, lot 3 – UAH 124000, lot 4 – UAH 650000, lot 5 – UAH 238000, lot 6 – UAH 130000, lot 7 – UAH 26000, lot 8 – UAH 39000, lot 9 – UAH 65000, lot 10 – UAH 590000, lot 11 – UAH 93000, lot 12 – UAH 22000, lot 13 – UAH 240000, lot 14 – UAH 264000

Terms of submission: 90 calendar days; not returned according to part 3, article 24 of the Law on Public Procurement

Additional information: The application for obtaining of the competitive bidding documents is placed on the official website of the Ministry of Health of Ukraine: www.moz.gov.ua. For additional information, please, call at tel.: (044) 253-26-08.

Customer's registration account: 35213067000021

002937

Ministry of Health of Ukraine

7 Hrushevskoho St., 01601 Kyiv

Osadchyi Ihor Mykhailovych

tel.: (044) 253-26-08;

e-mail: tender@moz.gov.ua

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 21.20.1 – medications (drugs for children with**

chronic viral hepatitis), 9 lots: lot 1 – Ribavirin, tablets, gelcaps, pills, 200 mg – 36372 units; lot 2 – Peginterferon alfa, ampules, flasks, syringes, 50 mcg/0,5 ml – 956 units; lot 3 – Peginterferon alfa, ampules, flasks, syringes, 80 mcg/0,5 ml – 776 units; lot 4 – Peginterferon alfa, ampules, flasks, syringes, 100 mcg/0,5 ml – 540 units; lot 5 – Peginterferon alfa, ampules, flasks, syringes, 120 mcg/0,5 ml – 112 units; lot 6 – Peginterferon alfa, ampules, flasks, syringes, 150 mcg/0,5 ml – 73 units; lot 7 – Recombinant interferon alfa, ampules, flasks, syringes, 6 mln IU – 648 units; lot 8 – Lamivudine, tablets, gelcaps, pills, 100 mg – 18348 units; lot 9 – Lamivudine, ampules, flasks, syringes, 5mg/ml – 394 units

Supply/execution: 9 Boryspilska St., 08320 Velyka Oleksandrivka Village, Boryspilskyi Rayon, Kyiv Oblast; during 2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer's address, office 138

Submission: at the customer's address, office 138

13.03.2013 10:00

Opening of tenders: at the customer's address, office 138

13.03.2013 14:00

Tender security: bank guarantee, deposit, lot 1 – UAH 15000, lot 2 – UAH 100000, lot 3 – UAH 80000, lot 4 – UAH 60000, lot 5 – UAH 12000, lot 6 – UAH 8000, lot 7 – UAH 2000, lot 8 – UAH 15000, lot 9 – UAH 6000

Terms of submission: 90 calendar days; not returned according to part 3, article 24 of the Law on Public Procurement

Additional information: The application for obtaining of the competitive bidding documents is placed on the official website of the Ministry of Health of Ukraine: www.moz.gov.ua. For additional information, please, call at tel.: (044) 253-26-08

Customer's registration account: 35213067000021

002958

Municipal Institution "Zaporizhzhia City Multifield Children's Hospital No.5"

28-a Novhorodska St., 69076 Zaporizhzhia

Prokopenko Yuriy Hryhorovych

tel.: (061) 224-93-73;

tel./fax: (061) 224-93-98;

e-mail: zgmb5@rambler.ru

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 35.30.1 – steam and hot water; steam and hot water supply, 4750 Gcal**

Supply/execution: at the customer's address; till 31.12.2013

Procurement procedure: procurement from the sole participant

Name, location and contact phone number of the participant: Concern "City Heat Supply Networks", 137 Hvardeiskiy Blvd., Zaporizhzhia, tel.: (061) 224-08-55, e-mail: info@teploseti.zp.ua

Offer price: UAH 4103715

Customer's registration account: 35414004000745

002938**Ministry of Health of Ukraine**

7 Hrushevskoho St., 01601 Kyiv

Osadchyi Ihor Mykhailovych

tel.: (044) 253-26-08;

e-mail: tender@moz.gov.ua

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 21.20.1 – medications (drugs for treatment of patients with oncohematological diseases), 16 lots: lot 1 – Mitoxantrone, ampules, flasks, syringes, 20 mg – 1090 units; lot 2 – Mesna, ampules, flasks, syringes, 400 mg – 2513 units; lot 3 – Pegfilgrastim, syringe–pen, 6 mg/0,6 ml – 306 units; lot 4 – Piperacillin and enzyme inhibitor (Peparaciline/Tazobactam), ampules, flasks, syringes, 4500 mg – 1430 units; lot 5 – Posaconazole, ampules, flasks, syringes, 105 ml (40 mg/ml) – 97 units; lot 6 – Procarbazine, tablets, gelcaps, pills, 50 mg – 10550 units; lot 7 – Rituximab, ampules, flasks, syringes, 100 mg – 1442 units; lot 8 – Rituximab, ampules, flasks, syringes, 500 mg – 1126 units; lot 9 – Thalidomide, tablets, gelcaps, pills, 100 mg – 40170 units; lot 10 – Tretinoin, tablets, gelcaps, pills, 10 mg – 4750 units; lot 11 – Filgrastim, ampules, flasks, syringes, 48 mln IU – 3081 units; lot 12 – Fludarabine, ampules, flasks, syringes, 50 mg – 6120 units; lot 13 – Cyclosporine, tablets, gelcaps, pills, 100 mg – 28650 units; lot 14 – Cyclophosphamide, ampules, flasks, syringes, 1000 mg – 8010 units; lot 15 – Cytarabine, ampules, flasks, syringes, 1000 mg – 1917 units; lot 16 – Cytarabine, ampules, flasks, syringes, 100 mg – 19070 units**

Supply/execution: 9 Boryspilska St., 08320 Velyka Oleksandrivka Village,

Boryspilskyi Rayon, Kyiv Oblast; during 2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer's address, office 138

Submission: at the customer's address, office 138

12.03.2013 10:00

Opening of tenders: at the customer's address, office 138

12.03.2013 16:00

Tender security: bank guarantee, deposit, lot 1 – UAH 29000, lot 2 – UAH 1700, lot 3 – UAH 131000, lot 4 – UAH 13000, lot 5 – UAH 56000, lot 6 – UAH 10000, lot 7 – UAH 169000, lot 8 – UAH 660000, lot 9 – UAH 74000, lot 10 – UAH 5000, lot 11 – UAH 96000, lot 12 – UAH 297000, lot 13 – UAH 33000, lot 14 – UAH 44000, lot 15 – UAH 18000, lot 16 – UAH 42000

Terms of submission: 90 calendar days; not returned according to part 3, article 24 of the Law on Public Procurement

Additional information: The application for obtaining of the competitive bidding documents is placed on the official website of the Ministry of Health of Ukraine: www.moz.gov.ua. For additional information, please, call at tel.: (044) 253-26-08

Customer's registration account: 35213067000021

002939**Ministry of Health of Ukraine**

7 Hrushevskoho St., 01601 Kyiv

Osadchyi Ihor Mykhailovych

tel.: (044) 253-26-08;

e-mail: tender@moz.gov.ua

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 21.20.1 – medications (drugs for treatment of patients with oncohematological diseases), 13 lots: lot 1 – Amphotericin B–lipid complex, ampules, flasks, syringes, 50 mg – 125 units; lot 2 – Asparaginase, ampules, flasks, syringes, 10000 international units – 513 units; lot 3 – Bendamustine, ampules, flasks, syringes, 25 mg – 517 units; lot 4 – Bendamustine, ampules, flasks, syringes, 100 mg – 764 units; lot 5 – Bleomycine, ampules, flasks, syringes, 15 mg – 2068 units; lot 6 – Bortezomib, ampules, flasks, syringes, 3,5 mg – 865 units; lot 7 – Voriconazole, ampules, flasks, syringes, 200 mg – 1000 units; lot 8 – Hydroxycarbamide, tablets, gelcaps, pills, 500 mg – 364998 units; lot 9 – Dacarbazine, ampules, flasks, syringes, 200 mg – 4260 units; lot 10 – Daunorubicin, ampules, flasks, syringes, 20 mg – 1738 units; lot 11 – Decitabine, ampules, flasks, syringes, 50 mg – 57 units; lot 12 – Doxorubicine, ampules, flasks, syringes, 50 mg – 5804 units; lot 13 – Doripenem, ampules, flasks, syringes, 500 mg – 3547 units**

Supply/execution: 9 Boryspilska St., 08320 Velyka Oleksandrivka Village,

Boryspilskyi Rayon, Kyiv Oblast; during 2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer's address, office 138

Submission: at the customer's address, office 138

12.03.2013 10:00

Opening of tenders: at the customer's address, office 138

12.03.2013 11:30

Tender security: bank guarantee, deposit, lot 1 – UAH 10000, lot 2 – UAH 19000, lot 3 – UAH 45000, lot 4 – UAH 270000, lot 5 – UAH 13000, lot 6 – UAH 580000, lot 7 – UAH 57000, lot 8 – UAH 70000, lot 9 – UAH 15000, lot 10 – UAH 10000, lot 11 – UAH 33000, lot 12 – UAH 37000, lot 13 – UAH 45000

Terms of submission: 90 calendar days; not returned according to part 3, article 24 of the Law on Public Procurement

Additional information: The application for obtaining of the competitive bidding documents is placed on the official website of the Ministry of Health of Ukraine: www.moz.gov.ua. For additional information, please, call at tel.: (044) 253-26-08

Customer's registration account: 35213067000021

002955**Department of Education of Kalush City Council**

16 Pidvalna St., 77300 Kalush, Ivano–Frankivsk Oblast

Fedoriv Mahdalyna Oleksandrivna

tel.: (03472) 6-61-66

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 40.30.1 – services in supply of steam and hot water (including coolants)**

Supply/execution: at the address of educational establishments of Kalush, Ivano–Frankivsk Oblast; till the end of December 2013

Procurement procedure: procurement from the sole participant

Name, location and contact phone number of the participant: Public Utility “Vodoteploservis” of Kalush City Council, 8 Okruzhna St., 77300 Kalush, Ivano–Frankivsk Oblast

Offer price: UAH 8502752,44

Customer's registration account: 35413003000757

002940

Ministry of Health of Ukraine

7 Hrushevskoho St., 01601 Kyiv

Osadchyi Ihor Mykhailovych

tel.: (044) 253-26-08;

e-mail: tender@moz.gov.ua

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 21.20.1 – medications (drugs for treatment of patients with oncohematological diseases), 15 lots: lot 1 – Erythropoetins (Epoetin alfa), ampules, flasks, syringes, 10000 international units – 2226 units; lot 2 – Ertapenem, ampules, flasks, syringes, 1000 mg – 2545 units; lot 3 – Etoposide, ampules, flasks, syringes, 200 mg – 4981 units; lot 4 – Zoledronic acid, ampules, flasks, syringes, 4 mg – 1978 units; lot 5 – Idarubicin, tablets, gelcaps, pills, 5 mg – 1135 units; lot 6 – Ifosfamide, ampules, flasks, syringes, 1000 mg – 279 units; lot 7 – Imipenem combined with Cilastatin, ampules, flasks, syringes, 500 mg/500 mg – 3458 units; lot 8 – Interferon (Interferon alfa-2b), ampules, flasks, syringes, 18 mln international units – 1408 units; lot 9 – Itraconazole, ampules, flasks, syringes, 150 ml (10 mg/ml) – 1421 units; lot 10 – Calcium foliant, ampules, flasks, syringes, 30 mg – 819 units; lot 11 – Cladribine, ampules, flasks, syringes, 10 mg – 252 units; lot 12 – Lenograstim, ampules, flasks, syringes, 33,6 mln international units – 1285 units; lot 13 – Lomustine, tablets, gelcaps, pills, 40 mg – 2715 units; lot 14 – Methotrexate, ampules, flasks, syringes, 50 mg – 710 units; lot 15 – Methotrexate, ampules, flasks, syringes, 1000 mg – 416 units**

Supply/execution: 9 Boryspilska St., 08320 Velyka Oleksandrivka Village, Boryspilskyi Rayon, Kyiv Oblast; during 2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer's address, office 138

Submission: at the customer's address, office 138

12.03.2013 10:00

Opening of tenders: at the customer's address, office 138

12.03.2013 14:00

Tender security: bank guarantee, deposit, lot 1 – UAH 36000, lot 2 – UAH 54000, lot 3 – UAH 45000, lot 4 – UAH 46000, lot 5 – UAH 43000, lot 6 – UAH 2000, lot 7 – UAH 18000, lot 8 – UAH 121000, lot 9 – UAH 40000, lot 10 – UAH 2000, lot 11 – UAH 17000, lot 12 – UAH 100000, lot 13 – UAH 11000, lot 14 – UAH 1600, lot 15 – UAH 11000

Terms of submission: 90 calendar days; not returned according to part 3, article 24 of the Law on Public Procurement

Additional information: The application for obtaining of the competitive bidding documents is placed on the official website of the Ministry of Health of Ukraine: www.moz.gov.ua. For additional information, please, call at tel.: (044) 253-26-08

Customer's registration account: 35213067000021

002941

Ministry of Health of Ukraine

7 Hrushevskoho St., 01601 Kyiv

Osadchyi Ihor Mykhailovych

tel.: (044) 253-26-08;

e-mail: tender@moz.gov.ua

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 21.20.1 – medications (drugs for treatment of children with mental and autism spectrum disorders), 6 lots: lot 1 – Risperidone, solution for oral use, flask, 30 ml (in 1 ml – 1 mg) – 29870 units; lot 2 – Atomoxetine, tablets, gelcaps, pills, 10 mg – 630 units; lot 3 – Atomoxetine, tablets, gelcaps, pills, 18 mg – 630 units; lot 4 – Atomoxetine, tablets, gelcaps, pills, 25 mg – 8008 units; lot 5 – Atomoxetine, tablets, gelcaps, pills, 40 mg – 21112 units; lot 6 – Atomoxetine, tablets, gelcaps, pills, 60 mg – 3640 units**

Supply/execution: 9 Boryspilska St., 08320 Velyka Oleksandrivka Village, Boryspilskyi Rayon, Kyiv Oblast; during 2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer's address, office 138

Submission: at the customer's address, office 138

14.03.2013 10:00

Opening of tenders: at the customer's address, office 138

14.03.2013 11:00

Tender security: bank guarantee, deposit, lot 1 – UAH 400000, lot 2 – UAH 900, lot 3 – UAH 900, lot 4 – UAH 10000, lot 5 – UAH 30000, lot 6 – UAH 5000

Terms of submission: 90 calendar days; not returned according to part 3, article 24 of the Law on Public Procurement

Additional information: The application for obtaining of the competitive bidding documents is placed on the official website of the Ministry of Health of Ukraine: www.moz.gov.ua. For additional information, please, call at tel.: (044) 253-26-08

Customer's registration account: 35213067000021

002942

Ministry of Health of Ukraine

7 Hrushevskoho St., 01601 Kyiv

Osadchyi Ihor Mykhailovych

tel.: (044) 253-26-08;

e-mail: tender@moz.gov.ua

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 32.50.1 – medical, surgical and dental instruments and devices (triple container for blood with anticoagulant solution without adenine and preservative solution with adenine – 192525 units)**

Supply/execution: 9 Boryspilska St., 08320 Velyka Oleksandrivka Village, Boryspilskyi Rayon, Kyiv Oblast; during 2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer's address, office 138

Submission: at the customer's address, office 138

18.03.2013 10:00

Opening of tenders: at the customer's address, office 138

18.03.2013 11:00

Tender security: bank guarantee, deposit, UAH 400000

Terms of submission: 90 calendar days; not returned according to part 3, article 24 of the Law on Public Procurement

Additional information: The application for obtaining of the competitive bidding documents is placed on the official website of the Ministry of Health of Ukraine: www.moz.gov.ua. For additional information, please, call at tel.: (044) 253-26-08

Customer's registration account: 35213067000021

002943

Department for Education of Kominternivskiy Rayon State Administration of Odesa Oblast

2, 40-richchia Vyzvolennia Ave., 67500 Kominternivske Urban Village,
Odesa Oblast

Sekretarivna Nataliia Viktorivna

tel.: (04855) 9-13-23;

e-mail: natal.secretarivna@yandex.ru

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 06.20.1 – natural gas, liquefied or in a gaseous**

state (natural gas and services in its transportation and supply –

708.6282 thousand m3), 4 lots: lot 1 – 451.4619 thousand m3;

lot 2 – 36.5 thousand m3; lot 3 – 211.1663 thousand m3; lot 4 –

9.5 thousand m3

Supply/execution: the educational establishments of Kominternivskiy Rayon, Odesa Oblast; lot 1 – PJSC “Odesagaz” (educational establishments), lot 2 – PJSC “Odesagaz” Odesa Interregional Administration of Gas Facilities Maintenance (educational establishments), lot 3 – PJSC “Odesagaz” Berezhivka Administration of Gas Facilities Maintenance (educational establishments, children’s and youth sports school), lot 4 – PJSC “Odesagaz”(families’ hostel); during 2013

Procurement procedure: procurement from the sole participant

Name, location and contact phone number of the participant: lots 1, 4 – PJSC

“Odesagaz”, 1 Odariia St., 65003 Odesa, tel.: (0482) 723-11-09, 723-75-94;

lot 2 – PJSC “Odesagaz” Odesa Interregional Administration of Gas Facilities

Maintenance, 58 Vapniana St., 65006 Odesa, tel.: (048) 720-24-27; lot 3 –

PJSC “Odesagaz” Berezhivka Administration of Gas Facilities Maintenance,

82 Voroshylova St., 67300 Berezhivka, Odesa Oblast, tel.: (04856) 2-08-53

Offer price: lot 1 – UAH 2128055,96, lot 2 – UAH 172050,05, lot 3 – UAH 995375,

lot 4 – UAH 12437,40

Additional information: For additional information, please,

call at tel.: (04855) 9-13-23, tel./fax: (04855) 9-15-63 – Sekretarivna Nataliia

Viktorivna

Customer’s registration account: 35410042003652, 35414048003652

002944

Poltava Oblast Clinical Hospital named after M.V. Sklifosovskiy

23 Shevchenko St., 36011 Poltava

Drebot Serhii Vasyliovych

tel./fax: (053) 222-94-20

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 35.30.1 – steam and hot water; steam and hot**

water supply, 6524 Gcal

Supply/execution: Poltava Oblast Clinical Hospital named after M.V.Sklifosovskiy,

at the customer’s address; March – December 2013

Procurement procedure: procurement from the sole participant

Name, location and contact phone number of the participant: Poltava Oblast Utility

Production Enterprise of Heat Economy “Poltavateplokumunenergo”,

2-a Komarova St., 36008 Poltava, tel./fax: (0532) 59-00-33

Offer price: UAH 6280133

Customer’s registration account: 35416001001147, 35424004001147,

35422006001147

002946

National University of Physical Education and Sport of Ukraine

1 Fizkultury St., 03680 Kyiv

Rahozina Iryna Mykolaivna

tel.: (044) 287-54-52;

tel./fax: (044) 287-61-91, 287-68-21;

e-mail: rectorat@uni-sport.edu.ua

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Website which contains additional information on procurement:

www.uni-sport.edu.ua

Procurement subject: **code 35.30.1 – vapour and hot water; supply of vapour**

and hot water, 9320 Gcal

Supply/execution: at the customer’s address; till the end of 2013

Procurement procedure: procurement from the sole participant

Name, location and contact phone number of the participant: PJSC “Kyivenergo”,

5 I.Franka Sq., 01001 Kyiv, tel.: (044) 201-07-90

Offer price: UAH 5349815

Customer’s registration account: 35214006003494, 35227001000478,

35213007003494, 35223008003494

002948

PJSC “Tsentrenergo”

4 Vorovskoho St., 04053 Kyiv

Mashtakov Yevhen Dmytrovych

tel.: (044) 364-08-74;

tel./fax: (044) 364-08-75;

e-mail: mashtakov@centrenergo.com

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Website which contains additional information on procurement:

www.centrenergo.com

Procurement subject: **code 20.13.2 – chemical elements not included into**

other groups; inorganic acids and compounds (sulfuric acid, industrial

sodium hydroxide (caustic soda), hydrazine-hydrate), 3 lots: lot 1 –

1575 t; lot 2 – 783 t; lot 3 – 6 t

Supply/execution: Vuhlehirsk TPP, 84792 Svitlodarsk, Donetsk Oblast, consignee

code: 7053, destination station: Svitlodarsk of Donetsk railway, code 494209;

Zmiivska TPP of PJSC “Tsentrenergo”, 63460 Komsomolske Urban Settlement,

Zmiivskiy Rayon, Kharkiv Oblast, consignee code: 3128, destination station:

Liman of South railway, code 444002; Trypilska TPP of PJSC “Tsentrenergo”,

08720 Ukrainka, Obukhivskiy Rayon, Kyiv Oblast, consignee code: 3371,

destination station: Trypillia-Dniprovsk of South-West railway, code 344707;

during 15 days from the moment of obtaining the customer’s written application

with possibility of early delivery (2013)

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer’s address, office 105

Submission: at the customer’s address, office 105, tender department

11.03.2013 09:00

Opening of tenders: at the customer’s address, office 313, teleconference hall

11.03.2013 13:00

Tender security: bank guarantee, lot 1 – UAH 75000, lot 2 – UAH 180000, lot 3 –

UAH 15000

Terms of submission: 90 days; not returned according to part 3, article 24 of the

Law on Public Procurement

Customer’s registration account: 26008302872

002949

Department of Education of Kalush City Council

16 Pidvalna St., 77300 Kalush, Ivano-Frankivsk Oblast

Fedoriv Mahdalyna Oleksandrivna

tel.: (03472) 6-61-66

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 55.52.1 – services in supply of ready-to-eat food, 12 lots**

Supply/execution: pre-school educational establishments of Kalush, Ivano-Frankivsk Oblast; till the end of 2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer's address, office 2, personally or by mail

Submission: at the customer's address, office 2, personally or by mail

16.01.2013 10:00

Opening of tenders: at the customer's address, office 2

16.01.2013 11:30

Tender security: not required

Additional information: For additional information, please, call at tel.: (03472) 6-61-66

Customer's registration account: 35413003000757

002950

The Board of Education and Science, Youth and Sport of Zakarpattia Regional State Administration

4 Narodna Sq., 88008 Uzhhorod, Zakarpattia Oblast

Raihel Yosyp Antonovych

tel.: (03122) 3-52-08;

e-mail: deponms.zakoda@ukr.net

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Website which contains additional information on procurement: www.uon.uz.ua

Procurement subject: **code 32.99.5 – other equipment (physics classroom – 2 sets, chemistry classroom – 2 sets, biology classroom – 7 sets, maths classroom – 15 sets))**

Supply/execution: educational institutions of Zakarpattia Region; April – June 2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer's address, office 477

Submission: at the customer's address, office 477

07.03.2013 10:00

Opening of tenders: at the customer's address, office 485

07.03.2013 11:00

Tender security: original of bank guarantee, UAH 40000

Terms of submission: 90 days; according to part 1, article 24 of the Law on Public Procurement

Additional information: Qualification criteria are established in accordance with article 16 of the Law on Public Procurement. For additional information, please, call at tel.: (03122) 3-33-50, 3-52-08

Customer's registration account: 35425032004985

002951

The Board of Education and Science, Youth and Sport of Zakarpattia Regional State Administration

4 Narodna Sq., 88008 Uzhhorod, Zakarpattia Oblast

Raihel Yosyp Antonovych

tel.: (03122) 3-52-08;

e-mail: deponms.zakoda@ukr.net

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Website which contains additional information on procurement: www.uon.uz.ua

Procurement subject: **code 26.20.1 – computing machinery, parts and equipment for them (computer sets – 20 pieces, interactive system – 16 pieces)**

Supply/execution: educational institutions of Zakarpattia Region; April – June 2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer's address, office 477

Submission: at the customer's address, office 477

07.03.2013 10:00

Opening of tenders: at the customer's address, office 485

07.03.2013 14:30

Tender security: original of bank guarantee, UAH 20000

Terms of submission: 90 days; according to part 1, article 24 of the Law on Public Procurement

Additional information: Qualification criteria are established in accordance with article 16 of the Law on Public Procurement. For additional information, please, call at tel.: (03122) 3-33-50, 3-52-08

Customer's registration account: 35425032004985

002952

Public Joint-Stock Company "Chornomornaftogaz"

52/1 Kirova Ave./Sovnarkomovskiy Lane, 95000 Simferopol,

the Autonomous Republic of Crimea

Kudik Volodymyr Valeriiovych, Kurenkova Larysa Oleksandrivna, Savchenko

Oksana Volodymyrivna

tel.: (0652) 77-34-48, 77-37-92

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 23.51.1 – cement (oil well cement for cold wells – 1512 t, oil well cement for hot wells – 288 t))**

Supply/execution: base of production and technical supply, 7 Kyivska St., Kamenolomna Village, Sakskiy district, the Autonomous Republic of Crimea; 2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: 12 Peremohy Ave., 95000 Simferopol, the Autonomous Republic of Crimea, office 19-20

Submission: 12 Peremohy Ave., 95000 Simferopol, the Autonomous Republic of Crimea, office 19-20

20.03.2013 09:00

Opening of tenders: 12 Peremohy Ave., 95000 Simferopol, the Autonomous Republic of Crimea, office 19-20

20.03.2013 10:00

Tender security: not required

Additional information: For additional information, please, call at tel.: (0652) 77-37-92 – Ms.Savchenko Oksana (head of purchase of goods, works and services department, commercial department)

Customer's registration account: 260020014162

002953

**Municipal Institution of Lviv Oblast Council
Lviv Oblast Infectious Diseases Clinical Hospital**

54 Pekarska St., 79000 Lviv

Khich Oksana Romanivna

tel.: (0322) 75-39-26

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 21.20.1 – medications, 6 lots**

Supply/execution: at the customer's address; till the end of December 2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer's address, reception room of the chief doctor, personally or by mail

Submission: at the customer's address, reception room of the chief doctor

11.03.2013 10:00

Opening of tenders: at the customer's address, office of the chief doctor

11.03.2013 11:00

Tender security: not required

Customer's registration account: 35412005002914

002954

**State Enterprise All Ukrainian State Scientific-
Production Center of Standardization, Metrology,
Certification and Protection of Consumer Rights
(SOE "Ukrmetrteststandart")**

4 Metrolohichna St., 03680 Kyiv

Romasiuk Yana Valentynivna

tel./fax: (044) 526-39-01;

e-mail: tender@ukrcsm.kiev.ua

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Website which contains additional information on procurement:

www.ukrcsm.kiev.ua

Procurement subject: **code 26.51.5 – devices for control of other physical characteristics, 4 lots: lot 1 – thermal imager of VarioCAM hr research 580 type or equivalent – 1 unit; lot 2 – oxygen analyzer of MAXO2+AE type or equivalent – 1 unit; lot 3 – x-ray fluorescent spectrometer of RoHS Vision type or equivalent, centrifuge mill of ZM200 type or equivalent, non-cutting cryogenic impact mill of MM400 (or equivalent) type – 3 dnms.; lot 4 – gas chromatograph with mass selective detector of Agilent 7890A/5975C type (or equivalent); gas chromatograph Agilent 7890/A with chemiluminescent detector (or equivalent) – 2 dnms.**

Supply/execution: at the customer's address; April – December 2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer's address, office 418

Submission: at the customer's address, office 418

21.03.2013 10:00

Opening of tenders: at the customer's address, office 418

21.03.2013 11:00

Tender security: not required

Additional information: For additional information, please,

call at tel./fax: (044) 526-39-01 – Romasiuk Yana Valentynivna

Customer's registration account: 35248016000389

002956

**State Institution "National Scientific Centre
"Institute of Cardiology named after Academician
M.D. Strazhesko", NAMS of Ukraine**

5 Narodnoho Opolchennia St., 03151 Kyiv, Ukraine

Kostyria Hanna Dmytrivna

tel.: (044) 249-70-18;

tel./fax: (044) 249-70-33;

e-mail: planoviy@i.ua

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Website which contains additional information on procurement:

www.strazhesko.org.ua

Procurement subject: **code 21.20.1 – medications, 2 lots: lot 1 – 367 dnms.; lot 2 – 10 dnms.**

Supply/execution: at the customer's address; till December 31, 2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer's address, planning-economic department

Submission: at the customer's address, planning-economic department

18.03.2013 10:00

Opening of tenders: at the customer's address, scientific council hall

18.03.2013 11:00

Tender security: not required

Customer's registration account: 35218011000068

002959

Kyiv City Station of First Medical Aid

37-B B.Khmelnytskoho St., 01030 Kyiv-30, Ukraine

Vershyhora Anatolii Vasyliovych

tel.: (044) 234-51-86;

tel./fax: (044) 234-14-43;

e-mail: ssmp@health.kiev.ua

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 21.20.1 – medications, 101 dnms.**

Supply/execution: the customer's pharmaceutical department,

7 Elektrotekhnichna St., 02217 Kyiv; April – November 2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: 7 Elektrotekhnichna St., 02217 Kyiv,

3rd floor, office of the head of pharmaceutical department, personally or by mail

Submission: at the customer's address, 2nd floor, administrative department

06.03.2013 09:00

Opening of tenders: at the customer's address, 2nd floor, conference hall

06.03.2013 09:30

Tender security: not required

Additional information: For additional information, please,

call at tel./fax: (044) 546-03-38 – Umarov Anatolii Oleksandrovych

Customer's registration account: 35416001001341

002960

**Odesa National Polytechnic University
of the Ministry of Education and Science,
Youth and Sports of Ukraine**

1 Shevchenko Ave., 65044 Odesa

Honchar Tetiana Viktorivna

tel.: (048) 734-83-50;

tel./fax: (048) 725-01-04;

e-mail: gtv@opu.ua

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 35.30.1 – steam and hot water; steam and hot water supply (steam and hot water supply for housing stock – 4500 Gcal; steam and hot water supply for educational buildings and other objects – 2000 Gcal)**

Supply/execution: at the customer's address; during 2013

Procurement procedure: procurement from the sole participant

Name, location and contact phone number of the participant: Public Utility "Heat Supply of Odesa City", 1-b Balkivska St., 65110 Odesa, tel.: (0482) 30-18-18

Offer price: UAH 3652430

Customer's registration account: 35224025000103

002961

Kyiv City Clinical Hospital No.5

11 Vidpochynku St., 03115 Kyiv

Bodnia Anatolii Oleksandrovych

tel.: (044) 452-68-50;

tel./fax: (044) 424-10-09;

e-mail: kmkl5@health.kiev.ua

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Website which contains additional information on procurement:

www.tender.finaudit.kiev.ua

Procurement subject: **code 35.30.1 – steam and hot water; supply of steam and hot water, 4782 Gcal, 3 lots**

Supply/execution: at the customer's address; January – December 2013

Procurement procedure: procurement from the sole participant

Name, location and contact phone number of the participant: lots 1, 2, 3 – PJSC "KYIVENERGO", 5 I. Franka Sq., Kyiv, tel.: (044) 201-07-06

Offer price: lots 1-3 – UAH 3662000

Additional information: lot 1 – UAH 130 000, lot 2 – UAH 2 632 000, lot 3 – UAH 900 000

Customer's registration account: 35410001001240, 35420002001240

002962

**Odesa National Polytechnic University
of the Ministry of Education and Science,
Youth and Sports of Ukraine**

1 Shevchenko Ave., 65044 Odesa

Honchar Tetiana Viktorivna

tel.: (048) 734-83-50;

tel./fax: (048) 725-01-04;

e-mail: gtv@opu.ua

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 35.22.1 – distribution of gaseous fuel through pipelines, 3 lots: lot 1 – distribution of gaseous fuel for heating of educational buildings – 1155000 m3; lot 2 – distribution of commercial gaseous fuel – 45000 m3; lot 3 – distribution of gaseous fuel for household needs – 20000 m3**

Supply/execution: at the customer's address; during 2013

Procurement procedure: procurement from the sole participant

Name, location and contact phone number of the participant: lots 1, 2, 3 – PJSC "Odesagaz", 1 Odariia St., 65003 Odesa, tel.: (048) 723-75-94

Offer price: lot 1 – UAH 5444323,50, lot 2 – UAH 212116,50, lot 3 – UAH 94274

Customer's registration account: 35224025000103

002963

Kurakhove City Council, Donetsk Oblast

4 Karla Marks Ave., 85612 Kurakhove, Marinskyi Rayon, Donetsk Oblast

Forost Nataliia Sazonivna

tel./fax: (06278) 3-30-50;

e-mail: sovet.85@mail.ru

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Website which contains additional information on procurement:

www.tender.me.gov.ua

Procurement subject: **reconstruction of the public park "Molodizhnyi", Yuzhnyi microdistrict, Kurakhove**

Supply/execution: Yuzhnyi microdistrict, Kurakhove, Marinskyi Rayon, Donetsk Oblast; during 2013 but not later than December 15 of the budget year

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer's address, office 9

Submission: at the customer's address, office 9

21.03.2013 09:00

Opening of tenders: at the customer's address, assembly hall

21.03.2013 10:00

Tender security: bank guarantee, UAH 44935.14

Terms of submission: during bid validity period (90 calendar days); not returned according to part 3, article 24 of the Law on Public Procurement

Additional information: Qualification criteria are established in accordance with article 16 of the Law on Public Procurement. More detailed information is specified in the competitive bidding documents.

Customer's registration account: 3542801001824

002964**Kurakhove City Council, Donetsk Oblast**

4 Karla Marksa Ave., 85612 Kurakhove, Marinskyi Rayon, Donetsk Oblast

Forost Nataliia Sazonivna

tel./fax: (06278) 3–30–50;

e-mail: sovet.85@mail.ru

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Website which contains additional information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 01.41.1 – services in crop production (services in planting and upkeep of decorative plants)**

Supply/execution: Kurakhove, Donetsk Oblast; during 2013 but not later than December 15 of the budget year

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer's address, office 9

Submission: at the customer's address, office 9

06.03.2013 09:00

Opening of tenders: at the customer's address, assembly hall

06.03.2013 10:00

Tender security: bank guarantee, UAH 90000

Terms of submission: during bid validity period (90 calendar days); not returned according to part 3, article 24 of the Law on Public Procurement

Additional information: Qualification criteria are established in accordance with article 16 of the Law on Public Procurement. More detailed information is specified in the competitive bidding documents.

Customer's registration account: 3542801001824

002965**Prosiana Village Council of Pokrovskyi Rayon of Dnipropetrovsk Oblast**

30 Shchorsa St., 53610 Prosiana Urban Settlement, Pokrovskyi Rayon,

Dnipropetrovsk Oblast

Klochko Oleksii Ivanovych

tel.: (05638) 5–84–80;

tel./fax: (05638) 5–88–76;

e-mail: pokprosyansel@mail.dp.gov.ua

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 22.22.1 – local water supply networks ("Water supply networks in Prosiana Urban Settlement, Pokrovskyi Rayon, Dnipropetrovsk Oblast – reconstruction")**

Supply/execution: Prosiana Urban Settlement, Pokrovskyi Rayon, Dnipropetrovsk Oblast; June 2013 – December 2014

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer's address, office of the secretary of executive committee

Submission: at the customer's address, office of the secretary of executive committee

21.03.2013 10:00

Opening of tenders: at the customer's address, office of the head

21.03.2013 14:00

Tender security: bank guarantee, UAH 20000

Terms of submission: 90 days; not returned according to part 3, article 24 of the Law on Public Procurement

Customer's registration account: 35423045003614

002966**Administration of Pension Fund of Ukraine in Nizhyn and Nizhynskyi Rayon of Chernihiv Oblast**

21zh Shevchenko St., 16600 Nizhyn, Chernihiv Oblast

Sevostianchyk Alla Volodymyrivna

tel.: (04631) 7–14–38;

tel./fax: (04631) 2–45–68;

e-mail: pfunizhyn@ukr.net

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 53.10.1 – postal services within obligations to provide universal services (postal services), (payment, delivery of pensions and financial aid for burial services)**

Supply/execution: at the customer's address; during 2013

Procurement procedure: procurement from the sole participant

Name, location and contact phone number of the participant: Chernihiv Directorate of Ukrainian State Enterprise of Posts "Ukrposhta", 28 Myru Ave., 14000 Chernihiv, tel.: (04622) 4–12–40, tel./fax: (0462) 65–12–91

Offer price: UAH 3500000

Customer's registration account: 25602300292572

002967**Department of Education of Kyiv-Sviatoshynskyi Rayon State Administration of Kyiv Oblast**

12 Yantarna St., 03170 Kyiv

Komarnytskyi Oleh Antonovych

tel./fax: (044) 450–04–91, 424–82–36;

e-mail: kcbo@ukr.net

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 06.20.1 – natural gas, liquefied or in a gaseous state, 2 lots: lot 1 – 73538.03 m3; lot 2 – 1290121 m3**

Supply/execution: the customer's establishments; during 2013

Procurement procedure: procurement from the sole participant

Name, location and contact phone number of the participant: lot 1 – PJSC for Gas Supply and Gasification "Kyivoblgaz" Irpin Affiliate of Gas Facilities Maintenance, 37, 8-go Bereznia St., 08200 Irpin, Kyiv Oblast, tel.: (04597) 5–30–39, 6–77–06; lot 2 – PJSC for Gas Supply and Gasification "Kyivoblgaz", 17 Bilohrodsk St., 08150 Boiarka, Kyievo-Sviatoshynskyi Rayon, Kyiv Oblast, tel.: (04598) 4–36–00

Offer price: lot 1 – UAH 346230, lot 2 – UAH 6074120,42

Customer's registration account: 35419034001411, 35419045001411

003243**SOE "Makiivvuhillia"**

2 Radianska Sq., 86157 Makiivka, Donetsk Oblast

Vasyliiev Oleksandr Volodymyrovych

tel.: (06232) 9–39–98;

tel./fax: (0623) 22–11–30;

e-mail: tendermak@rambler.ru

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 35.11.1 – electricity, 328629000 kW per hour, 78000000 kVAh per hour**

Supply/execution: separated subdivisions of SOE "Makiivvuhillia"; 2013

Procurement procedure: procurement from the sole participant

Name, location and contact phone number of the participant: SOE "Regional Electrical Networks", 07300 Vyshhorod, Kyiv Oblast, OJSC "Ukrhydroenergo", tel.: (062) 305–72–01, tel./fax: (062) 341–38–10

Offer price: UAH 388899588

Customer's registration account: 260002350752834

002968

Department of Education of Kyiv-Sviatoshynskiy Rayon State Administration of Kyiv Oblast

12 Yantarna St., 03170 Kyiv

Komarnytskyi Oleh Antonovych

tel./fax: (044) 450-04-91, 424-82-36;

e-mail: kcbo@ukr.net

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 35.11.1 – electricity, 2 lots: lot 1 – 46207.50 kW; lot 2 – 1809572.92 kW**

Supply/execution: the customer's establishments; during 2013

Procurement procedure: procurement from the sole participant

Name, location and contact phone number of the participant: lot 1 – Irpin Rayon

Subdivision of PJSC "AES Kyivoblenergo", 2 Pivnichnyi tropyk St., 08200 Irpin,

Kyiv Oblast, tel.: (04597) 6-12-48, 6-12-97; lot 2 – Kyievo-Sviatoshynskiy

Rayon Subdivision of PJSC "AES Kyivoblenergo", 2-b Kyivska St., 08132

Vyshneve, Kyievo-Sviatoshynskiy Rayon, Kyiv Oblast, tel.: (04598) 5-27-29

Offer price: lot 1 – UAH 53000, lot 2 – UAH 2075580,14

Customer's registration account: 35419034001411, 35419045001411

002969

Capital Construction Administration of Kirovohrad Oblast State Administration

1 Kirova Sq., 25022 Kirovohrad

Chornobai Vasyly Vasyliovych

tel./fax: (0522) 24-65-63;

e-mail: inbox@ukb.ua

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **reconstruction of the main building of Blood Transfusion Station at 88 Preobrazhenska St. in Kirovohrad**

Supply/execution: 88 Preobrazhenska St., Kirovohrad; 2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer's address, 3rd floor, office 60

Submission: at the customer's address, council house, reception room of the head

02.04.2013 12:00

Opening of tenders: at the customer's address, office of the head

02.04.2013 14:00

Tender security: not required

Customer's registration account: 35229021000323

002971

Ministry of Health of Ukraine

7 Hrushevskoho St., 01601 Kyiv

Osadchyi Ihor Mykhailovych

tel.: (044) 253-26-08;

e-mail: tender@moz.gov.ua

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 21.20.2 – miscellaneous pharmaceuticals**

(reagents, test-systems and consumables for conducting donors

blood screening and its components using CLIA analysis method

for markers of HIV 1/2, hepatitis B, C and syphilis), 24 lots: lot 1 –

ARCHITECT Anti-HCV Reagent Kit ARCHITECT Anti-HCV (2000 tests)

or equivalent – 155 units; lot 2 – ARCHITECT Anti-HCV Reagent Kit

ARCHITECT Anti-HCV (400 sets) or equivalent – 38 units; lot 3 –

ARCHITECT Anti-HCV Calibrator ARCHITECT Anti-HCV or equivalent –

27 units; lot 4 – ARCHITECT Anti-HCV Controls ARCHITECT Anti-HCV or

equivalent – 61 units; lot 5 – ARCHITECT HBsAg Qualitative II Reagent Kit

ARCHITECT HBsAg Qualitative II (2000 tests) or equivalent – 173 units;

lot 6 – ARCHITECT HBsAg Qualitative II Reagent Kit ARCHITECT HBsAg

Qualitative II (100 tests) or equivalent – 101 units; lot 7 – ARCHITECT

HBsAg Qualitative II Calibrators ARCHITECT HBsAg Qualitative II or

equivalent – 28 units; lot 8 – ARCHITECT HBsAg Qualitative II Controls

ARCHITECT HBsAg Qualitative II or equivalent – 63 units; lot 9 –

ARCHITECT HIV Ag/Ab Combo Reagent Kit ARCHITECT HIV Ag/Ab Combo

(2000 tests) or equivalent – 167 units; lot 10 – ARCHITECT HIV Ag/Ab

Combo Reagent Kit ARCHITECT HIV Ag/Ab Combo (400 tests) or

equivalent – 35 units; lot 11 – ARCHITECT HIV Ag/Ab Combo Calibrators

ARCHITECT HIV Ag/Ab Combo or equivalent – 30 units; lot 12 –

ARCHITECT HIV Ag/Ab Combo Controls ARCHITECT HIV Ag/Ab Combo

or equivalent – 100 units; lot 13 – ARCHITECT Syphilis TP Reagent Kit

ARCHITECT (500 tests) or equivalent – 656 units; lot 14 – ARCHITECT

Syphilis TP Reagent Kit ARCHITECT (100 tests) or equivalent – 104 units;

lot 15 – ARCHITECT Syphilis TP Calibrator ARCHITECT or equivalent –

29 units; lot 16 – ARCHITECT Syphilis TP Controls ARCHITECT or

equivalent – 58 units; lot 17 – ARCHITECT Concentrated Wash Buffer

ARCHITECT or equivalent – 1610 units; lot 18 – Pre-Trigger Solution or

equivalent – 91 units; lot 19 – Trigger Solution or equivalent – 158 units;

lot 20 – Reaction Vessels or equivalent – 731 units; lot 21 – Sample Cups

or equivalent – 255 units; lot 22 – Septums or equivalent – 53 units;

lot 23 – Replacement Caps or equivalent – 20 units; lot 24 – ARCHITECT

Probe Conditioning Solution or equivalent – 39 units

Supply/execution: 9 Boryspilska St., 08320 Velyka Oleksandrivka Village,

Boryspilskiy Rayon, Kyiv Oblast; during 2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer's address, office 138

Submission: at the customer's address, office 138

15.03.2013 10:00

Opening of tenders: at the customer's address, office 138

15.03.2013 11:00

Tender security: bank guarantee, deposit, lot 1 – UAH 600000, lot 2 – UAH 30000,

lot 3 – UAH 1000, lot 4 – UAH 2000, lot 5 – UAH 100000, lot 6 – UAH 3000,

lot 7 – UAH 1000, lot 8 – UAH 2000, lot 9 – UAH 200000, lot 10 – UAH 9000,

lot 11 – UAH 2000, lot 12 – UAH 6000, lot 13 – UAH 300000, lot 14 – UAH 10000,

lot 15 – UAH 1000, lot 16 – UAH 2000, lot 17 – UAH 40000, lot 18 – UAH 6000,

lot 19 – UAH 3000, lot 20 – UAH 20000, lot 21 – UAH 6000, lot 22 – UAH 1000,

lot 23 – UAH 100, lot 24 – UAH 3000

Terms of submission: 90 days; not returned according to part 3, article 24 of the Law on Public Procurement

Additional information: The application for obtaining of the competitive

bidding documents is placed on the official website of the Ministry

of Health of Ukraine: www.moz.gov.ua. For additional information, please,

call at tel.: (044) 253-26-08

Customer's registration account: 35213067000021

002972

**Department of Education and Science
of Ternopil City Council**

1 T.Shevchenko Blvd., 46001 Ternopil

Blyndiuk Iryna Romanivna

tel.: (0352) 25-07-80;

tel./fax: (0352) 52-49-38;

e-mail: osvitate.ua@ukr.net

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 35.30.1 – steam and hot water; supply of steam and hot water, 8740 Gcal**

Supply/execution: Ternopil, preschool educational establishments, educational complexes and central building of state educational establishment

of Department of Education and Science of Ternopil City Council; during 2013

Procurement procedure: procurement from the sole participant

Name, location and contact phone number of the participant: Utility Enterprise of Heat Supply Networks "Ternopilmiskteplokomunenergo", 16 I.Franka St., 46001 Ternopil, tel.: (0352) 25-55-19, 52-66-28

Offer price: UAH 7691700

Customer's registration account: 35413011001575, 35412012001575

002973

Ministry of Health of Ukraine

7 Hrushevskoho St., 01601 Kyiv

Osadchyi Ihor Mykhailovych

tel.: (044) 253-26-08;

e-mail: tender@moz.gov.ua

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 32.50.1 – medical, surgical and dental tools and devices (quadruple coated containers with integrated leucofilter – 26678 units)**

Supply/execution: 9 Boryspilska St., 08320 Velyka Oleksandrivka Village, Boryspilskyi Rayon, Kyiv Oblast; during 2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer's address, office 138

Submission: at the customer's address, office 138

18.03.2013 10:00

Opening of tenders: at the customer's address, office 138

18.03.2013 14:30

Tender security: bank guarantee, deposit, UAH 280000

Terms of submission: 90 days; not returned according to part 3, article 24 of the Law on Public Procurement

Additional information: The application for obtaining of the competitive bidding documents is placed on the official website of the Ministry of Health of Ukraine: www.moz.gov.ua. For additional information, please, call at tel.: (044) 253-26-08

Customer's registration account: 35213067000021

002974

Ministry of Health of Ukraine

7 Hrushevskoho St., 01601 Kyiv

Osadchyi Ihor Mykhailovych

tel.: (044) 253-26-08;

e-mail: tender@moz.gov.ua

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 32.50.1 – medical, surgical and dental tools and devices (consumables for automated cytopheresis of "Amicus" type), 1795 sets**

Supply/execution: 9 Boryspilska St., 08320 Velyka Oleksandrivka Village, Boryspilskyi Rayon, Kyiv Oblast; during 2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer's address, office 138

Submission: at the customer's address, office 138

14.03.2013 10:00

Opening of tenders: at the customer's address, office 138

14.03.2013 15:30

Tender security: bank guarantee, deposit, UAH 150000

Terms of submission: 90 days; not returned according to part 3, article 24 of the Law on Public Procurement

Additional information: The application for obtaining of the competitive bidding documents is placed on the official website of the Ministry of Health of Ukraine: www.moz.gov.ua. For additional information, please, call at tel.: (044) 253-26-08

Customer's registration account: 35213067000021

002975

**Department of Housing and Utilities
and Construction of Luhansk Oblast State
Administration**

3 Sheremeta St., 91055 Luhansk

Didenko Liudmyla Ivanivna, Dolzhenko Oksana Anatoliivna

tel.: (0642) 93-24-06, 93-22-80;

tel./fax: (0642) 93-24-87;

e-mail: upr@zkh.lg.ua

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **reconstruction of treatment plants in Popasna (I phase) – construction–assemblage and start–up works**

Supply/execution: Popasna, Popasnianskyi Rayon, Luhansk Oblast;

March 2013 – December 2014

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer's address, office 22

Submission: at the customer's address, office 22

14.03.2013 08:30

Opening of tenders: at the customer's address, office 24

14.03.2013 14:00

Tender security: not required

Additional information: More detailed information is specified in the competitive bidding documents.

Customer's registration account: 35421119000698

002976

**Department of Municipal Economy of Kovel City
Executive Committee of Volyn Oblast**

73 Nezalezhnosti St., 45000 Kovel, Volyn Oblast

Balak Oleksandr Serhiiovych

tel.: (03352) 6–17–41;

tel./fax: (03352) 6–17–42;

e-mail: KomunKovel@mail.ru

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 42.11.2 – construction of motor roads**

and highways, other roads, elements of roads; runways of airdromes

Supply/execution: Kovel, Volyn Oblast; April – December 2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer's address,
department of municipal economy

Submission: at the customer's address, department of municipal economy

21.03.2013 09:00

Opening of tenders: at the customer's address, office 316

21.03.2013 10:00

Tender security: not required

Additional information: Qualification criteria are established in accordance with
article 16 of the Law on Public Procurement.

Customer's registration account: 35421026004368

002977

**State Enterprise of Ukraine's Railway Transport
Logistics Support "Ukrzaliznychpostach"**

11/15 Povitroflotskyi Ave., 03049 Kyiv

Romanchuk Valentyna Oleksandrivna

tel./fax: (044) 245–47–09

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Website which contains additional information on procurement: www.uzp.kiev.ua

Procurement subject: **code 20.30.1 – paints and varnishes based on**

polymers (enamels ПФ–115, enamels ПФ–115 RAL – 1855319 kg)

Supply/execution: the material warehouse of State Enterprise

"Ukrzaliznychpostach", 48 Shevchenko St., Fastiv, Kyiv Oblast; during 2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer's address, office 212

Submission: at the customer's address, office 212

11.03.2013 09:00

Opening of tenders: at the customer's address, office 212

11.03.2013 10:00

Tender security: bank guarantee or insurance institution guarantee, UAH 1684724

Terms of submission: 123 calendar days; not returned according to part 3, article
24 of the Law on Public Procurement

Additional information: For additional information, please,

call at tel.: (044) 465–08–68 – Romanchuk Valentyna Oleksandrivna; e-mail:

zayavka.tender@uzp.kiev.ua, tel./fax: (044) 245–47–09 – requests for obtaining
of competitive bidding documents, explanations, changes.

Customer's registration account: 26001006398980

002978

**Department for Education of Industrialnyi District
Council in Dnipropetrovsk**

46–a gazety "Pravda" Ave., 49051 Dnipropetrovsk

Yurchyshyna Olela Heorhiivna

tel.: (056) 729–54–10;

e-mail: Vid_ocvita@i.ua

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 35.30.1 – vapour and hot water; supply of vapour
and hot water, 2 lots: lot 1 – 10528,6185 Gcal; lot 2 – 6195,4413 Gcal**

Supply/execution: lot 1 – establishments of department for education – pre–
school educational establishments No.98, 148, 149, 160, 169, 181, 217, 219,
258, 259, 261, 265, 297, 366, secondary general educational schools No.7,
14, 17, 29, 45, 69, 118, 121, educational union No.113, Centre of Professional
Development, House of Children's Creativity, lot 2 – establishments
of department for education – pre–school educational establishments
No.68, 69, 270, 306, 338, 372, 387, secondary general educational school
No.63, educational complex No.108, 138, evening secondary school No.38;
during 2013

Procurement procedure: procurement from the sole participant

Name, location and contact phone number of the participant: lot 1 – City
Public Utility "Dnipropetrovsk City Heat Supply Networks", 37 Karla
Marksa Ave., Dnipropetrovsk, tel./fax: (056) 744–03–34; lot 2 – Public
Utility "Komenergoservis" of Dnipropetrovsk City Council, 6–b Artilna St.,
Dnipropetrovsk, tel.: (0562) 23–10–16, tel./fax: (0562) 34–40–97

Offer price: lot 1 – UAH 9755502, lot 2 – UAH 2069835

Customer's registration account: 35419026008084 – pre–school educational
establishments, 35418016008084 – secondary general educational schools,
35414021008084 – economic groups

002979

**State Institution "Specialized Medical Unit No.6
of the Ministry of Health of Ukraine"**

29 Tytova St., 49089 Dnipropetrovsk

Hrushko Liudmyla Dmytrivna, Demkova Svitlana Petrivna

tel./fax: (0562) 34–27–20, (056) 792–43–96;

e-mail: smsch6–econ@optima.com.ua

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Website which contains additional information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 21.20.1 – medications, 327 dnms.**

Supply/execution: the warehouse, at the customer's address;

April – December 2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer's address,
administrative building, office 105

Submission: at the customer's address, administrative building, office 105

06.03.2013 12:00

Opening of tenders: at the customer's address, assembly hall

06.03.2013 13:00

Tender security: bank guarantee, UAH 121205

Terms of submission: 90 days; not returned according to part 3, article 24 of the
Law on Public Procurement

Customer's registration account: 35217011000664

002981

**Kyiv City Clinical Hospital
"Kyiv City Centre of Heart"**

5A Bratyslavskaya St., 02660 Kyiv

Tolstykh Mariia Viktorivna, Umanets Anatolii Nechyporovych

tel.: (044) 291-61-09;

e-mail: tomavi@ukr.net

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Website which contains additional information on procurement:

www.tender.kmda.gov.ua

Procurement subject: **code 21.10.3 – lactons not included into other groups, heterocyclic compounds only with hetero-atom (atoms) of nitrogen, that have in the structure uncondensed pyrazine ring, pyrimidine ring, pyrazole ring or phenothiazine ring system without further condensation; hydantoin and its derivatives; sulfonamides, 139 dnms., 377 744 units**

Supply/execution: the customer's warehouse, 5-A Bratyslavskaya St., 02660 Kyiv; from the date of contract signing – December 2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer's address, office 1009

Submission: at the customer's address, office 1009, personally or by mail

07.03.2013 09:00

Opening of tenders: at the customer's address, 2nd floor (conference hall)

07.03.2013 11:00

Tender security: bank guarantee, UAH 103500

Terms of submission: 90 days; not returned according to part 3, article 24 of the Law on Public Procurement

Additional information: For additional information, please, call at tel.: (044) 291-61-09 – Tolstykh Mariia Viktorivna

Customer's registration account: 35419001004624

002982

**Department of Public Utilities and Capital
Construction of Dnipropetrovsk City Council**

6 Vykonkomivska St., 49000 Dnipropetrovsk

Borysenko Anatolii Valeriiovych

tel./fax: (056) 745-15-22, 744-27-94;

e-mail: departamentgkh@mail.ru

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **construction of multi-storey dwelling house in Ahnii Barto St. in the area of building No.2, Dnipropetrovsk, 155 flat units, total building area – 10 975,40 m²**

Supply/execution: Ahnii Barto St., Dnipropetrovsk; during 2013 – 2014

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer's address, office 22

Submission: at the customer's address, office 22

20.03.2013 10:00

Opening of tenders: at the customer's address, office 2

20.03.2013 11:30

Tender security: bank guarantee, UAH 880208.71

Terms of submission: during bid validity period (90 calendar days); not returned according to part 3, article 24 of the Law on Public Procurement

Customer's registration account: 35428007012358

002983

**State Enterprise of Ukraine's Railway Transport
Logistics Support "Ukrzaliznychpostach"**

11/15 Povitroflotskyi Ave., 03049 Kyiv

Tovmach Andrii Ivanovych

tel./fax: (044) 245-47-09

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Website which contains additional information on procurement: www.uzp.kiev.ua

Procurement subject: **code 30.20.4 – parts of railway locomotives, tram railcars and the rolling stock; supports, fittings and their parts; mechanical equipment for traffic control (solid-rolled wheels), 2 lots**

Supply/execution: the railways of Ukraine, according to the customer's order; during 2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer's address, office 212

Submission: at the customer's address, office 212

21.03.2013 09:00

Opening of tenders: at the customer's address, office 212

21.03.2013 16:00

Tender security: bank guarantee or insurance company guarantee, lot 1 – UAH 3283060, lot 2 – UAH 4478660

Terms of submission: 123 calendar days; not returned according to part 3, article 24 of the Law on Public Procurement

Additional information: For additional information, please,

call at tel.: (044) 465-08-58 – Tovmach Andrii Ivanovych; e-mail:

zayavka.tender@uzp.kiev.ua, tel./fax: (044) 245-47-09 – requests for obtaining of competitive bidding documents, explanations, changes

Customer's registration account: 26001006398980

002984

**State Enterprise of Ukraine's Railway Transport
Logistics Support "Ukrzaliznychpostach"**

11/15 Povitroflotskyi Ave., 03049 Kyiv

Tovmach Andrii Ivanovych

tel./fax: (044) 245-47-09

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Website which contains additional information on procurement: www.uzp.kiev.ua

Procurement subject: **code 24.10.7 – unclosed profiles, tongued-and-grooved piles and construction elements of railroad and tram tracks, made of steel, hot working (steel hot-rolled equal-flange angle bar, steel hot-rolled channel bar), 2 lots**

Supply/execution: the railways of Ukraine, according to the customer's order; during 2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer's address, office 212

Submission: at the customer's address, office 212

21.03.2013 09:00

Opening of tenders: at the customer's address, office 212

21.03.2013 16:30

Tender security: bank guarantee or insurance company guarantee, lot 1 – UAH 276520, lot 2 – UAH 35920

Terms of submission: 123 calendar days; not returned according to part 3, article 24 of the Law on Public Procurement

Additional information: For additional information, please,

call at tel.: (044) 465-08-58 – Tovmach Andrii Ivanovych; e-mail:

zayavka.tender@uzp.kiev.ua, tel./fax: (044) 245-47-09 – requests for obtaining of competitive bidding documents, explanations, changes

Customer's registration account: 26001006398980

002985

State Enterprise of Ukraine's Railway Transport Logistics Support "Ukrzaliznychpostach"

11/15 Povitroflotskyi Ave., 03049 Kyiv

Tovmach Andrii Ivanovych

tel./fax: (044) 245-47-09

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Website which contains additional information on procurement: www.uzp.kiev.ua

Procurement subject: **code 24.10.6 – bars and rods of hot working, made of steel (steel hot-rolled round bar, reinforced bar for reinforced concrete structures), 2 lots**

Supply/execution: the railways of Ukraine, according to the customer's order; during 2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer's address, office 212

Submission: at the customer's address, office 212

21.03.2013 09:00

Opening of tenders: at the customer's address, office 212

21.03.2013 13:30

Tender security: bank guarantee or insurance company guarantee,

lot 1 – UAH 586640, lot 2 – UAH 101420

Terms of submission: 123 calendar days; not returned according to part 3, article 24 of the Law on Public Procurement

Additional information: For additional information, please,

call at tel.: (044) 465-08-58 – Tovmach Andrii Ivanovych; e-mail:

zayavka.tender@uzp.kiev.ua, tel./fax: (044) 245-47-09 – requests for obtaining of competitive bidding documents, explanations, changes

Customer's registration account: 26001006398980

002986

State Enterprise of Ukraine's Railway Transport Logistics Support "Ukrzaliznychpostach"

11/15 Povitroflotskyi Ave., 03049 Kyiv

Tovmach Andrii Ivanovych

tel./fax: (044) 245-47-09

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Website which contains additional information on procurement: www.uzp.kiev.ua

Procurement subject: **code 24.10.6 – bars and rods of hot working, made of steel (steel hot-rolled round bar, rolled iron made of carbon steel of commercial quality st. 3ps (sp) – 633 t)**

Supply/execution: the railways of Ukraine, according to the customer's order; during 2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer's address, office 212

Submission: at the customer's address, office 212

21.03.2013 09:00

Opening of tenders: at the customer's address, office 212

21.03.2013 14:30

Tender security: bank guarantee or insurance company guarantee, UAH 296820

Terms of submission: 123 calendar days; not returned according to part 3, article 24 of the Law on Public Procurement

Additional information: For additional information, please,

call at tel.: (044) 465-08-58 – Tovmach Andrii Ivanovych; e-mail:

zayavka.tender@uzp.kiev.ua, tel./fax: (044) 245-47-09 – requests for obtaining of competitive bidding documents, explanations, changes

Customer's registration account: 26001006398980

002987

SOE "Administration of Industrial Enterprises of State Administration of Railway Transport of Ukraine"

32 Fedorova St., 03038 Kyiv

Bondarenko Olena Yuriivna

tel./fax: (044) 465-30-54

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Website which contains additional information on procurement:

www.dpupp.com.ua

Procurement subject: **code 28.92.3 – digging machines and equipment, other (spare parts for bulldozers T-130, T-170, T-330 and SD-23), 4 lots: lot 1 – 84 units; lot 2 – 215 units; lot 3 – 124 units; lot 4 – 10 units**

Supply/execution: according to the customer's order; during 2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer's address, office 204

Submission: at the customer's address, office 204

20.03.2013 09:30

Opening of tenders: at the customer's address, office 207

20.03.2013 15:00

Tender security: bank guarantee, lot 1 – UAH 83900, lot 2 – UAH 40900, lot 3 – UAH 8100, lot 4 – UAH 25700

Terms of submission: 90 days; not returned according to part 3, article 24 of the Law on Public Procurement

Additional information: Qualification criteria are established in accordance with article 16 of the Law on Public Procurement.

Customer's registration account: 26002010044158, 26006094948

003280

PJSC "Zakarpattiaoblenergo"

57 Holovna St., 89412 Onokivtsi Village, Uzhhorodskyi Rayon, Zakarpattia Oblast

Bulyna Mykhailo Mykhailovych

tel./fax: (03122) 3-33-48;

e-mail: cp01@uz.energy.gov.ua

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 19.20.2 – liquid fuel and gas; lubricating oils (petrol: A-80 – 423600 l, A-92 – 170280 l, A-95 – 407520 l; diesel fuel – 242100 l), 19 lots**

Supply/execution: lots 1-18 – availability of filling station in the distance of not more than 5 km from of Electrical Networks Rayon (subdivision of the company) of the corresponding region of Zakarpattia Oblast or oil products delivery to the address of the corresponding Electrical Networks Rayon (subdivision of the company), lot 19 – around Ukraine, April 2013 – April 2014

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer's address, securities department

Submission: at the customer's address, securities department

22.03.2013 10:00

Opening of tenders: at the customer's address, conference hall

22.03.2013 14:00

Tender security: not required

Customer's registration account: 26007301200004

002988

**Municipal Enterprise “Specialized
Territorial Medical Association “Psychiatry”
of Zaporizhzhia Oblast Council**

10–A Orikhivske Shose, 69600 Zaporizhzhia

Patalakh Fedir Vasyliovych

tel./fax: (0612) 96–78–08, 96–80–72;

e–mail: buhgstmo@mail.ru

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Website which contains additional information on procurement: www.stmo.com.ua

Procurement subject: **code 21.20.1 – medications, 279 dnms.**

Supply/execution: Municipal Institution “Regional Clinical Psychiatric Hospital”

of Zaporizhzhia Oblast Council, 10–a Orikhivske Shose, 6 Siedova St,

Zaporizhzhia; Municipal Institution “Huliaipole Psychiatric Hospital”

of Zaporizhzhia Oblast Council, 89 Dachna St., Huliaipole, Zaporizhzhia Oblast;

Municipal Institution “Novozlatopil Psychiatric Hospita”, 3–a Chornoho St.,

Novozlatopil Village, Huliaipilskyi Rayon, Zaporizhzhia Oblast; Municipal

Institution “Molochansk Psychiatric Hospita” of Zaporizhzhia Oblast Council,

5 Krupska St., Molochansk, Zaporizhzhia Oblast; Municipal Institution

“Berdiansk Psychoneurologic Dispensary” of Zaporizhzhia Oblast, 23 military

town 2, Berdiansk, Zaporizhzhia Oblast; Municipal Institution “Regional

Children’s Psychoneurologic Sanatorium” of Zaporizhzhia Oblast Council,

55 Uralska St., Zaporizhzhia; Municipal Institution “Regional Preschool

Psychoneurologic Center of Sanatorium Type” of Zaporizhzhia Oblast Council,

12 Myru St., Zaporizhzhia; Municipal Institution “Melitopol Psychiatric

Dispensary” of Zaporizhzhia Oblast Council, 41–a Karla Marksa St., Melitopol,

Zaporizhzhia Oblast; March – December 2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer’s address,

office of the chief accountant

Submission: at the customer’s address, reception room of the general director

25.02.2013 09:00

Opening of tenders: at the customer’s address, office of the general director

25.02.2013 10:00

Tender security: not required

Additional information: Qualification criteria are established in accordance with

article 16 of the Law on Public Procurement.

Customer’s registration account: 35412001001028

003241

**Municipal Enterprise of Lviv Oblast Council
“Lviv Station of Emergency Medical Service”**

6 Pylypa Orlyka St., 79059 Lviv

Povazhuk Natalia Yosypivna

tel./fax: (032) 258–74–03, 294–04–71

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 23.20.1 – liquid oil–refining products, 550528 I**

Supply/execution: refuelling stations in Lviv; till the end of 2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer’s address,

office of the deputy head doctor on economic issues

Submission: at the customer’s address, reception room

01.02.2013 09:30

Opening of tenders: at the customer’s address, reception room

01.02.2013 11:00

Tender security: not required

Customer’s registration account: 35414001005816

002989

**State Enterprise of Ukraine’s Railway Transport
Logistics Support “Ukrzaliznychpostach”**

11/15 Povitroflotskyi Ave., 03049 Kyiv

Tovmach Andrii Ivanovych

tel./fax: (044) 245–47–09

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Website which contains additional information on procurement: www.uzp.kiev.ua

Procurement subject: **code 24.10.3 – flat–rolled products made of steel**

**without further processing except for hot rolling (plate iron made
of carbon steel, sheet iron made of carbon steel – 1858 t)**

Supply/execution: the railways of Ukraine, according to the customer’s order;
during 2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer’s address, office 212

Submission: at the customer’s address, office 212

21.03.2013 09:00

Opening of tenders: at the customer’s address, office 212

21.03.2013 15:00

Tender security: bank guarantee or insurance company guarantee, UAH 779330

Terms of submission: 123 calendar days; not returned according to part 3, article
24 of the Law on Public Procurement

Additional information: For additional information, please,

call at tel.: (044) 465–08–58 – Tovmach Andrii Ivanovych; e–mail:

zayavka.tender@uzp.kiev.ua, tel./fax: (044) 245–47–09 – requests for obtaining

of competitive bidding documents, explanations, changes

Customer’s registration account: 26001006398980

002990

**State Enterprise of Ukraine’s Railway Transport
Logistics Support “Ukrzaliznychpostach”**

11/15 Povitroflotskyi Ave., 03049 Kyiv

Filipchenko Olena Petrivna

tel./fax: (044) 245–47–09

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Website which contains additional information on procurement: www.uzp.kiev.ua

Procurement subject: **code 27.90.1 – other electrical equipment and its
parts (tension polymer insulator, suspension polymer insulator, pull–off
polymer insulator, console polymer insulator, console–pull–off insulator,
polymer bushing insulator), 12 lots**

Supply/execution: the railways of Ukraine, according to the customer’s order;
during 2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer’s address, office 212

Submission: at the customer’s address, office 212

25.03.2013 09:00

Opening of tenders: at the customer’s address, office 212

25.03.2013 13:00

Tender security: bank guarantee or insurance company guarantee, lot 1 –

UAH 13469, lot 2 – UAH 39594, lot 3 – UAH 73220, lot 4 – UAH 7250, lot 5 –

UAH 1620, lot 6 – UAH 17366, lot 7 – UAH 33017, lot 8 – UAH 19509, lot 9 –

UAH 8314, lot 10 – UAH 2884, lot 11 – UAH 35368, lot 12 – UAH 64657

Terms of submission: 123 calendar days; not returned according to part 3, article
24 of the Law on Public Procurement

Additional information: For additional information, please,

call at tel.: (044) 465–09–00 – Filipchenko Olena Petrivna; e–mail:

zayavka.tender@uzp.kiev.ua, tel./fax: (044) 245–47–09 – requests for obtaining

of competitive bidding documents, explanations, changes

Customer’s registration account: 26001006398980

002991

State Enterprise of Ukraine's Railway Transport Logistics Support "Ukrzaliznychpostach"

11/15 Povitroflotskyi Ave., 03049 Kyiv

Klushyna Yuliia Olehivna

tel./fax: (044) 245-47-09

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Website which contains additional information on procurement: www.uzp.kiev.ua

Procurement subject: **code 30.20.4 – mounts for railway, tram motor cars and the rolling stock; fastening, fittings and their parts; mechanical equipment for traffic control (spare parts for passenger cars), 10 lots**

Supply/execution: the material warehouse of SOE "Ukrzaliznychpostach",

48 Shevchenka St., Fastiv, Kyiv Oblast; during 2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer's address, office 212

Submission: at the customer's address, office 212

25.03.2013 09:00

Opening of tenders: at the customer's address, office 212

25.03.2013 10:00

Tender security: bank guarantee or insurance company guarantee, lot 1 –

UAH 65970, lot 2 – UAH 172470, lot 3 – UAH 150850, lot 4 – UAH 129790,

lot 5 – UAH 24460, lot 6 – UAH 2100, lot 7 – UAH 10470, lot 8 – UAH 3510,

lot 9 – UAH 5030, lot 10 – UAH 8830

Terms of submission: 123 calendar days; not returned according to part 3, article

24 of the Law on Public Procurement

Additional information: For additional information, please,

call at tel.: (044) 465-08-85 – Klushyna Yuliia Olehivna; e-mail:

zayavka.tender@uzp.kiev.ua, tel./fax: (044) 245-47-09 – requests for obtaining of competitive bidding documents, explanations, changes

Customer's registration account: 26001006398980

002992

SOE "Administration of Industrial Enterprises of State Administration of Railway Transport of Ukraine"

32 Fedorova St., 03038 Kyiv

Bondarenko Olena Yuriivna

tel./fax: (044) 465-30-54

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Website which contains additional information on procurement:

www.dpupp.com.ua

Procurement subject: **code 28.92.2 – other machines for removal, planning, shaping, development, leveling, ramming, compacting and excavation of ground, minerals or ores (in particular bulldozers, mechanical shovels and road rollers), (dump trucks BelAZ), (or equivalent), 3 units**

Supply/execution: according to the customer's order; during 2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer's address, office 204

Submission: at the customer's address, office 204

27.03.2013 09:30

Opening of tenders: at the customer's address, office 207

27.03.2013 14:00

Tender security: bank guarantee, UAH 285000

Terms of submission: 90 days; not returned according to part 3, article 24 of the Law on Public Procurement

Additional information: Qualification criteria are established in accordance with article 16 of the Law on Public Procurement.

Customer's registration account: 26002010044158, 26006094948

002993

SOE "Administration of Industrial Enterprises of State Administration of Railway Transport of Ukraine"

32 Fedorova St., 03038 Kyiv

Bondarenko Olena Yuriivna

tel./fax: (044) 465-30-54

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Website which contains additional information on procurement:

www.dpupp.com.ua

Procurement subject: **code 20.14.7 – chemical organic products, basic, various (coal oil for impregnation of wood), 2 lots: lot 1 – 1200 t; lot 2 – 1200 t**

Supply/execution: Novomoskovsk treating plant; during 2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer's address, office 204

Submission: at the customer's address, office 204

28.03.2013 09:30

Opening of tenders: at the customer's address, office 207

28.03.2013 14:00

Tender security: bank guarantee, UAH 413949.6

Terms of submission: 90 days; not returned according to part 3, article 24 of the Law on Public Procurement

Additional information: Qualification criteria are established in accordance with article 16 of the Law on Public Procurement.

Customer's registration account: 26002010044158, 26006094948

002994

SOE "Administration of Industrial Enterprises of State Administration of Railway Transport of Ukraine"

32 Fedorova St., 03038 Kyiv

Bondarenko Olena Yuriivna

tel./fax: (044) 465-30-54

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Website which contains additional information on procurement:

www.dpupp.com.ua

Procurement subject: **code 28.92.6 – parts for machines and equipment for mining works, works in quarry and for construction (spare parts for crushers), 7 lots: lot 1 – 90 units; lot 2 – 89 units; lot 3 – 188 units; lot 4 – 144 units; lot 5 – 141 units; lot 6 – 102 units; lot 7 – 4 units**

Supply/execution: according to the customer's order; during 2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer's address, office 204

Submission: at the customer's address, office 204

27.03.2013 09:30

Opening of tenders: at the customer's address, office 207

27.03.2013 15:00

Tender security: bank guarantee, lot 1 – UAH 78000, lot 2 – UAH 172750, lot 3 – UAH 70150, lot 4 – UAH 93050, lot 5 – UAH 53800, lot 6 – UAH 62050, lot 7 – UAH 10300

Terms of submission: 90 days; not returned according to part 3, article 24 of the Law on Public Procurement

Additional information: Qualification criteria are established in accordance with article 16 of the Law on Public Procurement.

Customer's registration account: 26002010044158, 26006094948

002998

**National University "Odesa Law Academy"
of the Ministry of Education and Science,
Youth and Sports of Ukraine**

23 Fontanska Doroha, 65009 Odesa, Odesa Oblast

Kryklyvyi Mykola Fedorovych, Lipska Olena Savivna

tel./fax: (0482) 34-08-30, 34-08-09, (048) 719-88-04;

e-mail: kryklyvyi@onua.edu.ua, l_jecka@ukr.net

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 35.30.1 – steam and hot water; steam and hot water supply (services in centralized supply of heat energy), 4663 Gcal**

Supply/execution: 7, 7-a, 9 Pionerska St., 8, 8-a, 10 Topolyni Lane,
93 Staroportofrankivska St., 76 Mechnykova St., 18 General Petrova St.,
24-a Melnytska St., 3 Biskvitnyi Lane, Odesa; during 2013

Procurement procedure: procurement from the sole participant

Name, location and contact phone number of the participant: Utility

Enterprise "Heat Supply of Odesa", 1-B, Balkivska St., 65110 Odesa,
tel.: (048) 734-67-01

Offer price: UAH 4680066,58

Customer's registration account: 35227032000126

003003

**Department of Public Utilities and Capital
Construction of Dnipropetrovsk City Council**

6 Vykonkomivska St., 49000 Dnipropetrovsk

Borysenko Anatolii Valeriiovych

tel.: (056) 745-15-22, 745-44-69;

tel./fax: (056) 745-15-22, 744-27-94;

e-mail: departamentgkh@mail.ru

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **removal of transit water pipeline from basement
of the dwelling houses on block Komunar and Parus in Dnipropetrovsk –
reconstruction – length of networks – 4821 running meters**

Supply/execution: block Komunar and Parus in Dnipropetrovsk;
during 2013 – 2014

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer's address, office 22

Submission: at the customer's address, office 22

20.03.2013 10:00

Opening of tenders: at the customer's address, office 2

20.03.2013 12:30

Tender security: bank guarantee, UAH 105424

Terms of submission: during tender validity period (90 days); not returned
according to part 3, article 24 of the Law on Public Procurement

Customer's registration account: 35428007012358

003004

**Poltava Oblast Clinical Hospital
named after M.V. Sklifosovskyi**

23 Shevchenka St., 36011 Poltava

Hlovatska Vira Petrivna

tel.: (0532) 56-22-29;

tel./fax: (05322) 7-48-45

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 21.20.1 – medications, 380 dnms.**

Supply/execution: at the customer's address; March – December 2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer's address, 3rd floor,
cardiological building, planning-economic department

Submission: at the customer's address, 3rd floor, cardiological building, planning-
economic department

06.03.2013 09:00

Opening of tenders: at the customer's address, 3rd floor, cardiological building,
small conference hall

06.03.2013 10:00

Tender security: not required

Customer's registration account: 35416001001147, 35424004001147,
35422006001147, 35215019001147

003005

**Department of Public Utilities and Capital
Construction of Dnipropetrovsk City Council**

6 Vykonkomivska St., 49000 Dnipropetrovsk

Borysenko Anatolii Valeriiovych

tel.: (056) 745-44-69;

tel./fax: (056) 745-15-22, 744-27-94;

e-mail: departamentgkh@mail.ru

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 81.29.1 – other cleaning services (services
in maintenance of motor roads of the city, small architectural forms
and safeguarding of objects)**

Supply/execution: the streets of Dnipropetrovsk; during 2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer's address, office 22

Submission: at the customer's address, office 22

13.03.2013 09:30

Opening of tenders: at the customer's address, office 2

13.03.2013 10:00

Tender security: not required

Customer's registration account: 35411003012358

003007

**Odesa National Polytechnic University
of the Ministry of Education and Science,
Youth and Sports of Ukraine**

1 Shevchenko Ave., 65044 Odesa

Honchar Tetiana Viktorivna

tel.: (048) 734-83-50;

tel./fax: (048) 725-01-04;

e-mail: gtv@opu.ua

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 35.12.1 – transmission of electricity, 3 lots:**

lot 1 – transmission of electricity to the educational buildings, located at the address 1 Shevchenka Sq., and hostels at the address 7 Seminarska St., 1 Matrosova Lane – active power – 3193119 kW, reactive power – 811316 kVAR, active power – 542784 kW; lot 2 – transmission of electricity to the hostels at the address 7 Shampanskyi Lane, 11-a, 11-b, 11-v, 11-e, 11-g M.Hovorova St., sports complex at the address 11-a Shampanskyi Lane, active power – 524248 kW, reactive power – 626985 kVAR, active power – 5765385 kW; lot 3 – transmission of electricity to students' health-improvement and sports camp "Chaika" at the address 6 Karoliny Sabanskoi St., Karolino-Buhaz Village, Ovidiopskyi Rayon, Odesa Oblast, active power – 253500 kW, reactive power – 595000 kVAR

Supply/execution: lot 1 – 1 Shevchenka Ave., 7 Seminarska St., 1 Matrosova Lane, lot 2 – 7 Shampanskyi Lane, 11-a, 11-b, 11-v, 11-e, 11-g M.Hovorova St., 11-a Shampanskyi Lane, lot 3 – 6 Karoliny Sabanskoi St., Karolino-Buhaz Village, Ovidiopskyi Rayon, Odesa Oblast; during 2013

Procurement procedure: procurement from the sole participant

Name, location and contact phone number of the participant: lot 1 – OJSC "Power Supply Company "Odesaoblenergo" Separated Subdivision Central REM, 2-a Krasnova St., Odesa, tel.: (048) 705-27-75; lot 2 – OJSC "Power Supply Company "Odesaoblenergo" Separated Subdivision Southern REM, 18-b Ilfa and Petrova St., Odesa, tel.: (048) 705-27-75; lot 3 – OJSC "Power Supply Company "Odesaoblenergo" Separated Subdivision Ovidiopol REM, 127 Dzerzhynskoho St., Ovidiopol, Odesa Oblast, tel.: (04851) 3-28-52

Offer price: lot 1 – UAH 4513263, lot 2 – UAH 2728875, lot 3 – UAH 330000

Customer's registration account: 35224025000103

003009

**Odesa National Polytechnic University
of the Ministry of Education and Science,
Youth and Sports of Ukraine**

1 Shevchenko Ave., 65044 Odesa

Honchar Tetiana Viktorivna

tel.: (048) 734-83-50;

tel./fax: (048) 725-01-04;

e-mail: gtv@opu.ua

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 36.00.2 – water treatment and distribution by pipelines (water distribution to housing stock 450000 m3 and water distribution to educational establishments and other objects 80000 m3)**

Supply/execution: at the customer's address; during 2013

Procurement procedure: procurement from the sole participant

Name, location and contact phone number of the participant: LLC "Infox" affiliate "Infoxvodokanal", 5 Baseina St., 65039 Odesa, tel.: (048)705-56-21

Offer price: UAH 3198360

Customer's registration account: 35224025000103

003018

State Enterprise "South Railway"

7 Chervonoarmiiska St., 61052 Kharkiv

Matveishyna Viktoriia Mykhailivna, Varets Denys Mykolaiovych

tel.: (057) 724-49-31, 724-46-48;

tel./fax: (057) 712-05-33

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 25.73.4 – changeable parts for hand tools with mechanical driving unit or without it, or for machine tools (drill), 3 lots**

Supply/execution: the customer's warehouse, Kharkiv; April – December 2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer's address, office 465

Submission: at the customer's address, office 465

14.03.2013 11:00

Opening of tenders: at the customer's address, office 135

14.03.2013 14:00

Tender security: bank guarantee, UAH 33000, lot 1 – UAH 11500, lot 2 – UAH 11000, lot 3 – UAH 10500

Terms of submission: not less than 90 days; not returned according to part 3, article 24 of the Law on Public Procurement

Additional information: Qualification criteria are established in accordance with article 16 of the Law on Public Procurement.

Customer's registration account: 26003000128516

003019

SOE "Rava-Ruska Sleeper Plant"

22 Nalyvaika St., 80316 Rava-Ruska, Zhovkivskyi Rayon, Lviv Oblast

Zyrianov Serhii Kazymyrovych

tel./fax: (03252) 4-34-39, 4-31-25;

e-mail: shpalarawa2005@rambler.ru

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Website which contains additional information on procurement:

www.shpala.com.ua

Procurement subject: **code 20.14.7 – chemical organic products, basic, various (coal oil for impregnation of wood), 2 450 t**

Supply/execution: at the customer's address; March – December 2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer's address, production department

Submission: at the customer's address, production department

14.03.2013 14:00

Opening of tenders: at the customer's address, office 5

14.03.2013 15:00

Tender security: guarantee or surety, UAH 441000

Terms of submission: 90 calendar days; not returned according to part 3, article 24 of the Law on Public Procurement

Additional information: For additional information, please, call at tel.: (03252) 4-38-75

Customer's registration account: 26003300113241

003020

Ministry of Health of Ukraine

7 Hrushevskoho St., 01601 Kyiv

Osadchyi Ihor Mykhailovych

tel.: (044) 253-26-08;

e-mail: tender@moz.gov.ua

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 32.50.1 – medical, surgical and dental**

instruments and devices (consumables for hemodialysis with additional modality for children), 7 lots: lot 1 – set for continuous pediatric veno-venous hemodialysis CRRT/SCUF (multiFiltrate Kit paed CRRT/SCUF) or equivalent. Filtrate bag 10 l or equivalent. MultiBic 2 mmol/l potassium, solution for hemofiltration (sack, 5 l) or equivalent – 360 units; lot 2 – set for membrane separation of plasma 6 MPS 2 (multiFiltrate Kit 6 MPS 2) or equivalent. MultiBic 2 mmol/l potassium, solution for hemofiltration (sack, 5 l) or equivalent – 360 units; lot 3 – set of components for hemodialysis with hemofiltration function in children (high-flux dialyzer with membrane area 0,6–0,7 m², AV-tubing lines, AVF needles G17–19, bicarbonate cartridge of BiCart type or its equivalent, ultrafilter Ultra Steri Set or equivalent) – 315 units; lot 4 – set of components for hemodialysis with hemofiltration function in children (high-flux dialyzer with membrane area 0,6–0,7 m², AV-tubing lines, AVF needles G17–19, bicarbonate cartridge of BiBag type or equivalent) – 2325 units; lot 5 – Diasafe Plus filter (1 filter for 50 sets for hemodialysis with hemofiltration function in children) or equivalent – 47 units; lot 6 – set of consumables for apparatus for hemodialysis 4008H with module of extracorporeal liver support “Prometheus” or equivalent – 10 units; lot 7 – acid component for dialysis of D204 type and its analogues in cans 10 l – 2754 units

Supply/execution: 9 Boryspilska St., 08320 Velyka Oleksandrivka Village,

Boryspilskyi Rayon, Kyiv Oblast; during 2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer's address, office 138

Submission: at the customer's address, office 138

22.03.2013 10:00

Opening of tenders: at the customer's address, office 138

22.03.2013 14:00

Tender security: bank guarantee, deposit, lot 1 – UAH 30000, lot 2 – UAH 50000, lot 3 – UAH 15000, lot 4 – UAH 60000, lot 5 – UAH 8000, lot 6 – UAH 20000, lot 7 – UAH 10000

Terms of submission: 90 calendar days; not returned according to part 3, article 24 of the Law on Public Procurement

Additional information: The application for obtaining of the competitive bidding documents is placed on the official website of the Ministry of Health of Ukraine: www.moz.gov.ua. For additional information, please, call at tel.: (044) 253-26-08

Customer's registration account: 35213067000021

003021

Ministry of Health of Ukraine

7 Hrushevskoho St., 01601 Kyiv

Osadchyi Ihor Mykhailovych

tel.: (044) 253-26-08;

e-mail: tender@moz.gov.ua

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 32.50.1 – medical, surgical and dental**

instruments and devices (consumables for ambulatory and machine peritoneal dialysis for children), 2 lots: lot 1 – consumables for ambulatory peritoneal dialysis for children – 37880 units, 4 dnms.; lot 2 – consumables for apparatus peritoneal dialysis for children – 1806 units, 7 dnms.

Supply/execution: 9 Boryspilska St., 08320 Velyka Oleksandrivka Village, Boryspilskyi Rayon, Kyiv Oblast; during 2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer's address, office 138

Submission: at the customer's address, office 138

22.03.2013 10:00

Opening of tenders: at the customer's address, office 138

22.03.2013 15:30

Tender security: bank guarantee, deposit, lot 1 – UAH 95000, lot 2 – UAH 13000

Terms of submission: 90 calendar days; not returned according to part 3, article 24 of the Law on Public Procurement

Additional information: The application for obtaining of the competitive bidding documents is placed on the official website of the Ministry of Health of Ukraine: www.moz.gov.ua. For additional information, please, call at tel.: (044) 253-26-08

Customer's registration account: 35213067000021

003022

Ministry of Health of Ukraine

7 Hrushevskoho St., 01601 Kyiv

Osadchyi Ihor Mykhailovych

tel./fax: (044) 253-26-08;

e-mail: tender@moz.gov.ua

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 21.20.2 – other pharmaceuticals (reagents**

and consumables for determination of quantity of CD4+ lymphocytes in HIV positive patients): reagents and consumables for ductal cytofluorometer “Becman Coulter” – 139411 units (9 dnms.)

Supply/execution: 66a Kashtanova St., 08704 Obukhiv, Kyiv Oblast; during 2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer's address, office 138

Submission: at the customer's address, office 138

25.03.2013 10:00

Opening of tenders: at the customer's address, office 138

25.03.2013 11:00

Tender security: bank guarantee, deposit, UAH 700000

Terms of submission: 90 calendar days; not returned according to part 3, article 24 of the Law on Public Procurement

Additional information: The application for obtaining of the competitive bidding documents is placed on the official website of the Ministry of Health of Ukraine: www.moz.gov.ua. For additional information, please, call at tel.: (044) 253-26-08, 226-20-86

Customer's registration account: 35213067000021

003023

Ministry of Health of Ukraine

7 Hrushevskoho St., 01601 Kyiv

Osadchyi Ihor Mykhailovych

tel./fax: (044) 253-26-08;

e-mail: tender@moz.gov.ua

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 21.20.1 – medications (drugs for treatment of children who suffer from cerebral paralysis), 2 lots: lot 1 – botulinum toxin of A type, lyophilized powder in flasks for preparation of solution for injections, 500 U – 632 units; lot 2 – botulinum toxin of A type, lyophilized powder in flasks for preparation of solution for injections (Allergan), 100 U – 158 units**

Supply/execution: 9 Boryspilska St., 08320 Velyka Oleksandrivka Village, Boryspilskyi Rayon, Kyiv Oblast; during 2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer's address, office 138

Submission: at the customer's address, office 138

26.03.2013 10:00

Opening of tenders: at the customer's address, office 138

26.03.2013 15:30

Tender security: bank guarantee, deposit, lot 1 – UAH 100000, lot 2 – UAH 13000

Terms of submission: 90 calendar days; not returned according to part 3, article 24 of the Law on Public Procurement

Additional information: For additional information, please, call at tel.: (044) 253-26-08, 226-20-86

Customer's registration account: 35213067000021

003026

Ministry of Health of Ukraine

7 Hrushevskoho St., 01601 Kyiv

Osadchyi Ihor Mykhailovych

tel.: (044) 253-26-08;

e-mail: tender@moz.gov.ua

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 21.20.1 – medications (Somatropin, flask, cartridge, syringe-pen – 322759,0 mg of active substance of somatropin)**

Supply/execution: 9 Boryspilska St., 08320 Velyka Oleksandrivka Village, Boryspilskyi Rayon, Kyiv Oblast; during 2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer's address, office 138

Submission: at the customer's address, office 138

26.03.2013 10:00

Opening of tenders: at the customer's address, office 138

26.03.2013 14:30

Tender security: bank guarantee, deposit, UAH 1150000

Terms of submission: 90 calendar days; not returned according to part 3, article 24 of the Law on Public Procurement

Additional information: The application for obtaining of the competitive bidding documents is placed on the official website of the Ministry of Health of Ukraine: www.moz.gov.ua. For additional information, please, call at tel.: (044) 253-26-08

Customer's registration account: 35213067000021

003027

Ministry of Health of Ukraine

7 Hrushevskoho St., 01601 Kyiv

Osadchyi Ihor Mykhailovych

tel.: (044) 253-26-08;

e-mail: tender@moz.gov.ua

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 32.50.1 – medical, surgical and dental instruments and devices (consumables for continuous ambulatory peritoneal dialysis for patients with chronic kidney disease – 193722 units, 14 dnms.)**

Supply/execution: 9 Boryspilska St., 08320 Velyka Oleksandrivka Village, Boryspilskyi Rayon, Kyiv Oblast; during 2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer's address, office 138

Submission: at the customer's address, office 138

26.03.2013 10:00

Opening of tenders: at the customer's address, office 138

26.03.2013 11:00

Tender security: bank guarantee, deposit, UAH 590000

Terms of submission: 90 calendar days; not returned according to part 3, article 24 of the Law on Public Procurement

Additional information: The application for obtaining of the competitive bidding documents is placed on the official website of the Ministry of Health of Ukraine: www.moz.gov.ua.

Customer's registration account: 35213067000021

003041

Health Care Department of Zakarpattia Oblast State Administration

4 Narodna Sq., 88008 Uzhhorod, Zakarpattia Oblast

Romanko Hanna Vasylivna

tel.: (03122) 3-54-89;

tel./fax: (0312) 61-55-38;

e-mail: uoz@uoz.org.ua

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 21.10.5 – provitamins, vitamins and hormones; glycosides and alkaloids of vegetable origin and their derivatives; antibiotics (insulins of domestic and foreign production), 36 lots**

Supply/execution: at the address, specified by the customer;

April – December 2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer's address, office 203

Submission: at the customer's address, office 203

05.03.2013 10:00

Opening of tenders: at the customer's address, office 203

05.03.2013 12:00

Tender security: not required

Customer's registration account: 35414015000951

003043

**Health Care Department of Zakarpattia Oblast
State Administration**

4 Narodna Sq., 88008 Uzhhorod, Zakarpattia Oblast

Romanko Hanna Vasyliivna

tel.: (03122) 3-54-89;

tel./fax: (0312) 61-55-38;

e-mail: uoz@uoz.org.ua

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 32.50.1 – medical, surgical and dental tools
and devices (consumables for conducting hemodialysis and consumables
for conducting peritoneal dialysis), 2 lots**

Supply/execution: at the address, specified by the customer;

April – December 2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer's address, office 203

Submission: at the customer's address, office 203

05.03.2013 10:00

Opening of tenders: at the customer's address, office 203

05.03.2013 11:00

Tender security: not required

Customer's registration account: 35419010000951

003044

**Department of Public Utilities and Capital
Construction of Dnipropetrovsk City Council**

6 Vykonkomivska St., 49000 Dnipropetrovsk

Borysenko Anatolii Valeriiovych

tel.: (056) 745-44-69;

tel./fax: (056) 745-15-22, 744-27-94;

e-mail: departamentgkh@mail.ru

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 81.29.1 – other cleaning services (services in
maintenance of objects of storm sewage system facilities, surface inlets
and fountains)**

Supply/execution: the streets of Dnipropetrovsk; during 2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer's address, office 22

Submission: at the customer's address, office 22

13.03.2013 10:00

Opening of tenders: at the customer's address, office 2

13.03.2013 11:30

Tender security: not required

Customer's registration account: 35411003012358

003046

**Capital Construction Department
of Donetsk City Council**

23 Maiakovskoho Ave., 83001 Donetsk

Tieriaiev Ruslan Ivanovych

tel./fax: (062) 305-40-80;

e-mail: tenderykc@gmail.com

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **cleaning of the Third city pond of Donetsk**

Supply/execution: Donetsk; from the date of contract conclusion till full
accomplishment of obligations by the parties

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer's address, office 112

Submission: at the customer's address, office 112

22.03.2013 09:00

Opening of tenders: at the customer's address, conference hall

22.03.2013 10:20

Tender security: not required

Additional information: Qualification criteria are established in accordance with
article 16 of the Law on Public Procurement.

Customer's registration account: 35444016003615

003240

**Kyiv Apartments Maintenance Administration
of the Ministry of Defense of Ukraine**

13-a Kurska St., 03186 Kyiv

Oliinyk Serhii Arkadiiovych

tel.: (067) 225-60-15;

tel./fax: (044) 242-81-99

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Website which contains additional information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 35.30.1 – steam and hot water; steam and hot
water supply, 31 lots: lot 1 – 5160 Gcal; lot 2 – 554 Gcal; lot 3 – 77 Gcal;
lot 4 – 520,5 Gcal; lot 5 – 619 Gcal; lot 6 – 243 Gcal; lot 7 – 522 Gcal;
lot 8 – 177 Gcal; lot 9 – 324 Gcal; lot 10 – 217 Gcal; lot 11 – 320 Gcal;
lot 12 – 137 Gcal; lot 13 – 9353,3 Gcal; lot 14 – 2322 Gcal; lot 15 –
307 Gcal; lot 16 – 966,3 Gcal; lot 17 – 114 Gcal; lot 18 – 1425 Gcal;
lot 19 – 1011 Gcal; lot 20 – 1167 Gcal; lot 21 – 939 Gcal; lot 22 –
1984 Gcal; lot 23 – 736 Gcal; lot 24 – 534 Gcal; lot 25 – 89 Gcal; lot 26 –
398,5 Gcal; lot 27 – 321 Gcal; lot 28 – 151 Gcal; lot 29 – 273 Gcal;
lot 30 – 77 Gcal; lot 31 – 394,2 Gcal**

Supply/execution: to the limit of distribution of balance attachment of heat supply
networks; till 31.12.2013

Procurement procedure: procurement from the sole participant

Name, location and contact phone number of the participant: lots 1-31 – PJSC

"Kyivenergo", 5 I. Franka Sq., 01001 Kyiv, tel.: (044)201-07-64

Offer price: lot 1 – UAH 3730000, lot 2 – UAH 424000, lot 3 – UAH 58600,
lot 4 – UAH 399000, lot 5 – UAH 474000, lot 6 – UAH 186000, lot 7 –
UAH 400000, lot 8 – UAH 66000, lot 9 – UAH 248000, lot 10 – UAH 166000,
lot 11 – UAH 245000, lot 12 – UAH 105000, lot 13 – UAH 7165000,
lot 14 – UAH 1780000, lot 15 – UAH 235000, lot 16 – UAH 740000,
lot 17 – UAH 23256,40, lot 18 – UAH 866304, lot 19 – UAH 205438, lot 20 –
UAH 612630, lot 21 – UAH 718969, lot 22 – UAH 1378815, lot 23 – UAH 564000,
lot 24 – UAH 409000, lot 25 – UAH 68000, lot 26 – UAH 305000, lot 27 –
UAH 246000, lot 28 – UAH 116000, lot 29 – UAH 209000, lot 30 – UAH 59000,
lot 31 – UAH 302000

Customer's registration account: 35217001000303, 35229022000303,
35226003000303

003074

PJSC "Kyivenergo"

5 I. Franka Sq., 01001 Kyiv

Zaichenko Oleksandr Volodymyrovych

tel.: (044) 207-67-91;

tel./fax: (044) 207-67-95;

e-mail: Zaychenko@kievenergo.com.ua

Website of the Authorized agency which contains information on procurement:
www.tender.me.gov.ua

Procurement subject: **code 28.14.1 – gates, cocks, valves and similar products for pipes, boilers, containers, cisterns and similar products (gates, cocks, valves MUK and membranes for them, disk rotating shutter – 10 570 units, 15 sets), 20 lots: lot 1 – 387 units; lot 2 – 165 units; lot 3 – 139 units; lot 4 – 97 units; lot 5 – 4 units; lot 6 – 47 units; lot 7 – 4596 units; lot 8 – 1580 units; lot 9 – 37 units; lot 10 – 2532 units; lot 11 – 14 units, 15 sets; lot 12 – 8 units; lot 13 – 19 units; lot 14 – 130 units; lot 15 – 91 units; lot 16 – 167 units; lot 17 – 14 units; lot 18 – 97 units; lot 19 – 445 units; lot 20 – 1 unit**

Supply/execution: lots 1–19 – 1-A Pukhivska St., 02222 Kyiv, lot 20 – Structural Separated Subdivision "Kyiv Thermal Station" of PJSC "Kyivenergo", 4 Promyslova St., 01013 Kyiv; beginning 01.04.2013; lots 1–19 – April – December 2013, by ordered lots during 20 calendar days from the moment of written requests receiving, lot 20 – during 2 months from the date of signing the contract but not later than 31.05.2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer's address, office 401

Submission: at the customer's address, office 401

11.03.2013 09:00

Opening of tenders: at the customer's address, office 304 (or assembly hall, 4th floor)

11.03.2013 15:00

Tender security: bank guarantee, lots 1, 5, 6, 11–14, 16–19 – not required, lot 2 – UAH 21600, lot 3 – UAH 8600, lot 4 – UAH 6700, lot 7 – UAH 9700, lot 8 – UAH 17300, lot 9 – UAH 5500, lot 10 – UAH 4800, lot 15 – UAH 5000, lot 20 – UAH 21700

Terms of submission: 90 days; not returned according to part 3, article 24 of the Law on Public Procurement

Additional information: For additional information, please, call at tel.: (044) 207-67-51, tel./fax: (044) 207-67-78, e-mail: PolischukOV@kievenergo.com.ua – Polishchuk Olena Vasylivna

Customer's registration account: 26008962497792

003242

Donbas National Academy of Construction and Architecture of the Ministry of Education and Science, Youth and Sports of Ukraine

2 Derzhavina St., 86123 Makiivka, Donetsk Oblast

Shapenska Olha Volodymyrivna

tel.: (06232) 4-06-38;

tel./fax: (0623) 22-77-19;

e-mail: mailbox@donnasa.edu.ua

Website of the Authorized agency which contains information on procurement:
www.tender.me.gov.ua

Procurement subject: **code 11.10.2 – natural gas, 700500 m3**

Supply/execution: at the customer's address; January – December 2013

Procurement procedure: procurement from the sole participant

Name, location and contact phone number of the participant: PrJSC for Gas Supply and Gasification "Makiivgaz", 1 Artema St., 86125 Makiivka, Donetsk Oblast, tel.: (0623) 22-21-75

Offer price: UAH 3320608,17

Customer's registration account: 35227003000150

003075

PJSC "Kyivenergo"

5 I. Franka Sq., 01001 Kyiv

Zaichenko Oleksandr Volodymyrovych

tel.: (044) 207-86-98;

tel./fax: (044) 207-67-95;

e-mail: Zaychenko@kievenergo.com.ua

Website of the Authorized agency which contains information on procurement:
www.tender.me.gov.ua

Procurement subject: **code 26.20.1 – computing machines, parts and equipment for them (system units, monitors, uninterruptible power supply systems, TV sets, monoblocks, multifunctional devices, notebooks, projection devices, thermal printers), 2650 units, 6 lots: lot 1 – 1502 units; lot 2 – 751 units; lot 3 – 389 units; lot 4 – 5 units; lot 5 – 2 units; lot 6 – 1 unit**

Supply/execution: 1–a Pukhivska St., 02222 Kyiv; May 1, 2013 – not later than December 2013, by ordered lots during 20 calendar days

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer's address, office 401

Submission: at the customer's address, office 401

25.03.2013 09:00

Opening of tenders: at the customer's address, office 304 (or assembly hall, 4th floor)

25.03.2013 13:40

Tender security: bank guarantee, lot 1 – UAH 66000, lot 2 – UAH 8200, lot 3 – UAH 38000, lots 4–5 – not required

Terms of submission: 90 days; not returned according to part 3, article 24 of the Law on Public Procurement

Additional information: For additional information, please, call at tel.: (044) 207-67-51, tel./fax: (044) 207-67-78, e-mail: Pesluak@kievenergo.com.ua – Pesliak Valentyna Petrivna

Customer's registration account: 26008962497792

003076

Ministry of Finance of Ukraine

12/2 Hrushevskoho St., 01008 Kyiv

Dubovenko Vadym Volodymyrovych

tel./fax: (044) 206-57-97

Website of the Authorized agency which contains information on procurement:
www.tender.me.gov.ua

Procurement subject: **code 62.02.2 – consulting services concerning systems and software (services in complex support of functioning of information analysis system of HQ of Ministry of Finance of Ukraine and local financial authorities)**

Supply/execution: HQ of Ministry of Finance of Ukraine and local financial authorities, till the end of 2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: 11 Mezhyhirska St., 04071 Kyiv, office 448

Submission: 11 Mezhyhirska St., Kyiv, office 145

22.03.2013 09:30

Opening of tenders: 11 Mezhyhirska St., Kyiv, office 145

22.03.2013 12:00

Tender security: not required

Additional information: Qualification criteria are established in accordance with article 16 of the Law on Public Procurement. More detailed information is specified in the competitive bidding documents.

Customer's registration account: 35216007000033

003078

Apartments–Maintenance Department of Lviv

3–a Shevchenka St., 79016 Lviv

Maksymenko Yuriy Ivanovych

tel.: (032) 233–05–93

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 06.20.1 – natural gas, liquefied or in a gaseous state, 3 lots: lot 1 – natural gas for production of heat energy which is consumed by religious organizations and national creative unions and their religious centers (except for amount which is used for production–commercial activity) – 500,00 thousand m3; lot 2 – natural gas for production of heat energy which is consumed by budget institutions and organizations and other consumers – 711,639 thousand m3; lot 3 – natural gas for compensation for losses of heat energy in the process of production, transportation, supply and for losses connected with technical needs – 5,99 thousand m3**

Supply/execution: at the customer's address, military units in service area of Apartments–Maintenance Department of Lviv; till the end of 2013

Procurement procedure: procurement from the sole participant

Name, location and contact phone number of the participant: lots 1, 2,

3 – NJSC "Naftogaz Ukrainy", 6 B.Khmelnytskoho St., 01001 Kyiv,

tel./fax: (044) 586–33–10

Offer price: lots 1–3 – UAH 4000000

Additional information: lot 1 – UAH 654 600, lot 2 – UAH 3 317 476.18, lot 3 – UAH 27 923,82. Procurement procedure from the sole participant is applied in accordance with paragraph 2, part 2, article 39 of the Law on Public Procurement

Customer's registration account: 35215003007486, 35224005007486

003196

T.G.Shevchenko National Academic Theatre of Opera and Ballet of Ukraine of the Ministry of Culture of Ukraine

50 Volodymyrska St., 01034 Kyiv

Volina Antonina Anatoliivna

tel.: (044) 234–04–21;

tel./fax: (044) 279–01–36;

e–mail: operaukr@ukr.net

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Website which contains additional information on procurement: www.opera.com.ua

Procurement subject: **code 35.30.1 – steam and hot water; steam and hot water supply (including coolants), 2 lots: lot 1 – 2790 Gcal; lot 2 – 870 Gcal**

Supply/execution: lot 1 – at the customer's address; lot 2 – 14 Kavkazka St., Kyiv; February – December 2013

Procurement procedure: procurement from the sole participant

Name, location and contact phone number of the participant: lots 1,

2 – PJSC "Kyivenergo", 5 I.Franka Sq., Kyiv, tel.: (044) 207–61–00,

tel./fax: (044) 207–60–60

Offer price: lot 1 – UAH 2136861, lot 2 – UAH 666333

Customer's registration account: 260056008, 35231001000851

002930

Ministry of Health of Ukraine

7 Hrushevskoho St., 01601 Kyiv

Osadchyi Ihor Mykhailovych

tel.: (044) 253–26–08;

e–mail: tender@moz.gov.ua

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 21.20.1 – medications (antiretroviral drugs), 12 lots: lot 1 – Abacavir, tablets, gelcaps, pills, 300 mg – 2774400 units; lot 2 – Abacavir, solution for oral use, 20 mg/ml – 2043539 units; lot 3 – Darunavir, tablets, gelcaps, pills, 300 mg – 179519 units; lot 4 – Didanosine, tablets, gelcaps, pills, 400 mg – 36660 units; lot 5 – Zidovudine, tablets, gelcaps, pills, 100 mg – 138760 units; lot 6 – Zidovudine, solution for oral use, 10 mg/ml – 3585600 units; lot 7 – Zidovudine/Lamivudine, tablets, gelcaps, pills, 300 mg/150 mg – 16458432 units; lot 8 – Lamivudine, tablets, gelcaps, pills, 150 mg – 9160720 units; lot 9 – Lamivudine, solution for oral use, 10 mg/ml – 4543600 units; lot 10 – Lopinavir/Ritonavir, tablets, gelcaps, pills, 200 mg/50 mg – 25030850 units; lot 11 – Lopinavir/Ritonavir, tablets, gelcaps, pills, 100 mg/25 mg – 1199220 units; lot 12 – Lopinavir/Ritonavir, tablets, gelcaps, pills, 80 mg/20 mg – 1ml – 1298755 units**

Supply/execution: 66a Kashtanova St., 08704 Obukhiv, Kyiv Oblast; during 2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer's address, office 138

Submission: at the customer's address, office 138

11.03.2013 10:00

Opening of tenders: at the customer's address, office 138

11.03.2013 14:00

Tender security: bank guarantee, deposit, lot 1 – UAH 900000, lot 2 – UAH 200000, lot 3 – UAH 300000, lot 4 – UAH 13000, lot 5 – UAH 6000, lot 6 – UAH 40000, lot 7 – UAH 1000000, lot 8 – UAH 200000, lot 9 – UAH 60000, lot 10 – UAH 5000000, lot 11 – UAH 100000, lot 12 – UAH 100000

Terms of submission: 90 calendar days; not returned according to part 3, article 24 of the Law on Public Procurement

Additional information: The application for obtaining of the competitive bidding documents is placed on the official website of the Ministry of Health of Ukraine: www.moz.gov.ua. For additional information, please, call at tel.: (044) 253–26–08

Customer's registration account: 35213067000021

Announcements of procurement procedures results

002766

Department of Education of Kupiansk City Council of Kharkiv Oblast

2 Komsomolska St., 63701 Kupiansk, Kharkiv Oblast

Procurement subject: **code 40.30.1 – services in supply of water steam and hot water (including coolants), 8100 Gcal**

Supply/execution: educational establishments of Kupiansk City Council of Kharkiv Oblast; during 2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Announcement: No. 357773, Public Procurement Bulletin, No. 141 (743) dated 31.12.2012; Announcement: No. 002862, Announcer of the Public Purchasing, No. 8 (134) dated 19.02.2013

Acceptance: No. 011658, Public Procurement Bulletin, No. 3 (746) dated 10.01.2013

Date of acceptance: **04.01.2013**

Grounding 357773/1 dated 31.12.2012. Date of participant's invitation: 19.12.2012 – Kharkiv Oblast Municipal Enterprise "Directorate of Development of Territory Infrastructure" (Kharkiv) / UAH 9345942 (incl. VAT) / 18.01.2013

002918

Department for Education of Leninskyi District State Administration of Sevastopol

9 Suvorova St., 99011 Sevastopol

Procurement subject: **code 35.30.1 – steam and hot water; steam and hot water supply (for educational establishments), 2 lots: lot 1 – supply of heat energy – 1563,53 m2; lot 2 – supply of heat energy – 11067,92 Gcal, centralized hot water – 550 m3**

Supply/execution: the establishments of Department for Education of Leninskyi District State Administration of Sevastopol, during 2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Announcement: No. 036145, Public Procurement Bulletin, No. 7/3 (750/3) dated 25.01.2013; Announcement: No. 002089, Announcer of the Public Purchasing, No. 6 (132) dated 05.02.2013

Acceptance: No. 040733, Public Procurement Bulletin, No. 9 (752) dated 31.01.2013

Date of acceptance: **lots 1–2 – 28.01.2013**

Grounding 036145/1 dated 25.01.2013. Date of participant's invitation: 24.01.2013 – lot 1 – Utility Enterprise "Sevteploenergo" of Sevastopol City Council (Sevastopol) / UAH 169753,01 (incl. VAT) / 11.02.2013; lot 2 – Utility Enterprise "Sevteploenergo" of Sevastopol City Council (Sevastopol) / UAH 10270246,90 (incl. VAT) / 11.02.2013

002995

Department of Education of Husiatynskyi Rayon State Administration of Ternopil Oblast

14 Nezalezhnosti Ave., 48201 Husiatyn Urban Settlement, Ternopil Oblast

Procurement subject: **code 11.10.2 – natural gas, 901784 m3**

Supply/execution: the educational establishments of Husiatynskyi Rayon, Ternopil Oblast; till 31.12.2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Announcement: No. 010383, Public Procurement Bulletin, No. 4 (747) dated 14.01.2013; Announcement: No. 002111, Announcer of the Public Purchasing, No. 6 (132) dated 05.02.2013

Acceptance: No. 024855, Public Procurement Bulletin, No. 6 (749) dated 21.01.2013

Date of acceptance: **16.01.2013**

Grounding 010383/1 dated 14.01.2013. Date of participant's invitation: 03.01.2013 – PJSC for Gas Supply and Gasification "Ternopilgaz" (Ternopil) / UAH 4268700 (incl. VAT) / 05.02.2013

002996

State Enterprise All Ukrainian State Scientific-Production Center of Standardization, Metrology, Certification and Protection of Consumer Rights (SOE "Ukrmetrteststandart")

4 Metrolohichna St., 03680 Kyiv

Procurement subject: **code 33.20.4 – devices for measurement of electrical quantities and ionizing radiation: lot 1 – 12 dnms., 1 unit; lot 2 – 6 dnms., 1 unit; lot 3 – 6 dnms., 1 unit; lot 4 – 1 dnm., 1 unit; lot 5 – 1 dnm., 1 unit; lot 6 – 1 dnm., 1 unit; lot 7 – 2 dnms., 1 unit**

Supply/execution: 4 Metrolohichna St., 03680 Kyiv; March – December 2013

Procurement procedure: open tender

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Website which contains additional information on procurement: www.ukrcsm.kiev.ua

Announcement: No. 358863, Public Procurement Bulletin, No. 141 (743) dated 31.12.2012; Announcement: No. 000201, Announcer of the Public Purchasing, No. 1 (127) dated 02.01.2013

Tenders were cancelled or declared invalid, date of this decision making, cause: **tenders were cancelled for lots 1–7 by decision dated 06.02.2013 because of no need for procurement of goods, works, services.**

003048

Department for Education of Babushkinskyi District Council in Dnipropetrovsk

r/d Topolia–3, 13–A, Dnipropetrovsk, 49041

Procurement subject: **code 11.10.2 – natural gas – 592424 m3**

Supply/execution: the customer's establishments, January – December 2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Announcement: No. 334382, Public Procurement Bulletin, No. 135 (737) dated 10.12.2012; Announcement: No. 002496, Announcer of the Public Purchasing, No. 7 (133) dated 12.02.2013

Acceptance: No. 343906, Public Procurement Bulletin, No. 136 (738) dated 13.12.2012

Date of acceptance: **11.12.2012**

Grounding 334382/1 dated 10.12.2012. Date of participant's invitation: 29.11.2012 – PJSC "Dniprogaz" (Dnipropetrovsk) / UAH 2777722 (incl. VAT) / 28.12.2012

002997**Department of Education of Kalush City Council**

16 Pidvalna St., 77300 Kalush, Ivano-Frankivsk Oblast

Procurement subject: **code 40.30.1 – services in supply of steam and hot water (including coolants)**

Supply/execution: at the address of educational establishment of Kalush, Ivano-Frankivsk Oblast; till the end of December 2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Announcement: No. 358679, Public Procurement Bulletin, No. 141 (743) dated 31.12.2012; Announcement: No. 002955, Announcer of the Public Purchasing, No. 8 (134) dated 19.02.2013

Acceptance: No. 009362, Public Procurement Bulletin, No. 2 (745) dated 07.01.2013

Date of acceptance: **03.01.2013**Grounding 358679/1 dated 31.12.2012. Date of participant's invitation: **17.12.2012 – Public Utility “Vodoteploservis” of Kalush City Council (Kalush, Ivano-Frankivsk Oblast) / UAH 8502752,44 (incl. VAT) / 16.01.2013****002999****Central District Hospital of Kyiv-Sviatoshynskiy Rayon of Kyiv Oblast**

51, 40-rokiv Zhovtnia St., 08154 Boiarka, Kyiv-Sviatoshynskiy Rayon, Kyiv Oblast

Procurement subject: **code 40.30.1 – services in supply of water steam and hot water (including coolants), (heat power supply): lot 1 – 1293 Gcal; lot 2 – 241.88 m2; lot 3 – 3333.932 Gcal; lot 4 – 218.33 Gcal; lot 5 – 70 Gcal; lot 6 – 174.4 Gcal; lot 7 – 18.7 Gcal; lot 8 – 188 Gcal; lot 9 – 590 m2**

Supply/execution: at the addresses of the customer's structural subdivisions; till December 31, 2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Announcement: No. 028300, Public Procurement Bulletin, No. 8 (751) dated 28.01.2013; Announcement: No. 001722, Announcer of the Public Purchasing, No. 5 (131) dated 29.01.2013

Acceptance: No. 041531, Public Procurement Bulletin, No. 9 (752) dated 31.01.2013

Date of acceptance: **lots 1–9 – 29.01.2013**Grounding 028300/1 dated 28.01.2013. Date of participant's invitation: **17.01.2013 – lot 1 – Municipal Enterprise “Oberih” (Kyiv Oblast) / UAH 139770,71 (incl. VAT) / 08.02.2013; lot 2 – Municipal Self-Supporting Enterprise “Myslin” (Kyiv Oblast) / UAH 282584,53 (incl. VAT) / 08.02.2013; lot 3 – Municipal Enterprise “Kyievo-Sviatoshynska heat supply network” of Kyiv Oblast Council (Kyiv Oblast) / UAH 3297914,30 (incl. VAT) / 08.02.2013; lot 4 – Municipal Enterprise “Sofia” of Sofiivsko-Borshchahivska Village Council of Kyievo-Sviatoshynskiy Rayon, Kyiv Oblast (Kyiv Oblast) / UAH 174982,76 (incl. VAT) / 08.02.2013; lot 5 – Municipal Enterprise “Borshchahivka” (Kyiv Oblast) / UAH 54140,62 (incl. VAT) / 08.02.2013; lot 6 – State Municipal Enterprise “Novosilky” (Kyiv Oblast) / UAH 177287,88 (incl. VAT) / 08.02.2013; lot 7 – Municipal Enterprise “Vyshnivskteploenergo” of Vyshneve City Council of Kyievo-Sviatoshynskiy Rayon, Kyiv Oblast (Kyiv Oblast) / UAH 17000 (incl. VAT) / 08.02.2013; lot 8 – Municipal Enterprise “Boiarka main production administration of housing and utilities economy of Boiarka City Council of Kyievo-Sviatoshynskiy Rayon of Kyiv Oblast” (Kyiv Oblast) / UAH 170000 (incl. VAT) / 08.02.2013; lot 9 – LLC “Dmytrivka komunservis” (Kyiv Oblast) / UAH 125068,20 (incl. VAT) / 08.02.2013****003000****Enterprise of Electrical Networks of Outdoor Lighting “Misksvitlo” of Mariupol**

18 Haidara St., 87528 Mariupol, Donetsk Oblast

Procurement subject: **code 40.10.1 – electricity (for street lighting of Mariupol – 7278,0 thousand kW per hour)**

Supply/execution: Mariupol, Donetsk Oblast; February – December 2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Announcement: No. 019224, Public Procurement Bulletin, No. 6 (749) dated 21.01.2013; Announcement: No. 001369, Announcer of the Public Purchasing, No. 4 (130) dated 22.01.2013

Acceptance: No. 031892, Public Procurement Bulletin, No. 7 (750) dated 24.01.2013

Date of acceptance: **22.01.2013**Grounding 019224/1 dated 21.01.2013. Date of participant's invitation: **08.11.2012 – PJSC “DTEK DONETSKOBLENERGO” (Horlivka, Donetsk Oblast) / UAH 3275100 (incl. VAT) / 08.02.2013****003001****Department of Education of Kalush City Council**

16 Pidvalna St., 77300 Kalush, Ivano-Frankivsk Oblast

Procurement subject: **code 55.52.1 – services in supply of ready-to-eat food, 12 lots**

Supply/execution: pre-school educational establishments of Kalush, Ivano-Frankivsk Oblast; till the end of 2013

Procurement procedure: open tender

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Announcement: No. 358582, Public Procurement Bulletin, No. 141 (743) dated 31.12.2012; Announcement: No. 002949, Announcer of the Public Purchasing, No. 8 (134) dated 19.02.2013

Acceptance: No. 035564, Public Procurement Bulletin, No. 8 (751) dated 28.01.2013

Date of the best bid acceptance: **lots 1–12 – 23.01.2013**

Information about the winner/contract cost (adjusted for VAT)/date of the procurement contract conclusion:

lot 1 – Municipal Enterprise “Trade-Production Association “Shkoliar” (Kalush, Ivano-Frankivsk Oblast)/UAH 253764/05.02.2013**lot 2 – Physical Person-Entrepreneur Fedoriv M.M. (Kalush, Ivano-Frankivsk Oblast)/UAH 387428/05.02.2013****lot 3 – Municipal Enterprise “Trade-Production Association “Shkoliar” (Kalush, Ivano-Frankivsk Oblast)/UAH 496192/05.02.2013****lot 4 – Physical Person-Entrepreneur Semenikhina L.F. (Ivano-Frankivsk Oblast)/UAH 282727/05.02.2013****lot 5 – Physical Person-Entrepreneur Fedoriv M.M. (Kalush, Ivano-Frankivsk Oblast)/UAH 263072/05.02.2013****lot 6 – Municipal Enterprise “Trade-Production Association “Shkoliar” (Kalush, Ivano-Frankivsk Oblast)/UAH 415918/05.02.2013****lot 7 – Municipal Enterprise “Trade-Production Association “Shkoliar” (Kalush, Ivano-Frankivsk Oblast)/UAH 436704/05.02.2013****lot 8 – Municipal Enterprise “Trade-Production Association “Shkoliar” (Kalush, Ivano-Frankivsk Oblast)/UAH 90184/05.02.2013****lot 9 – Municipal Enterprise “Trade-Production Association “Shkoliar” (Kalush, Ivano-Frankivsk Oblast)/UAH 111192/05.02.2013****lot 10 – Municipal Enterprise “Trade-Production Association “Shkoliar” (Kalush, Ivano-Frankivsk Oblast)/UAH 527326/05.02.2013****lot 11 – Municipal Enterprise “Trade-Production Association “Shkoliar” (Kalush, Ivano-Frankivsk Oblast)/UAH 328843/05.02.2013****lot 12 – Municipal Enterprise “Trade-Production Association “Shkoliar” (Kalush, Ivano-Frankivsk Oblast)/UAH 9840/05.02.2013**

003002

Department of Education of Kyiv–Sviatoshynskiy Rayon State Administration of Kyiv Oblast

12 Yantarna St., 03170 Kyiv

Procurement subject: **code 55.51.1 – services of canteens (services of school canteens)**

Supply/execution: general educational establishments of Kyievo–Sviatoshynskiy Rayon of Kyiv Oblast; February – December 2013

Procurement procedure: open tender

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Announcement: No. 003830, Public Procurement Bulletin, No. 2 (745) dated 07.01.2013; Announcement: No. 000645, Announcer of the Public Purchasing, No. 2 (128) dated 08.01.2013

Acceptance: No. 036330, Public Procurement Bulletin, No. 8 (751) dated 28.01.2013

Date of the best bid acceptance: **24.01.2013**

Information about the winner/contract cost (not adjusted for VAT)/date of the procurement contract conclusion:

Kyievo–Sviatoshynskiy Rayon Municipal Enterprise “School canteens” (Boiarka, Kyiv Oblast)/UAH 6653381,44/07.02.2013

003011

Odesa National Medical University

2 Valikhovskiy Lane, 65082 Odesa

Procurement subject: **code 40.30.1 – services in supply of water steam and hot water, including coolants (services in heat power supply) – 6890 Gcal**

Supply/execution: to the customer’s objects at the assigned legal addresses (the customer’s legal address – 2 Valikhovskiy Lane, 65082 Odesa); February – December 2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Announcement: No. 024315, Public Procurement Bulletin, No. 8 (751) dated 28.01.2013; Announcement: No. 001613, Announcer of the Public Purchasing, No. 5 (131) dated 29.01.2013

Acceptance: No. 041389, Public Procurement Bulletin, No. 9 (752) dated 31.01.2013

Date of acceptance: **28.01.2013**

Grounding 024315/1 dated 28.01.2013. Date of participant’s invitation: 28.01.2013 – Public Utility “Heat Supply of Odesa” (Odesa) / UAH 5174000 (incl. VAT)/ 08.02.2013

003071

PJSC “DTEK Dniprooblenergo”

22 Zaporizke Shose, 49107 Dnipropetrovsk

Procurement subject: **code 26.61.1 – construction concrete products (concrete products), 13 lots**

Supply/execution: Dnipropetrovsk Oblast; 2013

Procurement procedure: open tender

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Announcement: No. 334279, Public Procurement Bulletin, No. 135 (737) dated 10.12.2012; Announcement: No. 23198, Announcer of the Public Purchasing, No. 50 (124) dated 11.12.2012

Tenders were cancelled or declared invalid, date of this decision making, cause:

tenders were cancelled for lots 1–5, 8 by decision dated 04.02.2013 because less than two bids were submitted for tender.

003014

Hospital for Scientists of the National Academy of Sciences of Ukraine

22 Smirnova–Lastochkina St., 04053 Kyiv

Procurement subject: **code 35.30.1 – vapour and hot water; supply of vapour and hot water, 2 lots**

Supply/execution: lot 1 – 22 Smirnova–Lastochkina St., 04053 Kyiv, lot 2 – 13 Dobrokhotova St., 03142 Kyiv; till 31.12.2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Announcement: No. 011230, Public Procurement Bulletin, No. 4 (747) dated 14.01.2013; Announcement: No. 001265, Announcer of the Public Purchasing, No. 4 (130) dated 22.01.2013

Acceptance: No. 027237, Public Procurement Bulletin, No. 6 (749) dated 21.01.2013

Date of acceptance: **lots 1–2 – 17.01.2013**

Grounding 011230/1 dated 14.01.2013. Date of participant’s invitation: 03.01.2013 – lot 1 – PJSC “Kyivenergo” (Kyiv) / UAH 2099807,52 (incl. VAT)/ 29.01.2013; lot 2 – PJSC “Kyivenergo” (Kyiv) / UAH 369692,48 (incl. VAT)/ 29.01.2013

003015

Public Joint–Stock Company “Chornomornaftogaz”

52/1 Kirova Ave./Sovnarkomovskiy Lane, 95000 Simferopol, the Autonomous Republic of Crimea

Procurement subject: **code 61.10.3 – rent services of vessels with crew, shunting and tag services (crane operations by the sea crane by loading capacity of 300th tone on the object “Arrangements of the Arkhangelskoe gas field, Stormovoe gas–condensed field, Odesskoe gas field, Bezymene gas field”, and on other objects of the State Joint–Stock Company “Chornomornaftogaz”)**

Supply/execution: Arkhangelskoe gas field, Stormovoe gas–condensed field, Odesskoe gas field, Bezymene gas field, objects of the State Joint–Stock Company “Chornomornaftogaz” in the sea economic zone of Ukraine in the basin of the Black Sea; 2013 – 2014

Procurement procedure: open tender

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Announcement: No. 359135, Public Procurement Bulletin, No. 141 (743) dated 31.12.2012; Announcement: No. 000210, Announcer of the Public Purchasing, No. 1 (127) dated 02.01.2013

Tenders were cancelled or declared invalid, date of this decision making, cause: **tenders were cancelled by decision dated 01.02.2013 because less than two bids were submitted for tender.**

003016

Public Joint-Stock Company "Chornomornaftogaz"

52/1 Kirova Ave./Sovnarkomovskiy Lane, 95000 Simferopol,
the Autonomous Republic of Crimea

Procurement subject: **code 24.14.2 – spirits, phenols and their derivatives
(methanol – 1875 t)**

Supply/execution: base of production and technical supply, 7 Kyivska St.,
Kamenolomniya Village, Sakskiy district, the Autonomous Republic of Crimea;
2013

Procurement procedure: open tender

Website of the Authorized agency which contains information on procurement:
www.tender.me.gov.ua

Announcement: No. 352198, Public Procurement Bulletin, No. 141 (743) dated
31.12.2012; Announcement: No. 000207, Announcer of the Public Purchasing,
No. 1 (127) dated 02.01.2013

Tenders were cancelled or declared invalid, date of this decision making, cause:
**tenders were cancelled by decision dated 01.02.2013 because less than
two bids were submitted for tender.**

003017

Public Joint-Stock Company "Chornomornaftogaz"

52/1 Kirova Ave./Sovnarkomovskiy Lane, 95000 Simferopol,
the Autonomous Republic of Crimea

Procurement subject: **code 29.12.4 – knots for pumps, compressors
and hydraulic systems (knots for compressors), 371 commodity items**

Supply/execution: base of production and technical supply of the Public Joint-
Stock Company "Chornomornaftogaz", 7 Kyivska St., Kamenolomniya Village,
Sakskiy district, the Autonomous Republic of Crimea; 2012 – 2013

Procurement procedure: open tender

Website of the Authorized agency which contains information on procurement:
www.tender.me.gov.ua

Announcement: No. 319776, Public Procurement Bulletin, No. 129 (731) dated
19.11.2012; Announcement: No. 22560, Announcer of the Public Purchasing,
No. 48 (122) dated 27.11.2012

Tenders were cancelled or declared invalid, date of this decision making, cause:
**tenders were cancelled by decision dated 04.02.2013 because all bids
were rejected.**

003025

Dnipropetrovsk State University of Internal Affairs

26 Haharina Ave., 49005 Dnipropetrovsk

Procurement subject: **code 11.10.2 – natural gas – 1003 thousand m3**

Supply/execution: at the customer's address; till 31.12.2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement:
www.tender.me.gov.ua

Announcement: No. 339574, Public Procurement Bulletin, No. 137 (739) dated
17.12.2012; Announcement: No. 23437, Announcer of the Public Purchasing,
No. 51 (125) dated 18.12.2012

Acceptance: No. 353214, Public Procurement Bulletin, No. 138 (740) dated
20.12.2012

Date of acceptance: **17.12.2012**

**Grounding 339574/1 dated 17.12.2012. Date of participant's invitation:
03.12.2012 – PJSC "Dniprogaz" (Dnipropetrovsk) / UAH 4702800
(incl. VAT) / 06.02.2013**

003024

PJSC "Kyivenergo"

5 I.Franka Sq., 01001 Kyiv

Procurement subject: **code 14.40.1 – salt (industrial salt, grinding No.3 –
7330 t)**

Supply/execution: Structural Separated Subdivision "Kyiv TPP", affiliate "TPP-5",
station: Kyiv-Moskovskiy of South-West Railway Road, branch Zavodska,
station code 320100, consignee code 3320; Structural Separated Subdivision
"Kyiv Power Supply Networks", affiliate "Power Supply Networks" – station:
Kyiv-Petrivka of South-West Railway Road, station code 320609, branch ST-2,
consignee code 1195; affiliate "Zhytlopetloenergo" station: Kyiv-Petrivka
of South-West Railway Road, road No.510, station code 320609, consignee
code 0016; affiliate "Plant Energy Kyivenergo", station: Kyiv-Petrivka of South-
West Railway Road, road No.510, LLC "Kyiv mechanical distance of loading-
unloading works", station code 320609, consignee code 0137; not later than
December 2013

Procurement procedure: open tender

Website of the Authorized agency which contains information on procurement:
www.tender.me.gov.ua

Announcement: No. 357419, Public Procurement Bulletin, No. 141 (743) dated
31.12.2012; Announcement: No. 000197, Announcer of the Public Purchasing,
No. 1 (127) dated 02.01.2013

Tenders were cancelled or declared invalid, date of this decision making, cause:
**tenders were cancelled by decision dated 11.02.2013 because
of impossibility to eliminate violations, which arose due to law violations.**

003028

Ministry of Social Policy of Ukraine

8/10 Esplanadna St., 01601 Kyiv, Ukraine

Procurement subject: **code 55.23.1 – services of other short-term places
of accommodation (services in health improvement and recreation
for children in State Enterprise "Ukrainian Children's Center "Moloda
Gvardiia" – 11 200 trip tickets for 21 days of sojourn (among them:
free of charge – 8 160 trip tickets, 80% cost at the expense of the
state budget – 1 560 trip tickets, 70% cost at the expense of the state
budget – 1 040 trip tickets, 50% cost at the expense of the state
budget – 440 trip tickets)**

Supply/execution: 172 Mykolaivska Doroha St., 65053 Odesa, 2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement:
www.tender.me.gov.ua

Announcement: No. 034429, Public Procurement Bulletin, No. 6/7 (749/7) dated
23.01.2013; Announcement: No. 002071, Announcer of the Public Purchasing,
No. 6 (132) dated 05.02.2013

Acceptance: No. 035799, Public Procurement Bulletin, No. 7/2 (750/2) dated
24.01.2013

Date of acceptance: **24.01.2013**

**Grounding 034429/1 dated 23.01.2013. Date of participant's invitation:
22.01.2013 – State Enterprise "Ukrainian Children's Center "Moloda
Gvardiia" (Odesa) / UAH 46187550,80 (excl. VAT) / 11.02.2013**

003029

**Department for Education of Berdiansk City
Executive Committee of Zaporizhzhia Oblast**

33 Ulianovsk St., 71100 Berdiansk, Zaporizhzhia Oblast

Procurement subject: **code 15.11.1 – fresh and frozen meat – 57548 kg**

Supply/execution: pre-school educational establishments of Berdiansk,
Zaporizhzhia Oblast; January – December 2013

Procurement procedure: open tender

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Announcement: No. 330199, Public Procurement Bulletin, No. 135 (737) dated
10.12.2012; Announcement: No. 23072, Announcer of the Public Purchasing,
No. 50 (124) dated 11.12.2012

Acceptance: No. 026224, Public Procurement Bulletin, No. 6 (749) dated
21.01.2013

Date of the best bid acceptance: **17.01.2013**

Information about the winner/contract cost (not adjusted for VAT)/date of the
procurement contract conclusion:

**Physical Person–Entrepreneur Buravliova H.O. (Berdiansk,
Zaporizhzhia Oblast)/UAH 2635698,40/05.02.2013**

003030

**Main Administration of Sanatorium–Resort
Establishments in the Autonomous Republic
of Crimea of State Administration of Affairs**

33–a Moskovska St., 98612 Yalta, the Autonomous Republic of Crimea

Procurement subject: **code 40.10.3 – services in electric power supply
(active power, flows of reactive power)**

Supply/execution: the customer's objects, Bakhchysarai, Yalta,
the Autonomous Republic of Crimea; March – December 2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Website which contains additional information on procurement:

www.tender.me.gov.ua

Announcement: No. 018035, Public Procurement Bulletin, No. 6 (749) dated
21.01.2013; Announcement: No. 001336, Announcer of the Public Purchasing,
No. 4 (130) dated 22.01.2013

Acceptance: No. 032123, Public Procurement Bulletin, No. 7 (750) dated
24.01.2013

Date of acceptance: **22.01.2013**

**Grounding 018035/1 dated 21.01.2013. Date of participant's
invitation: 29.12.2012 – PJSC “DTEK Krymenergo” (Simferopol,
the Autonomous Republic of Crimea) / UAH 3219920 (incl. VAT)/
13.02.2013**

003031

**State Establishment “Dnipropetrovsk Medical
Academy of the Ministry of Health of Ukraine”**

9 Dzerzhynskoho St., 49044 Dnipropetrovsk

Procurement subject: **code 11.10.2 – natural gas: lot 1 – natural gas for heat
energy production, which is consumed by population – 771 thousand m3;
lot 2 – natural gas for the needs of budget establishments
and organizations, which are financed from the state and local budgets –
1129 thousand m3; lot 3 – natural gas for domestic needs of population –
65 thousand m3**

Supply/execution: customer's objects; during 2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Announcement: No. 002614, Public Procurement Bulletin, No. 2 (745) dated
07.01.2013; Announcement: No. 000689, Announcer of the Public Purchasing,
No. 2 (128) dated 08.01.2013

Acceptance: No. 012279, Public Procurement Bulletin, No. 3 (746) dated
10.01.2013

Date of acceptance: **lots 1–3 – 08.01.2013**

**Grounding 002614/1 dated 07.01.2013. Date of participant's invitation:
18.12.2012 – lot 1 – NJSC “Naftogaz Ukrainy” (Kyiv) / UAH 1009393,20
(incl. VAT)/ 29.01.2013; lot 2 – PJSC “Dniprogaz” (Dnipropetrovsk) /
UAH 5293582,94 (incl. VAT)/ 29.01.2013; lot 3 – PJSC “Dniprogaz”
(Dnipropetrovsk) / UAH 47151 (incl. VAT)/ 29.01.2013**

003032

**State Regional Branch Association
“South–West Railway”**

6 Lysenka St., 01601 Kyiv

Procurement subject: **code 35.20.4 – units and parts for railway, tram
locomotives and the rolling stock (brake shoes – 158000 units)**

Supply/execution: Main material warehouse, 5 Poliova St., (Bobryk station),
Shevchenkove Village, Brovarskyi Rayon, Kyiv Oblast or another warehouse
of the railway specified by the customer; January – December 2013

Procurement procedure: open tender

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Announcement: No. 317360, Public Procurement Bulletin, No. 129 (731) dated
19.11.2012; Announcement: No. 22810, Announcer of the Public Purchasing,
No. 49 (123) dated 04.12.2012

Acceptance: No. 012528, Public Procurement Bulletin, No. 3 (746) dated
10.01.2013

Date of the best bid acceptance: **08.01.2013**

Information about the winner/contract cost (adjusted for VAT)/date of the
procurement contract conclusion:

**LLC “United Trade House “Traffic Safety” (Kyiv)/
UAH 33239640/07.02.2013**

003033

Apartments–Maintenance Department of Vinnytsia of Ministry of Defense of Ukraine

87 Chervonoarmiiska St., 21007 Vinnytsia

Procurement subject: **code 41.00.2 – services in water distribution**

Supply/execution: Vinnytsia, Vinnytsia Oblast; till 31.12.2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement:
www.tender.me.gov.ua

Announcement: No. 004035, Public Procurement Bulletin, No. 4 (747) dated 14.01.2013; Announcement: No. 002558, Announcer of the Public Purchasing, No. 7 (133) dated 12.02.2013

Acceptance: No. 022735, Public Procurement Bulletin, No. 5 (748) dated 17.01.2013

Date of acceptance: **15.01.2013**

Grounding 004035/1 dated 14.01.2013. Date of participant's invitation:

04.01.2013 – Public Utility “Vinnytsiaoblvodokanal” (Vinnytsia) / UAH 4140510,28 (incl. VAT)/ 01.02.2013

003034

Odesa National Maritime University of the Ministry of Education and Science, Youth and Sports of Ukraine

34 Mechnykova St., 65029 Odesa

Procurement subject: **code 40.30.1 – services in supply of water steam and hot water (including coolants) – 5300 Gcal**

Supply/execution: the educational buildings, 34 Mechnykova St., hostels, 59 Staroportofrankivska St., hostel, 29 Balkivska St., hostel, 39 I.Rabyna St., educational building No.2, 4–a Topolskoho Lane, Odesa, 2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement:
www.tender.me.gov.ua

Announcement: No. 348269, Public Procurement Bulletin, No. 139 (741) dated 24.12.2012; Announcement: No. 000937, Announcer of the Public Purchasing, No. 3 (129) dated 15.01.2013

Acceptance: No. 363148, Public Procurement Bulletin, No. 141 (743) dated 31.12.2012

Date of acceptance: **26.12.2012**

Grounding 348269/1 dated 24.12.2012. Date of participant's invitation:

12.12.2012 – Public Utility “HEAT SUPPLY of ODESA” (Odesa) / UAH 3794400 (incl. VAT)/ 15.01.2013

003055

PJSC “Kyivenergo”

5 I.Franka Sq., 01001 Kyiv

Procurement subject: **code 28.30.1 – steam generators, unassembled (mounts for steam–and–water and steam boilers), 404 units:**

lot 1 – 240 units; lot 4 – 142 units

Supply/execution: 1–A Pukhivska St., Kyiv; February – not later than June 2013

Procurement procedure: open tender

Website of the Authorized agency which contains information on procurement:
www.tender.me.gov.ua

Announcement: No. 333767, Public Procurement Bulletin, No. 135 (737) dated 10.12.2012; Announcement: No. 23149, Announcer of the Public Purchasing, No. 50 (124) dated 11.12.2012

Tenders were cancelled or declared invalid, date of this decision making, cause:

tenders were cancelled for lots 1, 4 by decision dated 30.01.2013 because less than two bids were submitted for tender.

003035

Territorial Department of Education, Youth and Sports of Komunarskyi Rayon of Administration of Education and Science of the Department of Education and Science, Youth and Sports of Zaporizhzhia City Council

17 Stepova St., 69027 Zaporizhzhia

Procurement subject: **code 40.10.1 – electricity, 2008263 kW**

Supply/execution: general educational establishments of Territorial Department of Education, Youth and Sports of Komunarskyi Rayon of Zaporizhzhia Oblast; January – December 2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement:
www.tender.me.gov.ua

Announcement: No. 029526, Public Procurement Bulletin, No. 8 (751) dated 28.01.2013; Announcement: No. 002083, Announcer of the Public Purchasing, No. 6 (132) dated 05.02.2013

Acceptance: No. 041126, Public Procurement Bulletin, No. 9 (752) dated 31.01.2013

Date of acceptance: **29.01.2013**

Grounding 029526/1 dated 28.01.2013. Date of participant's

invitation: 16.01.2013 – OJSC “Zaporizhoblenergo” (Zaporizhzhia) / UAH 2304120,31 (incl. VAT)/ 08.02.2013

003036

Municipal Institution “Dnipropetrovsk 6–th City Clinical Hospital” of Dnipropetrovsk Oblast Council

13 Batumska St., 49074 Dnipropetrovsk

Procurement subject: **code 40.30.1 – services in supply of water steam and hot water (including coolants), (services in supply of heat energy – 7125 Gcal)**

Supply/execution: at the customer's address, January – December 2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement:
www.tender.me.gov.ua

Announcement: No. 354893, Public Procurement Bulletin, No. 141 (743) dated 31.12.2012; Announcement: No. 000084, Announcer of the Public Purchasing, No. 1 (127) dated 02.01.2013

Acceptance: No. 011410, Public Procurement Bulletin, No. 3 (746) dated 10.01.2013

Date of acceptance: **04.01.2013**

Grounding 354893/1 dated 31.12.2012. Date of participant's invitation:

13.12.2012 – City Utility Enterprise “Dnipropetrovsk City Heat Supply Networks” (Dnipropetrovsk) / UAH 6601811,25 (incl. VAT)/ 04.02.2013

003037

PJSC “DTEK Donetskoblenenergo”

11 Lenina Ave., 84601 Horlivka, Donetsk Oblast

Procurement subject: **code 28.73.1 – wire products, 2 lots: lot 1 – wire AC–70 – 5 t, wire AC–50 – 80 t, wire AC–35 – 45 t; lot 2 – wire AC–185/29 – 9 t, wire AC–150/24 – 2 t, wire AC–120/19 – 4 t, wire AC–95/16 – 10 t**

Supply/execution: to the customer’s warehouse, 1 Tramvaina St., Horlivka, Donetsk Oblast; 2013

Procurement procedure: open tender

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Announcement: No. 315547, Public Procurement Bulletin, No. 127 (729) dated 12.11.2012; Announcement: No. 22022, Announcer of the Public Purchasing, No. 47 (121) dated 20.11.2012

Acceptance: No. 022926, Public Procurement Bulletin, No. 5 (748) dated 17.01.2013

Date of the best bid acceptance: **lots 1–2 – 15.01.2013**

Information about the winner/contract cost (adjusted for VAT)/date of the procurement contract conclusion:

lot 1 – LLC “Energooptorg” (Donetsk)/UAH 3924699,48/13.02.2013

lot 2 – LLC “Energooptorg” (Donetsk)/UAH 758467,94/13.02.2013

003038

Department for Education, Youth and Sport of Berdiansk Rayon State Administration of Zaporizhzhia Oblast

3 Peremohy Ave., 71112 Berdiansk, Zaporizhzhia Oblast

Procurement subject: **code 11.10.2 – natural gas, 471,836 thousand m3**

Supply/execution: schools of Berdianskyi Rayon, Zaporizhzhia Oblast; January – December 2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Website which contains additional information on procurement: www.tender.me.gov.ua

Announcement: No. 311393, Public Procurement Bulletin, No. 125 (727) dated 05.11.2012; Announcement: No. 21544, Announcer of the Public Purchasing, No. 45 (119) dated 06.11.2012

Acceptance: No. 315781, Public Procurement Bulletin, No. 126 (728) dated 08.11.2012

Date of acceptance: **05.11.2012**

Grounding 311393/1 dated 05.11.2012. Date of participant’s invitation: 24.10.2012 – PJSC for Gas Supply and Gasification “Zaporizhgaz” (Zaporizhzhia) / UAH 2215655,04 (incl. VAT) / 24.01.2013

003039

Poltava Oblast Clinical Psychiatric Hospital named after O.F.Maltsev

1 Medychna St., 36013 Poltava

Procurement subject: **code 40.30.1 – services in supply of steam and hot water (including coolants), 2 lots**

Supply/execution: at the customer’s address; January – December 2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Announcement: No. 018077, Public Procurement Bulletin, No. 6 (749) dated 21.01.2013; Announcement: No. 001335, Announcer of the Public Purchasing, No. 4 (130) dated 22.01.2013

Acceptance: No. 035414, Public Procurement Bulletin, No. 8 (751) dated 28.01.2013

Date of acceptance: **lots 1–2 – 22.01.2013**

Grounding 018077/1 dated 21.01.2013. Date of participant’s invitation: 08.01.2013 – lot 1 – Poltava Oblast Utility Production Enterprise of Heat Supply Economy “POLTAVATEPLOENERGO” (Poltava) / UAH 1925320 (incl. VAT) / 05.02.2013; lot 2 – LLC “OKTAN TERMO” (Brovary, Kyiv Oblast) / UAH 4123000 (incl. VAT) / 05.02.2013

003040

State Establishment “Dnipropetrovsk Medical Academy of the Ministry of Health of Ukraine”

9 Dzerzhynskoho St., 49044 Dnipropetrovsk

Procurement subject: **code 40.10.1 – electricity: lot 1 – 3927000 kW per hour; lot 2 – 42578 kW per hour; lot 3 – 93793 kW per hour; lot 4 – 47132 kW per hour**

Supply/execution: to the customer’s objects; during 2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Announcement: No. 357595, Public Procurement Bulletin, No. 141 (743) dated 31.12.2012; Announcement: No. 000147, Announcer of the Public Purchasing, No. 1 (127) dated 02.01.2013

Acceptance: No. 006894, Public Procurement Bulletin, No. 2 (745) dated 07.01.2013

Date of acceptance: **lots 1–4 – 02.01.2013**

Grounding 357595/1 dated 31.12.2012. Date of participant’s invitation: 18.12.2012 – lot 1 – PJSC “DTEK “Dniprooblenergo” represented by Dnipropetrovsk City Power Supply Networks” (Dnipropetrovsk) / UAH 2961236,36 (incl. VAT) / 28.01.2013; lot 2 – SOE “Prydniprovsk railway”, separated structural subdivision “Energozbut” (Dnipropetrovsk) / UAH 48849,72 (incl. VAT) / 28.01.2013; lot 3 – PJSC “DTEK “Dniprooblenergo” represented by Kryvyi Rih City Power Supply Networks” (Kryvyi Rih, Dnipropetrovsk Oblast) / UAH 35639,44 (incl. VAT) / 28.01.2013; lot 4 – PJSC “DTEK “Dniprooblenergo” represented by Novomoskovsk Region Power Supply Networks” (Novomoskovsk, Dnipropetrovsk Oblast) / UAH 54075,50 (incl. VAT) / 28.01.2013

003042**Department for Education of Selydove City Council**

36 Nahorna St., 85400 Selydove, Donetsk Oblast

Procurement subject: **code 40.30.1 – services in supply of water steam and hot water (including coolants), 4773,0 Gcal**Supply/execution: educational establishments of Selydove City Council;
January – December 2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement:
www.tender.me.gov.ua

Announcement: No. 337265, Public Procurement Bulletin, No. 137 (739) dated 17.12.2012; Announcement: No. 23443, Announcer of the Public Purchasing, No. 51 (125) dated 18.12.2012

Acceptance: No. 356558, Public Procurement Bulletin, No. 139 (741) dated 24.12.2012

Date of acceptance: **20.12.2012****Grounding 337265/1 dated 17.12.2012. Date of participant's invitation: 26.10.2012 – Regional Utility Enterprise "Donetskteplokomunenergo" (Donetsk) / UAH 5503937 (incl. VAT) / 03.01.2013****003045****Department for Education of Babushkinskyi District Council in Dnipropetrovsk**

r/d Topolia-3, 13-A, Dnipropetrovsk, 49041

Procurement subject: **code 40.10.1 – electric power – 3189245 kW per hour**

Supply/execution: the customer's establishments, January – December 2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement:
www.tender.me.gov.ua

Announcement: No. 334591, Public Procurement Bulletin, No. 135 (737) dated 10.12.2012; Announcement: No. 002494, Announcer of the Public Purchasing, No. 7 (133) dated 12.02.2013

Acceptance: No. 343735, Public Procurement Bulletin, No. 136 (738) dated 13.12.2012

Date of acceptance: **10.12.2012****Grounding 334591/1 dated 10.12.2012. Date of participant's invitation: 29.11.2012 – PJSC "DTEK Dniiprooblenergo" – Dnipropetrovsk City Electrical Networks (Dnipropetrovsk) / UAH 3676826 (incl. VAT) / 28.12.2012****003047****Department for Education of Babushkinskyi District Council in Dnipropetrovsk**

r/d Topolia-3, 13-A, Dnipropetrovsk, 49041

Procurement subject: **code 40.30.1 – services in supply of water steam and hot water (including coolants) – 14826,72 Gcal**

Supply/execution: the customer's establishments, January – December 2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement:
www.tender.me.gov.ua

Announcement: No. 334306, Public Procurement Bulletin, No. 135 (737) dated 10.12.2012; Announcement: No. 002495, Announcer of the Public Purchasing, No. 7 (133) dated 12.02.2013

Acceptance: No. 343660, Public Procurement Bulletin, No. 136 (738) dated 13.12.2012

Date of acceptance: **10.12.2012****Grounding 334306/1 dated 10.12.2012. Date of participant's invitation: 29.11.2012 – City Utility Enterprise "Dnipropetrovsk City Heat Supply Networks" (Dnipropetrovsk) / UAH 13737993 (incl. VAT) / 28.12.2012****003061****State Higher Educational Establishment "Donbas State Pedagogical University"**

19 G.Batiuka St., 84116 Sloviansk, Donetsk Oblast

Procurement subject: **code 40.30.1 – services in supply of steam and hot water (including coolants) – 4890 Gcal**

Supply/execution: 48-a Kalinina St., 6 Lenina St., 12 Lenina St., 19 G.Batiuka St., 17 G.Batiuka St., 1 Kalinina Lane, 16 Komunariv St., Sloviansk, Donetsk Oblast; from 01.01.2013 till 15.04.2013; from 15.10.2013 till 31.12.2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement:
www.tender.me.gov.ua

Announcement: No. 355166, Public Procurement Bulletin, No. 141 (743) dated 31.12.2012; Announcement: No. 000229, Announcer of the Public Purchasing, No. 1 (127) dated 02.01.2013

Acceptance: No. 006582, Public Procurement Bulletin, No. 2 (745) dated 07.01.2013

Date of acceptance: **02.01.2013****Grounding 355166/1 dated 31.12.2012. Date of participant's invitation: 18.12.2012 – Regional Public Utility "Donetskteplokomunenergo" (Donetsk) / UAH 5314647,60 (incl. VAT) / 24.01.2013****003062****State Enterprise of Ukraine's Railway Transport Logistics Support "Ukrzaliznychpostach"**

11/15 Povitroflotskyi Ave., 03049 Kyiv

Procurement subject: **code 35.20.4 – mounts and parts for railway, tram locomotives and the rolling stock (spare parts for air-conditioning systems of passenger cars), 10 lots (there were changes)**

Supply/execution: material warehouse of SOE "Ukrzaliznychpostach", 48 Shevchenko St., Fastiv, Kyiv Oblast; during 2013

Procurement procedure: open tender

Website of the Authorized agency which contains information on procurement:
www.tender.me.gov.uaWebsite which contains additional information on procurement: www.uzp.kiev.ua

Announcement: No. 311883, Public Procurement Bulletin, No. 125 (727) dated 05.11.2012; Announcement: No. 21620, Announcer of the Public Purchasing, No. 45 (119) dated 06.11.2012

Acceptance: No. 019989, Public Procurement Bulletin, No. 5 (748) dated 17.01.2013

Date of the best bid acceptance: **lots 1–3, 5–7, 9 – 10.01.2013**

Information about the winner/contract cost (adjusted for VAT)/date of the procurement contract conclusion:

lot 1 – LLC "Trade House "BMZ" (Kyiv)/UAH 1849461,60/05.02.2013**lot 2 – LLC "Scientific-Production Enterprise "Locomotive" (Kyiv)/UAH 143495,16/05.02.2013****lot 3 – LLC "Scientific-Production Enterprise "Locomotive" (Kyiv)/UAH 2605642,13/05.02.2013****lot 5 – LLC "Scientific-Production Enterprise "Locomotive" (Kyiv)/UAH 149313,37/05.02.2013****lot 6 – LLC "Scientific-Production Enterprise "Locomotive" (Kyiv)/UAH 526800,10/05.02.2013****lot 7 – LLC "Trade House "Power Engineering" (Kyiv)/UAH 1028276,40/05.02.2013****lot 9 – LLC "Scientific-Production Enterprise "Locomotive" (Kyiv)/UAH 1833998,40/05.02.2013**

003049

SOE "Donetsk Railway"

68 Artema St., 83001 Donetsk

Procurement subject: **code 85.11.1 – medical institutions services (medical inspection of employees of SOE "Donetsk Railway")**: lot 1 – State Establishment "Road clinical hospital of Donetsk station of SOE "Donetsk Railway" – 30237 inspections; lot 2 – State Establishment "Road clinical hospital of Yasynuvata station" – 185983 inspections; lot 3 – State Establishment "Profession-oriented hospital of Kr. Lyman station" – 111079 inspections; lot 4 – State Establishment "Profession-oriented hospital of Luhansk station" – 97271 inspections; lot 5 – State Establishment "Profession-oriented hospital of Debaltseve station" – 106743 inspections; lot 6 – State Establishment "Junction hospital of Mariupol station" – 23730 inspections; lot 7 – State Establishment "Junction hospital of Sloviansk station" – 80954 inspections; lot 8 – State Establishment "Junction hospital of Volnovakha station" – 71309 inspections; lot 9 – State Establishment "Junction hospital of Artemivsk station" – 4539 inspections; lot 10 – State Establishment "Junction hospital of Ilovaisk station" – 63411 inspections; lot 11 – State Establishment "Junction hospital of Popasna station" – 52963 inspections; lot 12 – State Establishment "Junction hospital of Krasnoarmiisk station" – 78566 inspections; lot 13 – State Establishment "Line polyclinic of Mykytivka station" – 31834 inspections; lot 14 – State Establishment "Line polyclinic of Avdiivka station" – 13400 inspections; lot 15 – State Establishment "Line polyclinic of Svatove station" – 19889 inspections

Supply/execution: lot 1 –

60 Universytetska St., Donetsk; lot 2 – 3 Lenina Blvd., Yasynuvata, Donetsk Oblast; lot 3 – 36-a Chapaieva St., Krasnyi Lyman, Donetsk Oblast; lot 4 – 3 Ukrainka St., Luhansk; lot 5 – 86 Trudova St., Debaltseve, Donetsk Oblast; lot 6 – 28 Novorosiiska St., Mariupol, Donetsk Oblast; lot 7 – 142 Malohorodska St., Sloviansk, Donetsk Oblast; lot 8 – 23 Zaliznychnyi Lane, Volnovakha, Donetsk Oblast; lot 9 – 168 Sybirtseva St., Artemivsk, Donetsk Oblast; lot 10 – 8 Peremohy Lane, Ilovaisk, Donetsk Oblast; lot 11 – 35-a Serho St., Popasna, Luhansk Oblast; lot 12 – 20 Pravdy St., Krasnoarmiisk, Donetsk Oblast; lot 13 – 170 Fadzieieva St., Horlivka, Donetsk Oblast; lot 14 – 60-a Chystiakova St., Avdiivka, Donetsk Oblast; lot 15 – 1 Pryvokzalna Sq., Svatove, Luhansk Oblast; calendar year

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Announcement: No. 363669, Public Procurement Bulletin, No. 140/2 (742/2) dated 27.12.2012; Announcement: No. 000728, Announcer of the Public Purchasing, No. 2 (128) dated 08.01.2013

Acceptance: No. 003513, Public Procurement Bulletin, No. 1 (744) dated 03.01.2013

Date of acceptance: **lots 1–15 – 28.12.2012**

Grounding 363669/1 dated 27.12.2012. Date of participant's

invitation: 21.12.2012 – lot 1 – State Establishment "Road clinical hospital of Donetsk station of SOE "Donetsk Railway" (Donetsk) / UAH 1118880,30 (excl. VAT)/ 07.02.2013; lot 2 – State Establishment "Road clinical hospital of Yasynuvata station" (Yasynuvata, Donetsk Oblast) / UAH 1423101,46 (excl. VAT)/ 07.02.2013; lot 3 – State Establishment "Profession-oriented hospital of Kr. Lyman station" (Krasnyi Lyman, Donetsk Oblast) / UAH 991904,11 (excl. VAT)/ 07.02.2013; lot 4 – State Establishment "Profession-oriented hospital of Luhansk station" (Luhansk) / UAH 1548207,07 (excl. VAT)/ 07.02.2013; lot 5 – State Establishment "Profession-oriented hospital of Debaltseve station" (Debaltseve, Donetsk Oblast) / UAH 1476641,87 (excl. VAT)/ 07.02.2013; lot 6 – State Establishment "Junction hospital

of Mariupol station" (Mariupol, Donetsk Oblast) / UAH 635146,30 (excl. VAT)/ 07.02.2013; lot 7 – State Establishment "Junction hospital of Sloviansk station" (Sloviansk, Donetsk Oblast) / UAH 630549,36 (excl. VAT)/ 07.02.2013; lot 8 – State Establishment "Junction hospital of Volnovakha station" (Volnovakha, Donetsk Oblast) / UAH 678515,07 (excl. VAT)/ 07.02.2013; lot 9 – State Establishment "Junction hospital of Artemivsk station" (Artemivsk, Donetsk Oblast) / UAH 164125,52 (excl. VAT)/ 07.02.2013; lot 10 – State Establishment "Junction hospital of Ilovaisk station" (Ilovaisk, Donetsk Oblast) / UAH 822440 (excl. VAT)/ 07.02.2013; lot 11 – State Establishment "Junction hospital of Popasna station" (Popasna, Luhansk Oblast) / UAH 697387,83 (excl. VAT)/ 07.02.2013; lot 12 – State Establishment "Junction hospital of Krasnoarmiisk station" (Krasnoarmiisk, Donetsk Oblast) / UAH 916647,96 (excl. VAT)/ 07.02.2013; lot 13 – State Establishment "Line polyclinic of Mykytivka station" (Horlivka, Donetsk Oblast) / UAH 418188,17 (excl. VAT)/ 07.02.2013; lot 14 – State Establishment "Line polyclinic of Avdiivka station" (Avdiivka, Donetsk Oblast) / UAH 30686 (excl. VAT)/ 07.02.2013; lot 15 – State Establishment "Line polyclinic of Svatove station" (Svatove, Donetsk Oblast) / UAH 162468,32 (excl. VAT)/ 07.02.2013

003050

State Enterprise of the Ministry of Defense of Ukraine "Saky Central Military Clinical Sanatorium named after M.I. Pyrohov"

2 Kurortna St., 96500 Saky, the Autonomous Republic of Crimea

Procurement subject: **reconstruction of hospital building with arrangement of three-storey annex**

Supply/execution: at the customer's address, 2013 – I half year of 2014

Procurement procedure: open tender

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Announcement: No. 028478, Public Procurement Bulletin, No. 8 (751) dated 28.01.2013; Announcement: No. 001804, Announcer of the Public Purchasing, No. 5 (131) dated 29.01.2013

Tenders were cancelled or declared invalid, date of this decision making, cause: **tenders were cancelled by decision dated 06.02.2013 because of no need for procurement of goods, works, services.**

003053

Crimean Republican Establishment "Clinical Territorial Medical Association "University Clinic"

69 Kyivska St., 95017 Simferopol, the Autonomous Republic of Crimea

Procurement subject: **code 33.10.1 – medical, surgical and orthopedic equipment (supplies for bicarbonate hemodialysis procedures), 2 dnms.**

Supply/execution: 69 Kyivska St., Simferopol, the Autonomous Republic of Crimea; the end of 2013

Procurement procedure: open tender

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Announcement: No. 002364, Public Procurement Bulletin, No. 2 (745) dated 07.01.2013; Announcement: No. 000672, Announcer of the Public Purchasing, No. 2 (128) dated 08.01.2013

Acceptance: No. 035510, Public Procurement Bulletin, No. 8 (751) dated 28.01.2013

Date of the best bid acceptance: **24.01.2013**

Information about the winner/contract cost (adjusted for VAT)/date of the procurement contract conclusion:

LLC "Dialservis" (Kyiv)/UAH 9722740/07.02.2013

003051**PJSC "DTEK Dniproenergo"**

20 Dobroliubova St., 69006 Zaporizhzhia

Procurement subject: **code 26.26.1 – fire–proof ceramic products: lot 1 – 426,79 t; lot 2 – 331,55 t; lot 3 – 182,7 m3; lot 4 – 90 t; lot 5 – 205 t; lot 6 – 137.5 t; lot 7 – 138 m3; lot 8 – 120 t; lot 9 – 55.082 m3; lot 11 – 123 t; lot 12 – 20 m3; lot 13 – 30 t**

Supply/execution: lots 1–4 – DTEK PRYDNIPROVSKA TPP, 1 Havanska St., Dnipropetrovsk; lots 5–8 – DTEK KRYVYI RIH TPP, Zelenodolsk, Apostolivskyi Rayon, Dnipropetrovsk Oblast; lots 9–12 – DTEK ZAPORIZHZHIA TPP, 95 Promyslova St., Enerhodar, Zaporizhzhia Oblast; I quarter of 2013

Procurement procedure: open tender

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Website which contains additional information on procurement: www.dniproenergo.ua

Announcement: No. 317782, Public Procurement Bulletin, No. 129 (731) dated 19.11.2012; Announcement: No. 22477, Announcer of the Public Purchasing, No. 47 (121) dated 20.11.2012

Acceptance: No. 028536, Public Procurement Bulletin, No. 5/4 (748/4) dated 18.01.2013

Date of the best bid acceptance: **lots 1–9, 11–13 – 16.01.2013**

Information about the winner/contract cost (adjusted for VAT)/date of the procurement contract conclusion:

lot 1 – LLC "Production–Commercial Firm South–East Project LTD" (Donetsk)/UAH 731347,34/04.02.2013

lot 2 – LLC "Production–Commercial Firm South–East Project LTD" (Donetsk)/UAH 403756,92/04.02.2013

lot 3 – LLC "Trade House "Tekhexpo" (Kyiv)/UAH 871479/04.02.2013

lot 4 – LLC "Austeriia" (Simferopol, the Autonomous Republic of Crimea)/UAH 1547640/04.02.2013

lot 5 – LLC "Production–Commercial Firm South–East Project LTD" (Donetsk)/UAH 351288/04.02.2013

lot 6 – LLC "Production–Commercial Firm South–East Project LTD" (Donetsk)/UAH 168642/04.02.2013

lot 7 – LLC "Trade House "Tekhexpo" (Kyiv)/UAH 658260/04.02.2013

lot 8 – LLC "Austeriia" (Simferopol, the Autonomous Republic of Crimea)/UAH 2063520/04.02.2013

lot 9 – LLC "Trade House "POLISPAST" (Donetsk)/UAH 287528,04/04.02.2013

lot 11 – LLC "Production–Commercial Firm South–East Project LTD" (Donetsk)/UAH 150973,20/04.02.2013

lot 12 – LLC "Trade House "Tekhexpo" (Kyiv)/UAH 95400/04.02.2013

lot 13 – LLC "Austeriia" (Simferopol, the Autonomous Republic of Crimea)/UAH 515880/04.02.2013

003052**Crimean Republican Establishment "Clinical Territorial Medical Association "University Clinic"**

69 Kyivska St., 95017 Simferopol, the Autonomous Republic of Crimea

Procurement subject: **code 24.42.1 – medications (solutions for peritoneal dialysis), 6 dnms.**

Supply/execution: 69 Kyivska St., Simferopol, the Autonomous Republic of Crimea; the end of 2013

Procurement procedure: open tender

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Announcement: No. 002246, Public Procurement Bulletin, No. 2 (745) dated 07.01.2013; Announcement: No. 000673, Announcer of the Public Purchasing, No. 2 (128) dated 08.01.2013

Acceptance: No. 035522, Public Procurement Bulletin, No. 8 (751) dated 28.01.2013

Date of the best bid acceptance: **24.01.2013**

Information about the winner/contract cost (not adjusted for VAT)/date of the procurement contract conclusion:

LLC "Bakmed" (Kyiv)/UAH 9643458,65/07.02.2013

003054**Department of Education, Youth and Sport of Vyzhnytskyi Rayon State Administration of Chernivtsi Oblast**

88–a Ukrainka St., 59200 Vyzhnytsia, Chernivtsi Oblast

Procurement subject: **code 55.51.1 – services of canteens (organization of hot meals), 8 lots**

Supply/execution: general education establishments of Vyzhnytskyi Rayon, Chernivtsi Oblast; January – December 2013

Procurement procedure: open tender

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Announcement: No. 322317, Public Procurement Bulletin, No. 131 (733) dated 26.11.2012; Announcement: No. 22489, Announcer of the Public Purchasing, No. 48 (122) dated 27.11.2012

Acceptance: No. 023572, Public Procurement Bulletin, No. 5 (748) dated 17.01.2013, No. 026037, Public Procurement Bulletin, No. 6 (749) dated 21.01.2013

Date of the best bid acceptance: **lots 1–3, 5–8 – 15.01.2013, lot 4 – 17.01.2013**

Information about the winner/contract cost (adjusted for VAT)/date of the procurement contract conclusion:

lot 1 – Physical Person–Entrepreneur Semehen Z.I. (Chernivtsi Oblast)/UAH 600104,70/05.02.2013

lot 2 – Physical Person–Entrepreneur Tkachuk N.M. (Vyzhnytsia, Chernivtsi Oblast)/UAH 502834,95/05.02.2013

lot 3 – Physical Person–Entrepreneur Bespalova N.S. (Chernivtsi Oblast)/UAH 475796,70/05.02.2013

lot 4 – Physical Person–Entrepreneur Opaiets M.Y. (Chernivtsi Oblast)/UAH 429517,50/05.02.2013

lot 5 – Physical Person–Entrepreneur Hordiichuk O.T. (Chernivtsi Oblast)/UAH 324236,60/05.02.2013

lot 6 – Physical Person–Entrepreneur Romaniuk M.I. (Chernivtsi Oblast)/UAH 468297,20/05.02.2013

lot 7 – Physical Person–Entrepreneur Kolotylo M.H. (Chernivtsi Oblast)/UAH 371418,60/05.02.2013

lot 8 – Physical Person–Entrepreneur Hryndei O.O. (Vashkivtsi, Chernivtsi Oblast)/UAH 294180,95/05.02.2013

003056

State Enterprise All Ukrainian State Scientific-Production Center of Standardization, Metrology, Certification and Protection of Consumer Rights (SOE "Ukrmetrteststandart")

4 Metrolohichna St., 03680 Kyiv

Procurement subject: **code 33.20.5 – equipment for measurement of physical and chemical quantities: lot 1 – experimental sphere 2 m in diameter with a set of reference light sources and metering devices – 1 unit, laser radiation wave length meter – 1 unit; lot 2 – thermal imager of VarioCAM hr research 780 type (or equivalent) – 1 unit; lot 3 – oxygen analyzer of MAXO2+AE type (or equivalent) – 1 unit; lot 4 – manual X-ray fluorescent spectrometer – 1 unit; lot 5 – reproduction equipment of reference points of МТШ (minus 38–1100 °C) type (or equivalent) – 1 unit, specialized thermostat of ТБП–1u type (or equivalent) – 1 unit; lot 6 – gas chromatograph with mass-selective detector of Agilent 7890 type (or equivalent) – 1 unit, gas chromatograph Agilent 7890A with chemiluminescent detector (or equivalent) – 1 unit; lot 7 – spectral analyzer up to 40 GHz with input low-noise enhancer (up to 40 GHz) of FSV40 type (or equivalent) – 1 unit**

Supply/execution: at the customer's address; March – July 2013

Procurement procedure: open tender

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Website which contains additional information on procurement:

www.ukrcsm.kiev.ua

Announcement: No. 350294, Public Procurement Bulletin, No. 139 (741) dated 24.12.2012; Announcement: No. 24027, Announcer of the Public Purchasing, No. 52 (126) dated 25.12.2012

Tenders were cancelled or declared invalid, date of this decision making, cause:

tenders were cancelled for lots 1–7 by decision dated 06.02.2013 because of no need for procurement of goods, works, services.

003057

State Enterprise of Ukraine's Railway Transport Logistics Support "Ukrzaliznychpostach"

11/15 Povitroflotskyi Ave., 03049 Kyiv

Procurement subject: **code 35.20.4 – units and parts for railway, tram locomotives and the rolling stock (spare parts for passenger cars), 23 lots (there were changes)**

Supply/execution: material warehouse of State Enterprise "Ukrzaliznychpostach", 48 Shevchenko St., Fastiv, Kyiv Oblast; during 2013

Procurement procedure: open tender

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Website which contains additional information on procurement: www.uzp.kiev.ua

Announcement: No. 341877, Public Procurement Bulletin, No. 135/1 (737/1) dated 10.12.2012; Announcement: No. 23586, Announcer of the Public Purchasing, No. 51 (125) dated 18.12.2012

Tenders were cancelled or declared invalid, date of this decision making, cause:

tenders were cancelled for lot 10 by decision dated 06.02.2013 because less than two bids were submitted for tender.

003058

Department for Education of Administration of Zhovtnevyi District of Kharkiv City Council

21 Yaroslavskaya St., 61052 Kharkiv

Procurement subject: **code 40.30.1 – services in supply of steam and hot water (including coolants), 5031,28 Gcal**

Supply/execution: the educational establishments of Zhovtnevyi District of Kharkiv; February – December 2012

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Announcement: No. 062314, Public Procurement Bulletin, No. 19 (621) dated 13.02.2012; Announcement: No. 002833, Announcer of the Public Purchasing, No. 8 (134) dated 19.02.2013

Acceptance: No. 085747, Public Procurement Bulletin, No. 21 (623) dated 17.02.2012

Grounding 062314/1 dated 13.02.2012. Date of participant's invitation: 30.01.2012 – Utility Enterprise "Kharkiv Heat Supply Networks", Kuznetsova Halyna Oleksandrivna (Kharkiv) / UAH 4527857 (incl. VAT)/ 05.03.2012

003059

Economic and Financial Department of the Secretariat of the Cabinet of Ministers of Ukraine

12/2 Hrushevskoho St., 01008 Kyiv, Ukraine

Procurement subject: **code 51.10.1 – services of passenger air transport (services in air transportation by special flights of the Prime Minister of Ukraine and the First Vice Prime Minister of Ukraine in charge of government delegations within Ukraine and abroad) – approximately it is planned to perform 17 flights**

Supply/execution: within Ukraine and abroad; during 2013 (according to part 3, article 631 of Civil Code of Ukraine)

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Announcement: No. 021719, Public Procurement Bulletin, No. 4/4 (747/4) dated 15.01.2013; Announcement: No. 001783, Announcer of the Public Purchasing, No. 5 (131) dated 29.01.2013

Acceptance: No. 027011, Public Procurement Bulletin, No. 5/2 (748/2) dated 17.01.2013

Date of acceptance: **17.01.2013**

Grounding 021719/1 dated 15.01.2013. Date of participant's invitation: 08.01.2013 – State Air Enterprise "Ukraina" (Boryspil, Kyiv Oblast) / UAH 17000000 (incl. VAT)/ 07.02.2013

003060

**Medical Rehabilitation Center
“Perlyna Prykarpattia” of the Ministry
of Internal Affairs of Ukraine**

71 S.Bandery St., 82200 Truskavets, Lviv Oblast

Procurement subject: **code 11.10.2 – natural gas (supply and transportation of natural gas), 2 lots**

Supply/execution: lot 1 – Medical Rehabilitation Center “Perlyna Prykarpattia” of the Ministry of Internal Affairs of Ukraine, lot 2 – department of restorative treatment of Medical Rehabilitation Center “Perlyna Prykarpattia” of the Ministry of Internal Affairs of Ukraine, Syniak Village, Mukachivskiy Rayon, Zakarpattia Oblast; February – December 2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Announcement: No. 358537, Public Procurement Bulletin, No. 141 (743) dated 31.12.2012; Announcement: No. 000952, Announcer of the Public Purchasing, No. 3 (129) dated 15.01.2013

Acceptance: No. 012504, Public Procurement Bulletin, No. 3 (746) dated 10.01.2013

Date of acceptance: **lots 1–2 – 04.01.2013**

Grounding 358537/1 dated 31.12.2012. Date of participant’s invitation: 03.12.2012 – lot 1 – PJSC “Lvivgaz” (Lviv) / UAH 2035730 (incl. VAT) / 30.01.2013; lot 2 – PJSC “Zakarpagaz” (Uzhhorod, Zakarpattia Oblast) / UAH 124920 (incl. VAT) / 30.01.2013

003063

**State Enterprise of Ukraine’s Railway Transport
Logistics Support “Ukrzaliznychpostach”**

11/15 Povitroflotskiy Ave., 03049 Kyiv

Procurement subject: **code 35.20.4 – mounts and parts for railway, tram locomotives and the rolling stock (spare parts for defectoscopes), 3 lots**

Supply/execution: material warehouse of the customer, 48 Shevchenko St., Fastiv, Kyiv Oblast, during 2013

Procurement procedure: open tender

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Website which contains additional information on procurement: www.uzp.kiev.ua
Announcement: No. 314047, Public Procurement Bulletin, No. 127 (729) dated 12.11.2012; Announcement: No. 21777, Announcer of the Public Purchasing, No. 46 (120) dated 13.11.2012

Acceptance: No. 016340, Public Procurement Bulletin, No. 4 (747) dated 14.01.2013

Date of the best bid acceptance: **lot 3 – 09.01.2013**

Information about the winner/contract cost (adjusted for VAT)/date of the procurement contract conclusion:

lot 3 – LLC “Trade House “Power Engineering” (Kyiv) / UAH 710072,40/05.02.2013

003064

**State Enterprise of Ukraine’s Railway Transport
Logistics Support “Ukrzaliznychpostach”**

11/15 Povitroflotskiy Ave., 03049 Kyiv

Procurement subject: **code 28.73.1 – wire products (covered steel electrodes for hand arc welding of steel and welding deposition of grade AHO–4), 2 lots**

Supply/execution: material warehouse of SOE “Ukrzaliznychpostach”, 48 Shevchenko St., Fastiv, Kyiv Oblast; during 2013

Procurement procedure: open tender

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Website which contains additional information on procurement: www.uzp.kiev.ua
Announcement: No. 314256, Public Procurement Bulletin, No. 127 (729) dated 12.11.2012; Announcement: No. 21864, Announcer of the Public Purchasing, No. 46 (120) dated 13.11.2012

Acceptance: No. 017566, Public Procurement Bulletin, No. 4 (747) dated 14.01.2013

Date of the best bid acceptance: **lots 1–2 – 09.01.2013**

Information about the winner/contract cost (adjusted for VAT)/date of the procurement contract conclusion:

**lot 1 – LLC “Euroinveststroj” (Donetsk)/UAH 10283130/05.02.2013
lot 2 – LLC “Euroinveststroj” (Donetsk)/UAH 10215450/05.02.2013**

003065

**State Enterprise of Ukraine’s Railway Transport
Logistics Support “Ukrzaliznychpostach”**

11/15 Povitroflotskiy Ave., 03049 Kyiv

Procurement subject: **code 28.73.1 – wire products (welding steel wire of C₈–08XM grade or equivalent – 205 810 kg)**

Supply/execution: material warehouse of the customer, 48 Shevchenko St., Fastiv, Kyiv Oblast, during 2013

Procurement procedure: open tender

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Website which contains additional information on procurement: www.uzp.kiev.ua
Announcement: No. 313078, Public Procurement Bulletin, No. 127 (729) dated 12.11.2012; Announcement: No. 21774, Announcer of the Public Purchasing, No. 46 (120) dated 13.11.2012

Acceptance: No. 014567, Public Procurement Bulletin, No. 4 (747) dated 14.01.2013

Date of the best bid acceptance: **09.01.2013**

Information about the winner/contract cost (adjusted for VAT)/date of the procurement contract conclusion:

LLC “Euroinveststroj” (Donetsk)/UAH 7051050,60/05.02.2013

003066

State Enterprise "Delta-pilot"

27 Lyagina Str., Central District, Mykolaiv, Mykolaiv Region, 54017, Ukraine

Procurement subject: **services on technical probation and analysis under code DK 016–97 74.30.1 (services on navigational–hydrographical support of seafaring safeness on Bugsko–Dniprovsko–Limanskiy channel up to entrance to water areas of ports and on 1–3 reaches of Kherson sea channel), services on navigational–hydrographical support of seafaring safeness on Bugsko–Dniprovsko–Limanskiy channel up to entrance to water areas of ports and on 1–3 reaches of Kherson sea channel**

Supply/execution: Ukraine, Bugsko–Dniprovsko–Limanskiy channel up to entrance to water areas of ports and 1–3 reaches of Kherson sea channel; till 31.12.2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Announcement: No. 334547, Public Procurement Bulletin, No. 135 (737) dated 10.12.2012; Announcement: No. 23151, Announcer of the Public Purchasing, No. 50 (124) dated 11.12.2012

Acceptance: No. 344470, Public Procurement Bulletin, No. 136 (738) dated 13.12.2012

Date of acceptance: **11.12.2012**

Grounding 334547/1 dated 10.12.2012. Date of participant's invitation: 03.10.2012 – State Hydrographic Service of Ukraine (Kiyv City, Podilskiy District, 26, Elektrikiv str., 04176) / UAH 12722931,49 (incl. VAT)/ 07.02.2013

003067

Administration of Pension Fund of Ukraine in Kolomyia and Kolomyiskyi Rayon of Ivano–Frankivsk Oblast

47–a Valova St., 78200 Kolomyia, Ivano–Frankivsk Oblast

Procurement subject: **code 64.11.1 – postal services (payment, delivery of pensions and aid for burial services)**

Supply/execution: Kolomyia and Kolomyiskyi Rayon of Ivano–Frankivsk Oblast; during 2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Website which contains additional information on procurement:

www.tender.me.gov.ua

Announcement: No. 357715, Public Procurement Bulletin, No. 141 (743) dated 31.12.2012; Announcement: No. 000161, Announcer of the Public Purchasing, No. 1 (127) dated 02.01.2013

Acceptance: No. 011524, Public Procurement Bulletin, No. 3 (746) dated 10.01.2013

Date of acceptance: **02.01.2013**

Grounding 357715/1 dated 31.12.2012. Date of participant's invitation: 14.12.2012 – Ukrainian State Enterprise of Posts "Ukrposhta" represented by Postal Service Centre No.3 of Ivano–Frankivsk Directorate of Ukrainian State Enterprise of Posts "Ukrposhta" (Kolomyia, Ivano–Frankivsk Oblast) / UAH 4931173 (excl. VAT)/ 25.01.2013

003068

Department of Housing and Utilities of Lutsk City Council of Volyn Oblast

40–a B.Khmelnytskoho St., 43025 Lutsk, Volyn Oblast

Procurement subject: **code 45.23.1 – construction of highways, roads, streets, railways, runways of airdromes (current repair of city roads)**

Supply/execution: Lutsk, Volyn Oblast; 2013

Procurement procedure: open tender

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Website which contains additional information on procurement:

www.lutsk.ua/departament-zhitlovo-komunalnogo-gospodarstva

Announcement: No. 331288, Public Procurement Bulletin, No. 135 (737) dated 10.12.2012; Announcement: No. 23063, Announcer of the Public Purchasing, No. 50 (124) dated 11.12.2012

Acceptance: No. 031436, Public Procurement Bulletin, No. 7 (750) dated 24.01.2013

Date of the best bid acceptance: **18.01.2013**

Information about the winner/contract cost (adjusted for VAT)/date of the procurement contract conclusion:

LLC "Lutskavtodor–Servis" (Lutsk, Volyn Oblast)/ UAH 3473579/08.02.2013

003069

PJSC "DTEK Dniiproblenergo"

22 Zaporizke Shose, 49107 Dnipropetrovsk

Procurement subject: **code 31.10.4 – transformers (power transformers), 22 lots**

Supply/execution: on DDP terms, according to Incoterms–2010, to the customer's warehouse; 2013

Procurement procedure: open tender

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Announcement: No. 320471, Public Procurement Bulletin, No. 131 (733) dated 26.11.2012; Announcement: No. 22446, Announcer of the Public Purchasing, No. 48 (122) dated 27.11.2012

Tenders were cancelled or declared invalid, date of this decision making, cause: **tenders were cancelled for lots 1–16, 18–22 by decision dated 04.02.2013 because all bids were rejected.**

003070

PJSC "DTEK Dniiproblenergo"

22 Zaporizke Shose, 49107 Dnipropetrovsk

Procurement subject: **code 28.73.1 – wire products, 10 lots**

Supply/execution: on DDP terms, according to Incoterms–2010, warehouse at the buyer's address: 22 Zaporizke Shose, Dnipropetrovsk; I half year of 2013

Procurement procedure: open tender

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Announcement: No. 331990, Public Procurement Bulletin, No. 135 (737) dated 10.12.2012; Announcement: No. 23065, Announcer of the Public Purchasing, No. 50 (124) dated 11.12.2012

Tenders were cancelled or declared invalid, date of this decision making, cause:

tenders were cancelled for lots 1, 3–5 by decision dated 04.02.2013

because all bids were rejected;

tenders were cancelled for lot 7 by decision dated 04.02.2013 because

of no need for procurement of goods, works, services.

003072

Apartments Maintenance Department of Mykolaiv of the Ministry of Defence of Ukraine

62-A Myru Ave., 54056 Mykolaiv

Procurement subject: **code 11.10.2 – natural gas, 3080.154 thousand m3**

Supply/execution: subdivisions of Apartments Maintenance Department of Mykolaiv in Mykolaiv and Mykolaiv Oblast; January – December 2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Announcement: No. 000328, Public Procurement Bulletin, No. 2 (745) dated 07.01.2013; Announcement: No. 000585, Announcer of the Public Purchasing, No. 2 (128) dated 08.01.2013

Acceptance: No. 012361, Public Procurement Bulletin, No. 3 (746) dated 10.01.2013

Date of acceptance: **08.01.2013**

Grounding 000328/1 dated 07.01.2013. Date of participant's invitation: 20.12.2012 – PJSC for Gas Supply and Gasification "Mykolaivgaz" (Mykolaiv) / UAH 14530000 (incl. VAT)/ 28.01.2013

003073

Municipal Institution of Lviv Oblast Council "Lviv Oblast Center of Emergency Medical Treatment and Disaster Medicine"

9 I. Mykolaichuka St., 79059 Lviv

Procurement subject: **code 23.20.1 – liquid oil–refining products, 23 lots**

Supply/execution: Lviv Oblast; I quarter of 2013 or till full execution

Procurement procedure: open tender

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Announcement: No. 328861, Public Procurement Bulletin, No. 133 (735) dated 03.12.2012; Announcement: No. 23160, Announcer of the Public Purchasing, No. 50 (124) dated 11.12.2012

Acceptance: No. 020650, Public Procurement Bulletin, No. 5 (748) dated 17.01.2013

Date of the best bid acceptance: **lots 1–23 – 14.01.2013**

Information about the winner/contract cost (adjusted for VAT)/date of the procurement contract conclusion:

lots 1–23 – LLC "Golden equator" represented by Lviv affiliate (Lviv)/ UAH 4345596/01.02.2013

Additional information: lot 1 – UAH 580 275, lot 2 – UAH 69 300, lot 3 – UAH 415 800, lot 4 – UAH 138 600, lot 5 – UAH 136 678,50, lot 6 – UAH 138 600, lot 7 – UAH 173 250, lot 8 – UAH 103 950, lot 9 – UAH 138 600, lot 10 – UAH 173 250, lot 11 – UAH 138 600, lot 12 – UAH 138 600, lot 13 – UAH 103 950, lot 14 – UAH 242 550, lot 15 – UAH 173 250, lot 16 – UAH 205 978,50, lot 17 – UAH 205 978,50, lot 18 – UAH 207 900, lot 19 – UAH 138 600, lot 20 – UAH 138 600, lot 21 – UAH 271 435,50, lot 22 – UAH 103 950, lot 23 – UAH 207 900

003077

Dnipropetrovsk National University named after Oles Gonchar of the Ministry of Education and Science, Youth and Sport of Ukraine

72 Haharina Ave., 49010 Dnipropetrovsk

Procurement subject: **code 40.10.1 – electric power: lot 1 – active power – 8 474 460 kW per hour, reactive power – 6 600 000 kVAr; lot 2 – active power for Biostation in Kocherezhky Village – 7 100 kW per hour; lot 3 – active power for Biogeocenological Base in Andriivka Village – 18 440 kW per hour**

Supply/execution: lot 1– Dnipropetrovsk National University named after O.Gonchar, lot 2– Biostation in Kocherezhky village, lot 3– Biogeocenological Base in Andriivka Village; till 31.12.2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Website which contains additional information on procurement: www.dnu.dp.ua

Announcement: No. 354946, Public Procurement Bulletin, No. 141 (743) dated 31.12.2012; Announcement: No. 000121, Announcer of the Public Purchasing, No. 1 (127) dated 02.01.2013

Acceptance: No. 007045, Public Procurement Bulletin, No. 2 (745) dated 07.01.2013

Date of acceptance: **lots 1–3 – 02.01.2013**

Grounding 354946/1 dated 31.12.2012. Date of participant's invitation:

14.12.2012 – lot 1 – PJSC "DTEK Dniiprooblenergo" represented by Dnipropetrovsk City Electrical Networks (Dnipropetrovsk) / UAH 8047334 (incl. VAT)/ 24.01.2013; lot 2 – PJSC "DTEK Dniiprooblenergo" represented by Pavlohradskyi Rayon of Electrical Networks (Pavlohrad, Dnipropetrovsk Oblast) / UAH 8066 (incl. VAT)/ 24.01.2013; lot 3 – PJSC "DTEK Dniiprooblenergo" represented by Novomoskovskyi Rayon of Electrical Networks (Novomoskovsk, Dnipropetrovsk Oblast) / UAH 21000 (incl. VAT)/ 24.01.2013

Additional information: UAH 7747334 – active power, UAH 300000 – reactive power

003080

PJSC "DTEK Dniiprooblenergo"

22 Zaporizke Shose, 49107 Dnipropetrovsk

Procurement subject: **code 72.20.3 – consulting services in software support and other services in software development, 2 lots**

Supply/execution: Dnipropetrovsk Oblast; January – December 2013

Procurement procedure: open tender

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Announcement: No. 333937, Public Procurement Bulletin, No. 135 (737) dated 10.12.2012; Announcement: No. 23131, Announcer of the Public Purchasing, No. 50 (124) dated 11.12.2012

Acceptance: No. 025375, Public Procurement Bulletin, No. 6 (749) dated 21.01.2013

Date of the best bid acceptance: **lots 1–2 – 16.01.2013**

Information about the winner/contract cost (adjusted for VAT)/date of the procurement contract conclusion:

lot 1 – LLC "International Center of Energetics Development" (Kyiv)/ UAH 4020000/11.02.2013

lot 2 – LLC "International Center of Energetics Development" (Kyiv)/ UAH 1860000/11.02.2013

003081

**Department for Education Shyrokiivskiy Rayon
State Administration of Dnipropetrovsk Oblast**

1 Karla Marksa St., 53700 Shyroke Urban Settlement, Dnipropetrovsk Oblast

Procurement subject: **code 11.10.2 – natural gas, 661266 m3**

Supply/execution: the educational establishments of Shyrokiivskiy Rayon
of Dnipropetrovsk Oblast; February – December 2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Announcement: No. 013437, Public Procurement Bulletin, No. 6 (749) dated
21.01.2013; Announcement: No. 001296, Announcer of the Public Purchasing,
No. 4 (130) dated 22.01.2013

Acceptance: No. 032698, Public Procurement Bulletin, No. 7 (750) dated
24.01.2013

Date of acceptance: **22.01.2013**

Grounding 013437/1 dated 21.01.2013. Date of participant's invitation:

**04.01.2013 – PJSC “Dnipropetrovskgaz” (Dnipropetrovsk) /
UAH 3138591 (incl. VAT)/ 12.02.2013**

003082

**Department of Education and Science
of Ivano-Frankivsk City Executive Committee**

10-a Stepana Bandery St., 76000 Ivano-Frankivsk

Procurement subject: **code 15.11.1 – fresh and frozen meat (refrigerated
beef – 43618 kg, beef liver – 5576,0 kg)**

Supply/execution: the educational establishments of Ivano-Frankivsk,
February – December 2013

Procurement procedure: open tender

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Announcement: No. 004664, Public Procurement Bulletin, No. 4 (747) dated
14.01.2013; Announcement: No. 000930, Announcer of the Public Purchasing,
No. 3 (129) dated 15.01.2013

Tenders were cancelled or declared invalid, date of this decision making, cause:

**tenders were cancelled by decision dated 07.02.2013 because less than
two bids were admitted to tender evaluation.**

003083

**Department of Education and Science
of Ivano-Frankivsk City Executive Committee**

10-a Stepana Bandery St., 76000 Ivano-Frankivsk

Procurement subject: **code 40.30.1 – services in supply of water steam
and hot water (including coolants), (services in supply of heat energy
and hot water) – heat energy – 17546,16 Gcal, hot water – 5800,0 m3)**

Supply/execution: the educational establishments of Ivano-Frankivsk,
January – December 2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Website which contains additional information on procurement: www.mvk.if.ua

Announcement: No. 004424, Public Procurement Bulletin, No. 4 (747) dated
14.01.2013; Announcement: No. 000941, Announcer of the Public Purchasing,
No. 3 (129) dated 15.01.2013

Acceptance: No. 022817, Public Procurement Bulletin, No. 5 (748) dated
17.01.2013

Date of acceptance: **15.01.2013**

Grounding 004424/1 dated 14.01.2013. Date of participant's invitation:

**29.12.2012 – State City Enterprise “Ivano-Frankivskteplokomunenergo”
(Ivano-Frankivsk) / UAH 15627085,44 (incl. VAT)/ 11.02.2013**

003084

**Administration of Pension Fund of Ukraine in
Krasnohvardiyskiy Rayon of the Autonomous
Republic of Crimea**

11 Sovetska St., 97000 Krasnohvardiiske Urban Settlement,
the Autonomous Republic of Crimea

Procurement subject: **code 64.11.1 – postal services (payment, delivery
of pensions and financial aid for burial services)**

Supply/execution: 16 Telmana St., Krasnohvardiiske Urban Settlement,
the Autonomous Republic of Crimea, during 2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Website which contains additional information on procurement:

www.crimea-pfu.gov.ua

Announcement: No. 014156, Public Procurement Bulletin, No. 6 (749) dated
21.01.2013; Announcement: No. 002147, Announcer of the Public Purchasing,
No. 6 (132) dated 05.02.2013

Acceptance: No. 035186, Public Procurement Bulletin, No. 8 (751) dated
28.01.2013

Date of acceptance: **23.01.2013**

Grounding 014156/1 dated 21.01.2013. Date of participant's invitation:

**04.01.2013 – Ukrainian State Enterprise of Posts “Ukrposhta”
represented by Postal Service Centre No.4 of Crimean Directorate
of Ukrainian State Enterprise of Posts “Ukrposhta” (Krasnohvardiiske
Urban Settlement, the Autonomous Republic of Crimea) / UAH 3600000
(excl. VAT)/ 12.02.2013**

003085

**Department for Education of Khmilnytskyi Rayon
State Administration of Vinnytsia Oblast**

17 Stoliarchuka St., 22000 Khmilnyk, Vinnytsia Oblast

Procurement subject: **code 11.10.2 – natural gas, 748100 m3**

Supply/execution: general educational schools of Khmilnytskyi Rayon,
Vinnytsia Oblast; during 2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Announcement: No. 349443, Public Procurement Bulletin, No. 139 (741) dated
24.12.2012; Announcement: No. 23988, Announcer of the Public Purchasing,
No. 52 (126) dated 25.12.2012

Acceptance: No. 359669, Public Procurement Bulletin, No. 140 (742) dated
27.12.2012

Date of acceptance: **24.12.2012**

Grounding 349443/1 dated 24.12.2012. Date of participant's invitation:

**12.12.2012 – PJSC for Gas Supply and Gasification “Vinnytsiagaz”
(Vinnytsia) / UAH 3522006,92 (incl. VAT)/ 15.01.2013**

003086**Apartments Maintenance Department of Mykolaiv of the Ministry of Defence of Ukraine**

62-A Myru Ave., 54056 Mykolaiv

Procurement subject: **code 40.30.1 – services in supply of steam and hot water (including coolants): lot 1 – 110 Gcal; lot 2 – 27764.35 m², 51.48 Gcal, 80.672 t of uncompensated condensate; lot 3 – 480 Gcal; lot 4 – 7115.55 m², 1660 Gcal**

Supply/execution: lot 1 – Yuzhnoukrainsko-Arbuzynskiy united City Military Commissariat, lot 2 – subdivisions of Apartments Maintenance Department of Mykolaiv and in Mykolaiv Oblast, lot 3 – subdivisions of Apartments Maintenance Department of Mykolaiv in Mykolaiv, lot 4 – subdivisions of Apartments Maintenance Department of Mykolaiv in Pervomaik, Mykolaiv Oblast; January – December 2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Announcement: No. 002974, Public Procurement Bulletin, No. 2 (745) dated 07.01.2013; Announcement: No. 000735, Announcer of the Public Purchasing, No. 2 (128) dated 08.01.2013

Acceptance: No. 013003, Public Procurement Bulletin, No. 3 (746) dated 10.01.2013

Date of acceptance: **lots 1–4 – 08.01.2013**

Grounding 002974/1 dated 07.01.2013. Date of participant's invitation:

20.12.2012 – lot 1 – Public Utility “Heat Supply and Water–Sewage Economy” (Yuzhnoukrainsk, Mykolaiv Oblast) / UAH 15094,20 (incl. VAT)/ 18.01.2013; lot 2 – Regional Public Utility “Mykolaivoblteploenergo” (Mykolaiv) / UAH 3562256,45 (incl. VAT)/ 18.01.2013; lot 3 – PJSC “Mykolaiv Thermal Power Plant” (Mykolaiv) / UAH 414144 (incl. VAT)/ 18.01.2013; lot 4 – Public Utility of Pervomaik City Council “Teplo” (Pervomaik, Mykolaiv Oblast) / UAH 2507891,30 (incl. VAT)/ 18.01.2013

003087**SOE “Dzerzhynskvuhillia”**

19, 50–richchia Zhovtnia St., 85200 Dzerzhynsk, Donetsk Oblast

Procurement subject: **code 45.11.3 – preparation of sections for mining and other works (passing of fringe drift of horizon 1146 m of the Separated Subdivision “mine named after F.E.Dzerzhynskiy” – 200 running meters)**

Supply/execution: Separated Subdivision “mine named after F.E.Dzerzhynskiy”, 5 Lenina St., Dzerzhynsk, Donetsk Oblast; February – December 2013

Procurement procedure: open tender

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Announcement: No. 351079, Public Procurement Bulletin, No. 137/4 (739/4) dated 17.12.2012; Announcement: No. 000138, Announcer of the Public Purchasing, No. 1 (127) dated 02.01.2013

Acceptance: No. 025468, Public Procurement Bulletin, No. 6 (749) dated 21.01.2013

Date of the best bid acceptance: **16.01.2013**

Information about the winner/contract cost (adjusted for VAT)/date of the procurement contract conclusion:

SOJSC “Mine–Industrial Administration No.10” of SOE OJSC State Holding Company “Trest Horlivskvuhlebud” (Horlivka, Donetsk Oblast)/ UAH 8992784/04.02.2013

003088**Apartments Maintenance Department of Mykolaiv of the Ministry of Defence of Ukraine**

62-A Myru Ave., 54056 Mykolaiv

Procurement subject: **code 40.10.1 – electricity: lot 1 – 20 100 000 kW per hour; lot 2 – 10 000 kW per hour**

Supply/execution: lot 1 – objects of Apartments Maintenance Department of Mykolaiv, lot 2 – Yuzhnoukrainsk–Arbuzynka Joint City Military Commissariat; January – December 2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Announcement: No. 358505, Public Procurement Bulletin, No. 141 (743) dated 31.12.2012; Announcement: No. 000118, Announcer of the Public Purchasing, No. 1 (127) dated 02.01.2013

Acceptance: No. 007733, Public Procurement Bulletin, No. 2 (745) dated 07.01.2013

Date of acceptance: **lots 1–2 – 02.01.2013**

Grounding 358505/1 dated 31.12.2012. Date of participant's invitation:

14.12.2012 – lot 1 – PJSC “Mykolaivoblenergo” (Mykolaiv) / UAH 23856000 (incl. VAT)/ 15.01.2013; lot 2 – SC of Electric Networks PrJSC “Atomservis” (Yuzhnoukrainsk, Mykolaiv Oblast) / UAH 11360 (incl. VAT)/ 15.01.2013

003089**Administration of Cutoff Channel of the Autonomous Republic of Crimea**

120 Oktibrska St., 96300 Pervomaiske Urban Village, the Autonomous Republic of Crimea

Procurement subject: **code 40.10.1 – electricity – 13446300 kW per hour**

Supply/execution: at the customer's address, 2012

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Announcement: No. 321159, Public Procurement Bulletin, No. 131 (733) dated 26.11.2012; Announcement: No. 22444, Announcer of the Public Purchasing, No. 48 (122) dated 27.11.2012

Acceptance: No. 335138, Public Procurement Bulletin, No. 134 (736) dated 06.12.2012

Date of acceptance: **30.11.2012**

Grounding 321159/1 dated 26.11.2012. Date of participant's

invitation: 04.10.2012 – PJSC “DTEK Krymenergo” (Simferopol, the Autonomous Republic of Crimea) / UAH 12000000 (incl. VAT)/ 21.12.2012

003090

Department for Education of Makiivka City Council of Donetsk Oblast

86132 Makiivka, Donetsk Oblast, maintenance unit, microrayon "Tsentralnyi"

Procurement subject: **code 55.51.1 – services of canteens, 13 lots**

Supply/execution: general educational establishments of Makiivka, Donetsk Oblast; during 2013, taking into account conditions of educational process

Procurement procedure: open tender

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Announcement: No. 318253, Public Procurement Bulletin, No. 129 (731) dated 19.11.2012; Announcement: No. 22155, Announcer of the Public Purchasing, No. 47 (121) dated 20.11.2012

Acceptance: No. 355964, Public Procurement Bulletin, No. 139 (741) dated 24.12.2012

Date of the best bid acceptance: **lots 1–13 – 20.12.2012**

Information about the winner/contract cost (adjusted for VAT)/date of the procurement contract conclusion:

lots 1, 2 – LLC Company "INPRO" (Makiivka, Donetsk Oblast)/ UAH 987950/10.01.2013

lots 10–13 – LLC Company "Alliance–product" (Makiivka, Donetsk Oblast)/ UAH 1411000/10.01.2013

lot 3 – Physical Person–Entrepreneur Khaidarova N.M. (Makiivka, Donetsk Oblast)/UAH 220000/10.01.2013

lot 4 – Entrepreneur Truskova N.P. (Makiivka, Donetsk Oblast)/ UAH 330000/10.01.2013

lot 5 – Physical Person–Entrepreneur Plotnychenko I.A. (Makiivka, Donetsk Oblast)/UAH 450000/10.01.2013

lot 6 – Physical Person–Entrepreneur Averkina K.A. (Makiivka, Donetsk Oblast)/UAH 550000/10.01.2013

lot 7 – Physical Person–Entrepreneur Kopylov A.I. (Makiivka, Donetsk Oblast)/UAH 210000/10.01.2013

lot 8 – Physical Person–Entrepreneur Malovychko I.V. (Makiivka, Donetsk Oblast)/UAH 373300/10.01.2013

lot 9 – Physical Person–Entrepreneur Betsa N.M. (Makiivka, Donetsk Oblast)/UAH 320000/10.01.2013

003091

Department for Education of Makiivka City Council of Donetsk Oblast

86132 Makiivka, Donetsk Oblast, maintenance unit, microrayon "Tsentralnyi"

Procurement subject: **code 40.10.3 – services in electricity supply (service in electricity supply)**

Supply/execution: educational establishments of Makiivka, Donetsk Oblast, during 2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Announcement: No. 321595, Public Procurement Bulletin, No. 131 (733) dated 26.11.2012; Announcement: No. 22467, Announcer of the Public Purchasing, No. 48 (122) dated 27.11.2012

Acceptance: No. 330529, Public Procurement Bulletin, No. 132 (734) dated 29.11.2012

Date of acceptance: **27.11.2012**

Grounding 321595/1 dated 26.11.2012. Date of participant's invitation:

12.11.2012 – PJSC "Donetskoblenergo" Makiivka united Rayon of Electrical Networks (Horlivka, Donetsk Oblast) / UAH 8061159 (incl. VAT)/ 14.12.2012

003092

Administration of Pension Fund of Ukraine in Vinnytsia City

7 Khmelnytske Shose St., 21100 Vinnytsia

Procurement subject: **code 64.11.1 – postal services (services in payment, delivery of pensions and financial aid for burial services)**

Supply/execution: Vinnytsia, during 2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Announcement: No. 000677, Public Procurement Bulletin, No. 2 (745) dated 07.01.2013; Announcement: No. 000518, Announcer of the Public Purchasing, No. 2 (128) dated 08.01.2013

Acceptance: No. 015556, Public Procurement Bulletin, No. 4 (747) dated 14.01.2013

Date of acceptance: **09.01.2013**

Grounding 000677/1 dated 07.01.2013. Date of participant's invitation:

24.12.2012 – Ukrainian State Enterprise of Posts "Ukrposhta" represented by Vinnytsia Directorate (Vinnytsia) / UAH 5100000 (incl. VAT)/ 23.01.2013

003093

Department for Education of Obolon District State Administration in Kyiv

11–a Laiosha Havro St., 04211 Kyiv

Procurement subject: **code 55.51.1 – services of canteens (services in organization of hot meals in educational establishments): lot 1 – services in organization of hot meals in 32 educational establishments; lot 2 – services in organization of hot meals in lyceum No. 157; lot 3 – services in organization of hot meals in gymnasium No. 143; lot 4 – services in organization of hot meals in gymnasium "Potentsial", general educational establishment No. 328**

Supply/execution: the educational establishments of Obolonskyi District of Kyiv; February – December 2013

Procurement procedure: open tender

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Announcement: No. 357614, Public Procurement Bulletin, No. 141 (743) dated 31.12.2012; Announcement: No. 000227, Announcer of the Public Purchasing, No. 1 (127) dated 02.01.2013

Acceptance: No. 041651, Public Procurement Bulletin, No. 9 (752) dated 31.01.2013

Date of the best bid acceptance: **lots 1–4 – 29.01.2013**

Information about the winner/contract cost (not adjusted for VAT)/date of the procurement contract conclusion:

lot 1 – Municipal Enterprise of Public Catering "School catering" (Kyiv)/ UAH 10032089,70/07.02.2013

lot 2 – Physical Person–Entrepreneur Tyndychenko O.I. (Kyiv)/ UAH 487316,25/07.02.2013

lot 3 – Physical Person–Entrepreneur Plaksiichuk H.O. (Kyiv)/ UAH 471140,85/07.02.2013

lot 4 – Physical Person–Entrepreneur Prybora N.L. (Kyiv)/ UAH 97321,50/07.02.2013

003094**Department for Education of Makiivka City Council of Donetsk Oblast**

86132 Makiivka, Donetsk Oblast, maintenance unit, microrayon "Tsentrlnyi"

Procurement subject: **code 40.30.1 – services in supply of water steam and hot water (including coolants)**

Supply/execution: educational establishments of Makiivka, Donetsk Oblast, during 2013, taking into account terms of educational process

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Announcement: No. 320595, Public Procurement Bulletin, No. 131 (733) dated 26.11.2012; Announcement: No. 22468, Announcer of the Public Purchasing, No. 48 (122) dated 27.11.2012

Acceptance: No. 330589, Public Procurement Bulletin, No. 132 (734) dated 29.11.2012

Date of acceptance: **27.11.2012**

Grounding 320595/1 dated 26.11.2012. Date of participant's invitation: 12.11.2012 – Utility Enterprise "Makiivteplomerezh" (Makiivka, Donetsk Oblast) / UAH 31108756 (incl. VAT) / 14.12.2012

003095**Shevchenkivskyi District Administration of Lviv City Council**

11 Lypynskoho St., 79058 Lviv

Procurement subject: **code 90.00.3 – sanitation and similar services, 13 lots**

Supply/execution: the territory of Shevchenkivskyi District of Lviv; 2013

Procurement procedure: open tender

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Announcement: No. 338148, Public Procurement Bulletin, No. 137 (739) dated 17.12.2012; Announcement: No. 23464, Announcer of the Public Purchasing, No. 51 (125) dated 18.12.2012

Acceptance: No. 032918, Public Procurement Bulletin, No. 7 (750) dated 24.01.2013

Date of the best bid acceptance: **lots 1–3, 5, 7–13 – 22.01.2013**

Information about the winner/contract cost (adjusted for VAT)/date of the procurement contract conclusion:

lot 1 – Lviv Municipal Enterprise "Road and Repair Enterprise of Shevchenkivskyi District" (Lviv)/UAH 3190000/08.02.2013

lot 2 – LLC "Lev" (Lviv)/UAH 817200/08.02.2013

lot 3 – Private Enterprise "L-Viktoriia" (Lviv)/UAH 1485000/08.02.2013

lot 5 – Lviv Municipal Enterprise "Riasne 402" (Lviv)/

UAH 246400/08.02.2013

lot 7 – Lviv Municipal Enterprise "Topolia-406" (Lviv)/

UAH 257400/08.02.2013

lot 8 – Lviv Municipal Enterprise "Varshavske-No.407" (Lviv)/

UAH 211200/08.02.2013

lot 9 – Lviv Municipal Enterprise "Zboishcha-408" (Lviv)/

UAH 95700/08.02.2013

lot 10 – Lviv Municipal Enterprise "Pid Holoskom-410" (Lviv)/

UAH 101200/08.02.2013

lot 11 – Lviv Municipal Enterprise "Pivnichne-411" (Lviv)/

UAH 374000/08.02.2013

lot 12 – Lviv Municipal Enterprise "Topolia-406" (Lviv)/

UAH 91300/08.02.2013

lot 13 – Lviv Municipal Enterprise "Road and Repair Enterprise of Shevchenkivskyi District" (Lviv)/UAH 2182000/08.02.2013

Tenders were cancelled or declared invalid, date of this decision making, cause:

tenders were cancelled for lots 4, 6 by decision dated 08.02.2013 because of impossibility to eliminate violations, which arose due to law violations.

003096**SOE "Torezanratsyt"**

88 Enhelsa St., 86600 Torez, Donetsk Oblast

Procurement subject: **code 35.11.1 – electricity (active power (1st class) – 114510000 kW per hour, active power (2nd class) – 3671000 kW per hour, reactive power – 73256471 kVar per hour)**

Supply/execution: mines – separated subdivisions of SOE "Torezanratsyt"; during 2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Announcement: No. 020755, Public Procurement Bulletin, No. 8 (751) dated 28.01.2013; Announcement: No. 001625, Announcer of the Public Purchasing, No. 5 (131) dated 29.01.2013

Acceptance: No. 042801, Public Procurement Bulletin, No. 9 (752) dated 31.01.2013

Date of acceptance: **29.01.2013**

Grounding 020755/1 dated 28.01.2013. Date of participant's invitation: 08.01.2013 – SOE "Regional power supply networks" (Donetsk affiliate) (Vyshhorod, Kyiv Oblast; Donetsk) / UAH 110433364,63 (incl. VAT) / 11.02.2013

003097**Department for Education of Obolon District State Administration in Kyiv**

11-a Laiosha Havro St., 04211 Kyiv

Procurement subject: **works on reconstruction of preschool educational establishment No.533 at the address: 15-v Obolonskyi Ave., Kyiv**

Supply/execution: preschool educational establishment No.533 in Obolonskyi District of Kyiv, 15-v Obolonskyi Ave., Kyiv; 2013 – 2014

Procurement procedure: open tender

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Announcement: No. 357472, Public Procurement Bulletin, No. 138/4 (740/4) dated 21.12.2012; Announcement: No. 000203, Announcer of the Public Purchasing, No. 1 (127) dated 02.01.2013

Tenders were cancelled or declared invalid, date of this decision making, cause:

tenders were cancelled by decision dated 08.02.2013 because less than two bids were submitted for tender.

003098**PJSC "Lvivoblenergo"**

3 Kozelnytska St., 79026 Lviv

Procurement subject: **code 23.20.1 – liquid oil processing products:**

lot 1 – 63800 l; lot 2 – 68400 l; lot 3 – 74100 l; lot 4 – 255200 l

Supply/execution: Lviv, Lviv Oblast, Ukraine; February – December 2013

Procurement procedure: open tender

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Announcement: No. 356493, Public Procurement Bulletin, No. 141 (743) dated 31.12.2012; Announcement: No. 000098, Announcer of the Public Purchasing, No. 1 (127) dated 02.01.2013

Tenders were cancelled or declared invalid, date of this decision making, cause:

tenders were cancelled for lot 1 by decision dated 11.02.2013 because all bids were rejected;

tenders were cancelled for lots 2–4 by decision dated 11.02.2013 because less than two bids were admitted to tender evaluation.

003099

**Department of Education of Hlybotskyi Rayon
State Administration of Chernivtsi Oblast**

1 Shevchenka St., 60400 Hlyboka Urban Settlement, Chernivtsi Oblast

Procurement subject: **code 11.10.2 – natural gas (natural gas for heat power production; for needs of establishments and organizations, financed from the state and local budgets, as well as other economic entities; for own needs – 564231 m3)**

Supply/execution: the educational establishments of Hlybochyskyi Rayon, Chernivtsi Oblast; January – December 2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Announcement: No. 009522, Public Procurement Bulletin, No. 4 (747) dated 14.01.2013; Announcement: No. 001264, Announcer of the Public Purchasing, No. 4 (130) dated 22.01.2013

Acceptance: No. 022824, Public Procurement Bulletin, No. 5 (748) dated 17.01.2013

Date of acceptance: **15.01.2013**

Grounding 009522/1 dated 14.01.2013. Date of participant's invitation: 14.01.2013 – PJSC for Gas Supply and Gasification "Chernivtsigaz" (Chernivtsi) / UAH 2654000 (incl. VAT)/ 06.02.2013

003100

**Municipal Enterprise "Kryvorizke Misksvitlo"
of Dnipropetrovsk Oblast**

6 Bykova St., 50036 Kryvyi Rih, Dnipropetrovsk Oblast

Procurement subject: **code 40.10.3 – services in electric power supply, 17242947 kW per hour**

Supply/execution: Kryvyi Rih, Dnipropetrovsk Oblast; January – December 2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Announcement: No. 354769, Public Procurement Bulletin, No. 141 (743) dated 31.12.2012; Announcement: No. 000069, Announcer of the Public Purchasing, No. 1 (127) dated 02.01.2013

Acceptance: No. 007654, Public Procurement Bulletin, No. 2 (745) dated 07.01.2013

Date of acceptance: **03.01.2013**

Grounding 354769/1 dated 31.12.2012. Date of participant's invitation: 10.12.2012 – OJSC "EK "Dniprooblenenergo" Kryvyi Rih MEM (Kryvyi Rih, Dnipropetrovsk Oblast) / UAH 8127187 (incl. VAT)/ 23.01.2013

003101

**Sanatorium "Chornomorje" of Security Service
of Ukraine**

12 Vynohradna St., 98655 Livadiia Urban Village, Yalta, the Autonomous Republic of Crimea

Procurement subject: **code 11.10.2 – natural gas – 770000 m3**

Supply/execution: at the customer's address; January – December 2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Announcement: No. 356273, Public Procurement Bulletin, No. 141 (743) dated 31.12.2012; Announcement: No. 000112, Announcer of the Public Purchasing, No. 1 (127) dated 02.01.2013

Acceptance: No. 011514, Public Procurement Bulletin, No. 3 (746) dated 10.01.2013

Date of acceptance: **03.01.2013**

Grounding 356273/1 dated 31.12.2012. Date of participant's invitation: 20.12.2012 – PJSC for Gas Supply and Gasification "Krymgaz" Yalta Administration on Gas Facilities Maintenance (Yalta, the Autonomous Republic of Crimea) / UAH 3619000 (incl. VAT)/ 25.01.2013

003102

PJSC "DTEK Dniproenergo"

20 Dobroliubova St., 69006 Zaporizhzhia

Procurement subject: **code 27.22.1 – steel pipes: lot 2 – 7,034 t**

Supply/execution: lot 2– DTEK Kryvyi Rih TPP, Zelenodolsk, Apostolivskyi Rayon, Dnipropetrovsk Oblast; 2013

Procurement procedure: open tender

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Announcement: No. 325903, Public Procurement Bulletin, No. 133 (735) dated 03.12.2012; Announcement: No. 22746, Announcer of the Public Purchasing, No. 49 (123) dated 04.12.2012

Acceptance: No. 025523, Public Procurement Bulletin, No. 5/2 (748/2) dated 17.01.2013

Date of the best bid acceptance: **lot 2 – 16.01.2013**

Information about the winner/contract cost (adjusted for VAT)/date of the procurement contract conclusion:

lot 2 – PrJSC "Centravis Production Ukraine" (Nikopol, Dnipropetrovsk Oblast)/UAH 656553,72/08.02.2013

003118

**Department for Education of Krynychanskyi Rayon
State Administration in Dnipropetrovsk Oblast**

11 Shkilna St., 52300 Krynychky Urban Settlement, Dnipropetrovsk Oblast

Procurement subject: **code 11.10.2 – natural gas, 818626 m3**

Supply/execution: at the customer's address; January – December 2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Announcement: No. 013394, Public Procurement Bulletin, No. 6 (749) dated 21.01.2013;

Acceptance: No. 032401, Public Procurement Bulletin, No. 7 (750) dated 24.01.2013

Date of acceptance: **22.01.2013**

Grounding 013394/1 dated 21.01.2013. Date of participant's invitation: 02.01.2013 – PJSC for Gas Supply and Gasification "Dnipropetrovskgaz" (Dnipropetrovsk) / UAH 3885473 (incl. VAT)/ 11.02.2013

003103

**Department for Education of Leninskyi District
Administration of Kharkiv City Council**

10 Yaroslavskaya St., 61052 Kharkiv

Procurement subject: **code 40.30.1 – services in supply of water steam
and hot water (including coolants) – 6157,7 Gcal, 2 lots**

Supply/execution: the educational establishments of Leninskyi District of Kharkiv;
January – December 2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement:
www.tender.me.gov.ua

Announcement: No. 007089, Public Procurement Bulletin, No. 4 (747) dated
14.01.2013; Announcement: No. 000967, Announcer of the Public Purchasing,
No. 3 (129) dated 15.01.2013

Acceptance: No. 022860, Public Procurement Bulletin, No. 5 (748) dated
17.01.2013

Date of acceptance: **lots 1–2 – 14.01.2013**

**Grounding 007089/1 dated 14.01.2013. Date of participant's invitation:
02.01.2013 – lot 1 – Public Utility "Kharkiv Heat Networks" (Kharkiv) /
UAH 5250252 (incl. VAT) / 01.02.2013; lot 2 – PrJSC "Volodar"
(Kharkiv) / UAH 38840 (incl. VAT) / 01.02.2013**

003104

OJSC "Zaporizhzhiaoblenergo"

14 Stalevariv St., 69035 Zaporizhzhia

Procurement subject: **code 23.20.1 – liquid oil refined products (motor
petrol: A 80 – 146400 l, A 92 – 54600 l, A 95 – 22000 l, A 95 premium –
2000 l, diesel fuel – 54000 l)**

Supply/execution: Zaporizhzhia and Zaporizhzhia Oblast;
February – December 2013

Procurement procedure: open tender

Website of the Authorized agency which contains information on procurement:
www.tender.me.gov.ua

Announcement: No. 340100, Public Procurement Bulletin, No. 137 (739) dated
17.12.2012; Announcement: No. 23523, Announcer of the Public Purchasing,
No. 51 (125) dated 18.12.2012

Acceptance: No. 030106, Public Procurement Bulletin, No. 7 (750) dated
24.01.2013

Date of the best bid acceptance: **21.01.2013**

Information about the winner/contract cost (adjusted for VAT)/date of the
procurement contract conclusion:

**LLC "Zaporizhnaftoproduktgroup" (Zaporizhzhia)/
UAH 3359364/08.02.2013**

003105

**Sanatorium "Chornomorje" of Security Service
of Ukraine**

12 Vynohradna St., 98655 Livadiia Urban Village, Yalta,
the Autonomous Republic of Crimea

Procurement subject: **code 40.10.1 – electricity – 2077000 kW**

Supply/execution: at the customer's address; January – December 2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement:
www.tender.me.gov.ua

Announcement: No. 355637, Public Procurement Bulletin, No. 141 (743) dated
31.12.2012; Announcement: No. 000107, Announcer of the Public Purchasing,
No. 1 (127) dated 02.01.2013

Acceptance: No. 011470, Public Procurement Bulletin, No. 3 (746) dated
10.01.2013

Date of acceptance: **03.01.2013**

**Grounding 355637/1 dated 31.12.2012. Date of participant's
invitation: 20.12.2012 – PJSC "DTEK Krymenergo" (Simferopol,
the Autonomous Republic of Crimea) / UAH 2475600 (incl. VAT) /
25.01.2013**

003106

**Cherkasy National University
named after Bohdan Khmelnytskyi
of the Ministry of Education and Science
of Ukraine**

81 Shevchenko Blvd., 18031 Cherkasy

Procurement subject: **code 40.30.1 – services in supply of water steam
and hot water (including coolants), (heat energy) – educational
buildings – 3550 Gcal, hostels – 3900 Gcal, other consumers
(leaseholders) – 20 Gcal**

Supply/execution: Cherkasy National University named after Bohdan
Khmelnytskyi: educational building No.1, 81 Shevchenko Blvd.; educational
building No.2, 22 Dashkovycha St.; educational building No.3, 79 Shevchenko
Blvd.; educational building No.4, 24 Dashkovycha St.; auxiliary rooms,
24 Dashkovycha St.; library complex, 22 Universytetska St.; canteen,
66 Khreshchatyk St.; canteen, 51 Khreshchatyk St.; agrobiological station,
34 Hromova St., Hostel No.1, 51 Krylova St.; Hostel No.2, 53 Khreshchatyk St.;
Hostel No.3, 64 Khreshchatyk St.; Hostel No.4, 62 Khreshchatyk St.; Hostel
No.5, 51 Khreshchatyk St.; till 31.12.2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement:
www.tender.me.gov.ua

Website which contains additional information on procurement: www.cdu.edu.ua

Announcement: No. 016220, Public Procurement Bulletin, No. 6 (749) dated
21.01.2013; Announcement: No. 001294, Announcer of the Public Purchasing,
No. 4 (130) dated 22.01.2013

Acceptance: No. 032022, Public Procurement Bulletin, No. 7 (750) dated
24.01.2013

Date of acceptance: **22.01.2013**

**Grounding 016220/1 dated 21.01.2013. Date of participant's
invitation: 26.12.2012 – Utility Enterprise of Heat Supply Networks
"CHERKASYTEPLOKOMUNENERGO" of Cherkasy City Council
(Cherkasy) / UAH 4201220,28 (incl. VAT) / 04.02.2013**

003107

**Department for Education
of Amur-Nyzhniodniprovskyi District Council
in Dnipropetrovsk**

31 Vorontsova Ave., 49023 Dnipropetrovsk

Procurement subject: **code 56.29.2 – services of canteens (services in organization of meals for pupils – 830347 child–days)**

Supply/execution: municipal educational establishment secondary general educational school of Amur–Nyzhniodniprovskyi District of Dnipropetrovsk; till 31.12.2013

Procurement procedure: open tender

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Announcement: No. 010733, Public Procurement Bulletin, No. 4 (747) dated 14.01.2013; Announcement: No. 001391, Announcer of the Public Purchasing, No. 4 (130) dated 22.01.2013

Acceptance: No. 046090, Public Procurement Bulletin, No. 10 (753) dated 04.02.2013

Date of the best bid acceptance: **31.01.2013**

Information about the winner/contract cost (not adjusted for VAT)/date of the procurement contract conclusion:

**LLC “Regional Catering Company” (Dnipropetrovsk)/
UAH 5237763,86/11.02.2013**

003108

**Department of Education, Youth and Sport
of Perevalskyi Rayon State Administration
of Luhansk Oblast**

22 Hromova St., 94300 Perevalsk, Luhansk Oblast

Procurement subject: **code 10.10.1 – coal (coal of grade Г or equivalent – 2227,6 t)**

Supply/execution: general educational schools of Perevalskyi Rayon, Luhansk Oblast; February – April, October – December 2013

Procurement procedure: open tender

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Announcement: No. 328231, Public Procurement Bulletin, No. 133 (735) dated 03.12.2012; Announcement: No. 22825, Announcer of the Public Purchasing, No. 49 (123) dated 04.12.2012

Acceptance: No. 030080, Public Procurement Bulletin, No. 7 (750) dated 24.01.2013

Date of the best bid acceptance: **21.01.2013**

Information about the winner/contract cost (adjusted for VAT)/date of the procurement contract conclusion:

LLC “Dioryt Plus” (Perevalsk, Luhansk Oblast)/UAH 2338980/08.02.2013

003109

**Management of Administrative Buildings
of Economic–Financial Department of Secretariat
of Cabinet of Ministers of Ukraine**

12/2 Hrushevskoho St., 01008 Kyiv

Procurement subject: **code 35.11.1 – electricity – 4970.8 thousand kW per hour**

Supply/execution: 12/2 M.Hrushevskoho St., 8/5 Reitera St., 1/14 Sadova St., 7 Instytutska St., 10–a, 12 Muzeinyi Lane, Kyiv; January – December 2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Announcement: No. 027892, Public Procurement Bulletin, No. 8 (751) dated 28.01.2013; Announcement: No. 001793, Announcer of the Public Purchasing, No. 5 (131) dated 29.01.2013

Acceptance: No. 040971, Public Procurement Bulletin, No. 9 (752) dated 31.01.2013

Date of acceptance: **28.01.2013**

**Grounding 027892/1 dated 28.01.2013. Date of participant’s invitation:
17.01.2013 – PJSC “Kyivenergo” (Kyiv) / UAH 5078500 (incl. VAT)/
08.02.2013**

003110

**State Organization “Motor Depot of State
Administrative Department”**

12–28 Petrivska St., 04071 Kyiv, Ukraine

Procurement subject: **code 25.11.1 – new tires: lot 1 – for armoured cars – 40 units**

Supply/execution: 12–28 Petrivska St., 16–d Kurenivska St., 15 Zabolotnoho St., Kyiv; January – December 2013

Procurement procedure: open tender

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Announcement: No. 319781, Public Procurement Bulletin, No. 129 (731) dated 19.11.2012; Tenders were cancelled or declared invalid, date of this decision making, cause:

tenders were cancelled for lot 1 by decision dated 26.12.2012 because less than two bids were submitted for tender.

003111

**Management of Administrative Buildings
of Economic–Financial Department of Secretariat
of Cabinet of Ministers of Ukraine**

12/2 Hrushevskoho St., 01008 Kyiv

Procurement subject: **code 35.30.1 – steam and hot water; supply of steam and hot water, 6650,0 Gcal**

Supply/execution: 12/2 M.Hrushevskoho St., 1/14 Sadova St., 7 Instytutska St., 10–a, 12 Muzeinyi Lane, Kyiv; January – December 2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Announcement: No. 027591, Public Procurement Bulletin, No. 8 (751) dated 28.01.2013; Announcement: No. 001792, Announcer of the Public Purchasing, No. 5 (131) dated 29.01.2013

Acceptance: No. 040944, Public Procurement Bulletin, No. 9 (752) dated 31.01.2013

Date of acceptance: **28.01.2013**

**Grounding 027591/1 dated 28.01.2013. Date of participant’s invitation:
17.01.2013 – PJSC “Kyivenergo” (Kyiv) / UAH 5093235 (incl. VAT)/
08.02.2013**

003112**State Organization "Motor Depot of State Administrative Department"**

12-28 Petrivska St., 04071 Kyiv, Ukraine

Procurement subject: **code 25.11.1 – new tires: lot 2 – for cars of foreign manufacturers – 640 units; lot 3 – for cars GAZ, ZIL, VAZ, Bohdan – 124 units**

Supply/execution: 12-28 Petrivska St., 16-d Kurenivska St., 15 Zabolotnoho St., Kyiv; January – December 2013

Procurement procedure: open tender

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Announcement: No. 319781, Public Procurement Bulletin, No. 129 (731) dated 19.11.2012; Acceptance: No. 009478, Public Procurement Bulletin, No. 2 (745) dated 07.01.2013

Date of the best bid acceptance: **lots 2-3 – 03.01.2013**

Information about the winner/contract cost (adjusted for VAT)/date of the procurement contract conclusion:

lot 2 – LLC "Ukrenergoprominvest" (Kyiv)/UAH 1138606,52/23.01.2013

lot 3 – LLC "Trade House "Zapchastyna-Service" (Kyiv)/

UAH 119052,74/23.01.2013

003113**T.G.Shevchenko National Academic Theatre of Opera and Ballet of Ukraine of the Ministry of Culture of Ukraine**

50 Volodymyrska St., 01034 Kyiv

Procurement subject: **code 35.30.1 – steam and hot water; steam and hot water supply (including coolants): lot 1 – 2790 Gcal; lot 2 – 870 Gcal**

Supply/execution: lot 1 – 50 Volodymyrska St., Kyiv, lot 2 – 14 Kavkazka St., Kyiv; February – December 2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Website which contains additional information on procurement: www.opera.com.ua

Announcement: No. 041280, Public Procurement Bulletin, No. 8/6 (751/6) dated 29.01.2013; Announcement: No. 003196, Announcer of the Public Purchasing, No. 8 (134) dated 19.02.2013

Acceptance: No. 045839, Public Procurement Bulletin, No. 10 (753) dated 04.02.2013

Date of acceptance: **lots 1-2 – 31.01.2013**

Grounding 041280/1 dated 29.01.2013. Date of participant's invitation:

22.01.2013 – lot 1 – PJSC "Kyivenergo" (Kyiv) / UAH 2136861

(incl. VAT)/ 12.02.2013; lot 2 – PJSC "Kyivenergo" (Kyiv) / UAH 666333

(incl. VAT)/ 12.02.2013

003114**Department for Education of Kaluskyi Rayon State Administration**

6 Shevchenko St., 77300 Kalush, Ivano-Frankivsk Oblast

Procurement subject: **code 11.10.2 – natural gas (transportation and supply of natural gas), 665 407 m3**

Supply/execution: at the customer's address; till the end of December 2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Announcement: No. 013357, Public Procurement Bulletin, No. 6 (749) dated 21.01.2013; Announcement: No. 002585, Announcer of the Public Purchasing, No. 7 (133) dated 12.02.2013

Acceptance: No. 032430, Public Procurement Bulletin, No. 7 (750) dated 24.01.2013

Date of acceptance: **22.01.2013**

Grounding 013357/1 dated 21.01.2013. Date of participant's invitation:

02.01.2013 – PJSC "Ivano-Frankivskgaz" (Ivano-Frankivsk) /

UAH 3145551,89 (incl. VAT)/ 08.02.2013

003115**Department of Housing and Utilities of Chernihiv City Council**

19 Komsomolska St., 14000 Chernihiv

Procurement subject: **code 35.13.1 – distribution of electric power (services in maintenance of networks of outdoor lighting of the city)**

Supply/execution: Chernihiv; January – December 2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Announcement: No. 017099, Public Procurement Bulletin, No. 6 (749) dated 21.01.2013; Announcement: No. 001422, Announcer of the Public Purchasing, No. 4 (130) dated 22.01.2013

Acceptance: No. 035013, Public Procurement Bulletin, No. 8 (751) dated 28.01.2013

Date of acceptance: **22.01.2013**

Grounding 017099/1 dated 21.01.2013. Date of participant's invitation:

10.01.2013 – Public Utility "Obssvitlo" of Communal Property

Administration of Chernihiv Oblast Council (Chernihiv) / UAH 3179450,91 (incl. VAT)/ 12.02.2013

003116**Kolomyia Central Regional Hospital of Ivano-Frankivsk Oblast**

26 Rodyny Krushelnytskykh St., 78200 Kolomyia, Ivano-Frankivsk Oblast

Procurement subject: **code 06.20.1 – natural gas, liquefied or in gaseous state, 1313022 m3**

Supply/execution: 26 Rodyny Krushelnytskykh St., Kolomyia, Ivano-Frankivsk Oblast; during 2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Announcement: No. 008937, Public Procurement Bulletin, No. 4 (747) dated 14.01.2013; Announcement: No. 001002, Announcer of the Public Purchasing, No. 3 (129) dated 15.01.2013

Acceptance: No. 022527, Public Procurement Bulletin, No. 5 (748) dated 17.01.2013

Date of acceptance: **15.01.2013**

Grounding 008937/1 dated 14.01.2013. Date of participant's invitation:

29.12.2012 – PJSC for Gas Supply and Gasification "Ivano-

Frankivskgaz" (Ivano-Frankivsk) / UAH 6206996,38 (incl. VAT)/

01.02.2013

003117

**Ovidiopol Administration of Water Management
of State Committee of Ukraine for Water
Management**

2 Odeska St., 67801 Ovidiopol Urban Settlement, Odesa Oblast

Procurement subject: **code 40.10.1 – electricity, 2401000 kW**

Supply/execution: 40 reference points of Ovidiopol Administration of Water Management, which are situated on the territory of Ovidiopol'skyi Rayon, Odesa Oblast; January – December 2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement:
www.tender.me.gov.ua

Website which contains additional information on procurement:
www.tender.me.gov.ua

Announcement: No. 016275, Public Procurement Bulletin, No. 6 (749) dated 21.01.2013; Announcement: No. 001326, Announcer of the Public Purchasing, No. 4 (130) dated 22.01.2013

Acceptance: No. 035304, Public Procurement Bulletin, No. 8 (751) dated 28.01.2013

Date of acceptance: **23.01.2013**

Grounding 016275/1 dated 21.01.2013. Date of participant's invitation:
26.12.2012 – OJSC "Power Supply Company Odesaoblenergo",
production subdivision Ovidiopol'skyi Rayon of Power Networks
(Ovidiopol Urban Settlement, Odesa Oblast) / UAH 3000000 (incl. VAT)/
06.02.2013

003119

**Ovidiopol Administration of Water Management
of State Committee of Ukraine for Water
Management**

2 Odeska St., 67801 Ovidiopol Urban Settlement, Odesa Oblast

Procurement subject: **code 40.10.1 – electricity, 3270000 kW**

Supply/execution: 5 reference points of Ovidiopol Administration of Water Management, which are situated on the territory of Biliavskyi Rayon of Odesa Oblast; January – December 2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement:
www.tender.me.gov.ua

Website which contains additional information on procurement:
www.tender.me.gov.ua

Announcement: No. 018704, Public Procurement Bulletin, No. 6 (749) dated 21.01.2013; Announcement: No. 001362, Announcer of the Public Purchasing, No. 4 (130) dated 22.01.2013

Acceptance: No. 034976, Public Procurement Bulletin, No. 8 (751) dated 28.01.2013

Date of acceptance: **23.01.2013**

Grounding 018704/1 dated 21.01.2013. Date of participant's invitation:
26.12.2012 – OJSC "Power Supply Company Odesaoblenergo",
production subdivision Biliavskyi Rayon of Electrical Networks (Biliavka,
Odesa Oblast) / UAH 2700000 (incl. VAT)/ 06.02.2013

003120

PJSC "DTEK Dniiprooblenergo"

22 Zaporizke Shose, 49107 Dnipropetrovsk

Procurement subject: **code 74.60.1 – services in conducting investigations and security provision**

Supply/execution: Dnipropetrovsk Oblast; 01.02.2013 – 31.01.2014

Procurement procedure: open tender

Website of the Authorized agency which contains information on procurement:
www.tender.me.gov.ua

Announcement: No. 323694, Public Procurement Bulletin, No. 131 (733) dated 26.11.2012; Announcement: No. 22557, Announcer of the Public Purchasing, No. 48 (122) dated 27.11.2012

Acceptance: No. 013124, Public Procurement Bulletin, No. 3 (746) dated 10.01.2013

Date of the best bid acceptance: **08.01.2013**

Information about the winner/contract cost (adjusted for VAT)/date of the procurement contract conclusion:

LLC "Donetsk Security Company "Professional protection" (Donetsk)/
UAH 12597069,76/06.02.2013

003121

Ministry of Internal Affairs of Ukraine

10 Bohomoltsia St., 01024 Kyiv

Procurement subject: **code 28.75.2 – miscellaneous metal products (number plates for vehicles – 667250 sets and 183100 units)**

Supply/execution: 27 Sviatoshynska St., Kyiv; from the moment of signing the contract till 30.12.2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement:
www.tender.me.gov.ua

Announcement: No. 026874, Public Procurement Bulletin, No. 5/3 (748/3) dated 18.01.2013; Announcement: No. 001768, Announcer of the Public Purchasing, No. 5 (131) dated 29.01.2013

Acceptance: No. 035310, Public Procurement Bulletin, No. 8 (751) dated 28.01.2013

Date of acceptance: **23.01.2013**

Grounding 026874/1 dated 18.01.2013. Date of participant's invitation:
11.01.2013 – State-Owned Science-Industrial Association "Fort"
of the Ministry of Internal Affairs of Ukraine (Vinnytsia) / UAH 97311048
(incl. VAT)/ 12.02.2013

003122

**Municipal Establishment "City Hospital No.5 –
Mother and Child Health Centre" of Sevastopol**

211-a Ostriakova Ave., 99055 Sevastopol

Procurement subject: **code 33.10.1 – medical, surgical and orthopedic equipment (equipment for hemodialysis – consumables), 6 dnms.**

Supply/execution: Sevastopol; till 31.12.2013

Procurement procedure: open tender

Website of the Authorized agency which contains information on procurement:
www.tender.me.gov.ua

Announcement: No. 332898, Public Procurement Bulletin, No. 135 (737) dated 10.12.2012; Announcement: No. 23060, Announcer of the Public Purchasing, No. 50 (124) dated 11.12.2012

Acceptance: No. 032177, Public Procurement Bulletin, No. 7 (750) dated 24.01.2013

Date of the best bid acceptance: **22.01.2013**

Information about the winner/contract cost (adjusted for VAT)/date of the procurement contract conclusion:

LLC firm "Dialservis" (Kyiv)/UAH 3627600/08.02.2013

003123**Municipal Enterprise International Airport "Kyiv" (Zhuliany)**

Municipal Enterprise International Airport "Kyiv" (Zhuliany), 03036 Kyiv

Procurement subject: **code 45.11.1 – demolition of buildings, clearing of construction sites (additional works on reconstruction of external utility networks under construction of a new international passenger terminal of Airport "Kyiv" (Zhuliany))**

Supply/execution: at the customer's address, till the end of 2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Announcement: No. 014007, Public Procurement Bulletin, No. 2/2 (745/2) dated 09.01.2013; Announcement: No. 001269, Announcer of the Public Purchasing, No. 4 (130) dated 22.01.2013

Acceptance: No. 017051, Public Procurement Bulletin, No. 4 (747) dated 14.01.2013

Date of acceptance: **10.01.2013**

Grounding 014007/1 dated 09.01.2013. Date of participant's invitation: 28.12.2012 – LLC "Construction Company "Miskzhytlobud" (Kyiv) / UAH 22061164 (incl. VAT)/ 28.01.2013

003124**PJSC "Lvivoblenergo"**

3 Kozelnytska St., 79026 Lviv

Procurement subject: **code 66.03.1 – insurance services, except for life insurance**

Supply/execution: Lviv Oblast; I quarter of 2013 – II quarter of 2014

Procurement procedure: open tender

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Announcement: No. 339012, Public Procurement Bulletin, No. 137 (739) dated 17.12.2012; Announcement: No. 23484, Announcer of the Public Purchasing, No. 51 (125) dated 18.12.2012

Acceptance: No. 030135, Public Procurement Bulletin, No. 7 (750) dated 24.01.2013

Date of the best bid acceptance: **21.01.2013**

Information about the winner/contract cost (not adjusted for VAT)/date of the procurement contract conclusion:

PrJSC "Insurance company "Kashtan" (Kyiv)/ UAH 20723810,81/08.02.2013

003137**Municipal Enterprise "Central Park of Culture and Leisure named after M.Horkyi"**

81 Sumska St., 61023 Kharkiv

Procurement subject: **code 40.10.1 – electricity, 2452320 kW per hour**

Supply/execution: at the customer's address; January – December 2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Announcement: No. 035092, Public Procurement Bulletin, No. 7/1 (750/1) dated 24.01.2013; Announcement: No. 002063, Announcer of the Public Purchasing, No. 6 (132) dated 05.02.2013

Acceptance: No. 035433, Public Procurement Bulletin, No. 8 (751) dated 28.01.2013

Date of acceptance: **24.01.2013**

Grounding 035092/1 dated 24.01.2013. Date of participant's invitation: 23.01.2013 – JSC "Kharkivoblenergo" (Kharkiv) / UAH 2813595,78 (incl. VAT)/ 05.02.2013

003125**Volodymyr Hnatiuk Ternopil National Pedagogical University of the Ministry of Education and Science, Youth and Sport of Ukraine**

2 M.Kryvonosa St., 46027 Ternopil

Procurement subject: **code 40.30.1 – services in supply of steam and hot water (including coolants) – 6628 Gcal (3428 Gcal – educational buildings, 3200 Gcal – hostels)**

Supply/execution: at the customer's address; during 2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Announcement: No. 005936, Public Procurement Bulletin, No. 4 (747) dated 14.01.2013; Announcement: No. 000970, Announcer of the Public Purchasing, No. 3 (129) dated 15.01.2013

Acceptance: No. 020147, Public Procurement Bulletin, No. 5 (748) dated 17.01.2013

Date of acceptance: **14.01.2013**

Grounding 005936/1 dated 14.01.2013. Date of participant's invitation: 02.01.2013 – Public Utility of Heat Networks "Ternopilmiskteplokomunenergo" (Ternopil) / UAH 4217624,36 (incl. VAT)/ 01.02.2013

003126**Department of Housing and Utility Service, Improvement and Ecology of Ternopil City Council**

1 Kopernyka St., 46001 Ternopil

Procurement subject: **code 90.00.3 – sanitation and similar services (maintenance of road-bridge facilities of the city): lot 1 – sanitary maintenance of street-road network of the city; lot 2 – sanitary maintenance of city territories and other land improvement objects**

Supply/execution: Ternopil; January – December 2013

Procurement procedure: open tender

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Website which contains additional information on procurement: www.jkg.at.ua

Announcement: No. 328342, Public Procurement Bulletin, No. 133 (735) dated 03.12.2012; Announcement: No. 22837, Announcer of the Public Purchasing, No. 49 (123) dated 04.12.2012

Acceptance: No. 016054, Public Procurement Bulletin, No. 4 (747) dated 14.01.2013

Date of the best bid acceptance: **lots 1–2 – 09.01.2013**

Information about the winner/contract cost (adjusted for VAT)/date of the procurement contract conclusion:

lot 1 – LLC "TERNOPIL COMMUNAL SERVICE" (Ternopil)/ UAH 15996691,74/08.02.2013

lot 2 – Municipal Enterprise "Ternopil City Road Maintenance Section" (Ternopil)/UAH 1923974,96/08.02.2013

003127

**State Guard Service Department under
the Main Administration of the Ministry
of Internal Affairs of Ukraine in Kharkiv Oblast**

20 Poltavskyi Shliakh, 61012 Kharkiv

Procurement subject: **code 23.20.1 – liquid oil–refining products (petrol A–95 – 300 thousand l (coupons), petrol A–92 – 65 thousand l (coupons), diesel fuel – 50 thousand l (coupons))**

Supply/execution: refuelling stations in Kharkiv, in regions of Kharkiv Oblast and also near Parkhomenko Village of Luhansk Oblast and Pereshchepyne Urban Settlement of Dnipropetrovsk Oblast and also connection motor roads between regional centres of Kharkiv Oblast and on connection motor roads between regional centres on the territory of Ukraine; January – June 2013

Procurement procedure: open tender

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Announcement: No. 315302, Public Procurement Bulletin, No. 127 (729) dated 12.11.2012; Announcement: No. 21862, Announcer of the Public Purchasing, No. 46 (120) dated 13.11.2012

Acceptance: No. 019790, Public Procurement Bulletin, No. 5 (748) dated 17.01.2013

Date of the best bid acceptance: **11.01.2013**

Information about the winner/contract cost (adjusted for VAT)/date of the procurement contract conclusion:

LLC “Luksonn” (Kharkiv)/UAH 4708000/01.02.2013

003128

**National University “Lviv Politechnic” of the
Ministry of Education and Science of Ukraine**

12 Stepana Bandery St., 79013 Lviv

Procurement subject: **code 11.10.2 – natural gas – 3130000 m3**

Supply/execution: the university educational area – 12 Stepana Bandery St., Lviv; February – December 2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Website which contains additional information on procurement: www.lp.edu.ua

Announcement: No. 026005, Public Procurement Bulletin, No. 5/2 (748/2) dated 17.01.2013; Announcement: No. 001694, Announcer of the Public Purchasing, No. 5 (131) dated 29.01.2013

Acceptance: No. 029902, Public Procurement Bulletin, No. 7 (750) dated 24.01.2013

Date of acceptance: **21.01.2013**

Grounding 026005/1 dated 17.01.2013. Date of participant’s invitation: 14.12.2012 – PJSC “Lvivgaz” (Lviv) / UAH 14804900 (incl. VAT)/ 11.02.2013

003129

**Kiliia Water Economy Department
of State Utility Water Economy of Ukraine**

78 Chervonohvardiiska St., 68304 Kiliia, Odesa Oblast

Procurement subject: **code 40.10.1 – electricity – 4300000 kW according to multi–tariff account, 1100000 kW according to the general tariff of I class, 3045175 kW according to the general tariff of II class**

Supply/execution: 102 target points of the customer, which are located on the territory of Kiliiskyi Rayon, Odesa Oblast; February – December 2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Website which contains additional information on procurement: www.kuvh.narod.ru

Announcement: No. 024932, Public Procurement Bulletin, No. 8 (751) dated 28.01.2013; Announcement: No. 001665, Announcer of the Public Purchasing, No. 5 (131) dated 29.01.2013

Acceptance: No. 042724, Public Procurement Bulletin, No. 9 (752) dated 31.01.2013

Date of acceptance: **29.01.2013**

Grounding 024932/1 dated 28.01.2013. Date of participant’s invitation: 02.01.2013 – OJSC “Power Supply Company “Odesaoblenergo” Separated Subdivision of Kiliiskyi REM (Odesa) / UAH 7442700 (incl. VAT)/ 08.02.2013

003130

**Leasehold Enterprise “Krymteplokomunenergo”
of Simferopol, the Autonomous Republic of Crimea**

3–a Haidara St., 95026 Simferopol, the Autonomous Republic of Crimea

Procurement subject: **code 23.20.1 – liquid oil processing products (petrol A–95 (in coupons) – 86880 l, A–92 (in coupons) – 278400 l, A–80 (in coupons) – 41760 l; diesel fuel (in coupons) – 296160 l)**

Supply/execution: the Autonomous Republic of Crimea; during 2013

Procurement procedure: open tender

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Announcement: No. 327911, Public Procurement Bulletin, No. 133 (735) dated 03.12.2012; Announcement: No. 22814, Announcer of the Public Purchasing, No. 49 (123) dated 04.12.2012

Acceptance: No. 021932, Public Procurement Bulletin, No. 5 (748) dated 17.01.2013

Date of the best bid acceptance: **15.01.2013**

Information about the winner/contract cost (adjusted for VAT)/date of the procurement contract conclusion:

LLC “Atan–Crym” (Feodosiia, the Autonomous Republic of Crimea)/ UAH 8429328/01.02.2013

003131

Poltava State Agrarian Academy

1/3 G.Skovorody St., 36003 Poltava

Procurement subject: **code 11.10.2 – natural gas (supply and transportation of natural gas – 45000 m3)**

Supply/execution: at the customer's address; during 2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement:
www.tender.me.gov.ua

Announcement: No. 363168, Public Procurement Bulletin, No. 139/12 (741/12) dated 26.12.2012; Announcement: No. 002828, Announcer of the Public Purchasing, No. 8 (134) dated 19.02.2013

Acceptance: No. 363219, Public Procurement Bulletin, No. 139/12 (741/12) dated 26.12.2012

Date of acceptance: **26.12.2012**

Grounding 363168/1 dated 26.12.2012. Date of participant's invitation: 26.12.2012 – PJSC for Gas Supply and Gasification "Poltavagaz" (Poltava) / UAH 32643 (incl. VAT)/ 11.01.2013

003132

Department for Education of Makiivka City Council of Donetsk Oblast

86132 Makiivka, Donetsk Oblast, maintenance unit, microrayon "Tsentralnyi"

Procurement subject: **code 40.10.1 – electricity – 7095840 kW per hour**

Supply/execution: educational establishments of Makiivka, Donetsk Oblast; during February – December 2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement:
www.tender.me.gov.ua

Announcement: No. 000582, Public Procurement Bulletin, No. 2 (745) dated 07.01.2013; Acceptance: No. 012588, Public Procurement Bulletin, No. 3 (746) dated 10.01.2013

Date of acceptance: **08.01.2013**

Grounding 000582/1 dated 07.01.2013. Date of participant's invitation: 24.12.2012 – PJSC "DTEK Donetskoblennergo" Makiivka united Rayon of Electrical Networks (Makiivka, Donetsk Oblast) / UAH 8061159 (incl. VAT)/ 18.01.2013

003133

Department for Education of Makiivka City Council of Donetsk Oblast

86132 Makiivka, Donetsk Oblast, maintenance unit, microrayon "Tsentralnyi"

Procurement subject: **code 40.30.1 – services in supply of water steam and hot water (including coolants)**

Supply/execution: educational establishments of Makiivka, Donetsk Oblast; during 2013, taking into account conditions of educational process

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement:
www.tender.me.gov.ua

Announcement: No. 320587, Public Procurement Bulletin, No. 131 (733) dated 26.11.2012; Announcement: No. 22451, Announcer of the Public Purchasing, No. 48 (122) dated 27.11.2012

Acceptance: No. 330531, Public Procurement Bulletin, No. 132 (734) dated 29.11.2012

Date of acceptance: **27.11.2012**

Grounding 320587/1 dated 26.11.2012. Date of participant's invitation: 12.11.2012 – LLC "Teplotseentr" (Makiivka, Donetsk Oblast) / UAH 8513435 (incl. VAT)/ 14.12.2012

003134

Municipal Enterprise of Lviv Oblast Council "Capital Construction Administration"

17 Chaikovskoho St., 79005 Lviv

Procurement subject: **Dominican monastery in Zhovkva, monument of architecture of national importance (guard No.387), repair and restoration works**

Supply/execution: Zhovkva, Lviv Oblast; 2012 – 2013

Procurement procedure: open tender

Website of the Authorized agency which contains information on procurement:
www.tender.me.gov.ua

Announcement: No. 232240, Public Procurement Bulletin, No. 76 (678) dated 25.06.2012; Announcement: No. 14642, Announcer of the Public Purchasing, No. 26 (100) dated 26.06.2012

Acceptance: No. 279282, Public Procurement Bulletin, No. 104 (706) dated 29.08.2012

Date of the best bid acceptance: **27.08.2012**

Information about the winner/contract cost (adjusted for VAT)/date of the procurement contract conclusion:

LLC "Megabudmaks" (Lviv)/UAH 11990045/26.09.2012

003135

Department for Education of Makiivka City Council of Donetsk Oblast

86132 Makiivka, Donetsk Oblast, maintenance unit, microrayon "Tsentralnyi"

Procurement subject: **code 15.12.1 – poultry and edible offal, 16 lots**

Supply/execution: educational establishments of Makiivka, Donetsk Oblast; 2013, taking into account conditions of educational process

Procurement procedure: open tender

Website of the Authorized agency which contains information on procurement:
www.tender.me.gov.ua

Announcement: No. 318394, Public Procurement Bulletin, No. 129 (731) dated 19.11.2012; Announcement: No. 22173, Announcer of the Public Purchasing, No. 47 (121) dated 20.11.2012

Acceptance: No. 353080, Public Procurement Bulletin, No. 138 (740) dated 20.12.2012

Date of the best bid acceptance: **lots 1–16 – 17.12.2012**

Information about the winner/contract cost (adjusted for VAT)/date of the procurement contract conclusion:

lots 1, 4, 6, 9, 14 – LLC Company "INPRO" (Makiivka, Donetsk Oblast)/ UAH 865941,25/28.12.2012

lots 10–12 – Physical Person–Entrepreneur Matiushenko O.M. (Makiivka, Donetsk Oblast)/UAH 314437,09/28.12.2012

lots 2, 7, 15, 16 – LLC "Trade House "Polius" (Makiivka, Donetsk Oblast)/ UAH 482480,66/28.12.2012

lots 3, 5, 8, 13 – LLC Company "Alliance–product" (Makiivka, Donetsk Oblast)/UAH 756859,70/28.12.2012

003136

Department for Education of Makiivka City Council of Donetsk Oblast

86132 Makiivka, Donetsk Oblast, maintenance unit, microrayon "Tsentralnyi"

Procurement subject: **code 10.10.1 – coal, 2 553,74 t, 2 lots**

Supply/execution: educational establishments of Makiivka, Donetsk Oblast, which possess coal boiler houses; 2013, taking into account conditions of educational process

Procurement procedure: open tender

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Announcement: No. 318241, Public Procurement Bulletin, No. 129 (731) dated 19.11.2012; Announcement: No. 22160, Announcer of the Public Purchasing, No. 47 (121) dated 20.11.2012

Tenders were cancelled or declared invalid, date of this decision making, cause:

tenders were cancelled for lots 1, 2 by decision dated 20.12.2012 because of impossibility to eliminate violations, which arose due to law violations.

003138

Kyiv National University named after Taras Shevchenko

60 Volodymyrska St., 01601 Kyiv

Procurement subject: **code 41.00.2 – services in water distribution – 1065478 m3**

Supply/execution: Kyiv; January – December 2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Announcement: No. 360037, Public Procurement Bulletin, No. 139/5 (741/5) dated 24.12.2012; Announcement: No. 000526, Announcer of the Public Purchasing, No. 2 (128) dated 08.01.2013

Grounding 360037/1 dated 24.12.2012. Date of participant's invitation: 24.12.2012/Procurement from the sole participant was cancelled because of no need for procurement of goods, works, services dated 07.02.2013.

003139

Department of Provision of State Service of Special Communications and Information Protection of Ukraine

3 M.Zalizniaka St., 03142 Kyiv

Procurement subject: **code 64.20.1 – services in data and messages transmission (granting for use of noncommutative analog-to-digital, digital and telegraph telecommunication channels)**

Supply/execution: the territory of Ukraine and foreign countries using international telecommunication channels; during 2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Announcement: No. 004000, Public Procurement Bulletin, No. 2 (745) dated 07.01.2013; Announcement: No. 000708, Announcer of the Public Purchasing, No. 2 (128) dated 08.01.2013

Acceptance: No. 016237, Public Procurement Bulletin, No. 4 (747) dated 14.01.2013

Date of acceptance: **10.01.2013**

Grounding 004000/1 dated 07.01.2013. Date of participant's invitation: 25.12.2012 – PJSC "Ukrtelecom" (Kyiv) / UAH 4512128 (incl. VAT)/ 05.02.2013

003140

State Enterprise "National Nuclear Energy Generating Company "Energoatom"

3 Vietrova St., 01032 Kyiv

Procurement subject: **code 65.22.1 – other services in credit granting (credit granting in the amount equivalent to CZK 87 550 000,00 for State Enterprise "National Nuclear Energy Generating Company "Energoatom")**

Supply/execution: Kyiv; validity term of credit line – 5 years from the date of contract conclusion

Procurement procedure: open tender

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Announcement: No. 321947, Public Procurement Bulletin, No. 128/1 (730/1) dated 15.11.2012; Announcement: No. 22455, Announcer of the Public Purchasing, No. 48 (122) dated 27.11.2012

Acceptance: No. 016078, Public Procurement Bulletin, No. 4 (747) dated 14.01.2013

Date of the best bid acceptance: **09.01.2013**

Information about the winner/contract cost (not adjusted for VAT)/date of the procurement contract conclusion:

JSC "Czech Export Bank" (Praha 1, Czech Republic)/ CZK 14150235.42 /08.02.2013

003159

Department of Education of Nova Vodolaga Regional State Administration

4 Dzerzhynskoho St., 63200 Nova Vodolaga Urban Settlement, Kharkiv Oblast

Procurement subject: **code 35.30.1 – vapour and hot water; supply of vapour and hot water – 3746.945 Gcal; lot 1 – 1676.496 Gcal; lot 2 – 213.504 Gcal; lot 3 – 210.902 Gcal; lot 4 – 152.780 Gcal; lot 5 – 108.940 Gcal; lot 6 – 240.114 Gcal; lot 7 – 174.172 Gcal; lot 8 – 298.437 Gcal; lot 9 – 365.747 Gcal; lot 10 – 305.853 Gcal**

Supply/execution: general educational and out-of-school establishments of Novovodolazkyi Rayon of Kharkiv Oblast; lot 1– Children–Youth Sports School, House of Children and Youth Creativity, Novoselivskyi educational complex, Novovodolazkyi lyceum, Novovodolazka high school, Novovodolazkyi educational complex, lot 2– Okhochenska general educational school, lot 3– Karavanskyi educational complex, lot 4– Melykhivskyi educational complex, lot 5– Prosianskyi educational complex, lot 6– Vatutinska general educational school, lot 7– Stanychnenska general educational school, lot 8– Sosonivskyi educational complex, lot 9– Lypkuvativskyi educational complex, lot 10– I–Starovirivska general educational school; during 2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Website which contains additional information on procurement: www.tender.me.gov.ua

Announcement: No. 015981, Public Procurement Bulletin, No. 6 (749) dated 21.01.2013; Announcement: No. 001709, Announcer of the Public Purchasing, No. 5 (131) dated 29.01.2013

Acceptance: No. 030290, Public Procurement Bulletin, No. 7 (750) dated 24.01.2013

Date of acceptance: **lots 1–10 – 21.01.2013**

Grounding 015981/1 dated 21.01.2013. Date of participant's invitation: 04.01.2013 – lots 1–10 – Nova Vodolaga Enterprise of Heat Supply Networks (Nova Vodolaga Urban Settlement, Kharkiv Oblast) / UAH 4576849,45 (incl. VAT)/ 08.02.2013

003141**Municipal Establishment "Lutsk City Clinical Hospital" of Volyn Oblast**

13 Vidrodzhennia Ave., 43024 Lutsk, Volyn Oblast

Procurement subject: **code 24.42.2 – different pharmaceuticals: lot 1 – medications – 600 dnms.; lot 2 – laboratory reagents – 185 dnms.; lot 3 – bandaging materials – 10 dnms.; lot 4 – suture materials – 15 dnms.; lot 5 – syringes, catheters, systems – 53 dnms.; lot 6 – serum and vaccines – 6 dnms.; lot 7 – spirit – 4 dnms.; lot 8 – infusion solution – 56 dnms.**

Supply/execution: at the customer's address; February – December 2013

Procurement procedure: open tender

Website of the Authorized agency which contains information on procurement:
www.tender.me.gov.ua

Announcement: No. 358690, Public Procurement Bulletin, No. 141 (743) dated 31.12.2012; Announcement: No. 000660, Announcer of the Public Purchasing, No. 2 (128) dated 08.01.2013

Acceptance: No. 040061, Public Procurement Bulletin, No. 9 (752) dated 31.01.2013

Date of the best bid acceptance: **lots 1–7 – 28.01.2013**

Information about the winner/contract cost (adjusted for VAT)/date of the procurement contract conclusion:

**lot 2 – LLC "Zakhidmedinvest" (Lutsk, Volyn Oblast)/
UAH 231613,48/07.02.2013**

**lot 5 – LLC "Zakhidmedinvest" (Lutsk, Volyn Oblast)/
UAH 171937,45/07.02.2013**

Information about the winner/contract cost (not adjusted for VAT)/date of the procurement contract conclusion:

**lot 1 – PrJSC "Alba Ukraina" (Boryspil, Kyiv Oblast)/
UAH 1208345,94/07.02.2013**

**lot 3 – LLC "Zakhidmedinvest" (Lutsk, Volyn Oblast)/
UAH 131426/07.02.2013**

**lot 4 – LLC "Zakhidmedinvest" (Lutsk, Volyn Oblast)/
UAH 50635,30/07.02.2013**

**lot 6 – Firm "Volynpharm" in a form of LLC (Lutsk, Volyn Oblast)/
UAH 167895/07.02.2013**

**lot 7 – Firm "Volynpharm" in a form of LLC (Lutsk, Volyn Oblast)/
UAH 273740/07.02.2013**

Tenders were cancelled or declared invalid, date of this decision making, cause:
tenders were cancelled for lot 8 by decision dated 28.01.2013 because less than two bids were submitted for tender.

003162**Motor Road Service in Kirovohrad Oblast of State Motor Road Service of Ukraine**

38 Poltavska St., 25015 Kirovohrad

Procurement subject: **current minor repair and maintenance of motor roads in public use**

Supply/execution: Kirovohrad Oblast; 2013

Procurement procedure: open tender

Website of the Authorized agency which contains information on procurement:
www.tender.me.gov.ua

Website which contains additional information on procurement:
www.ukravtodor.gov.ua

Announcement: No. 003736, Public Procurement Bulletin, No. 2 (745) dated 07.01.2013; Announcement: No. 000906, Announcer of the Public Purchasing, No. 3 (129) dated 15.01.2013

Tenders were cancelled or declared invalid, date of this decision making, cause:
tenders were cancelled by decision dated 07.02.2013 because less than two bids were submitted for tender.

003142**Affiliate "Main Gas Pipelines Department "Kyivtransgaz", PJSC "Ukrtransgaz"**

44 Komarova Ave., 03065 Kyiv

Procurement subject: **code 73.10.1 – services in researches and experimental developments in the field of natural and technical sciences (development of grounding materials for emission permits): lot 2 – services in researches and experimental developments in the field of natural and technical sciences (development of grounding materials for emission permits of Dykanka Line Production Administration of Main Gas Pipelines (Dykanka industrial site of line part of Kharkiv Oblast and Poltava Oblast)); lot 5 – services in researches and experimental developments in the field of natural and technical sciences (development of grounding materials for emission permits of Berdychiv Line Production Administration of Main Gas Pipelines (4 Gas Distribution Stations of Kyiv Oblast, 45 Gas Distribution Stations of Zhytomyr Oblast, Compressor Station Berdychivska and industrial site Line Production Administration of Main Gas Pipelines)); lot 6 – services in researches and experimental developments in the field of natural and technical sciences (development of grounding materials for emission permits of Lubny Line Production Administration of Main Gas Pipelines (Compressor station Lubny, Compressor station Hrebenkivska)); lot 7 – services in researches and experimental developments in the field of natural and technical sciences (development of grounding materials for emission permits of industrial site Krasylivka Line Production Administration of Main Gas Pipelines (industrial site, Gas Distribution Station))**

Supply/execution: lot 2– Dykanka Line Production Administration of Main Gas Pipelines: 65 Kuibysheva St., Dykanka Urban Settlement, Poltava Oblast, till 30.06.2013, lot 5– Berdychiv Line Production Administration of Main Gas Pipelines: 100 Bilopolska St., Berdychiv, Zhytomyr Oblast, till 31.06.2013, lot 6– Lubny Line Production Administration of Main Gas Pipelines: 22/2 Volodymyrskyi Maidan, Lubny, Poltava Oblast, till 31.04.2013, lot 7– Krasylivka Line Production Administration of Main Gas Pipelines, 1 Kompresorna St., Krasyliv, Khmelnytska Oblast, till 31.05.2013

Procurement procedure: open tender

Website of the Authorized agency which contains information on procurement:
www.tender.me.gov.ua

Announcement: No. 311950, Public Procurement Bulletin, No. 123/2 (725/2) dated 29.10.2012; Announcement: No. 21596, Announcer of the Public Purchasing, No. 45 (119) dated 06.11.2012

Acceptance: No. 016635, Public Procurement Bulletin, No. 4 (747) dated 14.01.2013

Date of the best bid acceptance: **lots 2, 5–7 – 10.01.2013**

Information about the winner/contract cost (adjusted for VAT)/date of the procurement contract conclusion:

lot 2 – LLC "Scientific–Production Enterprise "Ekoenergoefektyvnist" (Kyiv)/UAH 624360/08.02.2013

lot 5 – LLC "Scientific–Production Enterprise "Ekoenergoefektyvnist" (Kyiv)/UAH 410520/08.02.2013

lot 6 – LLC "Scientific–Production Enterprise "Ekoenergoefektyvnist" (Kyiv)/UAH 211200/08.02.2013

lot 7 – LLC "Scientific–Production Enterprise "Ekoenergoefektyvnist" (Kyiv)/UAH 496980/08.02.2013

003143

**Department of Education and Science
of Ivano-Frankivsk City Executive Committee**

10-a Stepana Bandery St., 76000 Ivano-Frankivsk

Procurement subject: **code 40.30.1 – services in supply of water steam and hot water (including coolants), (services in supply of heat energy and hot water: heat energy – 9293,8 Gcal, hot water – 530,0 m3)**

Supply/execution: the educational establishments of Ivano-Frankivsk,
January – December 2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement:
www.tender.me.gov.ua

Website which contains additional information on procurement: www.mvk.if.ua

Announcement: No. 004548, Public Procurement Bulletin, No. 4 (747) dated
14.01.2013; Announcement: No. 000939, Announcer of the Public Purchasing,
No. 3 (129) dated 15.01.2013

Acceptance: No. 023065, Public Procurement Bulletin, No. 5 (748) dated
17.01.2013

Date of acceptance: **15.01.2013**

**Grounding 004548/1 dated 14.01.2013. Date of participant's invitation:
29.12.2012 – LLC "Stanislavska Heat and Power Company" (Ivano-Frankivsk) / UAH 8131248,86 (incl. VAT)/ 11.02.2013**

003144

PJSC "Donbasenergo"

8-b Titova Ave., 83048 Donetsk

Procurement subject: **code 31.20.9 – services in assemblage, maintenance and repair of electric distribution and control equipment (replacement of air circuit breaker of ВВД-330Б-40/3200 type with SF6 circuit breaker of LTB 420 E2 type)**

Supply/execution: Structural unit Slovianska TPP of PJSC "Donbasenergo", open
distribution unit-330 kV; II quarter of 2013

Procurement procedure: open tender

Website of the Authorized agency which contains information on procurement:
www.tender.me.gov.ua

Announcement: No. 334758, Public Procurement Bulletin, No. 135 (737) dated
10.12.2012; Announcement: No. 23488, Announcer of the Public Purchasing,
No. 51 (125) dated 18.12.2012

Acceptance: No. 026806, Public Procurement Bulletin, No. 6 (749) dated
21.01.2013

Date of the best bid acceptance: **17.01.2013**

Information about the winner/contract cost (adjusted for VAT)/date of the
procurement contract conclusion:

LLC "Tekhsoiuz-2004" (Zaporizhzhia)/UAH 2784000/07.02.2013

003145

**Municipal Establishment "Central Regional
Hospital of Kalush City and Regional Councils
of Ivano-Frankivsk Oblast"**

6 Medychna St., 77300 Kalush, Ivano-Frankivsk Oblast

Procurement subject: **code 24.42.2 – different pharmaceuticals, 5 lots**

Supply/execution: at the customer's address, till the end of December 2013

Procurement procedure: open tender

Website of the Authorized agency which contains information on procurement:
www.tender.me.gov.ua

Announcement: No. 359014, Public Procurement Bulletin, No. 141 (743) dated
31.12.2012; Announcement: No. 002030, Announcer of the Public Purchasing,
No. 5 (131) dated 29.01.2013

Tenders were cancelled or declared invalid, date of this decision making, cause:

**tenders were cancelled for lot 4 by decision dated 04.02.2013 because
less than two bids were submitted for tender.**

003146

**Administration of Pension Fund of Ukraine
in Artemivskyi Rayon of Luhansk**

106 A.Liniova St., 91021 Luhansk, Artemivskyi Rayon

Procurement subject: **code 64.11.1 – postal services (payment, delivery of pensions and financial aid for burial services)**

Supply/execution: at the customer's address; 01.01.2013 – 31.12.2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement:
www.tender.me.gov.ua

Announcement: No. 015573, Public Procurement Bulletin, No. 6 (749) dated
21.01.2013; Announcement: No. 001322, Announcer of the Public Purchasing,
No. 4 (130) dated 22.01.2013

Acceptance: No. 031632, Public Procurement Bulletin, No. 7 (750) dated
24.01.2013

Date of acceptance: **22.01.2013**

**Grounding 015573/1 dated 21.01.2013. Date of participant's invitation:
27.12.2012 – Ukrainian State Enterprise of Posts "Ukrposhta"
represented by Post Office – Center of Postal Communication
No.1 of Luhansk Directorate (Luhansk) / UAH 4500000 (excl. VAT)/
08.02.2013**

003147

Lviv Municipal Enterprise "Zaliznychneteploenergo"

4-a S.Petliury St., 79054 Lviv

Procurement subject: **code 06.20.1 – natural gas, liquefied or in a gaseous state (natural gas), 2 lots**

Supply/execution: at the customer's address; during 2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement:
www.tender.me.gov.ua

Announcement: No. 048474, Public Procurement Bulletin, No. 10/2 (753/2) dated
04.02.2013; Announcement: No. 002527, Announcer of the Public Purchasing,
No. 7 (133) dated 12.02.2013

Acceptance: No. 049961, Public Procurement Bulletin, No. 10/4 (753/4) dated
04.02.2013

Date of acceptance: **lots 1-2 – 04.02.2013**

**Grounding 048474/1 dated 04.02.2013. Date of participant's invitation:
30.01.2013 – lot 1 – NJSC "Naftogaz Ukrainy" (Kyiv) / UAH 71553681,87
(incl. VAT)/ 12.02.2013; lot 2 – NJSC "Naftogaz Ukrainy" (Kyiv) /
UAH 29114859,88 (incl. VAT)/ 12.02.2013**

003169

**Department for Education of Obolon District
State Administration in Kyiv**

11-a Laiosha Havro St., 04211 Kyiv

Procurement subject: **works on reconstruction of preschool educational establishment No.260 at the address: 12-b Obolonskyi Ave., Kyiv**

Supply/execution: preschool educational establishment No.260 in Obolonskyi
District of Kyiv, 12-b Obolonskyi Ave., Kyiv; 2013 – 2014

Procurement procedure: open tender

Website of the Authorized agency which contains information on procurement:
www.tender.me.gov.ua

Announcement: No. 357441, Public Procurement Bulletin, No. 138/4 (740/4)
dated 21.12.2012; Announcement: No. 000202, Announcer of the Public
Purchasing, No. 1 (127) dated 02.01.2013

Tenders were cancelled or declared invalid, date of this decision making, cause:

**tenders were cancelled by decision dated 08.02.2013 because all bids
were rejected.**

003148**Luhansk National Agrarian University**

91008 Luhansk, Luhansk National Agrarian University

Procurement subject: **code 40.10.3 – services in electric power supply:**

lot 1 – active power – 4367188 kW per hour; lot 2 – reactive power – 1504619 kW per hour

Supply/execution: at the customer's address; till December 31, 2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Website which contains additional information on procurement: www.lnau.lg.ua

Announcement: No. 013046, Public Procurement Bulletin, No. 2/2 (745/2) dated 09.01.2013; Announcement: No. 001043, Announcer of the Public Purchasing, No. 3 (129) dated 15.01.2013

Acceptance: No. 017080, Public Procurement Bulletin, No. 3/2 (746/2) dated 10.01.2013

Date of acceptance: **lots 1–2 – 10.01.2013**

Grounding 013046/1 dated 09.01.2013. Date of participant's invitation:

08.01.2013 – lot 1 – LLC "Luhansk Energy Association" of Luhansk City Power Networks (Luhansk) / UAH 3791509,20 (incl. VAT)/ 08.02.2013;

lot 2 – LLC "Luhansk Energy Association" of Luhansk City Power Networks (Luhansk) / UAH 161317,08 (incl. VAT)/ 08.02.2013

003149**Department for Education of Malovyskivskiy Rayon State Administration of Kirovohrad Oblast**

49/2 Zhovtneva St., 26200 Mala Vyska, Kirovohrad Oblast

Procurement subject: **code 10.10.1 – coal (coal of grade AM (13–25), AK (50–100) – 1530 t**

Supply/execution: educational establishments and departments for education of Malovyskivskiy Rayon, Kirovohrad Oblast; January – December 2013

Procurement procedure: open tender

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Announcement: No. 321306, Public Procurement Bulletin, No. 131 (733) dated 26.11.2012; Announcement: No. 23068, Announcer of the Public Purchasing, No. 50 (124) dated 11.12.2012

Acceptance: No. 035190, Public Procurement Bulletin, No. 8 (751) dated 28.01.2013

Date of the best bid acceptance: **23.01.2013**

Information about the winner/contract cost (adjusted for VAT)/date of the procurement contract conclusion:

LLC "MAKREALGROUP" (Makiivka, Donetsk Oblast)/ UAH 2617200/12.02.2013

003150**Administration of Education of Administration of Ordzhonikidzevskiy Rayon of Kharkiv City Council**

26 Druhoi Piatyrichky St., 61007 Kharkiv

Procurement subject: **code 40.30.1 – services in supply of steam and hot water (including coolants), 13808.8572 Gcal**

Supply/execution: at the customer's address; January – December 2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Announcement: No. 001277, Public Procurement Bulletin, No. 2 (745) dated 07.01.2013; Announcement: No. 001312, Announcer of the Public Purchasing, No. 4 (130) dated 22.01.2013

Acceptance: No. 016775, Public Procurement Bulletin, No. 4 (747) dated 14.01.2013

Date of acceptance: **10.01.2013**

Grounding 001277/1 dated 07.01.2013. Date of participant's invitation:

26.12.2012 – Utility Enterprise "Kharkiv Heat Supply Networks" (Kharkiv) / UAH 12427142,95 (incl. VAT)/ 22.01.2013

003151**SOE "Kerch Commercial Sea Port"**

28 Kirova St., 98312 Kerch, the Autonomous Republic of Crimea

Procurement subject: **code 23.20.1 – liquid oil–refining products – 1100492 I, 7600 kg**

Supply/execution: the customer's warehouse; January – June 2013

Procurement procedure: open tender

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Announcement: No. 327922, Public Procurement Bulletin, No. 133 (735) dated 03.12.2012; Announcement: No. 23173, Announcer of the Public Purchasing, No. 49 (123) dated 04.12.2012

Acceptance: No. 031666, Public Procurement Bulletin, No. 7 (750) dated 24.01.2013

Date of the best bid acceptance: **22.01.2013**

Information about the winner/contract cost (adjusted for VAT)/date of the procurement contract conclusion:

LLC "Atan–Crym" (Simferopol, the Autonomous Republic of Crimea)/ UAH 12070474/12.02.2013

003152**Municipal Institution "Regional Centre of Emergency Medical Aid and Catastrophe Medicine" of Rivne Oblast Council**

19 Zh.Kiuri St., 33013 Rivne

Procurement subject: **code 23.20.1 – liquid oil refined products (diesel fuel – 197000 I, petrol A–92 – 400000 I, A–95 – 47800 I)**

Supply/execution: at the customer's address, 2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Announcement: No. 000856, Public Procurement Bulletin, No. 2 (745) dated 07.01.2013; Announcement: No. 000681, Announcer of the Public Purchasing, No. 2 (128) dated 08.01.2013

Acceptance: No. 012134, Public Procurement Bulletin, No. 3 (746) dated 10.01.2013

Date of acceptance: **08.01.2013**

Grounding 000856/1 dated 07.01.2013. Date of participant's invitation:

21.12.2012 – LLC Production and Trade Firm "AVIAS" (Dnipropetrovsk) / UAH 7014020 (incl. VAT)/ 05.02.2013

003153

**Department of Education of Kyivskyi District
Administration of Kharkiv City Council**

26 Chernyshevska St., 61002 Kharkiv

Procurement subject: **code 40.10.3 – services in electricity supply –
2823088 kW pre hour**

Supply/execution: Kharkiv; January – December 2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Announcement: No. 014584, Public Procurement Bulletin, No. 6 (749) dated
21.01.2013; Announcement: No. 001279, Announcer of the Public Purchasing,
No. 4 (130) dated 22.01.2013

Acceptance: No. 030028, Public Procurement Bulletin, No. 7 (750) dated
24.01.2013

Date of acceptance: **21.01.2013**

**Grounding 014584/1 dated 21.01.2013. Date of participant's invitation:
17.01.2013 – JSC “Kharkivoblenergo” (Kharkiv) / UAH 3238928,86
(incl. VAT) / 01.02.2013**

003161

**Department of Municipal Economy
and Improvement of Vinnytsia City Council**

59 Soborna St., 21100 Vinnytsia

Procurement subject: **code 14.40.1 – salt (industrial salt – 9000 t)**

Supply/execution: 6 G. Uspenskoho St., Vinnytsia; December 31, 2013

Procurement procedure: open tender

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Announcement: No. 349537, Public Procurement Bulletin, No. 136/9 (738/9)
dated 14.12.2012; Announcement: No. 23983, Announcer of the Public
Purchasing, No. 52 (126) dated 25.12.2012

Acceptance: No. 025429, Public Procurement Bulletin, No. 6 (749) dated
21.01.2013

Date of the best bid acceptance: **16.01.2013**

Information about the winner/contract cost (adjusted for VAT)/date of the
procurement contract conclusion:

Private Enterprise “Krypton” (Vinnytsia)/UAH 5220000/04.02.2013

003158

**Kharkiv National Pedagogical University named
after G.S. Skovoroda of the Ministry of Education
and Science, Youth and Sports of Ukraine**

29 Artema St., 61002 Kharkiv

Procurement subject: **code 40.30.1 – services in supply of steam and hot
water (including coolants), (centralized supply of heat power –
7793.6430 Gcal)**

Supply/execution: the customer's objects, located in Kharkiv; during 2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Announcement: No. 026631, Public Procurement Bulletin, No. 8 (751) dated
28.01.2013; Announcement: No. 001779, Announcer of the Public Purchasing,
No. 5 (131) dated 29.01.2013

Acceptance: No. 042177, Public Procurement Bulletin, No. 9 (752) dated
31.01.2013

Date of acceptance: **29.01.2013**

**Grounding 026631/1 dated 28.01.2013. Date of participant's invitation:
15.01.2013 – Public Utility “Kharkiv Heat Supply Networks” (Kharkiv) /
UAH 4537000 (incl. VAT) / 08.02.2013**

003154

**State Organization of Kyiv Medical Motor Transport
“Kyivmedavtotrans”**

16–v Kurenivska St., 04073 Kyiv, Ukraine

Procurement subject: **code 19.20.2 – liquid fuel and gas; lubricating oils
(motor petrol by petrol tanker norms: petrol A–80 – 48 000 I, A–92 –
111 600 I, premium diesel fuel (Euro) of grade C of type II – 50 400 I,
premium diesel fuel (Euro) of grade F of type II – 99 000 I)**

Supply/execution: on EXW terms, Kyiv or at the distance not more than 30 km from
the borders of Kyiv; February – April 2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Website which contains additional information on procurement:

www.tender.kmda.gov.ua

Announcement: No. 045867, Public Procurement Bulletin, No. 9/4 (752/4) dated
31.01.2013; Announcement: No. 002576, Announcer of the Public Purchasing,
No. 7 (133) dated 12.02.2013

Acceptance: No. 048418, Public Procurement Bulletin, No. 9/7 (752/7) dated
01.02.2013

Date of acceptance: **01.02.2013**

**Grounding 045867/1 dated 31.01.2013. Date of participant's invitation:
22.01.2013 – Commercial Firm LLC “Golden Equator” (Kyiv) /
UAH 3072048 (incl. VAT) / 11.02.2013**

003155

**Department for Education of Kotovsk City
Executive Committee of Odesa Oblast**

2 Staroho Borysova Lane, 66300 Kotovsk, Odesa Oblast

Procurement subject: **code 40.30.1 – services in supply of water steam
and hot water (including coolants), 5237,4 Gcal**

Supply/execution: the educational establishments of Kotovsk, Odesa Oblast:
pre–school educational establishments No.1, 2, 3, 5, 8, 11, 13, 14, general
educational establishments No.1, 2, 3, 5, high schools No.8, 9, station of young
engineers, city department for education; January – December 2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Announcement: No. 027953, Public Procurement Bulletin, No. 8 (751) dated
28.01.2013; Announcement: No. 001765, Announcer of the Public Purchasing,
No. 5 (131) dated 29.01.2013

Acceptance: No. 039990, Public Procurement Bulletin, No. 9 (752) dated
31.01.2013

Date of acceptance: **29.01.2013**

**Grounding 027953/1 dated 28.01.2013. Date of participant's invitation:
17.01.2013 – Municipal Production–Maintenance Enterprise
“Kotovskteplokomunenergo” (Kotovsk, Odesa Oblast) / UAH 5023828
(incl. VAT) / 07.02.2013**

003156

**Department for Education of Myrhorodskiy Rayon
State Administration of Poltava Oblast**

20/17 Nezalezhnosti St., 37600 Myrhorod, Poltava Oblast

Procurement subject: **code 06.20.1 – natural gas, liquefied or in a gaseous state (natural gas – 1406000 m3)**

Supply/execution: out-of-school establishments and general educational establishments of Myrhorodskiy Rayon, Poltava Oblast;
January – December 2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement:
www.tender.me.gov.ua

Announcement: No. 019122, Public Procurement Bulletin, No. 6 (749) dated 21.01.2013; Announcement: No. 002086, Announcer of the Public Purchasing, No. 6 (132) dated 05.02.2013

Acceptance: No. 032336, Public Procurement Bulletin, No. 7 (750) dated 24.01.2013

Date of acceptance: **22.01.2013**

Grounding 019122/1 dated 21.01.2013. Date of participant's invitation: 15.01.2013 – PJSC "Poltavagaz" Myrhorod Administration of Gas Facilities Maintenance (Myrhorod, Poltava Oblast) / UAH 6616658,50 (incl. VAT) / 08.02.2013

003157

**Tatarbunary Interrigional Administration
of Water Management of State Committee
of Ukraine for Water Management**

7 Stepova St., 68100 Tatarbunary, Odessa Oblast

Procurement subject: **code 35.11.1 – electricity: lot 1 – 21400 kW; lot 2 – 2117000 kW; lot 3 – 2100000 kW**

Supply/execution: lot 1 – electrical units of production objects and production objects, Artsyzkyi Rayon, Odessa Oblast, lot 2 – electrical units of production objects and production objects, Kiliyskyi Rayon, Odessa Oblast, lot 3 – electrical units of production objects and production objects, Tatarbunarskyi Rayon, Odessa Oblast; 2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement:
www.tender.me.gov.ua

Announcement: No. 010973, Public Procurement Bulletin, No. 4 (747) dated 14.01.2013; Announcement: No. 001022, Announcer of the Public Purchasing, No. 3 (129) dated 15.01.2013

Acceptance: No. 020035, Public Procurement Bulletin, No. 5 (748) dated 17.01.2013

Date of acceptance: **lots 1–3 – 14.01.2013**

Grounding 010973/1 dated 14.01.2013. Date of participant's invitation: 02.01.2013 – lots 1–3 – OJSC "EK Odesaoblenergo" (Odessa) / UAH 1336250 (incl. VAT) / 04.02.2013

003164

Chernihiv State Technological University

95 Shevchenko St., 14027 Chernihiv

Procurement subject: **code 11.10.2 – natural gas (supply and transportation of natural gas): lot 1 – natural gas (supply and transportation of natural gas for production of heat energy for the needs of establishments and organizations, financed by state and local budgets) – 579,0 thousand m3; lot 2 – natural gas (supply of natural gas for production of heat energy for the needs of other economic entities) – 243,00 thousand m3; lot 3 – natural gas (supply of natural gas for production of heat energy for the needs of other economic entities) – 243,00 thousand m3**

Supply/execution: at the customer's addresses; till December 31, 2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement:
www.tender.me.gov.ua

Announcement: No. 019466, Public Procurement Bulletin, No. 6 (749) dated 21.01.2013; Announcement: No. 002181, Announcer of the Public Purchasing, No. 6 (132) dated 05.02.2013

Acceptance: No. 032392, Public Procurement Bulletin, No. 7 (750) dated 24.01.2013

Date of acceptance: **lots 1–3 – 22.01.2013**

Grounding 019466/1 dated 21.01.2013. Date of participant's invitation: 11.01.2013 – lot 1 – PJSC for Gas Supply and Gasification "Chernihivgaz" (Chernihiv) / UAH 2730966,86 (incl. VAT) / 08.02.2013; lot 2 – PJSC for Gas Supply and Gasification "Chernihivgaz" (Chernihiv) / UAH 1065004,85 (incl. VAT) / 08.02.2013; lot 3 – PJSC for Gas Supply and Gasification "Chernihivgaz" (Chernihiv) / UAH 81152,28 (incl. VAT) / 08.02.2013

003165

**Administration of Pension Fund of Ukraine
in Stakhanov Town of Luhansk Oblast**

19 B.Khmelnyskoho St., 94002 Stakhanov, Luhansk Oblast

Procurement subject: **code 64.11.1 – postal services (payment, delivery of pensions and financial aid for burial services)**

Supply/execution: at the customer's address; during 2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement:
www.tender.me.gov.ua

Announcement: No. 017707, Public Procurement Bulletin, No. 6 (749) dated 21.01.2013; Announcement: No. 001324, Announcer of the Public Purchasing, No. 4 (130) dated 22.01.2013

Acceptance: No. 031159, Public Procurement Bulletin, No. 7 (750) dated 24.01.2013

Date of acceptance: **21.01.2013**

Grounding 017707/1 dated 21.01.2013. Date of participant's invitation: 27.12.2012 – Ukrainian State Enterprise of Posts "Ukrposhta" represented by Center of Postal Communication No. 15 of Luhansk Directorate of Ukrainian State Enterprise of Posts "Ukrposhta" (Stakhanov, Luhansk Oblast) / UAH 3500000 (excl. VAT) / 11.02.2013

003166

Public Utility of Yalta City Council “Yalta Heat Supply Networks” of the Autonomous Republic of Crimea

4 Dzerzhynskoho St., 98612 Yalta, the Autonomous Republic of Crimea

Procurement subject: **code 11.10.2 – natural gas: lot 1 – natural gas for heat power production, which is consumed by population – 3125670 m3; lot 2 – natural gas for heat power production, for needs of establishments and organizations, financed from the local and state budgets, as well as other economic entities – 273628 m3; lot 3 – natural gas for compensation of loses of heat power in a process of its production, transportation, supply and for consumption, connected with technological needs – 32786 m3**

Supply/execution: at the address of the customer’s production areas; during 2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Announcement: No. 008794, Public Procurement Bulletin, No. 1/2 (744/2) dated 03.01.2013; Announcement: No. 001034, Announcer of the Public Purchasing, No. 3 (129) dated 15.01.2013

Acceptance: No. 009840, Public Procurement Bulletin, No. 3 (746) dated 10.01.2013

Date of acceptance: **lots 1–3 – 03.01.2013**

Grounding 008794/1 dated 03.01.2013. Date of participant’s invitation:

12.12.2012 – lot 1 – NJSC “Naftogaz Ukrainy” (Kyiv) / UAH 4092127,16 (incl. VAT) / 25.01.2013; lot 2 – NJSC “Naftogaz Ukrainy” (Kyiv) / UAH 1275582,59 (incl. VAT) / 25.01.2013; lot 3 – NJSC “Naftogaz Ukrainy” (Kyiv) / UAH 152839,81 (incl. VAT) / 25.01.2013

003167

SOE “Pervomaiskvuhillia”

18–a Kuibysheva St., 93200 Pervomaisk, Luhansk Oblast

Procurement subject: **code 29.52.1 – machinery and equipment for mining industry (stationary and mining equipment for coal–mining industry), 55 lots**

Supply/execution: Separated Subdivision of SOE “Pervomaiskvuhillia”; December 2012

Procurement procedure: open tender

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Announcement: No. 311516, Public Procurement Bulletin, No. 122/5 (724/5) dated 26.10.2012; Announcement: No. 21540, Announcer of the Public Purchasing, No. 45 (119) dated 06.11.2012

Acceptance: No. 342765, Public Procurement Bulletin, No. 135/5 (737/5) dated 10.12.2012

Date of the best bid acceptance: **lots 1–55 – 10.12.2012**

Information about the winner/contract cost (adjusted for VAT)/date of the procurement contract conclusion:

lots 1, 6, 9, 12, 13, 15, 19, 20, 22, 25, 28–33, 36, 37, 40–43, 45, 49, 50, 51, 53 – LLC “Promtekhpostavka LTD” (Luhansk) / UAH 51513000/27.12.2012

lots 2–5, 7, 8, 10, 11, 14, 16–18, 21, 23, 24, 26, 27, 34, 35, 38, 39, 44, 46–48, 52, 54, 55 – LLC “Ukrtekhmarket LTD” (Yenakiieve, Donetsk Oblast) / UAH 48461700/27.12.2012

003168

Administration of Pension Fund of Ukraine of Saky and Saksyki Rayon

6–a Stroitelna St., 96500 Saky, the Autonomous Republic of Crimea

Procurement subject: **code 64.11.1 – postal services (payment, delivery of pensions and financial aid for burial services)**

Supply/execution: at the customer’s address; during 2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Announcement: No. 017372, Public Procurement Bulletin, No. 6 (749) dated 21.01.2013; Announcement: No. 002059, Announcer of the Public Purchasing, No. 6 (132) dated 05.02.2013

Acceptance: No. 030722, Public Procurement Bulletin, No. 7 (750) dated 24.01.2013

Date of acceptance: **21.01.2013**

Grounding 017372/1 dated 21.01.2013. Date of participant’s invitation:

10.01.2013 – Ukrainian State Enterprise of Posts “Ukrposhta” represented by Center of Postal Communication No.2, Crimean Directorate of Ukrainian State Enterprise of Posts “Ukrposhta” (Yevpatoriia, the Autonomous Republic of Crimea) / UAH 3642620,80 (excl. VAT) / 08.02.2013

003170

Central Sports Club of the Armed Forces of Ukraine

10 Povitroflotskyi Ave., 03049 Kyiv

Procurement subject: **code 35.11.1 – electricity, 2904929,57 kW per hour**

Supply/execution: at the customer’s address; during 2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Announcement: No. 039876, Public Procurement Bulletin, No. 8/3 (751/3) dated 28.01.2013; Announcement: No. 002178, Announcer of the Public Purchasing, No. 6 (132) dated 05.02.2013

Acceptance: No. 044649, Public Procurement Bulletin, No. 10 (753) dated 04.02.2013

Date of acceptance: **30.01.2013**

Grounding 039876/1 dated 28.01.2013. Date of participant’s invitation:

21.01.2013 – PJSC “Kyivenergo” Specialized Separated Subdivision “ENERGOZBUT KYIVENERGO” (Kyiv) / UAH 3300116,19 (incl. VAT) / 12.02.2013

003171

Department for Education of Zbarazkyi Rayon State Administration of Ternopil Oblast

1 I.Franka Maidan, 47302 Zbarazh, Ternopil Oblast

Procurement subject: **code 11.10.2 – natural gas, 1172465 m3**

Supply/execution: the educational establishments of Zbarazkyi Rayon, Ternopil Oblast; January – December 2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Announcement: No. 016063, Public Procurement Bulletin, No. 6 (749) dated 21.01.2013; Announcement: No. 001315, Announcer of the Public Purchasing, No. 4 (130) dated 22.01.2013

Acceptance: No. 032197, Public Procurement Bulletin, No. 7 (750) dated 24.01.2013

Date of acceptance: **22.01.2013**

Grounding 016063/1 dated 21.01.2013. Date of participant’s invitation:

04.01.2013 – PJSC “Ternopilgaz” (Ternopil) / UAH 5550000 (incl. VAT) / 11.02.2013

003172**Municipal Establishment “Kryvyi Rih Emergency Station” of Dnipropetrovsk Oblast Council**

8 Nikopolske Shose, 50051 Kryvyi Rih, Dnipropetrovsk Oblast

Procurement subject: **code 23.20.1 – liquid oil processing products: lot 1 – A–92 – 205100 l (in coupons), diesel fuel – 41000 l (in coupons); lot 2 – oil SAE 10W40 – 600 l**

Supply/execution: 8 Nikopolske Shose, Kryvyi Rih, Dnipropetrovsk Oblast; during 2013

Procurement procedure: open tender

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Announcement: No. 339159, Public Procurement Bulletin, No. 137 (739) dated 17.12.2012; Announcement: No. 23545, Announcer of the Public Purchasing, No. 51 (125) dated 18.12.2012

Acceptance: No. 035323, Public Procurement Bulletin, No. 8 (751) dated 28.01.2013

Date of the best bid acceptance: **lot 1 – 24.01.2013**

Information about the winner/contract cost (adjusted for VAT)/date of the procurement contract conclusion:

lot 1 – LLC “Vesta–Service” (Odesa)/UAH 2582422/11.02.2013

Tenders were cancelled or declared invalid, date of this decision making, cause: **tenders were cancelled for lot 2 by decision dated 24.01.2013 because less than two bids were submitted for tender.**

003173**Health Care Municipal Institution “Regional Clinical Center of Urology and Nephrology named after V.I.Shapoval” of Kharkiv Oblast**

195 Moskovskiy Ave., 61037 Kharkiv

Procurement subject: **code 33.10.1 – medical, surgical and orthopedic equipment: lot 1 – consumables for hemodialysis – 122 dnms.; lot 2 – equipment of general medical purpose – 120 dnms.**

Supply/execution: at the customer’s address; during 2013

Procurement procedure: open tender

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Announcement: No. 008100, Public Procurement Bulletin, No. 4 (747) dated 14.01.2013; Announcement: No. 000988, Announcer of the Public Purchasing, No. 3 (129) dated 15.01.2013

Acceptance: No. 044768, Public Procurement Bulletin, No. 10 (753) dated 04.02.2013

Date of the best bid acceptance: **lot 1 – 30.01.2013**

Information about the winner/contract cost (adjusted for VAT)/date of the procurement contract conclusion:

lot 1 – LLC “Renart” (Kyiv)/UAH 21870541,10/12.02.2013

Tenders were cancelled or declared invalid, date of this decision making, cause: **tenders were cancelled for lot 2 by decision dated 30.01.2013 because less than two bids were submitted for tender.**

003174**Department for Education of Novomoskovsk City Executive Committee of Dnipropetrovsk Oblast**

39 Radianska St., 51200 Novomoskovsk, Dnipropetrovsk Oblast

Procurement subject: **code 35.30.1 – vapour and hot water; supply of vapour and hot water – 6665.89 Gcal**

Supply/execution: Novomoskovsk, Dnipropetrovsk Oblast: pre–school educational establishment No.4 “Rosynka”, 45 Radianska St., pre–school educational establishment No.5 “Veselka”, 20 Volhohradskyi Lane, pre–school educational establishment No.7 “Lastivka”, 8–b Spaska St., pre–school educational establishment No.8 “Cheremushky”, 2–a Lenina Ave., pre–school educational establishment No.10 “Diuimovochka”, 39 Komsomolska St., pre–school educational establishment No.13 “Teremok”, 4 Ziny Biloi St., educational complex No.1, 7 Chervonoarmiiska St., general educational school No.2, 19 Chervonoarmiiska St., general educational school No.4, 103 Suchkova St., general educational school No.6, 6 Ziny Biloi St., general educational school No.8, 8 Shevchenko St., evening secondary school No.9, 32 Suchkova St., general educational school No.12, 141 Tolstoho St., general educational school No.15, 33 Komsomolska St., general educational school No.18, 9–a Komsomolska St., central building of department for education, 45 Radianska St., department for education, 39 Radianska St., methodics department, 45 Radianska St., economic group, Children and Youth Sports School, 8 Shevchenko St.; January – December 2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Announcement: No. 020732, Public Procurement Bulletin, No. 8 (751) dated 28.01.2013; Announcement: No. 001650, Announcer of the Public Purchasing, No. 5 (131) dated 29.01.2013

Acceptance: No. 039938, Public Procurement Bulletin, No. 9 (752) dated 31.01.2013

Date of acceptance: **28.01.2013**

Grounding 020732/1 dated 28.01.2013. Date of participant’s invitation: 25.01.2013 – Public Utility “Novomoskovskteploenergo” (Novomoskovsk, Dnipropetrovsk Oblast) / UAH 6175014 (incl. VAT)/ 08.02.2013

003175**Department for Education, Youth and Sport of Novoselytskyi Rayon State Administration**

47 Tsentralna St., 60300 Novoselytsia, Chernivtsi Oblast

Procurement subject: **code 35.11.1 – electricity – 2500000 kW per hour**

Supply/execution: the educational establishments of Novoselytskyi Rayon, Chernivtsi Oblast; January – December 2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Announcement: No. 008579, Public Procurement Bulletin, No. 4 (747) dated 14.01.2013; Announcement: No. 000979, Announcer of the Public Purchasing, No. 3 (129) dated 15.01.2013

Acceptance: No. 022079, Public Procurement Bulletin, No. 5 (748) dated 17.01.2013

Date of acceptance: **15.01.2013**

Grounding 008579/1 dated 14.01.2013. Date of participant’s invitation: 11.01.2013 – PJSC “Power Supply Company “Chernivtsioblenergo” (Chernivtsi) / UAH 2774480 (incl. VAT)/ 28.01.2013

003176

**Department for Education, Youth and Sport
of Novoselytskyi Rayon State Administration**

47 Tsentralna St., 60300 Novoselytsia, Chernivtsi Oblast

Procurement subject: **code 06.20.1 – natural gas, liquefied or in gaseous state (natural gas – 895904 m3)**

Supply/execution: the educational establishments of Novoselytskyi Rayon, Chernivtsi Oblast; January – December 2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Announcement: No. 008861, Public Procurement Bulletin, No. 4 (747) dated 14.01.2013; Announcement: No. 001004, Announcer of the Public Purchasing, No. 3 (129) dated 15.01.2013

Acceptance: No. 022435, Public Procurement Bulletin, No. 5 (748) dated 17.01.2013

Date of acceptance: **15.01.2013**

Grounding 008861/1 dated 14.01.2013. Date of participant's invitation: 11.01.2013 – PJSC "Chernivtsigaz" (Chernivtsi) / UAH 4214100 (incl. VAT) / 01.02.2013

003177

Public Utility "Heat Supply of Odesa City"

1-b Balkivska St., 65029 Odesa

Procurement subject: **code VBN G.1–218–182:2006 – works on restoration of asphalt–concrete, plate surface of roads, pavements (hereinafter – road surface) after repair of heat supply networks**

Supply/execution: Odesa; during 2013

Procurement procedure: open tender

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Announcement: No. 348564, Public Procurement Bulletin, No. 139 (741) dated 24.12.2012; Announcement: No. 23973, Announcer of the Public Purchasing, No. 52 (126) dated 25.12.2012

Tenders were cancelled or declared invalid, date of this decision making, cause: **tenders were cancelled by decision dated 24.01.2013 because less than two bids were submitted for tender.**

003178

**Department of Education of Radyvylivskyi Rayon
State Administration of Rivne Oblast**

11 I.Franko St., 35500 Radyvyliv, Rivne Oblast

Procurement subject: **code 11.10.2 – natural gas – 488.1204 thousand m3**

Supply/execution: at the customer's address and general educational establishments of Radyvylivskyi Rayon, Rivne Oblast; February – December 2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Website which contains additional information on procurement: www.rv.gov.ua

Announcement: No. 017520, Public Procurement Bulletin, No. 6 (749) dated 21.01.2013; Announcement: No. 002505, Announcer of the Public Purchasing, No. 7 (133) dated 12.02.2013

Acceptance: No. 031985, Public Procurement Bulletin, No. 7 (750) dated 24.01.2013

Date of acceptance: **22.01.2013**

Grounding 017520/1 dated 21.01.2013. Date of participant's invitation: 09.01.2013 – PJSC "Rivnegaz" (Rivne) / UAH 2297629,58 (incl. VAT) / 08.02.2013

003179

**Municipal Establishment "Center of Primary
Medical Care No.2" of Kryvyi Rih City Council
of Dnipropetrovsk Oblast**

32–a Musorhskoho St., 50053 Kryvyi Rih, Dnipropetrovsk Oblast

Procurement subject: **code 40.30.1 – services in supply of water steam and hot water (including coolants), 2462 Gcal**

Supply/execution: 32–a Musorhskoho St., 55, 23 Liutoho St., 9 Mirovycha St., 6 Stasova St., 22–a Elektrozavodska St., Kryvyi Rih, Dnipropetrovsk Oblast; January – December 2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Announcement: No. 014244, Public Procurement Bulletin, No. 6 (749) dated 21.01.2013; Acceptance: No. 032109, Public Procurement Bulletin, No. 7 (750) dated 24.01.2013

Date of acceptance: **22.01.2013**

Grounding 014244/1 dated 21.01.2013. Date of participant's invitation: 04.01.2013 – Public Utility of Heat Networks "Kryvorizhtplomereza" (Kryvyi Rih, Dnipropetrovsk Oblast) / UAH 2344308 (incl. VAT) / 04.02.2013

003180

**Sanatorium–Health–Improvement Centre of Social
Rehabilitation of Orphaned Children and Children
Deprived of Parental Care "Smarahdove Misto"
of Donetsk Oblast**

Sanatorium– Health–Improvement Centre "Smarahdove Misto", 84432 Sosnove Village, Krasnolymanskyi Rayon, Donetsk Oblast

Procurement subject: **code 40.30.1 – services in supply of water steam and hot water (including coolants), 4000 Gcal**

Supply/execution: Sosnove Village, Krasnolymanskyi Rayon, Donetsk Oblast; January – December 2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Announcement: No. 013480, Public Procurement Bulletin, No. 6 (749) dated 21.01.2013; Announcement: No. 002878, Announcer of the Public Purchasing, No. 8 (134) dated 19.02.2013

Acceptance: No. 031832, Public Procurement Bulletin, No. 7 (750) dated 24.01.2013

Date of acceptance: **22.01.2013**

Grounding 013480/1 dated 21.01.2013. Date of participant's invitation: 11.12.2012 – Regional Utility Enterprise "Donetskteplokomunenergo" (Donetsk) / UAH 4347360 (incl. VAT) / 01.02.2013

003181**Department of Education of Zhovtnevyi District Council in Dnipropetrovsk**

7 Pysarzhevskoho St., 49005 Dnipropetrovsk, Zhovtnevyi District

Procurement subject: **code 40.10.1 – electricity, 3656388,500 kW**

Supply/execution: customer's educational establishments;

January – December 2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Announcement: No. 351949, Public Procurement Bulletin, No. 141 (743) dated 31.12.2012; Announcement: No. 000694, Announcer of the Public Purchasing, No. 2 (128) dated 08.01.2013

Acceptance: No. 005778, Public Procurement Bulletin, No. 2 (745) dated 07.01.2013

Date of acceptance: **02.01.2013**

Grounding 351949/1 dated 31.12.2012. Date of participant's invitation: 11.12.2012 – PJSC DTEK "Dniprooblenergo" represented by Dnipropetrovsk City Electric Network (Dnipropetrovsk) / UAH 4153974 (incl. VAT) / 30.01.2013

003182**Department of Education of Zhovtnevyi District Council in Dnipropetrovsk**

7 Pysarzhevskoho St., 49005 Dnipropetrovsk, Zhovtnevyi District

Procurement subject: **code 40.30.1 – services in supply of water steam and hot water (including coolants), 4 lots: lot 1 – 246,00 Gcal, lot 2 – 920,55 Gcal, lot 3 – 2367,00 Gcal, lot 4 – 12756,00 Gcal**

Supply/execution: lot 1 – preschool educational establishment No. 14, lot 2 – educational association No.79, lots 3, 4 – customer's educational establishments; lots 1–4 – January – December 2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Announcement: No. 350790, Public Procurement Bulletin, No. 141 (743) dated 31.12.2012; Announcement: No. 000693, Announcer of the Public Purchasing, No. 2 (128) dated 08.01.2013

Acceptance: No. 005854, Public Procurement Bulletin, No. 2 (745) dated 07.01.2013

Date of acceptance: **lot 2 – 02.01.2013**

Grounding 350790/1 dated 31.12.2012. Date of participant's invitation: 11.12.2012 – lot 2 – Housing Construction Cooperative–78 "Hirnyk–2" (Dnipropetrovsk) / UAH 415002,35 (excl. VAT) / 21.01.2013

003183**Department for Education of Buchatskyi Rayon State Administration of Ternopil Oblast**

1 Maidan Voli St., 48400 Buchach, Ternopil Oblast

Procurement subject: **code 11.10.2 – natural gas – 762,470 thousand m3**

Supply/execution: the customer's general educational and out-of-school establishments; 01.01.2013 – 31.12.2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Announcement: No. 013598, Public Procurement Bulletin, No. 6 (749) dated 21.01.2013; Announcement: No. 002480, Announcer of the Public Purchasing, No. 7 (133) dated 12.02.2013

Acceptance: No. 031543, Public Procurement Bulletin, No. 7 (750) dated 24.01.2013

Date of acceptance: **22.01.2013**

Grounding 013598/1 dated 21.01.2013. Date of participant's invitation: 03.01.2013 – PJSC for Gas Supply and Gasification "Ternopilgaz" (Ternopil) / UAH 3609247 (incl. VAT) / 08.02.2013

003184**Ukrainian State Company "Ukrkhimtransamiak"**

15 M.Raskovoi St., 02002 Kyiv

Procurement subject: **code 29.13.1 – gates, cocks, valves and similar products (shutoff and stop valves: shutoff valves – 22 units, stop valves – 6 units)**

Supply/execution: Horlivka, Donetsk Oblast; Mykolaiv; during 1 year from the moment of contract signing

Procurement procedure: open tender

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Announcement: No. 296820, Public Procurement Bulletin, No. 114/4 (716/4) dated 28.09.2012; Announcement: No. 20314, Announcer of the Public Purchasing, No. 41 (115) dated 09.10.2012

Acceptance: No. 021118, Public Procurement Bulletin, No. 4/3 (747/3) dated 14.01.2013

Date of the best bid acceptance: **10.01.2013**

Information about the winner/contract cost (not adjusted for VAT)/date of the procurement contract conclusion:

LLC "Scientific–Production Association "Neotechnology" (Ryazan, the Russian Federation)/EUR 725179,89/08.02.2013

003185**Kharkiv City Administration of Main Administration of the Ministry of Internal Affairs of Ukraine in Kharkiv Oblast**

1/29 Yaroslavskaya St., 61200 Kharkiv

Procurement subject: **code 40.30.1 – services in supply of steam and hot water (including coolants) – 6667.1111 Gcal**

Supply/execution: at the customer's address; January – December 2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Announcement: No. 015019, Public Procurement Bulletin, No. 6 (749) dated 21.01.2013; Announcement: No. 001287, Announcer of the Public Purchasing, No. 4 (130) dated 22.01.2013

Acceptance: No. 032040, Public Procurement Bulletin, No. 7 (750) dated 24.01.2013

Date of acceptance: **22.01.2013**

Grounding 015019/1 dated 21.01.2013. Date of participant's invitation: 08.01.2013 – Public Utility "Kharkiv Heat Networks" (Kharkiv) / UAH 6000000 (incl. VAT) / 08.02.2013

003186

**Department for Education of Dniprovskiy District
State Administration in Kyiv**

6–A Myru Ave., 02105 Kyiv

Procurement subject: **code 40.30.1 – services in supply of steam and hot water (including coolants), (supply of heat energy for educational establishments of Dniprovskiy District): lot 1 – 15507,4637 Gcal; lot 2 – 32,5854 Gcal; lot 3 – 12170,31 Gcal; lot 4 – 176,9720 Gcal**

Supply/execution: the educational establishments of Dniprovskiy District of Kyiv;
January – December 2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement:
www.tender.me.gov.ua

Announcement: No. 028843, Public Procurement Bulletin, No. 8 (751) dated 28.01.2013; Announcement: No. 001774, Announcer of the Public Purchasing, No. 5 (131) dated 29.01.2013

Acceptance: No. 042767, Public Procurement Bulletin, No. 9 (752) dated 31.01.2013

Date of acceptance: **lots 1–4 – 29.01.2013**

Grounding 028843/1 dated 28.01.2013. Date of participant's invitation:

23.01.2013 – lot 1 – PJSC “EURO–RECONSTRUCTION” (Kyiv) / UAH 6181523,15 (incl. VAT)/ 07.02.2013; lot 2 – PJSC “EURO–RECONSTRUCTION” (Kyiv) / UAH 15939,34 (incl. VAT)/ 07.02.2013; lot 3 – PJSC “EURO–RECONSTRUCTION” (Kyiv) / UAH 4851280,29 (incl. VAT)/ 07.02.2013; lot 4 – PJSC “EURO–RECONSTRUCTION” (Kyiv) / UAH 86566,92 (incl. VAT)/ 07.02.2013

003187

**Department of Education of Zhovtnevyi District
Council in Dnipropetrovsk**

7 Pysarzhevskoho St., 49005 Dnipropetrovsk, Zhovtnevyi District

Procurement subject: **code 40.30.1 – services in supply of water steam and hot water (including coolants): lot 1 – 246 Gcal; lot 3 – 2367 Gcal**

Supply/execution: lot 1 – preschool educational establishment No. 14, lot 3 – customer's educational establishments; lot 1–January – April 2013, lot 3–January – December 2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement:
www.tender.me.gov.ua

Announcement: No. 350790, Public Procurement Bulletin, No. 141 (743) dated 31.12.2012; Announcement: No. 000693, Announcer of the Public Purchasing, No. 2 (128) dated 08.01.2013

Acceptance: No. 005854, Public Procurement Bulletin, No. 2 (745) dated 07.01.2013

Date of acceptance: **lots 1, 3 – 02.01.2013**

Grounding 350790/1 dated 31.12.2012. Date of participant's

invitation: 11.12.2012 – lot 1 – LLC “Delta Instate” (Dnipropetrovsk) / UAH 184308,12 (incl. VAT)/ 24.01.2013; lot 3 – Utility Enterprise “Teploenergo” (Dnipropetrovsk) / UAH 2428198 (incl. VAT)/ 24.01.2013

003188

**Department for Education of Dniprovskiy District
State Administration in Kyiv**

6–A Myru Ave., 02105 Kyiv

Procurement subject: **code 40.30.1 – services in supply of water steam and hot water (including coolants), (heat power supply for educational establishments of Dniprovskiy District): lot 1 – 16192.56 Gcal; lot 2 – 17421.74 Gcal**

Supply/execution: the educational establishments of Dniprovskiy District;
January – December 2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement:
www.tender.me.gov.ua

Announcement: No. 029431, Public Procurement Bulletin, No. 8 (751) dated 28.01.2013; Announcement: No. 002055, Announcer of the Public Purchasing, No. 6 (132) dated 05.02.2013

Acceptance: No. 042163, Public Procurement Bulletin, No. 9 (752) dated 31.01.2013

Date of acceptance: **lots 1–2 – 29.01.2013**

Grounding 029431/1 dated 28.01.2013. Date of participant's invitation:

24.01.2013 – lot 1 – PJSC “Kyivenergo” (Kyiv) / UAH 12401881,70 (incl. VAT)/ 07.02.2013; lot 2 – PJSC “Kyivenergo” (Kyiv) / UAH 13343310,67 (incl. VAT)/ 07.02.2013

003189

**Department of Education of Zhovtnevyi District
Council in Dnipropetrovsk**

7 Pysarzhevskoho St., 49005 Dnipropetrovsk, Zhovtnevyi District

Procurement subject: **code 40.30.1 – services in supply of water steam and hot water (including coolants): lot 4 – 12756 Gcal**

Supply/execution: lot 4 – customer's educational establishments; lot 4–January – December 2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement:
www.tender.me.gov.ua

Announcement: No. 350790, Public Procurement Bulletin, No. 141 (743) dated 31.12.2012; Announcement: No. 000693, Announcer of the Public Purchasing, No. 2 (128) dated 08.01.2013

Acceptance: No. 005854, Public Procurement Bulletin, No. 2 (745) dated 07.01.2013

Date of acceptance: **lot 4 – 02.01.2013**

Grounding 350790/1 dated 31.12.2012. Date of participant's invitation:

11.12.2012 – lot 4 – City Utility Enterprise “Dnipropetrovsk City Heat Networks” (Dnipropetrovsk) / UAH 12552180 (incl. VAT)/ 11.02.2013

003190

**Department for Education of Obolon District
State Administration in Kyiv**

11–a Laiosha Havro St., 04211 Kyiv

Procurement subject: **works on reconstruction of preschool educational establishment No.585 at the address: 1–b Malynovskoho St., Kyiv**

Supply/execution: preschool educational establishment No.585 in Obolonskyi District of Kyiv, 1–b Malynovskoho St., Kyiv; 2013 – 2014

Procurement procedure: open tender

Website of the Authorized agency which contains information on procurement:
www.tender.me.gov.ua

Announcement: No. 357461, Public Procurement Bulletin, No. 138/4 (740/4) dated 21.12.2012; Announcement: No. 000205, Announcer of the Public Purchasing, No. 1 (127) dated 02.01.2013

Tenders were cancelled or declared invalid, date of this decision making, cause: **tenders were cancelled by decision dated 08.02.2013 because less than two bids were submitted for tender.**

003191**Ukrainian State Company "Ukrkhimtransamiak"**

15 M.Raskovoi St., 02002 Kyiv

Procurement subject: **code 33.20.7 – devices and apparatus for automatic regulation and control (pressure and flow regulators – 31 units)**

Supply/execution: Horlivka, Donetsk Oblast; Mykolaiv; during 1 year from the moment of contract signing

Procurement procedure: two-stage tender

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Announcement: No. 296753, Public Procurement Bulletin, No. 114/3 (716/3) dated 28.09.2012; Announcement: No. 20298, Announcer of the Public Purchasing, No. 41 (115) dated 09.10.2012

Acceptance: No. 344610, Public Procurement Bulletin, No. 136 (738) dated 13.12.2012

Date of the best bid acceptance: **11.12.2012**

Information about the winner/contract cost (not adjusted for VAT)/date of the procurement contract conclusion:

LLC "Scientific-Production Association "Neotechnology" (Ryazan, the Russian Federation)/EUR 3040857,32/10.01.2013

003192**State Guard Service Department under the Main Administration of the Ministry of Internal Affairs of Ukraine in Kyiv**

9 Studentska St., 04050 Kyiv

Procurement subject: **code 64.20.1 – services in data and messages transmission, 2 lots**

Supply/execution: Kyiv; January – December 2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Announcement: No. 016021, Public Procurement Bulletin, No. 6 (749) dated 21.01.2013;

Acceptance: No. 030296, Public Procurement Bulletin, No. 7 (750) dated 24.01.2013

Date of acceptance: **lots 1–2 – 21.01.2013**

Grounding 016021/1 dated 21.01.2013. Date of participant's invitation:

08.01.2013 – lot 1 – LLC "Radioconnect" (Kyiv) / UAH 429000

(incl. VAT) / 07.02.2013; lot 2 – PJSC "Ukrtelecom" (Kyiv) / UAH 6044500

(incl. VAT) / 07.02.2013

003193**Administration of Education of Starokostiantyniv City Executive Committee of Khmelnytska Oblast**

2 Essenska St., 31100 Starokostiantyniv, Khmelnytska Oblast

Procurement subject: **code 40.30.1 – services in supply of water steam and hot water (including coolants) – 5557,222 Gcal**

Supply/execution: the educational establishments and administration of education of the city, Starokostiantyniv, Khmelnytska Oblast; January – December 2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Announcement: No. 010772, Public Procurement Bulletin, No. 4 (747) dated 14.01.2013; Announcement: No. 001638, Announcer of the Public Purchasing, No. 5 (131) dated 29.01.2013

Acceptance: No. 026911, Public Procurement Bulletin, No. 6 (749) dated 21.01.2013

Date of acceptance: **16.01.2013**

Grounding 010772/1 dated 14.01.2013. Date of participant's

invitation: 29.12.2012 – Public Utility "Teplovik" (Starokostiantyniv,

Khmelnytska Oblast) / UAH 5111644 (incl. VAT) / 05.02.2013

003194**Department for Education of Obolon District State Administration in Kyiv**

11–a Laiosha Havro St., 04211 Kyiv

Procurement subject: **works on reconstruction of preschool educational establishment No.193 at the address: 16–g Obolonskyi Ave., Kyiv**

Supply/execution: preschool educational establishment No.193 in Obolonskyi District of Kyiv, 16–g Obolonskyi Ave., Kyiv; 2013 – 2014

Procurement procedure: open tender

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Announcement: No. 357432, Public Procurement Bulletin, No. 138/4 (740/4) dated 21.12.2012; Announcement: No. 000204, Announcer of the Public Purchasing, No. 1 (127) dated 02.01.2013

Tenders were cancelled or declared invalid, date of this decision making, cause:

tenders were cancelled by decision dated 08.02.2013 because all bids were rejected.

003195**State Enterprise of Ukraine's Railway Transport Logistics Support "Ukrzaliznychpostach"**

11/15 Povitroflotskyi Ave., 03049 Kyiv

Procurement subject: **code 35.20.4 – mounts and parts for railway, tram locomotives and rolling stock (spare parts for electric locomotives of 2TE116, 2M62, 2TE10 series), 12 lots (there were changes)**

Supply/execution: material warehouse of SOE "Ukrzaliznychpostach", 48 Shevchenko St., Fastiv, Kyiv Oblast; during 2013

Procurement procedure: open tender

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Website which contains additional information on procurement: www.uzp.kiev.ua

Announcement: No. 318784, Public Procurement Bulletin, No. 126/3 (728/3) dated 09.11.2012; Announcement: No. 22212, Announcer of the Public Purchasing, No. 47 (121) dated 20.11.2012

Acceptance: No. 026018, Public Procurement Bulletin, No. 6 (749) dated 21.01.2013

Date of the best bid acceptance: **lot 8 – 15.01.2013**

Information about the winner/contract cost (adjusted for VAT)/date of the procurement contract conclusion:

lot 8 – LLC "Trade House "BMZ" (Kyiv)/UAH 37430799,48/07.02.2013

003197**Department for Education of Shpolianskyi Rayon State Administration of Cherkasy Oblast**

18 Lenina St., 20600 Shpola, Cherkasy Oblast

Procurement subject: **code 11.10.2 – natural gas (supply and transportation of natural gas – 586491 m3)**

Supply/execution: at the customer's address and subordinated educational establishments in Shpolianskyi Rayon, Cherkasy Oblast; during 2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Announcement: No. 004471, Public Procurement Bulletin, No. 4 (747) dated 14.01.2013; Acceptance: No. 021466, Public Procurement Bulletin, No. 5 (748) dated 17.01.2013

Date of acceptance: **14.01.2013**

Grounding 004471/1 dated 14.01.2013. Date of participant's invitation:

29.12.2012 – OJSC for Gas Supply and Gasification "Cherkasygaz"

(Cherkasy) / UAH 2774395,67 (incl. VAT) / 01.02.2013

003198

United Motor Transport Fleet of Health Care Establishments and Institutions of Poltava Oblast

7 Kotsiubynskoho St., 36039 Poltava

Procurement subject: **code 23.20.1 – liquid oil processing products (petrol A–76 (80) – 84480 l, A–92 – 154620 l, A–95 – 26100 l, diesel fuel “euro” – 23700 l)**

Supply/execution: at the customer's address; February–April 2013

Procurement procedure: open tender

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Announcement: No. 338080, Public Procurement Bulletin, No. 137 (739) dated 17.12.2012; Announcement: No. 23463, Announcer of the Public Purchasing, No. 51 (125) dated 18.12.2012

Acceptance: No. 032792, Public Procurement Bulletin, No. 7 (750) dated 24.01.2013

Date of the best bid acceptance: **21.01.2013**

Information about the winner/contract cost (adjusted for VAT)/date of the procurement contract conclusion:

PE “Company” Nadezhda” (Poltava)/UAH 3085770/12.02.2013

003199

Horlivka City Hospital No.2 of Donetsk Oblast

26 Lenina Ave., 84601 Horlivka, Donetsk Oblast

Procurement subject: **code 33.10.1 – medical, surgical and orthopedic equipment: lot 1 – equipment for hemodialysis – 10 dnms.;**

lot 2 – hearing aid – 3 dnms.; lot 3 – materials for conducting of HIV manipulation – 12 dnms.; lot 4 – materials for conducting of manipulation – 12 dnms.; lot 5 – auxiliary materials for HIV – 10 dnms.

Supply/execution: at the customer's address; January – December 2013

Procurement procedure: open tender

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Announcement: No. 358571, Public Procurement Bulletin, No. 141 (743) dated 31.12.2012; Announcement: No. 000513, Announcer of the Public Purchasing, No. 2 (128) dated 08.01.2013

Acceptance: No. 039539, Public Procurement Bulletin, No. 9 (752) dated 31.01.2013

Date of the best bid acceptance: **lots 1, 3, 5 – 25.01.2013**

Information about the winner/contract cost (adjusted for VAT)/date of the procurement contract conclusion:

lot 1 – LLC “Dialservis” (Kyiv)/UAH 3662902/07.02.2013

Information about the winner/contract cost (not adjusted for VAT)/date of the procurement contract conclusion:

lot 3 – Physical Person–Entrepreneur Yakovenko O.V. (Horlivka, Donetsk Oblast)/UAH 41000/07.02.2013

lot 5 – Physical Person–Entrepreneur Yakovenko O.V. (Horlivka, Donetsk Oblast)/UAH 12860/07.02.2013

Tenders were cancelled or declared invalid, date of this decision making, cause:

tenders were cancelled for lots 2, 4 by decision dated 25.01.2013 because less than two bids were submitted for tender.

003200

Department for Education of Zborivskiy Rayon State Administration of Ternopil Oblast

41 B.Khmelnyskoho St., 47201 Zboriv, Ternopil Oblast

Procurement subject: **code 11.10.2 – natural gas, 1192055 m3**

Supply/execution: the educational establishments and institutions of Department for Education; January – December 2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Announcement: No. 000960, Public Procurement Bulletin, No. 2 (745) dated 07.01.2013; Announcement: No. 001642, Announcer of the Public Purchasing, No. 5 (131) dated 29.01.2013

Acceptance: No. 011713, Public Procurement Bulletin, No. 3 (746) dated 10.01.2013

Date of acceptance: **08.01.2013**

Grounding 000960/1 dated 07.01.2013. Date of participant's invitation: 04.01.2013 – PJSC “Ternopilgaz” (Ternopil) / UAH 5647730 (incl. VAT)/ 25.01.2013

003202

Department for Education of Chernihivskiy Rayon State Administration

48 Shevchenko St., 14027 Chernihiv

Procurement subject: **code 11.10.2 – natural gas – 846020 m3**

Supply/execution: general educational schools of Chernihivskiy Rayon; January – December 2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Announcement: No. 356482, Public Procurement Bulletin, No. 141 (743) dated 31.12.2012; Announcement: No. 000088, Announcer of the Public Purchasing, No. 1 (127) dated 02.01.2013

Acceptance: No. 006715, Public Procurement Bulletin, No. 2 (745) dated 07.01.2013

Date of acceptance: **02.01.2013**

Grounding 356482/1 dated 31.12.2012. Date of participant's invitation: 18.12.2012 – PJSC for Gas Supply and Gasification “Chernihivgaz” (Chernihiv) / UAH 3990427 (incl. VAT)/ 30.01.2013

003206

Municipal Establishment “Kryvyi Rih City Hospital No.16” of Dnipropetrovsk Oblast Council

32–a Musorhskoho St., 50053 Kryvyi Rih, Dnipropetrovsk Oblast

Procurement subject: **code 40.30.1 – services in supply of water steam and hot water (including coolants), 5500 Gcal**

Supply/execution: at the customer's address; January – December 2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Announcement: No. 018966, Public Procurement Bulletin, No. 6 (749) dated 21.01.2013; Acceptance: No. 031851, Public Procurement Bulletin, No. 7 (750) dated 24.01.2013

Date of acceptance: **21.01.2013**

Grounding 018966/1 dated 21.01.2013. Date of participant's invitation: 09.01.2013 – Public Utility of Heat Supply Networks “Kryvorizhteplomerzha” (Kryvyi Rih, Dnipropetrovsk Oblast) / UAH 5200000 (incl. VAT)/ 01.02.2013

003203**Ukrainian State Enterprise of Posts “Ukrposhta”**

22 Khreshchatyk St., 01001 Kyiv

Procurement subject: **code 23.20.1 – liquid oil processing products (petrol and diesel fuel (in retail): diesel fuel – 308.96 thousand l, petrol A–80 – 366.50 thousand l, petrol A–92 – 1061.59 thousand l, petrol A–95 – 169.70 thousand l**

Supply/execution: through the network of petrol-filling stations on the territory of Ukraine, for Odesa, Zaporizhzhia, Cherkasy, Kherson, Luhansk, Dnipropetrovsk, Chernihiv directorates (affiliates) of the customer, according to the technical specification, during six months of 2013

Procurement procedure: open tender

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Announcement: No. 334989, Public Procurement Bulletin, No. 132/7 (734/7) dated 30.11.2012; Announcement: No. 23427, Announcer of the Public Purchasing, No. 51 (125) dated 18.12.2012

Acceptance: No. 037709, Public Procurement Bulletin, No. 7/4 (750/4) dated 25.01.2013

Date of the best bid acceptance: **25.01.2013**

Information about the winner/contract cost (adjusted for VAT)/date of the procurement contract conclusion:

**LLC “Vesta Servis” (Nova Dolyna Village, Odesa Oblast)/
UAH 21281988,60/11.02.2013**

003204**Subsidiary Company “Luhansk Oblavtodor”
OJSC “SJSC “Motor Roads of Ukraine”**

9 Liniia Zaliznytsi St., 91000 Luhansk

Procurement subject: **code 34.10.5 – special and specialized cars (combined road machine (KMD) dump truck with sand throwing equipment), 5 units**

Supply/execution: at the customer's address; November 2012 – April 2013

Procurement procedure: open tender

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Website which contains additional information on procurement: www.ukravtodor.gov.ua

Announcement: No. 302311, Public Procurement Bulletin, No. 117/7 (719/7) dated 10.10.2012; Announcement: No. 20796, Announcer of the Public Purchasing, No. 42 (116) dated 16.10.2012

Acceptance: No. 351484, Public Procurement Bulletin, No. 138 (740) dated 20.12.2012

Date of the best bid acceptance: **17.12.2012**

Information about the winner/contract cost (adjusted for VAT)/date of the procurement contract conclusion:

LLC “Trade House “Budshliakhmash” (Kyiv)/UAH 5490000/14.01.2013

003205**Department of Education of Velyka Novosilka
Regional State Administration**

31 Oktiabrskaya St., 85500 Velyka Novosilka Urban Village, Velykonovosilivskiy Rayon, Donetsk Oblast

Procurement subject: **code 10.10.1 – coal (Donetsk coal of grade ДГр – 3377 t, ДГк – 568 t or equivalent)**

Supply/execution: general educational schools of Velykonovosilivskiy Rayon; 2013

Procurement procedure: open tender

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Announcement: No. 328781, Public Procurement Bulletin, No. 133 (735) dated 03.12.2012; Announcement: No. 22868, Announcer of the Public Purchasing, No. 49 (123) dated 04.12.2012

Acceptance: No. 033061, Public Procurement Bulletin, No. 7 (750) dated 24.01.2013

Date of the best bid acceptance: **17.01.2013**

Information about the winner/contract cost (adjusted for VAT)/date of the procurement contract conclusion:

LLC “DZHANAVAR–2008” (Donetsk)/UAH 3919245,60/08.02.2013

003207**Department of Economy and Development
of Cherkasy City Council**

36 B.Vyshnevetskoho St., 18000 Cherkasy

Procurement subject: **code 60.23.1 – other services in passengers transportation by land transport (services in passengers transportation by land transport), 9 lots**

Supply/execution: Cherkasy, 2013 – 2015

Procurement procedure: open tender

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Website which contains additional information on procurement: www.tenders.ck.ua

Announcement: No. 324459, Public Procurement Bulletin, No. 133 (735) dated 03.12.2012; Announcement: No. 22670, Announcer of the Public Purchasing, No. 49 (123) dated 04.12.2012

Acceptance: No. 026723, Public Procurement Bulletin, No. 6 (749) dated 21.01.2013

Date of the best bid acceptance: **lots 1–9 – 16.01.2013**

Information about the winner/contract cost (adjusted for VAT)/date of the procurement contract conclusion:

lot 1 – Private Enterprise “A–Tour” (Cherkasy)/

UAH 1568052/05.02.2013

lot 2 – Private Enterprise “A–Tour” (Cherkasy)/UAH 444312/05.02.2013

lot 3 – Private Enterprise “A–Tour” (Cherkasy)/UAH 360000/05.02.2013

lot 4 – Physical Person–Entrepreneur Khamaza O.T. (Cherkasy)/

UAH 2160000/05.02.2013

lot 5 – Private Enterprise “A–Tour” (Cherkasy)/UAH 360000/05.02.2013

lot 6 – Private Enterprise “A–Tour” (Cherkasy)/UAH 300000/05.02.2013

lot 7 – Physical Person–Entrepreneur Khamaza O.T. (Cherkasy)/

UAH 133000/05.02.2013

lot 8 – Physical Person–Entrepreneur Khamaza O.T. (Cherkasy)/

UAH 143700/05.02.2013

lot 9 – Private Enterprise “A–Tour” (Cherkasy)/UAH 120000/05.02.2013

003209

**Department of Economy and Development
of Cherkasy City Council**

36 B. Vyshnevetskoho St., 18000 Cherkasy

Procurement subject: **code 40.30.1 – services in supply of water steam**

and hot water (including coolants): lot 1 – 1766 Gcal; lot 2 – 519,92 Gcal; lot 3 – 398,29 Gcal; lot 4 – 710 Gcal; lot 5 – 510,3 Gcal; lot 6 – 462,05 Gcal; lot 7 – 610,0 Gcal; lot 8 – 436,73 Gcal; lot 9 – 704,79 Gcal; lot 10 – 905,93 Gcal; lot 11 – 834 Gcal; lot 12 – 651,14 Gcal; lot 13 – 871,87 Gcal; lot 14 – 505 Gcal; lot 15 – 525,98 Gcal; lot 16 – 390,69 Gcal; lot 17 – 649,12 Gcal; lot 18 – 712,03 Gcal; lot 19 – 733 Gcal; lot 20 – 1249,85 Gcal; lot 21 – 510 Gcal; lot 22 – 775,75 Gcal; lot 23 – 1300 Gcal; lot 24 – 996,77 Gcal; lot 25 – 7077,92 Gcal; lot 26 – 46 Gcal; lot 27 – 278,2 Gcal

Supply/execution: 36 B. Vyshnevetskoho St. (building of the Executive Committee of Cherkasy City Council), 24, 30–richchia Peremohy St. (premises of city archive), 170 Blahovisna St. (premises of complex of structures), Municipal Non-Profit Enterprise First Cherkasy City Polyclinic of Cherkasy City Council – 34 Dakhnivska St., Municipal Establishment Cherkasy City Dental Polyclinic of Cherkasy City Council, 59 B. Vyshnevetskoho St., 28, 30 Rokiv Peremohy St., Cherkasy City Children's Hospital, 148 Blahovisna St. (children's polyclinic No.1), 4 Konieva St., pre-school educational establishment No.74, 14 Bozhenka Lane, pre-school educational establishment No.87, 45 Sumhaitska St., pre-school educational establishment No.89, 10 Taraskova St., First City Gymnasium, 68 Kirova St., secondary school No.3, 58 B. Vyshnevetskoho St., general educational school No.7, 13 Chervonoarmiiska St., gymnasium No.9, 52 Horkoho St., general educational school No.12, 118 B. Khmelnytskoho St., secondary school No.28, 3 Haidara St., 22 Sumhaitska St., general educational school No.5, 60 Rizdviana St., general educational school No.6, 123 Gogolia St., general educational school No.19, 62–A Universytetska St., general educational school No.21, 82 Kalinina St., general educational school No.22, 108 Verbovetskoho St., general educational school No.24, 1 Bydoshchyska St., general educational school No.26, 15 Marshala Konieva St., general educational school No.27, 22 Sumhaitska St., general educational school No.29, 5 Karbysheva St., general educational school No.30, 14 Batytskoho St., general educational school No.32, 10 Haidara St., Children's School of Art named after Narbut, 38 Sumhaitska St., 214 Khreshchatyk St., Department for Education and Humanitarian Policy (TsB 1), 251 Gogolia St., Department for Education and Humanitarian Policy (TsB 4), 251 Gogolia St., Cherkasy; January – December 2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Website which contains additional information on procurement: www.tenders.c.k.ua

Announcement: No. 345848, Public Procurement Bulletin, No. 139 (741) dated 24.12.2012; Announcement: No. 23874, Announcer of the Public Purchasing, No. 52 (126) dated 25.12.2012

Acceptance: No. 363411, Public Procurement Bulletin, No. 141 (743) dated 31.12.2012

Date of acceptance: **lots 1–27 – 26.12.2012**

Grounding 345848/1 dated 24.12.2012. Date of participant's

invitation: 24.12.2012 – lot 1 – Public Utility of Heat Supply Networks “Cherkasyteplokomunenergo” (Cherkasy) / UAH 1560178,63 (incl. VAT) / 10.01.2013; lot 2 – Public Utility of Heat Supply Networks “Cherkasyteplokomunenergo” (Cherkasy) / UAH 450328,14 (incl. VAT) / 14.01.2013; lot 3 – Public Utility of Heat Supply Networks “Cherkasyteplokomunenergo” (Cherkasy) / UAH 344691,32 (incl. VAT) / 18.01.2013; lot 4 – Public Utility of Heat Supply Networks “Cherkasyteplokomunenergo” (Cherkasy) / UAH 615206,52 (incl. VAT) / 10.01.2013; lot 5 – Public Utility of Heat Supply Networks

“Cherkasyteplokomunenergo” (Cherkasy) / UAH 441627,91 (incl. VAT) / 18.01.2013; lot 6 – Public Utility of Heat Supply Networks “Cherkasyteplokomunenergo” (Cherkasy) / UAH 399871,01 (incl. VAT) / 21.01.2013; lot 7 – Public Utility of Heat Supply Networks “Cherkasyteplokomunenergo” (Cherkasy) / UAH 527911,08 (incl. VAT) / 21.01.2013; lot 8 – Public Utility of Heat Supply Networks “Cherkasyteplokomunenergo” (Cherkasy) / UAH 378146,53 (incl. VAT) / 22.01.2013; lot 9 – Public Utility of Heat Supply Networks “Cherkasyteplokomunenergo” (Cherkasy) / UAH 609959,49 (incl. VAT) / 23.01.2013; lot 10 – Public Utility of Heat Supply Networks “Cherkasyteplokomunenergo” (Cherkasy) / UAH 784017,19 (incl. VAT) / 24.01.2013; lot 11 – Public Utility of Heat Supply Networks “Cherkasyteplokomunenergo” (Cherkasy) / UAH 721766,95 (incl. VAT) / 24.01.2013; lot 12 – Public Utility of Heat Supply Networks “Cherkasyteplokomunenergo” (Cherkasy) / UAH 563514,79 (incl. VAT) / 14.01.2013; lot 13 – Public Utility of Heat Supply Networks “Cherkasyteplokomunenergo” (Cherkasy) / UAH 754845,91 (incl. VAT) / 28.01.2013; lot 14 – Public Utility of Heat Supply Networks “Cherkasyteplokomunenergo” (Cherkasy) / UAH 437041,14 (incl. VAT) / 28.01.2013; lot 15 – Public Utility of Heat Supply Networks “Cherkasyteplokomunenergo” (Cherkasy) / UAH 455197,82 (incl. VAT) / 29.01.2013; lot 16 – Public Utility of Heat Supply Networks “Cherkasyteplokomunenergo” (Cherkasy) / UAH 338114,07 (incl. VAT) / 29.01.2013; lot 17 – Public Utility of Heat Supply Networks “Cherkasyteplokomunenergo” (Cherkasy) / UAH 561809,53 (incl. VAT) / 30.01.2013; lot 18 – Public Utility of Heat Supply Networks “Cherkasyteplokomunenergo” (Cherkasy) / UAH 616210,70 (incl. VAT) / 30.01.2013; lot 19 – Public Utility of Heat Supply Networks “Cherkasyteplokomunenergo” (Cherkasy) / UAH 634358,72 (incl. VAT) / 29.01.2013; lot 20 – Public Utility of Heat Supply Networks “Cherkasyteplokomunenergo” (Cherkasy) / UAH 1081857,65 (incl. VAT) / 01.02.2013; lot 21 – Public Utility of Heat Supply Networks “Cherkasyteplokomunenergo” (Cherkasy) / UAH 441368,28 (incl. VAT) / 31.01.2013; lot 22 – Public Utility of Heat Supply Networks “Cherkasyteplokomunenergo” (Cherkasy) / UAH 671412,22 (incl. VAT) / 30.01.2013; lot 23 – Public Utility of Heat Supply Networks “Cherkasyteplokomunenergo” (Cherkasy) / UAH 1125056,40 (incl. VAT) / 01.02.2013; lot 24 – Public Utility of Heat Supply Networks “Cherkasyteplokomunenergo” (Cherkasy) / UAH 863008,99 (incl. VAT) / 01.02.2013; lot 25 – Public Utility of Heat Supply Networks “Cherkasyteplokomunenergo” (Cherkasy) / UAH 6127618,07 (incl. VAT) / 01.02.2013; lot 26 – Public Utility of Heat Supply Networks “Cherkasyteplokomunenergo” (Cherkasy) / UAH 39809,69 (incl. VAT) / 30.01.2013; lot 27 – Public Utility of Heat Supply Networks “Cherkasyteplokomunenergo” (Cherkasy) / UAH 240762,07 (incl. VAT) / 01.02.2013

003214**Medical-Preventive Institution "Regional Centre of Emergency and Catastrophe Medicine" of Chernihiv Oblast Council**

160 Shevchenko St., 14020 Chernihiv

Procurement subject: **code 19.20.2 – liquid fuel and gas; lubricating oils:**

lot 1 – petrol A–80 (76) – 7800 l; lot 2 – petrol A–80 (76) – 6300 l; lot 3 – petrol A–80 (76) – 6050 l; lot 4 – petrol A–80 (76) – 3590 l; lot 5 – petrol A–80 (76) – 5040 l; lot 6 – petrol A–80 (76) – 5600 l; lot 7 – petrol A–80 (76) – 4690 l; lot 8 – petrol A–80 (76) – 17110 l; lot 9 – petrol A–80 (76) – 7200 l; lot 10 – petrol A–80 (76) – 5110 l; lot 11 – petrol A–80 (76) – 2020 l; lot 12 – petrol A–80 (76) – 10500 l; lot 13 – petrol A–80 (76) – 54000 l; lot 14 – petrol A–80 (76) – 6220 l; lot 15 – petrol A–80 (76) – 6750 l; lot 16 – petrol A–92 – 35030 l; lot 17 – petrol A–92 – 12250 l; lot 18 – petrol A–92 – 4390 l; lot 19 – petrol A–92 – 7900 l; lot 20 – petrol A–92 – 5520 l; lot 21 – petrol A–92 – 7440 l; lot 22 – petrol A–92 – 14860 l; lot 23 – petrol A–92 – 6290 l; lot 24 – petrol A–92 – 34400 l; lot 25 – petrol A–92 – 11770 l; lot 26 – petrol A–92 – 6130 l; lot 27 – petrol A–92 – 250 l; lot 28 – petrol A–92 – 21670 l; lot 29 – petrol A–92 – 16640 l; lot 30 – petrol A–92 – 7400 l; lot 31 – petrol A–92 – 8250 l; lot 32 – petrol A–92 – 4810 l; lot 33 – petrol A–92 – 1840 l; lot 34 – petrol A–92 – 23740 l; lot 35 – petrol A–92 – 13870 l; lot 36 – petrol A–92 – 127200 l; lot 37 – petrol A–92 – 16240 l; lot 38 – petrol A–92 – 33700 l; lot 39 – petrol A–95 – 4210 l; lot 40 – petrol A–95 – 16480 l; lot 41 – petrol A–95 – 5980 l; lot 42 – petrol A–95 – 18350 l; lot 43 – diesel fuel – 4000 l; lot 44 – diesel fuel – 8000 l

Supply/execution: from petrol-filling stations on the territory

of Chernihiv Oblast: lots 1, 16 – Bakhmatskyi Rayon; lots 2, 17 – Bobrovytskyi Rayon; lots 3, 20 – Ichnianskyi Rayon; lots 4, 21, 41 – Kozeletsykyi Rayon; lots 5, 23 – Kulykivskyi Rayon; lots 6, 25 – Nizhynskyi Rayon; lots 7, 26 – N–Siverskyi Rayon; lots 8, 28 – Prylutskyi Rayon; lots 9, 30 – Semenivskyi Rayon; lots 10, 32 – Sribnianskyi Rayon; lots 11, 33 – Talalaivskyi Rayon; lots 12, 34 – Chernihivskyi Rayon; lots 13, 36, 44 – Chernihiv; lots 14, 37, 43 – Nizhyn; lots 15, 38 – Pryluky; lots 18, 39 – Borznianskyi Rayon; lot 19 – Varvynskyi Rayon; lot 22 – Koropskyi Rayon; lot 24 – Menskyi Rayon; lot 27 – Nosivskyi Rayon; lot 29 – Ripkynskyi Rayon; lot 31 – Sosnytskyi Rayon; lot 35 – Shchorskyi Rayon; lot 40 – Horodnianskyi Rayon; lot 42 – Koriukivskyi Rayon; 2013, twenty-four hours

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Announcement: No. 043179, Public Procurement Bulletin, No. 8/7 (751/7) dated 30.01.2013; Announcement: No. 002521, Announcer of the Public Purchasing, No. 7 (133) dated 12.02.2013

Acceptance: No. 044718, Public Procurement Bulletin, No. 10 (753) dated 04.02.2013

Date of acceptance: **lots 1–44 – 30.01.2013****Grounding 043179/1 dated 30.01.2013. Date of participant's invitation:**

29.01.2013 – lot 1 – LLC "Bakhmach Naftoservis" (Bakhmach, Chernihiv Oblast) / UAH 81900 (incl. VAT) / 12.02.2013; lot 2 – LLC "INTERGAZ–5000" (Bobrovytsia, Chernihiv Oblast) / UAH 66150 (incl. VAT) / 12.02.2013; lot 3 – Private Enterprise "TT–Nafta" (Chernihiv) / UAH 63525 (incl. VAT) / 12.02.2013; lot 4 – Private Enterprise "TT–Nafta" (Chernihiv) / UAH 37695 (incl. VAT) / 12.02.2013; lot 5 – Private Enterprise "TT–Nafta" (Chernihiv) / UAH 52920 (incl. VAT) / 12.02.2013; lot 6 – Private Enterprise "TT–Nafta" (Chernihiv) / UAH 58800 (incl. VAT) / 12.02.2013; lot 7 – Private Enterprise "TOPAZ LTD" (Kyiv) / UAH 49245 (incl. VAT) / 12.02.2013; lot 8 – Private Enterprise "TT–Nafta" (Chernihiv) / UAH 179655 (incl. VAT) / 12.02.2013; lot 9 – Private Enterprise "TT–Nafta" (Chernihiv) /

UAH 75600 (incl. VAT) / 12.02.2013; lot 10 – Private Enterprise "TT–Nafta" (Chernihiv) / UAH 53655 (incl. VAT) / 12.02.2013; lot 11 – Private Enterprise "TT–Nafta" (Chernihiv) / UAH 21210 (incl. VAT) / 12.02.2013; lot 12 – Private Enterprise "TT–Nafta" (Chernihiv) / UAH 110250 (incl. VAT) / 12.02.2013; lot 13 – Private Enterprise "TT–Nafta" (Chernihiv) / UAH 567000 (incl. VAT) / 12.02.2013; lot 14 – Private Enterprise "TT–Nafta" (Chernihiv) / UAH 65310 (incl. VAT) / 12.02.2013; lot 15 – Physical Person–Entrepreneur Kuznietsov L.O. (Pryluky, Chernihiv Oblast) / UAH 70875 (incl. VAT) / 12.02.2013; lot 16 – LLC "Bakhmach Naftoservis" (Bakhmach, Chernihiv Oblast) / UAH 402845 (incl. VAT) / 12.02.2013; lot 17 – LLC "INTERGAZ–5000" (Bobrovytsia, Chernihiv Oblast) / UAH 140875 (incl. VAT) / 12.02.2013; lot 18 – LLC "Merkurii" (Borzna, Chernihiv Oblast) / UAH 50485 (incl. VAT) / 12.02.2013; lot 19 – Private Enterprise "Ukrtorg" (Varva Urban Settlement, Chernihiv Oblast) / UAH 90850 (incl. VAT) / 12.02.2013; lot 20 – Private Enterprise "TT–Nafta" (Chernihiv) / UAH 63480 (incl. VAT) / 12.02.2013; lot 21 – Private Enterprise "TT–Nafta" (Chernihiv) / UAH 85560 (incl. VAT) / 12.02.2013; lot 22 – Private Enterprise "TT–Nafta" (Chernihiv) / UAH 170890 (incl. VAT) / 12.02.2013; lot 23 – Private Enterprise "TT–Nafta" (Chernihiv) / UAH 72335 (incl. VAT) / 12.02.2013; lot 24 – Private Enterprise "TT–Nafta" (Chernihiv) / UAH 395600 (incl. VAT) / 12.02.2013; lot 25 – Private Enterprise "TT–Nafta" (Chernihiv) / UAH 135355 (incl. VAT) / 12.02.2013; lot 26 – Private Enterprise "TOPAZ LTD" (Kyiv) / UAH 70495 (incl. VAT) / 12.02.2013; lot 27 – Private Enterprise "TT–Nafta" (Chernihiv) / UAH 2875 (incl. VAT) / 12.02.2013; lot 28 – Private Enterprise "TT–Nafta" (Chernihiv) / UAH 249205 (incl. VAT) / 12.02.2013; lot 29 – Private Enterprise "TT–Nafta" (Chernihiv) / UAH 191360 (incl. VAT) / 12.02.2013; lot 30 – Private Enterprise "TT–Nafta" (Chernihiv) / UAH 85100 (incl. VAT) / 12.02.2013; lot 31 – Private Enterprise "TT–Nafta" (Chernihiv) / UAH 94875 (incl. VAT) / 12.02.2013; lot 32 – Private Enterprise "TT–Nafta" (Chernihiv) / UAH 55315 (incl. VAT) / 12.02.2013; lot 33 – Private Enterprise "TT–Nafta" (Chernihiv) / UAH 21160 (incl. VAT) / 12.02.2013; lot 34 – Private Enterprise "TT–Nafta" (Chernihiv) / UAH 273010 (incl. VAT) / 12.02.2013; lot 35 – Private Enterprise "TT–Nafta" (Chernihiv) / UAH 159505 (incl. VAT) / 12.02.2013; lot 36 – Private Enterprise "TT–Nafta" (Chernihiv) / UAH 1462800 (incl. VAT) / 12.02.2013; lot 37 – Private Enterprise "TT–Nafta" (Chernihiv) / UAH 186760 (incl. VAT) / 12.02.2013; lot 38 – Physical Person–Entrepreneur Kuznietsov L.O. (Pryluky, Chernihiv Oblast) / UAH 387550 (incl. VAT) / 12.02.2013; lot 39 – LLC "Merkurii" (Borzna, Chernihiv Oblast) / UAH 50520 (incl. VAT) / 12.02.2013; lot 40 – Private Enterprise "TT–Nafta" (Chernihiv) / UAH 197760 (incl. VAT) / 12.02.2013; lot 41 – Private Enterprise "TT–Nafta" (Chernihiv) / UAH 71760 (incl. VAT) / 12.02.2013; lot 42 – Private Enterprise "TT–Nafta" (Chernihiv) / UAH 220200 (incl. VAT) / 12.02.2013; lot 43 – Private Enterprise "TT–Nafta" (Chernihiv) / UAH 44000 (incl. VAT) / 12.02.2013; lot 44 – Private Enterprise "TT–Nafta" (Chernihiv) / UAH 88000 (incl. VAT) / 12.02.2013

003208

**Subsidiary Company “Gaz Ukrainy”
of NJSC “Naftogaz Ukrainy”**

1 Sholudenka St., 04116 Kyiv

Procurement subject: **code 74.70.1 – services in buildings cleaning (cleaning of premises and surrounding area of the office building)**

Supply/execution: at the customer's address, January – December 2013

Procurement procedure: open tender

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Announcement: No. 340849, Public Procurement Bulletin, No. 134/7 (736/7) dated 07.12.2012; Announcement: No. 23632, Announcer of the Public Purchasing, No. 51 (125) dated 18.12.2012

Acceptance: No. 035513, Public Procurement Bulletin, No. 7/2 (750/2) dated 24.01.2013

Date of the best bid acceptance: **23.01.2013**

Information about the winner/contract cost (adjusted for VAT)/date of the procurement contract conclusion:

Subsidiary Company “Naftogazobsluhovuvannia” of NJSC “Naftogaz Ukrainy” (Kyiv)/UAH 3988080/08.02.2013

003210

Ukrainian State Enterprise of Posts “Ukrposhta”

22 Khreshchatyk St., 01001 Kyiv

Procurement subject: **code 23.20.1 – liquid products of oil processing (petrol and diesel fuel (at retail): diesel fuel – 276,25 thousand l; petrol: A–80 – 128,30 thousand l, A–92 – 283,71 thousand l, A–95 – 136,80 thousand l)**

Supply/execution: fuel filling network on the territory of Ukraine, for Sumy, Sevastopol, Poltava, Kyiv Oblast and Kyiv City Directorates (affiliates) of Ukrainian State Enterprise of Posts “Ukrposhta”, directorates “Avtotransposhta”, Ukrainian State Enterprise of Posts “Ukrposhta” and Main Training Centre “Zelena Bucha”, Ukrainian State Enterprise of Posts “Ukrposhta”, according to the technical specification; during 6 months of 2013

Procurement procedure: open tender

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Announcement: No. 334993, Public Procurement Bulletin, No. 132/7 (734/7) dated 30.11.2012; Announcement: No. 23534, Announcer of the Public Purchasing, No. 51 (125) dated 18.12.2012

Acceptance: No. 037619, Public Procurement Bulletin, No. 7/4 (750/4) dated 25.01.2013

Date of the best bid acceptance: **25.01.2013**

Information about the winner/contract cost (adjusted for VAT)/date of the procurement contract conclusion:

LLC “TECHOIL” (Kyiv)/UAH 9271987,80/11.02.2013

003211

**State Enterprise of Ukraine's Railway Transport
Logistics Support “Ukrzaliznychpostach”**

11/15 Povitroflotskyi Ave., 03049 Kyiv

Procurement subject: **code 35.20.4 – mounts and parts for railway, tram locomotives and rolling stock (spare parts for electric locomotives of 2TE116, 2M62, 2TE10 series), 12 lots (there were changes)**

Supply/execution: material warehouse of SOE “Ukrzaliznychpostach”, 48 Shevchenko St., Fastiv, Kyiv Oblast; during 2013

Procurement procedure: open tender

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Website which contains additional information on procurement: www.uzp.kiev.ua

Announcement: No. 318784, Public Procurement Bulletin, No. 126/3 (728/3) dated 09.11.2012; Announcement: No. 22212, Announcer of the Public Purchasing, No. 47 (121) dated 20.11.2012

Acceptance: No. 026018, Public Procurement Bulletin, No. 6 (749) dated 21.01.2013

Date of the best bid acceptance: **lots 1, 6–7, 10–11 – 15.01.2013**

Information about the winner/contract cost (adjusted for VAT)/date of the procurement contract conclusion:

lot 1 – LLC Scientific–Production Enterprise “Energotransengineering” (Donetsk)/UAH 5854767,60/08.02.2013

lot 6 – Private Joint–Stock Company “LMTs” (Luhansk)/UAH 2976060/08.02.2013

lot 7 – Private Enterprise “Zaloznychnyk” (Uman, Cherkasy Oblast)/UAH 281820/08.02.2013

lot 10 – LLC “Trade House “Power Engineering” (Kyiv)/UAH 6004303,20/08.02.2013

lot 11 – Private Joint–Stock Company “LMTs” (Luhansk)/UAH 1198792,68/08.02.2013

003212

Ukrainian State Enterprise of Posts “Ukrposhta”

22 Khreshchatyk St., 01001 Kyiv

Procurement subject: **code 23.20.1 – liquid products of oil processing (petrol and diesel fuel (at retail): diesel fuel – 226,84 thousand l; petrol: A–80 – 579,57 thousand l, A–92 – 572,00 thousand l, A–95 – 59,60 thousand l)**

Supply/execution: fuel filling network on the territory of Ukraine for Volyn, Zhytomyr, Zakarpattia, Mykolaiv, Rivne, Ternopil, Chernivtsi Oblasts, directorates (affiliates) of the Autonomous Republic of Crimea of Ukrainian State Enterprise of Posts “Ukrposhta”, according to the technical specification; during 6 months of 2013

Procurement procedure: open tender

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Announcement: No. 334983, Public Procurement Bulletin, No. 132/7 (734/7) dated 30.11.2012; Announcement: No. 23533, Announcer of the Public Purchasing, No. 51 (125) dated 18.12.2012

Acceptance: No. 038261, Public Procurement Bulletin, No. 7/5 (750/5) dated 25.01.2013

Date of the best bid acceptance: **25.01.2013**

Information about the winner/contract cost (adjusted for VAT)/date of the procurement contract conclusion:

LLC “Golden Equator” (Lutsk, Volyn Oblast)/UAH 16102376/11.02.2013

003215**Zakarpattia Territorial Center
of Emergency Medical Aid**

20 Hryboiedova St., 88000 Uzhhorod, Zakarpattia Oblast

Procurement subject: **code 23.20.1 – liquid oil processing products (petrol, diesel fuel), 15 lots**

Supply/execution: in region, at the addresses of placement of departments (stations); February – December 2013

Procurement procedure: open tender

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Announcement: No. 349144, Public Procurement Bulletin, No. 139 (741) dated 24.12.2012; Announcement: No. 000094, Announcer of the Public Purchasing, No. 1 (127) dated 02.01.2013

Acceptance: No. 037316, Public Procurement Bulletin, No. 7/4 (750/4) dated 25.01.2013

Date of the best bid acceptance: **lots 1–15 – 24.01.2013**

Information about the winner/contract cost (adjusted for VAT)/date of the procurement contract conclusion:

lot 1 – LLC Production–Trade Firm “Avias” (Uzhhorod, Zakarpattia Oblast)/UAH 316200/11.02.2013

lot 2 – LLC Production–Trade Firm “Avias” (Uzhhorod, Zakarpattia Oblast)/UAH 477000/11.02.2013

lot 3 – LLC “Belarus Oil” (Kyiv)/UAH 205400/11.02.2013

lot 4 – LLC Production–Trade Firm “Avias” (Uzhhorod, Zakarpattia Oblast)/UAH 318000/11.02.2013

lot 5 – LLC Production–Trade Firm “Avias” (Uzhhorod, Zakarpattia Oblast)/UAH 148400/11.02.2013

lot 6 – LLC Production–Trade Firm “Avias” (Uzhhorod, Zakarpattia Oblast)/UAH 349800/11.02.2013

lot 7 – LLC “Belarus Oil” (Kyiv)/UAH 285460/11.02.2013

lot 8 – LLC Production–Trade Firm “Avias” (Uzhhorod, Zakarpattia Oblast)/UAH 265000/11.02.2013

lot 9 – LLC Production–Trade Firm “Avias” (Uzhhorod, Zakarpattia Oblast)/UAH 212000/11.02.2013

lot 10 – LLC “Belarus Oil” (Kyiv)/UAH 1104684/11.02.2013

lot 11 – LLC “Polius Zakarpattia” (Uzhhorod, Zakarpattia Oblast)/UAH 168000/11.02.2013

lot 12 – LLC “Belarus Oil” (Kyiv)/UAH 560947,40/11.02.2013

lot 13 – LLC Production–Trade Firm “Avias” (Uzhhorod, Zakarpattia Oblast)/UAH 349800/11.02.2013

lot 14 – LLC “Polius Zakarpattia” (Uzhhorod, Zakarpattia Oblast)/UAH 740600/11.02.2013

lot 15 – LLC “Polius Zakarpattia” (Uzhhorod, Zakarpattia Oblast)/UAH 422800/11.02.2013

003216**Department for Education of Kremenetskyi Rayon
State Administration**

32 Shevchenko St., 47003 Kremenets, Kremenetskyi Rayon, Ternopil Oblast

Procurement subject: **code 11.10.2 – natural gas, 2 lots: lot 1 – 555 442 m³; lot 2 – 141 953 m³**

Supply/execution: lot 1 – Kremenetska general educational school of I–III degree No.1, Kremenetska general educational school of I–III degree No.2, Kremenetska general educational school of I–III degree No.3, Kremenetska general educational school of I–III degree No.4, Kremenetska general educational school of I–III degree No.5, Lidykhivska general educational school of I–III degree, Horynska general educational school of I–III degree, Bilokrynytska general educational school of I–III degree, Sapanivska general educational school of I–III degree, Kimnatetska general educational school of I–III degree, Dunaivska general educational school of I–III degree, Pidlisetska general educational school of I–II degree, Ploskivska general educational school of I–II degree, Budkivska general educational school of I–II degree, Losiatynska general educational school of I–II degree, Kremenetskyi Rayon Centre of Children’s Creativity, Department for Education of Kremenetskyi Rayon State Administration, lot 2 – Staropochaivska general educational school of I–III degree, Starotarazka general educational school of I–II degree, Velykoberezhetska general educational school of I–III degree, Kryzhivska general educational school of I–II degree, Haivska general educational school of I–II degree; January – December 2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Website which contains additional information on procurement: www.kremvo.ucoz.ua

Announcement: No. 004903, Public Procurement Bulletin, No. 4 (747) dated 14.01.2013; Announcement: No. 001267, Announcer of the Public Purchasing, No. 4 (130) dated 22.01.2013

Acceptance: No. 026804, Public Procurement Bulletin, No. 6 (749) dated 21.01.2013

Date of acceptance: **lots 1–2 – 17.01.2013**

Grounding 004903/1 dated 14.01.2013. Date of participant’s invitation:

27.12.2012 – lot 1 – PJSC “Ukrtransgaz” of NJSC “Naftogaz Ukrainy” represented by Affiliate – Department of Main Gas Pipelines “Lvivtransgaz” (Lviv) / UAH 2589898,29 (incl. VAT) / 05.02.2013;

lot 2 – PJSC for Gas Supply and Gasification “Ternopilgaz” (Ternopil) / UAH 671951,56 (incl. VAT) / 05.02.2013

003213**Health Care Department of Khmelnytska Oblast
State Administration**

46 Shevchenko St., 29000 Khmelnytskyi

Procurement subject: **code 24.42.1 – medications (consumables for peritoneal dialysis – 11 dnms.)**

Supply/execution: Khmelnytskyi Regional Base of Special Medical Supply (15/1 I.Franko St., 29000 Khmelnytskyi); till 31.12.2013

Procurement procedure: open tender

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Announcement: No. 020475, Public Procurement Bulletin, No. 4/2 (747/2) dated 14.01.2013; Announcement: No. 001836, Announcer of the Public Purchasing, No. 5 (131) dated 29.01.2013

Acceptance: No. 045565, Public Procurement Bulletin, No. 10 (753) dated 04.02.2013

Date of the best bid acceptance: **31.01.2013**

Information about the winner/contract cost (not adjusted for VAT)/date of the procurement contract conclusion:

LLC “LINK–MEDYTAL” (Kyiv)/UAH 5186229,20/12.02.2013

003217

**Motor Roads Service in Mykolaiv Oblast
of State Motor Roads Service of Ukraine**

2-a H.Petrovoi St., 54029 Mykolaiv

Procurement subject: **maintenance of motor roads in public use**

of Mykolaiv Oblast: lot 1 – maintenance of principal motor road in public use M–14 Odesa–Melitopol–Novoazovsk km 129+168 – km 139+716 within Mykolaiv; lot 2 – maintenance of principal and local motor roads in public use of Mykolaiv Oblast, except for principal motor road in public use M–14 Odesa–Melitopol–Novoazovsk km 129+168 – km 139+716 within Mykolaiv

Supply/execution: motor roads in public use of Mykolaiv Oblast;
February – December 2013

Procurement procedure: open tender

Website of the Authorized agency which contains information on procurement:
www.tender.me.gov.ua

Announcement: No. 341336, Public Procurement Bulletin, No. 137 (739) dated 17.12.2012; Announcement: No. 23819, Announcer of the Public Purchasing, No. 52 (126) dated 25.12.2012

Acceptance: No. 034789, Public Procurement Bulletin, No. 8 (751) dated 28.01.2013

Date of the best bid acceptance: **lots 1–2 – 23.01.2013**

Information about the winner/contract cost (adjusted for VAT)/date of the procurement contract conclusion:

lot 1 – Subsidiary Company “Mykolaiv oblavtodor” OJSC “SJSC “Motor roads of Ukraine” (Mykolaiv)/UAH 9053518/12.02.2013

lot 2 – Subsidiary Company “Mykolaiv oblavtodor” OJSC “SJSC “Motor roads of Ukraine” (Mykolaiv)/UAH 316158527/12.02.2013

003218

**Administration of Pension Fund of Ukraine in
Sloviansk and Slovianskyi Rayon in Donetsk Oblast**

3 Zhovtnevoi Revoliutsii Sq., 84122 Sloviansk, Donetsk Oblast

Procurement subject: **code 53.20.1 – other postal and courier services:**

lot 1 – other postal and courier services in Sloviansk and Slovianskyi Rayon, Sviatohirsk, Mykolaivka of Donetsk Oblast; lot 2 – other postal and courier services in Slovianskyi Rayon of Donetsk Oblast

Supply/execution: lot 1– Sloviansk and Slovianskyi Rayon, Sviatohirsk, Mykolaivka of Donetsk Oblast, lot 2– Slovianskyi Rayon of Donetsk Oblast;
January – December 2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement:
www.tender.me.gov.ua

Announcement: No. 018934, Public Procurement Bulletin, No. 6 (749) dated 21.01.2013; Announcement: No. 001463, Announcer of the Public Purchasing, No. 4 (130) dated 22.01.2013

Acceptance: No. 035993, Public Procurement Bulletin, No. 8 (751) dated 28.01.2013

Date of acceptance: **lots 1–2 – 23.01.2013**

Grounding 018934/1 dated 21.01.2013. Date of participant’s invitation: 26.12.2012 – lot 1 – Center of Postal Communication No.11 of Donetsk Oblast Directorate of Ukrainian State Enterprise of Posts “Ukrposhta” in Sloviansk, Donetsk Oblast (Sloviansk, Donetsk Oblast) / UAH 4345668 (excl. VAT)/ 05.02.2013; lot 2 – Center of Postal Communication No.7 of Donetsk Oblast Directorate of Ukrainian State Enterprise of Posts “Ukrposhta” in Kramatorsk, Donetsk Oblast (Kramatorsk, Donetsk Oblast) / UAH 195192 (excl. VAT)/ 05.02.2013

003219

SOE “Kerch Commercial Sea Port”

28 Kirova St., 98312 Kerch, the Autonomous Republic of Crimea

Procurement subject: **code 40.10.1 – electric power – 7902000 kW**

Supply/execution: at the customer’s address; 2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement:
www.tender.me.gov.ua

Announcement: No. 345239, Public Procurement Bulletin, No. 139 (741) dated 24.12.2012; Announcement: No. 23891, Announcer of the Public Purchasing, No. 52 (126) dated 25.12.2012

Acceptance: No. 361498, Public Procurement Bulletin, No. 140 (742) dated 27.12.2012

Date of acceptance: **25.12.2012**

Grounding 345239/1 dated 24.12.2012. Date of participant’s invitation: 16.11.2012 – PJSC “DTEK Krymenergo” (Simferopol, the Autonomous Republic of Crimea) / UAH 9000000 (incl. VAT)/ 11.02.2013

003220

**Department for Education of Poltava City
Executive Committee**

36 Zhovtneva St., 36000 Poltava

Procurement subject: **code 15.51.1 – liquid milk and cream (pasteurized cow’s liquid milk 3.2 % fat content) – 160 000 l**

Supply/execution: educational establishments of Poltava; January – June 2013

Procurement procedure: open tender

Website of the Authorized agency which contains information on procurement:
www.tender.me.gov.ua

Announcement: No. 333250, Public Procurement Bulletin, No. 135 (737) dated 10.12.2012; Announcement: No. 23084, Announcer of the Public Purchasing, No. 50 (124) dated 11.12.2012

Acceptance: No. 362039, Public Procurement Bulletin, No. 140 (742) dated 27.12.2012

Date of the best bid acceptance: **25.12.2012**

Information about the winner/contract cost (adjusted for VAT)/date of the procurement contract conclusion:

**LLC Lidiia (Velykyi Trostianets Village, Poltava Oblast)/
UAH 1072000/02.01.2013**

003225

**State Enterprise of Ukraine’s Railway Transport
Logistics Support “Ukrzaliznychpostach”**

11/15 Povitroflotskyi Ave., 03049 Kyiv

Procurement subject: **code 35.20.4 – units and parts for railway, tram locomotives and the rolling stock (spare parts for speedometers 3СЛ–2М), 2 lots**

Supply/execution: material warehouse of State Enterprise “Ukrzaliznychpostach”, 48 Shevchenko St., Fastiv, Kyiv Oblast, during 2013

Procurement procedure: open tender

Website of the Authorized agency which contains information on procurement:
www.tender.me.gov.ua

Website which contains additional information on procurement: www.uzp.kiev.ua

Announcement: No. 316364, Public Procurement Bulletin, No. 125/4 (727/4) dated 06.11.2012; Announcement: No. 22245, Announcer of the Public Purchasing, No. 47 (121) dated 20.11.2012

Tenders were cancelled or declared invalid, date of this decision making, cause:

tenders were cancelled for lot 1 by decision dated 11.02.2013 because the price of the most successful bid exceeds the amount provided by the customer for the procurement financing (paragraph 2, part 2, article 30 of the Law on Public Procurement).

003221

Dnipropetrovsk National University named after Oles Gonchar of the Ministry of Education and Science, Youth and Sport of Ukraine

72 Haharina Ave., 49010 Dnipropetrovsk

Procurement subject: **code 11.10.2 – natural gas: lot 1 – natural gas (for low–pressure boiler houses) – 740600 m3; lot 2 – natural gas (for medium–pressure boiler house) – 2371800 m3**

Supply/execution: at the customer's address, till 31.12.2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Website which contains additional information on procurement: www.dnu.dp.ua

Announcement: No. 004077, Public Procurement Bulletin, No. 4 (747) dated 14.01.2013; Announcement: No. 000945, Announcer of the Public Purchasing, No. 3 (129) dated 15.01.2013

Acceptance: No. 024651, Public Procurement Bulletin, No. 6 (749) dated 21.01.2013

Date of acceptance: **lots 1–2 – 16.01.2013**

Grounding 004077/1 dated 14.01.2013. Date of participant's invitation: 26.12.2012 – lot 1 – PJSC "Dniprogaz" (Dnipropetrovsk) / UAH 3472477,88 (incl. VAT) / 12.02.2013; lot 2 – PJSC "Dniprogaz" (Dnipropetrovsk) / UAH 11120744 (incl. VAT) / 12.02.2013

003222

Department of Education of Poltava City Executive Committee

36 Zhovtneva St., 36000 Poltava

Procurement subject: **code 40.30.1 – services in supply of steam and hot water (including coolants) – 1230,7 Gcal**

Supply/execution: educational establishments and institutions of Poltava (except for pre–school educational establishment No.71 and general educational establishment No.9); 2012

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Announcement: No. 339351, Public Procurement Bulletin, No. 135/1 (737/1) dated 10.12.2012; Announcement: No. 23892, Announcer of the Public Purchasing, No. 52 (126) dated 25.12.2012

Acceptance: No. 345291, Public Procurement Bulletin, No. 137 (739) dated 17.12.2012

Date of acceptance: **11.12.2012**

Grounding 339351/1 dated 10.12.2012. Date of participant's invitation: 06.12.2012 – Poltava Oblast Utility Production Enterprise of Heat Economy "Poltavateploenergo" (Poltava) / UAH 1184720 (incl. VAT) / 24.12.2012

003223

Municipal Health Care Establishment Kharkiv Oblast Clinical Psychiatric Hospital No.3

46 Akademika Pavlova St., 61068 Kharkiv

Procurement subject: **code 40.30.1 – services in supply of steam and hot water (including coolants), 5924,0091 Gcal**

Supply/execution: at the customer's address; during 2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Announcement: No. 026045, Public Procurement Bulletin, No. 8 (751) dated 28.01.2013; Announcement: No. 001711, Announcer of the Public Purchasing, No. 5 (131) dated 29.01.2013

Acceptance: No. 040952, Public Procurement Bulletin, No. 9 (752) dated 31.01.2013

Date of acceptance: **28.01.2013**

Grounding 026045/1 dated 28.01.2013. Date of participant's invitation: 14.01.2013 – Public Utility "Kharkiv Heat Supply Networks" (Kharkiv) / UAH 5331252,80 (incl. VAT) / 11.02.2013

003224

Department of Education of Haharinskyi District State Administration of Sevastopol

8 Zhovtnevoi Revoliutsii Ave., 99038 Sevastopol

Procurement subject: **code 40.30.1 – services in supply of water steam and hot water (including coolants): lot 1 – centralized heating – 267,33 m2; lot 2 – centralized heating – 10645,00 Gcal, centralized hot water – 600 m3**

Supply/execution: the educational establishments of Haharinskyi District of Sevastopol, during 2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Announcement: No. 348311, Public Procurement Bulletin, No. 139 (741) dated 24.12.2012; Announcement: No. 000060, Announcer of the Public Purchasing, No. 1 (127) dated 02.01.2013

Acceptance: No. 362381, Public Procurement Bulletin, No. 140 (742) dated 27.12.2012

Date of acceptance: **lots 1–2 – 25.12.2012**

Grounding 348311/1 dated 24.12.2012. Date of participant's invitation: 19.12.2012 – lots 1, 2 – Utility Enterprise "Sevteploenergo" of Sevastopol City Council (Sevastopol) / UAH 9909898,11 (incl. VAT) / 16.01.2013

003227

**State Regional Branch Association
“South-West Railway”**

6 Lysenka St., 01601 Kyiv

Procurement subject: **code 75.24.1 – services in the sphere of protection of public order and safety (services in conducting twenty-four hour security of the territory and objects on Irpin, Sviatoshyn, Boiarka, Kyiv–Volynskiy, Vyshneve, Vasylkiv, Klavdiieve, Nemishaieve, Borodianka stations, Sklozavodska, Tarasivka, Hlevakha roadside stations, Motovylivka station, Bilky, Pivni, Vyshniaky roadside stations, Teteriv station, Vydubychi roadside station, administrative building of Kyiv Directorate of railway transportations)**

Supply/execution: objects of the Separated Subdivisions of Kyiv Directorate of railway transportations; February – December 2013

Procurement procedure: open tender

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Announcement: No. 348279, Public Procurement Bulletin, No. 136/6 (738/6) dated 14.12.2012; Announcement: No. 000576, Announcer of the Public Purchasing, No. 2 (128) dated 08.01.2013

Acceptance: No. 032928, Public Procurement Bulletin, No. 7 (750) dated 24.01.2013

Date of the best bid acceptance: **22.01.2013**

Information about the winner/contract cost (adjusted for VAT)/date of the procurement contract conclusion:

LLC “Group of Companies “Vektor” (Kyiv)/UAH 9813918,58/07.02.2013

003228

**Department of Education and Science
of Ivano–Frankivsk City Executive Committee**

10–a Stepana Bandery St., 76000 Ivano–Frankivsk

Procurement subject: **code 40.10.3 – services in electricity supply – 3211,9 thousand kW per hour: lot 1 – 3146,9 thousand kW per hour; lot 2 – 35,0 thousand kW per hour; lot 3 – 30,0 thousand kW per hour**

Supply/execution: the educational establishments of Ivano–Frankivsk; lot 1 – the educational establishments of Ivano–Frankivsk; lot 2 – Uhornyky general educational school, Krykhytsi general educational school, Vovchynets general educational school, Khrypyn general educational school; lot 3 – Out–of–Town Health Improvement and Rest Establishment “Limnytsia”; January – December 2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Website which contains additional information on procurement: www.mvk.if.ua

Announcement: No. 004803, Public Procurement Bulletin, No. 4 (747) dated 14.01.2013; Announcement: No. 000960, Announcer of the Public Purchasing, No. 3 (129) dated 15.01.2013

Acceptance: No. 023021, Public Procurement Bulletin, No. 5 (748) dated 17.01.2013

Date of acceptance: **lots 1–3 – 15.01.2013**

Grounding 004803/1 dated 14.01.2013. Date of participant’s invitation: 29.12.2012 – lot 1 – PJSC “Prykarpattiaoblenergo” Affiliate “Ivano–Frankivskiy Rayon of Electrical Networks” (Ivano–Frankivsk) / UAH 3574878,40 (incl. VAT)/ 11.02.2013; lot 2 – PJSC “Prykarpattiaoblenergo” Affiliate “Lysetskiy Rayon of Electrical Networks” (Lysets, Ivano–Frankivsk Oblast) / UAH 39760 (incl. VAT)/ 11.02.2013; lot 3 – PJSC “Prykarpattiaoblenergo” Affiliate “Kaluskiy Rayon of Electrical Networks” (Kalush, Ivano–Frankivsk Oblast) / UAH 34080 (incl. VAT)/ 11.02.2013

003229

**Kyiv City Clinical Hospital
“Kyiv City Centre of Heart”**

5A Bratslavskaya St., 02660 Kyiv

Procurement subject: **code 35.30.1 – steam and hot water (including coolants) – 4500 Gcal**

Supply/execution: at the customer’s address, from the date of the contract signing – December 2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Website which contains additional information on procurement: www.tender.kmda.gov.ua

Announcement: No. 029633, Public Procurement Bulletin, No. 8 (751) dated 28.01.2013; Announcement: No. 002750, Announcer of the Public Purchasing, No. 7 (133) dated 12.02.2013

Acceptance: No. 040181, Public Procurement Bulletin, No. 9 (752) dated 31.01.2013

Date of acceptance: **28.01.2013**

Grounding 029633/1 dated 28.01.2013. Date of participant’s invitation: 14.01.2013 – Public Joint–Stock Company “Kyivenergo” (Kyiv) / UAH 3470940 (incl. VAT)/ 12.02.2013

003230

Public Utility “Kharkiv Heat Supply Networks”

11 Dobrokhotova St., 61037 Kharkiv

Procurement subject: **code 41.00.1 – natural water (supply of softened water for own needs – 3000000 m3)**

Supply/execution: Podvirky Village, Derhachivskiy Rayon, Kharkiv Oblast; January – December 2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Announcement: No. 349401, Public Procurement Bulletin, No. 136/8 (738/8) dated 14.12.2012; Announcement: No. 23979, Announcer of the Public Purchasing, No. 52 (126) dated 25.12.2012

Acceptance: No. 349547, Public Procurement Bulletin, No. 136/9 (738/9) dated 14.12.2012

Date of acceptance: **14.12.2012**

Grounding 349401/1 dated 14.12.2012. Date of participant’s invitation: 31.10.2012 – PJSC “Kharkiv Thermal Power Plant – 5” (Podvirky Village, Kharkiv Oblast) / UAH 16596000 (incl. VAT)/ 02.01.2013

003231**Kyiv City Clinical Hospital
"Kyiv City Centre of Heart"**

5A Bratyslavskaya St., 02660 Kyiv

Procurement subject: **code 35.11.1 – electric power – 3505000 kW**

Supply/execution: at the customer's address, from the date of the contract signing – December 2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Website which contains additional information on procurement:

www.tender.kmda.gov.ua

Announcement: No. 029630, Public Procurement Bulletin, No. 8 (751) dated 28.01.2013; Announcement: No. 002749, Announcer of the Public Purchasing, No. 7 (133) dated 12.02.2013

Acceptance: No. 041954, Public Procurement Bulletin, No. 9 (752) dated 31.01.2013

Date of acceptance: **28.01.2013**

Grounding 029630/1 dated 28.01.2013. Date of participant's invitation:

14.01.2013 – Public Joint–Stock Company "Kyivenergo" (Kyiv) / UAH 4020235 (incl. VAT)/ 12.02.2013

003232**Municipal Establishment "Central Regional
Hospital of Kalush City and Regional Councils
of Ivano–Frankivsk Oblast"**

6 Medychna St., 77300 Kalush, Ivano–Frankivsk Oblast

Procurement subject: **code 24.42.1 – medications – 482 dnms.**

Supply/execution: at the customer's address, till the end of December 2013

Procurement procedure: open tender

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Announcement: No. 358981, Public Procurement Bulletin, No. 141 (743) dated 31.12.2012; Announcement: No. 002028, Announcer of the Public Purchasing, No. 5 (131) dated 29.01.2013

Acceptance: No. 040179, Public Procurement Bulletin, No. 9 (752) dated 31.01.2013

Date of the best bid acceptance: **28.01.2013**

Information about the winner/contract cost (not adjusted for VAT)/date of the procurement contract conclusion:

LLC "Ukrmedexport" (Rohatyn, Ivano–Frankivsk Oblast)/ UAH 10662705,31/06.02.2013

003233**National Institute of Cancer**

33/43 Lomonosova St., 03022 Kyiv

Procurement subject: **code 40.30.1 – services in supply of steam and hot water (including coolants), (services in supply of heat power in hot water/ steam – 5500 Gcal)**

Supply/execution: at the customer's address; till 31.12.2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Announcement: No. 341118, Public Procurement Bulletin, No. 137 (739) dated 17.12.2012; Announcement: No. 23820, Announcer of the Public Purchasing, No. 52 (126) dated 25.12.2012

Acceptance: No. 352703, Public Procurement Bulletin, No. 138 (740) dated 20.12.2012

Date of acceptance: **18.12.2012**

Grounding 341118/1 dated 17.12.2012. Date of participant's invitation:

03.12.2012 – PJSC "KYIVENERGO" (Kyiv) / UAH 4212450 (incl. VAT)/ 18.01.2013

003234**Department for Education of Poltava City
Executive Committee**

36 Zhovtneva St., 36000 Poltava

Procurement subject: **code 40.10.3 – services in electric power supply – 42885 kW**

Supply/execution: establishments and institutions of education in Poltava; 2012

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Announcement: No. 339356, Public Procurement Bulletin, No. 135/1 (737/1) dated 10.12.2012; Announcement: No. 23491, Announcer of the Public Purchasing, No. 51 (125) dated 18.12.2012

Acceptance: No. 345288, Public Procurement Bulletin, No. 137 (739) dated 17.12.2012

Date of acceptance: **11.12.2012**

Grounding 339356/1 dated 10.12.2012. Date of participant's invitation:

06.12.2012 – PJSC "Poltavaoblenergo" (Poltava) / UAH 48717,36 (incl. VAT)/ 24.12.2012

003235**Department for Education of Poltava City
Executive Committee**

36 Zhovtneva St., 36000 Poltava

Procurement subject: **code 40.30.1 – services in supply of water steam and hot water (including coolants) – 1654.30 Gcal**

Supply/execution: educational establishments and institutions of Poltava (except for pre–school educational establishment No.71 and general educational establishment No.9); 2012

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Announcement: No. 314553, Public Procurement Bulletin, No. 127 (729) dated 12.11.2012; Announcement: No. 22683, Announcer of the Public Purchasing, No. 49 (123) dated 04.12.2012

Acceptance: No. 319910, Public Procurement Bulletin, No. 128 (730) dated 15.11.2012

Date of acceptance: **12.11.2012**

Grounding 314553/1 dated 12.11.2012. Date of participant's invitation:

01.11.2012 – Poltava Oblast Utility Production Enterprise of Heat Economy "Poltavateploenergo" (Poltava) / UAH 1592460 (incl. VAT)/ 18.12.2012

003236

**Department for Education of Buskyi Rayon
State Administration of Lviv Oblast**

27 Petrushevycha St., 80500 Busk, Lviv Oblast

Procurement subject: **code 40.20.2 – services in distribution of gaseous fuel through mains, 2 lots**

Supply/execution: lot 1 – Buskyi Rayon, lot 2 – Petrychi, Baluchyn Villages, Buskyi Rayon, Lviv Oblast; January – December 2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement:
www.tender.me.gov.ua

Announcement: No. 340984, Public Procurement Bulletin, No. 137 (739) dated 17.12.2012; Announcement: No. 23588, Announcer of the Public Purchasing, No. 51 (125) dated 18.12.2012

Acceptance: No. 350756, Public Procurement Bulletin, No. 138 (740) dated 20.12.2012

Date of acceptance: **lots 1–2 – 17.12.2012**

Grounding 340984/1 dated 17.12.2012. Date of participant's invitation:
03.12.2012 – lot 1 – PJSC “Lvivgaz” Busk UEGG (Busk) / UAH 4746359 (incl. VAT) / 28.01.2013; lot 2 – PJSC “Lvivgaz” Zolochiv UEGG (Zolochiv) / UAH 272466 (incl. VAT) / 28.01.2013

003237

**State Enterprise “National Nuclear Energy
Generating Company “Energoatom”**

3 Vietrova St., 01032 Kyiv

Procurement subject: **code 33.30.1 – automated equipment for production processes control (modernized software ПТК ЦГІУ of Zaporizhzhia NPP, blocks No.3, 4, 5 – 3 sets)**

Supply/execution: Zaporizhzhia Department of Separated Subdivision “Storage Facilities”, Enerhodar, Zaporizhzhia Oblast; set 1 – 30 days from the date of procurement contract conclusion; set 2 – February 2013; set 3 – April 2013

Procurement procedure: open tender

Website of the Authorized agency which contains information on procurement:
www.tender.me.gov.ua

Announcement: No. 317701, Public Procurement Bulletin, No. 129 (731) dated 19.11.2012; Announcement: No. 22150, Announcer of the Public Purchasing, No. 47 (121) dated 20.11.2012

Acceptance: No. 024758, Public Procurement Bulletin, No. 6 (749) dated 21.01.2013

Date of the best bid acceptance: **16.01.2013**

Information about the winner/contract cost (not adjusted for VAT)/date of the procurement contract conclusion:

Skoda JS a.s. (Pilsen, Czech Republic)/EUR 594000/13.02.2013

003239

**State Enterprise of Ukraine's Railway Transport
Logistics Support “Ukrzaliznychpostach”**

11/15 Povitroflotskyi Ave., 03049 Kyiv

Procurement subject: **code 35.20.4 – mounts and parts for railway, tram locomotives and the rolling stock (pads, bushing, washer, plates, connector), 19 lots (there were changes)**

Supply/execution: railways of Ukraine, according to the order, during 2013

Procurement procedure: open tender

Website of the Authorized agency which contains information on procurement:
www.tender.me.gov.ua

Website which contains additional information on procurement: www.uzp.kiev.ua

Announcement: No. 321109, Public Procurement Bulletin, No. 131 (733) dated 26.11.2012; Announcement: No. 22574, Announcer of the Public Purchasing, No. 48 (122) dated 27.11.2012

Tenders were cancelled or declared invalid, date of this decision making, cause:
tenders were cancelled for lot 16 by decision dated 11.02.2013 because all bids were rejected (paragraph 7, part 1, article 30 of the Law on Public Procurement).

003245

SOE “Berdiansk Sea Commercial Port”

13/7 M.Horkoho St., 71112 Berdiansk, Zaporizhzhia Oblast

Procurement subject: **code 23.20.1 – liquid goods of petroleum processing (gasoline A–92 – 20000 l, gasoline A–76 (A–80) – 30000 l, diesel fuel – 400000 l)**

Supply/execution: at the customer's address; 2013

Procurement procedure: open tender

Website of the Authorized agency which contains information on procurement:
www.tender.me.gov.ua

Announcement: No. 348618, Public Procurement Bulletin, No. 139 (741) dated 24.12.2012; Announcement: No. 23955, Announcer of the Public Purchasing, No. 52 (126) dated 25.12.2012

Acceptance: No. 036468, Public Procurement Bulletin, No. 8 (751) dated 28.01.2013

Date of the best bid acceptance: **24.01.2013**

Information about the winner/contract cost (adjusted for VAT)/date of the procurement contract conclusion:

LLC “SIMAX–TRADE” (Kyiv)/UAH 5157000/12.02.2013

003246

**Central Power System of State Enterprise National
Power Supply Company “Ukrenergo”**

27 S.Petliury St., 01032 Kyiv

Procurement subject: **code 23.20.1 – liquid oil processing products: lot 1 – petrol A–76/80 (permit approval document) – 193200 l; lot 2 – petrol A–92 (permit approval document) – 34800 l; lot 3 – petrol A–95 (permit approval document) – 116400 l; lot 4 – diesel fuel (permit approval document) – 162840 l**

Supply/execution: at the customer's address, February 2013 – February 2014

Procurement procedure: open tender

Website of the Authorized agency which contains information on procurement:
www.tender.me.gov.ua

Announcement: No. 334377, Public Procurement Bulletin, No. 135 (737) dated 10.12.2012; Announcement: No. 23142, Announcer of the Public Purchasing, No. 50 (124) dated 11.12.2012

Acceptance: No. 031088, Public Procurement Bulletin, No. 7 (750) dated 24.01.2013

Date of the best bid acceptance: **lots 1–4 – 21.01.2013**

Information about the winner/contract cost (adjusted for VAT)/date of the procurement contract conclusion:

lots 1–4 – LLC “KART–OIL LTD” (Kyiv)/UAH 5507031,60/11.02.2013

003249**Department for Education and Science
of Odesa City Council**

134 Kanatna St., 65039 Odesa

Procurement subject: **code 55.30.1 – catering services (services in organization of meals for children in educational establishments of Odesa): lot 1 – organization of meals for children in educational establishments of Prymorskyi District of Odesa – 1–4 forms – 2906 pupils, privileged contingent – 88 pupils; lot 2 – organization of meals for children in educational establishments of Prymorskyi District of Odesa – 1–4 forms – 2456 pupils, privileged contingent – 84 pupils; lot 3 – organization of meals for children in educational establishments of Prymorskyi District – 1–4 forms – 2392 pupils, privileged contingent – 58 pupils; lot 4 – organization of meals for children in educational establishments of Suvorovskyi District of Odesa – 1–4 forms – 3186 pupils, privileged contingent – 133 pupils; lot 5 – organization of meals for children in educational establishments of Suvorovskyi District of Odesa – 1–4 forms – 3045 pupils, privileged contingent – 70 pupils; lot 6 – organization of meals for children in educational establishments of Suvorovskyi District of Odesa – 1–4 forms – 3119 pupils, privileged contingent – 79 pupils; lot 7 – organization of meals for children in educational establishments of Kyivskyi District of Odesa – 1–4 forms – 3628 pupils, privileged contingent – 98 pupils; lot 8 – organization of meals for children in educational establishments of Kyivskyi District of Odesa – 1–4 forms – 3516 pupils, privileged contingent – 101 pupils; lot 9 – organization of meals for children in educational establishments of Malynovskyi District of Odesa – 1–4 forms – 3417 pupils, privileged contingent – 119 pupils; lot 10 – organization of meals for children in educational establishments of Malynovskyi District of Odesa – 1–4 forms – 3495 pupils, privileged contingent – 86 pupils; lot 11 – organization of meals for children in Odesa Specialized Boarding School No.2 of I–III levels with the advanced study of the English language of Odesa City Council of Odesa Oblast and Odesa General Educational Boarding School No.5 of I–III levels of Odesa City Council of Odesa Oblast – 966 pupils; lot 12 – organization of meals for children in Odesa Specialized School No.75 of I–II levels of Odesa City Council of Odesa Oblast – 90 pupils; lot 13 – organization of meals for children in Odesa Lyceum with the intensified military–physical training of Odesa City Council of Odesa Oblast – 167 pupils**

Supply/execution: educational establishments of Odesa,
January – December 2013

Procurement procedure: open tender

Website of the Authorized agency which contains information on procurement:
www.tender.me.gov.ua

Announcement: No. 305757, Public Procurement Bulletin, No. 123 (725) dated 29.10.2012; Announcement: No. 21259, Announcer of the Public Purchasing, No. 44 (118) dated 30.10.2012

Acceptance: No. 356297, Public Procurement Bulletin, No. 139 (741) dated 24.12.2012

Date of the best bid acceptance: **lots 2–4, 7–13 – 20.12.2012**

Information about the winner/contract cost (not adjusted for VAT)/date of the procurement contract conclusion:

**lot 2 – Consumer Company “Tsentr” (Odesa)/
UAH 2014217,80/07.02.2013**

lot 3 – LLC “Olha” (Odesa)/UAH 1922432,40/07.02.2013

**lot 4 – Physical Person–Entrepreneur “Kyshynivska O.M.” (Odesa)/
UAH 2634807/07.02.2013**

**lot 7 – Private Enterprise “Olimpiia Service” (Odesa)/
UAH 2870212,80/07.02.2013**

lot 8 – Private Enterprise “Olimpiia Service” (Odesa)/

UAH 2791003,60/07.02.2013

lot 9 – Private Enterprise “Olimpiia Service” (Odesa)/

UAH 2744925,40/07.02.2013

lot 10 – Private Enterprise “Olimpiia Service” (Odesa)/

UAH 2751880,60/07.02.2013

lot 11 – LLC “Gloriia–2008” (Odesa)/UAH 5334883,25/07.02.2013

lot 12 – LLC “Bit–Ug A” (Odesa)/UAH 351000/07.02.2013

lot 13 – LLC “Bit–Ug A” (Odesa)/UAH 1380756/07.02.2013

Tenders were cancelled or declared invalid, date of this decision making, cause:

tenders were cancelled for lot 1 by decision dated 20.12.2012 because of violations in the order of publication of announcements for conducting procurement procedures and tendering results, acceptance; tenders were cancelled for lots 5, 6 by decision dated 20.12.2012 because less than two bids were admitted to tender evaluation.

003262**Ukrainian State Enterprise of Posts “Ukrposhta”**

22 Khreshchatyk St., 01001 Kyiv

Procurement subject: **code 23.20.1 – liquid oil refined products (petrol**

and diesel fuel (at retail)), 2 lots: lot 1 – 4 dnms., diesel fuel – 62,30 thousand l, petrol A–80 – 100,90 thousand l, petrol A–92 – 69,40 thousand l, petrol A–95 – 26,20 thousand l; lot 2 – 4 dnms., diesel fuel – 7,30 thousand l, petrol A–80 – 125,70 thousand l, petrol A–92 – 81,20 thousand l, petrol A–95 – 4,90 thousand l

Supply/execution: through the network of petrol–filling stations on the territory of Ukraine, for Donetsk directorate (affiliate) of the customer, according to the technical specification, during six months of 2013

Procurement procedure: open tender

Website of the Authorized agency which contains information on procurement:
www.tender.me.gov.ua

Announcement: No. 335004, Public Procurement Bulletin, No. 132/7 (734/7) dated 30.11.2012; Announcement: No. 23455, Announcer of the Public Purchasing, No. 51 (125) dated 18.12.2012

Acceptance: No. 037670, Public Procurement Bulletin, No. 7/4 (750/4) dated 25.01.2013

Date of the best bid acceptance: **lots 1–2 – 25.01.2013**

Information about the winner/contract cost (adjusted for VAT)/date of the procurement contract conclusion:

lot 1 – LLC Firm “Monblan” (Donetsk)/UAH 2880738/11.02.2013

lot 2 – LLC “Parallel–M LTD” (Donetsk)/UAH 2455067/11.02.2013

003264**Motor Road Service in Cherkasy Oblast**

389 Shevchenko Blvd., 18006 Cherkasy

Procurement subject: **reconstruction of bridge crossing across the Dnieper River on km 23+068 of national principal motor road Zolotonosha – Cherkasy – Smila – Uman**

Supply/execution: Cherkasy Oblast; December 2012 – June 2021

Procurement procedure: open tender

Website of the Authorized agency which contains information on procurement:
www.tender.me.gov.ua

Website which contains additional information on procurement:
www.ukravtodor.gov.ua

Announcement: No. 304415, Public Procurement Bulletin, No. 121 (723) dated 22.10.2012; Announcement: No. 20965, Announcer of the Public Purchasing, No. 43 (117) dated 23.10.2012

Tenders were cancelled or declared invalid, date of this decision making, cause:
tenders were cancelled by decision dated 11.02.2013 because of cutback in spending for procurement of goods, works and services.

003247

Department for Education of Kirovskiy District Council in Dnipropetrovsk

105 K.Marksa Ave., 49038 Dnipropetrovsk

Procurement subject: **code 40.30.1 – services in supply of water steam and hot water (including coolants): lot 1 – 7962.45 Gcal; lot 2 – 2684.32 Gcal; lot 3 – 610.07 Gcal; lot 4 – 274.53 Gcal; lot 5 – 229.17 Gcal**

Supply/execution: the establishments of Department for Education of Kirovskiy District of Dnipropetrovsk; January – December 2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Announcement: No. 351844, Public Procurement Bulletin, No. 141 (743) dated 31.12.2012; Announcement: No. 000025, Announcer of the Public Purchasing, No. 1 (127) dated 02.01.2013

Acceptance: No. 007428, Public Procurement Bulletin, No. 2 (745) dated 07.01.2013

Date of acceptance: **lots 1–5 – 02.01.2013**

Grounding 351844/1 dated 31.12.2012. Date of participant's invitation:

17.12.2012 – lot 1 – City Public Utility “Dnipropetrovsk city heat supply networks” (Dnipropetrovsk) / UAH 7377774 (incl. VAT)/ 16.01.2013; lot 2 – Public Utility “Transportation of purchased heat power “Teplotrans” (Dnipropetrovsk) / UAH 3205761 (incl. VAT)/ 16.01.2013; lot 3 – Public Utility “Teploenergo” (Dnipropetrovsk) / UAH 589192 (incl. VAT)/ 16.01.2013; lot 4 – SOE Prydniprovsk Railway in the interests of Separated Structural Subdivision “Construction–Assemblage Maintenance Administration Nizhniodniprovsk–Vuzol” (Dnipropetrovsk) / UAH 101053 (incl. VAT)/ 16.01.2013; lot 5 – Postal Office – Center of Postal Communication No.1 of Dnipropetrovsk Directorate of Ukrainian State Enterprise of Posts “Ukrposhta” (Dnipropetrovsk) / UAH 168215 (incl. VAT)/ 16.01.2013

003248

Feodosiia Apartments–Maintenance Part of the District of the Autonomous Republic of Crimea

134 Chkalova St., 98112 Feodosiia, the Autonomous Republic of Crimea

Procurement subject: **code 35.11.1 – electricity (active power – 8200000 kW per hour, reactive power – 280332,98 kVAr per hour)**

Supply/execution: Feodosiia, Kerch garrisons, the Autonomous Republic of Crimea; during 2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Website which contains additional information on procurement: www.tender.me.gov.ua

Announcement: No. 015396, Public Procurement Bulletin, No. 6 (749) dated 21.01.2013; Acceptance: No. 031262, Public Procurement Bulletin, No. 7 (750) dated 24.01.2013

Date of acceptance: **21.01.2013**

Grounding 015396/1 dated 21.01.2013. Date of participant's

invitation: 11.01.2013 – PJSC “DTEK KRYMENERGO” (Simferopol, the Autonomous Republic of Crimea) / UAH 9519035,86 (incl. VAT)/ 11.02.2013

003250

Apartments Maintenance Department of Bila Tserkva, Kyiv Oblast, the Ministry of Defense of Ukraine

1 Yarmarkova St., 09117 Bila Tserkva, Kyiv Oblast

Procurement subject: **code 11.10.2 – natural gas (natural gas for domestic needs of population, for production of heat energy for population and budget enterprises, for compensation of losses during production of heat energy): lot 1 – for the needs of budget establishments – 7,8 thousand m3; lot 2 – for the needs of budget establishments – 15,0 thousand m3; lot 3 – for the needs of budget establishments – 80,0 thousand m3; lot 4 – for domestic needs of population – 6,9 thousand m3; lot 5 – for the needs of budget establishments – 1650,0 thousand m3; lot 6 – production of heat energy for the needs of budget establishments – 505,0 thousand m3; lot 7 – production of heat energy for the needs of population – 620,0 thousand m3; lot 8 – for compensation of losses during production of heat energy – 169,0 thousand m3**

Supply/execution: lot 1 – Volodarka Regional Military Commissariat, 110 Myru St., Volodarka Urban Settlement, Kyiv Oblast; lot 2 – Skvyra Regional Military Commissariat, 32 K.Marksa St., Skvyra, Kyiv Oblast; lot 3 – military unit A 0543, Olshanytsia Village, Kyiv Oblast; lot 4 – hostel, 58 Peremohy Blvd., Bila Tserkva, Kyiv Oblast; lot 5 – military unit A 1232, military unit A 3122, military unit A 2167, Apartments Maintenance Department of Bila Tserkva, Bila Tserkva, Kyiv Oblast; lots 6–8 – military unit A 0543, Olshanytsia Village, military town No.2, Bila Tserkva, Kyiv Oblast; January – December 2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Announcement: No. 002206, Public Procurement Bulletin, No. 2 (745) dated 07.01.2013; Announcement: No. 001281, Announcer of the Public Purchasing, No. 4 (130) dated 22.01.2013

Acceptance: No. 015995, Public Procurement Bulletin, No. 4 (747) dated 14.01.2013

Date of acceptance: **lots 1–8 – 09.01.2013**

Grounding 002206/1 dated 07.01.2013. Date of participant's

invitation: 29.12.2012 – lot 1 – Volodarka Affiliate of PJSC for Gas Supply and Gasification “Kyivoblغاز” (Volodarka Urban Settlement, Kyiv Oblast) / UAH 36738,75 (incl. VAT)/ 30.01.2013; lot 2 – Skvyra Affiliate of PJSC for Gas Supply and Gasification “Kyivoblغاز” (Skvyra, Kyiv Oblast) / UAH 70651,44 (incl. VAT)/ 30.01.2013; lot 3 – Rokytno Affiliate of PJSC for Gas Supply and Gasification “Kyivoblغاز” (Rokytno Urban Settlement, Kyiv Oblast) / UAH 367807,68 (incl. VAT)/ 29.01.2013; lot 4 – Bila Tserkva Affiliate of PJSC for Gas Supply and Gasification “Kyivoblغاز” (Bila Tserkva, Kyiv Oblast) / UAH 5005,27 (incl. VAT)/ 29.01.2013; lot 5 – Bila Tserkva Affiliate of PJSC for Gas Supply and Gasification “Kyivoblغاز” (Bila Tserkva, Kyiv Oblast) / UAH 7771658,40 (incl. VAT)/ 29.01.2013; lot 6 – NJSC “Naftogaz Ukrainy” (Kyiv) / UAH 2354178,70 (incl. VAT)/ 30.01.2013; lot 7 – NJSC “Naftogaz Ukrainy” (Kyiv) / UAH 811704 (incl. VAT)/ 30.01.2013; lot 8 – NJSC “Naftogaz Ukrainy” (Kyiv) / UAH 787834,06 (incl. VAT)/ 30.01.2013

003252**Apartments–Maintenance Department of Simferopol, the Autonomous Republic of Crimea, the Ministry of Defense of Ukraine**

9 Pavlenka St., 95006 Simferopol, the Autonomous Republic of Crimea

Procurement subject: **code 35.30.1 – steam and hot water; steam and hot water supply: lot 1 – steam and hot water; steam and hot water supply – 3034,80 Gcal; lot 2 – steam and hot water; steam and hot water supply – 46,57 Gcal; lot 3 – steam and hot water; steam and hot water supply – 41,67 Gcal; lot 4 – steam and hot water; steam and hot water supply – 107,40 Gcal; lot 5 – steam and hot water; steam and hot water supply – 71,81 Gcal; lot 6 – steam and hot water; steam and hot water supply – 104,16 Gcal**

Supply/execution: lots 1, 6 – Simferopol, the Autonomous Republic of Crimea; lot 2 – Alushta, the Autonomous Republic of Crimea; lot 3 – Krasnohvardiiske Urban Settlement, the Autonomous Republic of Crimea; lot 4 – Dzhankoi, the Autonomous Republic of Crimea; lot 5 – Bakhchysarai, the Autonomous Republic of Crimea; 2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Announcement: No. 015597, Public Procurement Bulletin, No. 6 (749) dated 21.01.2013; Announcement: No. 001288, Announcer of the Public Purchasing, No. 4 (130) dated 22.01.2013

Acceptance: No. 035185, Public Procurement Bulletin, No. 8 (751) dated 28.01.2013

Date of acceptance: **lots 1–6 – 23.01.2013**

Grounding 015597/1 dated 21.01.2013. Date of participant's invitation: 08.01.2013 – lot 1 – Leasehold Enterprise “Krymteplokomunenergo” (Simferopol, the Autonomous Republic of Crimea) / UAH 2762834 (incl. VAT) / 12.02.2013; lot 2 – Leasehold Enterprise “Krymteplokomunenergo” (Simferopol, the Autonomous Republic of Crimea) / UAH 40000 (incl. VAT) / 12.02.2013; lot 3 – Leasehold Enterprise “Krymteplokomunenergo” (Simferopol, the Autonomous Republic of Crimea) / UAH 50000 (incl. VAT) / 12.02.2013; lot 4 – Leasehold Enterprise “Krymteplokomunenergo” (Simferopol, the Autonomous Republic of Crimea) / UAH 110000 (incl. VAT) / 12.02.2013; lot 5 – Bakhchysarai Public unitary Utility “Miskeplomerezha” of Bakhchysarai City Council (Bakhchysarai, the Autonomous Republic of Crimea) / UAH 80000 (incl. VAT) / 12.02.2013; lot 6 – State Enterprise “Prydniprovskaya Railway” Separated Structural Subdivision “Simferopol Passenger Depot” (Simferopol, the Autonomous Republic of Crimea) / UAH 98457 (incl. VAT) / 12.02.2013

003255**State Enterprise Experimental Center “Omega”**

29 Vakulenchuka St., 99053 Sevastopol

Procurement subject: **code 33.20.7 – devices and equipment for automatic regulation and control: lot 1 – Automated Test Set complex modification – 1 kit; lot 2 – Open Test Set Modernization – 1 kit**

Supply/execution: at the customer's address, 10th building, Sevastopol; June 2013

Procurement procedure: open tender

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Announcement: No. 001023, Public Procurement Bulletin, No. 2 (745) dated 07.01.2013; Announcement: No. 001319, Announcer of the Public Purchasing, No. 4 (130) dated 22.01.2013

Tenders were cancelled or declared invalid, date of this decision making, cause: **tenders were cancelled for lots 1–2 by decision dated 31.01.2013 because of impossibility to eliminate violations, which arose due to law violations.**

003253**Apartments Maintenance Department of Bila Tserkva, Kyiv Oblast, the Ministry of Defense of Ukraine**

1 Yarmarkova St., 09117 Bila Tserkva, Kyiv Oblast

Procurement subject: **code 40.10.3 – services in electricity supply (services in electricity supply for the needs of population and budget establishments): lot 1 – for the needs of population – 1386.55 thousand kW per hour; lot 2 – for the needs of budget establishments – 5600.00 thousand kW per hour; lot 3 – for the needs of budget establishments – 2428.83 thousand kW per hour; lot 4 – for the needs of budget establishments – 893.55 thousand kW per hour; lot 5 – for the needs of budget establishments – 28.00 thousand kW per hour; lot 6 – for the needs of budget establishments – 8.43 thousand kW per hour; lot 7 – for the needs of budget establishments – 3.30 thousand kW per hour; lot 8 – for the needs of budget establishments – 4.03 thousand kW per hour; lot 9 – for the needs of budget establishments – 5.687 thousand kW per hour; lot 10 – for the needs of budget establishments – 1.74 thousand kW per hour**

Supply/execution: lot 1 – hostels of Apartments Maintenance Department of Bila Tserkva, Bila Tserkva, Kyiv Oblast, lot 2 – Apartments Maintenance Department of Bila Tserkva, military units A–2167, A–1232, A–2791, A–3122, A–2309, A–2309, Bila Tserkva united City Military Commissariat, Bila Tserkva Regional Department of Law and Order Military Service, Bila Tserkva, Kyiv Oblast, lot 3 – military unit A–0543, Olshanytsia Urban Settlement, Rokytnianskyi Rayon, Rokytni Regional Military Commissariat, Rokytni Urban Settlement, Kyiv Oblast, lot 4 – military unit A2167, Velykopolovetske Village, Skvyrskyi Rayon, Skvyra Regional Military Commissariat, Skvyra, Kyiv Oblast, lot 5 – military towns No. 6, 19, 22, Fastiv Military Commissariat, Fastiv, Kyiv Oblast, lot 6 – Kaharlyk Regional Military Commissariat, Kaharlyk, Kyiv Oblast, lot 7 – Stavyshechensko–Tarashchanskyi united Regional Military Commissariat, Stavysheche, Kyiv Oblast, lot 8 – Stavyshechensko–Tarashchanskyi united Regional Military Commissariat, Tarashcha, Kyiv Oblast, lot 9 – Myronivsko–Bohuslavskyi united Regional Military Commissariat, Myronivka, Kyiv Oblast, lot 10 – Volodarka Military Commissariat, 110 Myru St., Volodarka, Kyiv Oblast; January – December 2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Announcement: No. 002080, Public Procurement Bulletin, No. 2 (745) dated 07.01.2013; Announcement: No. 001321, Announcer of the Public Purchasing, No. 4 (130) dated 22.01.2013

Acceptance: No. 016770, Public Procurement Bulletin, No. 4 (747) dated 14.01.2013

Date of acceptance: **lots 1–10 – 09.01.2013**

Grounding 002080/1 dated 07.01.2013. Date of participant's invitation: 29.12.2012 – lot 1 – PJSC “AES Kyivoblenergo”, Bila Tserkva Regional Subdivision (Bila Tserkva, Kyiv Oblast) / UAH 330000 (incl. VAT) / 05.02.2013; lot 2 – PJSC “AES Kyivoblenergo”, Bila Tserkva Regional Subdivision (Bila Tserkva, Kyiv Oblast) / UAH 6362000 (incl. VAT) / 05.02.2013; lot 3 – PJSC “AES Kyivoblenergo”, Rokytni Regional Subdivision (Rokytni, Kyiv Oblast) / UAH 2759250 (incl. VAT) / 05.02.2013; lot 4 – PJSC “AES Kyivoblenergo”, Skvyra Regional Subdivision (Skvyra, Kyiv Oblast) / UAH 1015110 (incl. VAT) / 05.02.2013; lot 5 – PJSC “AES Kyivoblenergo”, Fastiv Regional Subdivision (Fastiv, Kyiv Oblast) / UAH 31809 (incl. VAT) / 05.02.2013; lot 6 – PJSC “AES Kyivoblenergo”, Kaharlyk Regional Subdivision (Kaharlyk, Kyiv Oblast) / UAH 9577 (incl. VAT) / 05.02.2013; lot 7 – PJSC “AES Kyivoblenergo”, Stavysheche Regional Subdivision (Stavysheche Urban Settlement, Kyiv Oblast) / UAH 3748 (incl. VAT) / 05.02.2013;

lot 8 – PJSC “AES Kyivoblenergo”, Tarashcha Regional Subdivision (Tarashcha, Kyiv Oblast) / UAH 4578 (incl. VAT)/ 05.02.2013; lot 9 – PJSC “AES Kyivoblenergo”, Myronivka Regional Subdivision (Myronivka, Kyiv Oblast) / UAH 6460 (incl. VAT)/ 05.02.2013; lot 10 – PJSC “AES Kyivoblenergo”, Volodarka Regional Subdivision (Lohvyn Village, Kyiv Oblast) / UAH 1976 (incl. VAT)/ 05.02.2013

003254

Department for Education of Mykolaiv City Council

3 Inzhenerna St., 54001 Mykolaiv

Procurement subject: **code 55.51.1 – services of canteens (services in organization of meals in educational establishments of the city – 5125021 child's days)**

Supply/execution: educational establishments of the city, 2013

Procurement procedure: open tender

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Announcement: No. 327270, Public Procurement Bulletin, No. 133 (735) dated 03.12.2012; Announcement: No. 22766, Announcer of the Public Purchasing, No. 49 (123) dated 04.12.2012

Acceptance: No. 036104, Public Procurement Bulletin, No. 8 (751) dated 28.01.2013

Date of the best bid acceptance: **24.01.2013**

Information about the winner/contract cost (not adjusted for VAT)/date of the procurement contract conclusion:

Municipal Production Enterprise for Organization of Meals in Educational Establishments (Mykolaiv)/UAH 34522036,95/12.02.2013

003257

State Enterprise Experimental Center “Omega”

29 Vakulenchuka St., 99053 Sevastopol

Procurement subject: **code 31.62.1 – electrical equipment not included into other groups: lot 1 – Bonn–Elektronik BLMA 1060–100D–type Power Amplifier or equivalent – 1 pc.; lot 2 – Bonn–Elektronik TWAL 0618–300E–type Power Amplifier or equivalent – 1 pc.; lot 3 – R&S BBA100–type Power Amplifier or equivalent – 1 pc.; lot 4 – R&S SMF100A (1–43,5 GHz(basic configuration) microwave signal generator or equivalent; R&S ZVA 40 (10MHz–40GHz) vector network analyzer or equivalent – 1 pc.; lot 5 – Teseq NSG 3060–MF–type electromagnetic disturbance generator or equivalent; electromagnetic disturbance generator under IEC 61000–4–11, IEC 61000–4–13, IEC 61000–4–14; ProfLine 2115 Teseq –type emission measuring instrument under IEC 61000–3–2, IEC 61000–3–3 or equivalent; Three–phase generator of nanosecond pulsed noise – 1 pc.; lot 6 – 6689/011 Frequency Standard or equivalent – 1 pc.; lot 7 – Stand stimulating multiple high pulses – 1 pc.**

Supply/execution: at the customer's address, 10th building, Sevastopol; June 2013

Procurement procedure: open tender

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Announcement: No. 001630, Public Procurement Bulletin, No. 2 (745) dated 07.01.2013; Announcement: No. 001318, Announcer of the Public Purchasing, No. 4 (130) dated 22.01.2013

Tenders were cancelled or declared invalid, date of this decision making, cause:

tenders were cancelled for lots 1–7 by decision dated 31.01.2013 because of impossibility to eliminate violations, which arose due to law violations.

003258

Department of Housing and Utilities of Lutsk City Council of Volyn Oblast

40–a B. Khmelnytskoho St., 43025 Lutsk, Volyn Oblast

Procurement subject: **code 90.00.3 – sanitation and similar services (cleaning of streets of the city in volume: carriageway – 180435 running meters; pavements – 257757 m2; lawns – 110128 m2)**

Supply/execution: Lutsk, Volyn Oblast, 2013

Procurement procedure: open tender

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Website which contains additional information on procurement:

www.lutsk.ua/departament-zhitlovo-komunalnogo-gospodarstva

Announcement: No. 331540, Public Procurement Bulletin, No. 135 (737) dated 10.12.2012; Announcement: No. 23036, Announcer of the Public Purchasing, No. 50 (124) dated 11.12.2012

Acceptance: No. 034830, Public Procurement Bulletin, No. 8 (751) dated 28.01.2013

Date of the best bid acceptance: **22.01.2013**

Information about the winner/contract cost (adjusted for VAT)/date of the procurement contract conclusion:

Private Enterprise “Rufusiv” (Lutsk, Volyn Oblast)/ UAH 5901313,70/12.02.2013

003259

State Enterprise Experimental Center “Omega”

29 Vakulenchuka St., 99053 Sevastopol

Procurement subject: **code 33.20.6 – different measuring, control, testing devices: lot 1 – Teseq XS–type Reverberation Chamber or equivalent – 1 pc.; lot 2 – tracking test apparatus under IEC 60112 type TESTING T4–41 or equivalent – 1 pc.; lot 3 – Nussbaum 610 Visio brake stand or equivalent – 1 pc.; lot 4 – JDSU ONT–606D–type optical network testers or equivalent – 1 pc.; lot 5 – vibration stand – 1 pc.; lot 6 – environmental chamber – 1 pc.; lot 7 – Anritsu MS9740A optical spectrum analyzer or equivalent – 1 pc.; lot 8 – ATLAS Santest XXL–type weathering tester or equivalent – 1 pc.**

Supply/execution: at the customer's address, 10th building, Sevastopol; June 2013

Procurement procedure: open tender

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Announcement: No. 001722, Public Procurement Bulletin, No. 2 (745) dated 07.01.2013; Announcement: No. 001310, Announcer of the Public Purchasing, No. 4 (130) dated 22.01.2013

Tenders were cancelled or declared invalid, date of this decision making, cause:

tenders were cancelled for lots 1–8 by decision dated 31.01.2013 because of impossibility to eliminate violations, which arose due to law violations.

003260**OJSC “Ternopiloblenergo”**

2 Enerhetychna St., 46010 Ternopil

Procurement subject: **code 66.03.1 – services in insurance, except for life insurance: lot 1 – obligatory driver’s personal insurance against the accidents on transport – 387 persons; obligatory insurance of civil liability of the owners of ground vehicles – 404 units; voluntary insurance of transport vehicles (KASKO or equivalent) – 4 units; obligatory liability insurance of subjects of dangerous cargo transportation in case of negative consequences during transportation of dangerous cargo – 3 units; obligatory personal insurance of members of volunteer fire brigades – 61 persons; lot 2 – services in property insurance – 270 objects**

Supply/execution: the territory of Ukraine; during 1 year

Procurement procedure: open tender

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Announcement: No. 356212, Public Procurement Bulletin, No. 139/1 (741/1) dated 24.12.2012; Announcement: No. 002822, Announcer of the Public Purchasing, No. 8 (134) dated 19.02.2013

Acceptance: No. 035264, Public Procurement Bulletin, No. 8 (751) dated 28.01.2013

Date of the best bid acceptance: **lots 1–2 – 23.01.2013**

Information about the winner/contract cost (not adjusted for VAT)/date of the procurement contract conclusion:

**lot 1 – PrJSC “Insurance Company “Kashtan” (Kyiv)/
UAH 831719,43/12.02.2013**

**lot 2 – PrJSC “Insurance Company “Kashtan” (Kyiv)/
UAH 2645930,50/12.02.2013**

003261**Ukrainian State Enterprise of Posts “Ukrposhta”**

22 Khreshchatyk St., 01001 Kyiv

Procurement subject: **code 23.20.1 – liquid products of oil processing (petrol and diesel fuel (at retail): diesel fuel – 208,35 thousand l; petrol A–80 – 463,03 thousand l, petrol A–92 – 427,10 thousand l, petrol A–95 – 173,80 thousand l)**

Supply/execution: through the network of petrol–filling stations on the territory of Ukraine, for Vinnytsia, Kirovohrad, Ivano–Frankivsk, Khmelnytskyi, Lviv, Kharkiv directorates (affiliates) of the customer, according to the technical specification, during six months of 2013

Procurement procedure: open tender

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Announcement: No. 334999, Public Procurement Bulletin, No. 132/7 (734/7) dated 30.11.2012; Announcement: No. 23535, Announcer of the Public Purchasing, No. 51 (125) dated 18.12.2012

Acceptance: No. 037637, Public Procurement Bulletin, No. 7/4 (750/4) dated 25.01.2013

Date of the best bid acceptance: **25.01.2013**

Information about the winner/contract cost (adjusted for VAT)/date of the procurement contract conclusion:

Private Enterprise “OKKO–Business” (Lviv)/UAH 14293911,60/12.02.2013**003265****Municipal Establishment “Administrative Department of Dnipropetrovsk Oblast Council”**

2 Kirova Ave., 49004 Dnipropetrovsk

Procurement subject: **code 40.10.1 – electricity, 2 097 700 kW per hour**

Supply/execution: 1, 2 Kirova Ave. and 26 Naberezhna Peremohy St., Dnipropetrovsk; during 2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Announcement: No. 019803, Public Procurement Bulletin, No. 6 (749) dated 21.01.2013; Announcement: No. 001406, Announcer of the Public Purchasing, No. 4 (130) dated 22.01.2013

Acceptance: No. 032558, Public Procurement Bulletin, No. 7 (750) dated 24.01.2013

Date of acceptance: **21.01.2013****Grounding 019803/1 dated 21.01.2013. Date of participant’s invitation:**

**10.01.2013 – PJSC “DTEK Dniiproblenergo” represented by
Dnipropetrovsk City Power Supply Networks (Dnipropetrovsk) /
UAH 2412355 (incl. VAT)/ 11.02.2013**

003267**Department of Education of Terebovlianskyi Rayon State Administration of Ternopil Oblast**

3 I. Franka St., 48100 Terebovlia, Ternopil Oblast, Ukraine

Procurement subject: **code 35.11.1 – electricity, 2 741 052 kW**

Supply/execution: the educational establishments of Terebovlianskyi Rayon, Ternopil Oblast; till 31.12.2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Announcement: No. 021081, Public Procurement Bulletin, No. 8 (751) dated 28.01.2013; Announcement: No. 001746, Announcer of the Public Purchasing, No. 5 (131) dated 29.01.2013

Acceptance: No. 042003, Public Procurement Bulletin, No. 9 (752) dated 31.01.2013

Date of acceptance: **29.01.2013****Grounding 021081/1 dated 28.01.2013. Date of participant’s invitation:**

**10.01.2013 – OJSC “Ternopiloblenergo” (Ternopil) / UAH 2604000
(incl. VAT)/ 08.02.2013**

003269**Municipal Enterprise of Kyiv City Council “Telecompany “Kyiv”**

5–V Khreshchatyk St., 01001 Kyiv, Ukraine

Procurement subject: **code 32.20.1 – radio– and television transmitting equipment (equipment for television centres) with assemblage, adjustment, 139 pcs., 9 sets**

Supply/execution: at the customer’s address, during 5 (five) months from the date of the contract conclusion

Procurement procedure: open tender

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Website which contains additional information on procurement:

www.tender.finaudit.kiev.ua

Announcement: No. 240697, Public Procurement Bulletin, No. 77/2 (679/2) dated 27.06.2012; Announcement: No. 16239, Announcer of the Public Purchasing, No. 30 (104) dated 24.07.2012

Tenders were cancelled or declared invalid, date of this decision making, cause:

tenders were cancelled by decision dated 06.02.2013 because of cutback in spending for procurement of goods, works and services (part 2, article 30 of the Law).

003270

**Department for Education of Darnytskyi District
State Administration in Kyiv City**

168-k Kharkivske Shose, 02091 Kyiv

Procurement subject: **code 15.12.1 – poultry and edible offal, 3 lots: lot 1 – 10 000 kg; lot 2 – 75 000 kg; lot 3 – 25 000 kg**

Supply/execution: the educational establishments of Darnytskyi District of Kyiv,
February – December 2013

Procurement procedure: open tender

Website of the Authorized agency which contains information on procurement:
www.tender.me.gov.ua

Website which contains additional information on procurement:
www.tender.kmda.ga.ua

Announcement: No. 000790, Public Procurement Bulletin, No. 2 (745) dated
07.01.2013; Announcement: No. 000613, Announcer of the Public Purchasing,
No. 2 (128) dated 08.01.2013

Acceptance: No. 040316, Public Procurement Bulletin, No. 9 (752) dated
31.01.2013

Date of the best bid acceptance: **lots 1–3 – 28.01.2013**

Information about the winner/contract cost (adjusted for VAT)/date of the
procurement contract conclusion:

**lots 1–3 – LLC “Granat” (Kyiv)/UAH 2855000: lot 1 – UAH 480 000,00;
lot 2 – UAH 1 680 000,00; lot 3 – UAH 695 000,00/08.02.2013**

003273

**Security Service Department of Ukraine
in Kharkiv Oblast**

2 Myronosytska St., 61002 Kharkiv

Procurement subject: **code 35.30.1 – vapour and hot water; supply of vapour
and hot water (services in heat power supply – 4076.1606 Gcal)**

Supply/execution: 2 Myronosytska St., 2-a Myronosytska St.,
21 Chernyshevskaya St., 15/17 Kostomarovskaya St., 106 Pushkinskaya St., 38
Bilhorodske Shose, 27 Karla Marksa St., 185, 50-richchia SRSR Ave., 231, 50-
richchia SRSR Ave., Kharkiv, January – December 2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement:
www.tender.me.gov.ua

Announcement: No. 028800, Public Procurement Bulletin, No. 8 (751) dated
28.01.2013; Announcement: No. 001727, Announcer of the Public Purchasing,
No. 5 (131) dated 29.01.2013

Acceptance: No. 042436, Public Procurement Bulletin, No. 9 (752) dated
31.01.2013

Date of acceptance: **28.01.2013**

**Grounding 028800/1 dated 28.01.2013. Date of participant's invitation:
16.01.2013 – Public Utility “Kharkiv Heat Supply Networks” (Kharkiv) /
UAH 3668300 (incl. VAT)/ 08.02.2013**

003278

**State Enterprise All Ukrainian State Scientific-
Production Center of Standardization, Metrology,
Certification and Protection of Consumer Rights
(SOE “Ukrmetrteststandart”)**

4 Metrolohiichna St., 03680 Kyiv

Procurement subject: **code 33.20.6 – different measuring, control, test
devices, 11 lots: lot 1 – tensile machine with sets of clasps for metal
and plastic materials – 1 unit; lot 2 – unit for check of cyclical operating
time of circuit-breakers and carrying out cyclical mechanical tests –
1 unit; lot 3 – devices for creation of standardized braking rotational
moment – 1 unit; lot 4 – climate chambers – 2 units; lot 5 – vibration
stand – 1 unit, portable noise and vibration meter – 1 unit; lot 6 – mill
for coarse grinding – 1 unit, centrifugated mill – 1 unit, cryogenic
mill without blades – 1 unit; lot 7 – solar radiation chamber of ATLAS
Santest XXL type (or equivalent) – 1 unit, dust chamber – 1 unit, salt
spray chamber – 1 unit; lot 8 – models of force transmission – set
of tensoresistive reference force measuring sensors – 1 unit; lot 9 –
models of transmission of rotating moment unit – set of tensoresistive
reference sensors of rotating moment – 1 unit; lot 10 – roughness
model of HOMMEL TESTER T800 (0,001–50 micrometers) type (or
equivalent) – 1 unit; lot 11 – universal calibration station of 9155 D type
(or equivalent) – 1 unit, laser interferometer for primary calibration
of vibration sensors for universal calibration station of D 9155 type (or
equivalent) – 1 unit**

Supply/execution: at the customer's address; March – July 2013

Procurement procedure: open tender

Website of the Authorized agency which contains information on procurement:
www.tender.me.gov.ua

Website which contains additional information on procurement:
www.ukrcsm.kiev.ua

Announcement: No. 350075, Public Procurement Bulletin, No. 139 (741) dated
24.12.2012; Announcement: No. 24028, Announcer of the Public Purchasing,
No. 52 (126) dated 25.12.2012

Tenders were cancelled or declared invalid, date of this decision making, cause:
**tenders were cancelled for lots 1–11 by decision dated 06.02.2013
because of no need for procurement of goods, works, services (on
the grounds of paragraph 2, part 1, article 30 of the Law on Public
Procurement).**

003285

Public Joint-Stock Company “Chornomornaftogaz”

52/1 Kirova Ave./Sovnarkomovskiy Lane, 95000 Simferopol,
the Autonomous Republic of Crimea

Procurement subject: **code 27.22.1 – steel pipes, 5 commodity items**

Supply/execution: base of production and technical supply, 7 Kyivska St.,
Kamenolomniya Village, Sakskiy district, the Autonomous Republic of Crimea;
2012 – 2013

Procurement procedure: open tender

Website of the Authorized agency which contains information on procurement:
www.tender.me.gov.ua

Announcement: No. 314100, Public Procurement Bulletin, No. 127 (729) dated
12.11.2012; Announcement: No. 21896, Announcer of the Public Purchasing,
No. 46 (120) dated 13.11.2012

Acceptance: No. 019880, Public Procurement Bulletin, No. 4/2 (747/2) dated
14.01.2013

Date of the best bid acceptance: **11.01.2013**

Information about the winner/contract cost (adjusted for VAT)/date of the
procurement contract conclusion:

LLC “KYIVMONTAJ” (Kyiv)/UAH 16498097,28/08.02.2013

003287

Public Joint-Stock Company "Chornomornaftogaz"

52/1 Kirova Ave./Sovnarkomovskiy Lane, 95000 Simferopol,
the Autonomous Republic of Crimea

Procurement subject: **code 31.10.3 – installations electrogenerating
and converters turnaround electric, 5 commodity items**

Supply/execution: base of production and technical supply, 7 Kyivska St.,
Kamenolomniya Village, Sakskiy district, the Autonomous Republic of Crimea;
2012 – 2013

Procurement procedure: open tender

Website of the Authorized agency which contains information on procurement:
www.tender.me.gov.ua

Announcement: No. 314073, Public Procurement Bulletin, No. 127 (729) dated
12.11.2012; Announcement: No. 21888, Announcer of the Public Purchasing,
No. 46 (120) dated 13.11.2012

Acceptance: No. 019890, Public Procurement Bulletin, No. 4/2 (747/2) dated
14.01.2013

Date of the best bid acceptance: **11.01.2013**

Information about the winner/contract cost (adjusted for VAT)/date of the
procurement contract conclusion:

LLC "FADLES" (Kyiv)/UAH 9989379/08.02.2013

003288

Public Joint-Stock Company "Chornomornaftogaz"

52/1 Kirova Ave./Sovnarkomovskiy Lane, 95000 Simferopol,
the Autonomous Republic of Crimea

Procurement subject: **code 29.52.1 – machines and equipment for the mining
industry, 5 commodity items**

Supply/execution: base of production and technical supply, 7 Kyivska St.,
Kamenolomniya Village, Sakskiy district, the Autonomous Republic of Crimea;
2012 – 2013

Procurement procedure: open tender

Website of the Authorized agency which contains information on procurement:
www.tender.me.gov.ua

Announcement: No. 314063, Public Procurement Bulletin, No. 127 (729) dated
12.11.2012; Announcement: No. 21893, Announcer of the Public Purchasing,
No. 46 (120) dated 13.11.2012

Acceptance: No. 017590, Public Procurement Bulletin, No. 4 (747) dated
14.01.2013

Date of the best bid acceptance: **09.01.2013**

Information about the winner/contract cost (adjusted for VAT)/date of the
procurement contract conclusion:

LLC "INDEXTRADE UKRAINE" (Kyiv)/UAH 8690100/08.02.2013

003290

Public Joint-Stock Company "Chornomornaftogaz"

52/1 Kirova Ave./Sovnarkomovskiy Lane, 95000 Simferopol,
the Autonomous Republic of Crimea

Procurement subject: **code 29.52.1 – machines and equipment for the mining
industry, 17 commodity items**

Supply/execution: base of production and technical supply, 7 Kyivska St.,
Kamenolomniya Village, Sakskiy district, the Autonomous Republic of Crimea;
2012 – 2013

Procurement procedure: open tender

Website of the Authorized agency which contains information on procurement:
www.tender.me.gov.ua

Announcement: No. 314120, Public Procurement Bulletin, No. 127 (729) dated
12.11.2012; Announcement: No. 21892, Announcer of the Public Purchasing,
No. 46 (120) dated 13.11.2012

Acceptance: No. 017573, Public Procurement Bulletin, No. 4 (747) dated
14.01.2013

Date of the best bid acceptance: **09.01.2013**

Information about the winner/contract cost (adjusted for VAT)/date of the
procurement contract conclusion:

LLC "FADLES" (Kyiv)/UAH 2520000/08.02.2013

003291

Public Joint-Stock Company "Chornomornaftogaz"

52/1 Kirova Ave./Sovnarkomovskiy Lane, 95000 Simferopol,
the Autonomous Republic of Crimea

Procurement subject: **code 29.52.1 – machines and equipment for the mining
industry – 20 commodity items**

Supply/execution: base of production and technical supply, 7 Kyivska St.,
Kamenolomniya Village, Sakskiy district, the Autonomous Republic of Crimea;
2012 – 2013

Procurement procedure: open tender

Website of the Authorized agency which contains information on procurement:
www.tender.me.gov.ua

Announcement: No. 314067, Public Procurement Bulletin, No. 127 (729) dated
12.11.2012;

Announcement: No.21899, Announcer of the Public Purchasing, No.46 (120)
dated 13.11.2012;

Acceptance: No. 017574, Public Procurement Bulletin, No. 4 (747) dated
14.01.2013

Date of the best bid acceptance: **09.01.2013**

Information about the winner/contract cost (adjusted for VAT)/date of the
procurement contract conclusion:

LLC "KYIVMONTAJ" (Kyiv)/UAH 2041404/08.02.2013

003292

Public Joint-Stock Company "Chornomornaftogaz"

52/1 Kirova Ave./Sovnarkomovskiy Lane, 95000 Simferopol,
the Autonomous Republic of Crimea

Procurement subject: **code 29.52.1 – machines and equipment for the mining industry (spare parts for preventors and other machines and equipment for the mining industry), 48 commodity items**

Supply/execution: base of production and technical supply, 7 Kyivska St.,
Kamenolomniya Village, Sakskiy district, the Autonomous Republic of Crimea;
2012 – 2013

Procurement procedure: open tender

Website of the Authorized agency which contains information on procurement:
www.tender.me.gov.ua

Announcement: No. 314079, Public Procurement Bulletin, No. 127 (729) dated
12.11.2012; Announcement: No. 21895, Announcer of the Public Purchasing,
No. 46 (120) dated 13.11.2012

Acceptance: No. 019912, Public Procurement Bulletin, No. 4/2 (747/2) dated
14.01.2013

Date of the best bid acceptance: **11.01.2013**

Information about the winner/contract cost (adjusted for VAT)/date of the
procurement contract conclusion:

LLC "INDEXTRADE UKRAINE" (Kyiv)/UAH 38860218/08.02.2013

003294

Public Joint-Stock Company "Chornomornaftogaz"

52/1 Kirova Ave./Sovnarkomovskiy Lane, 95000 Simferopol,
the Autonomous Republic of Crimea

Procurement subject: **code 29.52.1 – machines and equipment for the mining industry, 20 commodity items**

Supply/execution: base of production and technical supply, 7 Kyivska St.,
Kamenolomniya Village, Sakskiy district, the Autonomous Republic of Crimea;
2012 – 2013

Procurement procedure: open tender

Website of the Authorized agency which contains information on procurement:
www.tender.me.gov.ua

Announcement: No. 315662, Public Procurement Bulletin, No. 127 (729) dated
12.11.2012; Announcement: No. 21899, Announcer of the Public Purchasing,
No. 46 (120) dated 13.11.2012

Acceptance: No. 019920, Public Procurement Bulletin, No. 4/2 (747/2) dated
14.01.2013

Date of the best bid acceptance: **11.01.2013**

Information about the winner/contract cost (adjusted for VAT)/date of the
procurement contract conclusion:

LLC "INDEXTRADE UKRAINE" (Kyiv)/UAH 12231720/08.02.2013

003296

Public Joint-Stock Company "Chornomornaftogaz"

52/1 Kirova Ave./Sovnarkomovskiy Lane, 95000 Simferopol,
the Autonomous Republic of Crimea

Procurement subject: **code 29.13.1 – valves, tap valves, valve assemblies and similar products, 24 commodity items**

Supply/execution: base of production and technical supply, 7 Kyivska St.,
Kamenolomniya Village, Sakskiy district, the Autonomous Republic of Crimea;
2013

Procurement procedure: open tender

Website of the Authorized agency which contains information on procurement:
www.tender.me.gov.ua

Announcement: No. 315670, Public Procurement Bulletin, No. 127 (729) dated
12.11.2012; Announcement: No. 22226, Announcer of the Public Purchasing,
No. 47 (121) dated 20.11.2012

Acceptance: No. 019895, Public Procurement Bulletin, No. 4/2 (747/2) dated
14.01.2013

Date of the best bid acceptance: **11.01.2013**

Information about the winner/contract cost (adjusted for VAT)/date of the
procurement contract conclusion:

LLC "MAESTRO TORG" (Kyiv)/UAH 7000164/08.02.2013

003298

Public Joint-Stock Company "Chornomornaftogaz"

52/1 Kirova Ave./Sovnarkomovskiy Lane, 95000 Simferopol,
the Autonomous Republic of Crimea

Procurement subject: **code 27.22.1 – steel pipes (left drillpipe – 4 998,61 running meter)**

Supply/execution: base of production and technical supply, 7 Kyivska St.,
Kamenolomniya Village, Sakskiy district, the Autonomous Republic of Crimea;
2013

Procurement procedure: open tender

Website of the Authorized agency which contains information on procurement:
www.tender.me.gov.ua

Announcement: No. 334905, Public Procurement Bulletin, No. 135 (737) dated
10.12.2012; Announcement: No. 23216, Announcer of the Public Purchasing,
No. 50 (124) dated 11.12.2012

Acceptance: No. 029060, Public Procurement Bulletin, No. 5/4 (748/4) dated
18.01.2013

Date of the best bid acceptance: **18.01.2013**

Information about the winner/contract cost (adjusted for VAT)/date of the
procurement contract conclusion:

LLC "FADLES" (Kyiv)/UAH 9489361,22/08.02.2013

003299

Public Joint–Stock Company “Chornomornaftogaz”

52/1 Kirova Ave./Sovnarkomovskiy Lane, 95000 Simferopol,
the Autonomous Republic of Crimea

Procurement subject: **code 35.11.9 – repair and maintenance services, modernization and dismantling of vessels, platforms and jack–up drilling rigs (maintenance of supply vessel/special vessel “Naftogaz–68”)**

Supply/execution: executor objects (base and other objects) and/or Drilling and developing Base of Exploration and Exploitation Drilling Department of the National Joint Stock Company “Chornomornaftogaz”: the Autonomous Republic of Crimea, Chornomorskiy region, Novosilska Rural Soviet, Yarlygach bay; not more than 168 days from the date of beginning repair of the supply vessel/ special vessel “Naftogaz–68”

Procurement procedure: open tender

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Announcement: No. 315674, Public Procurement Bulletin, No. 127 (729) dated 12.11.2012; Announcement: No. 21898, Announcer of the Public Purchasing, No. 46 (120) dated 13.11.2012

Acceptance: No. 025473, Public Procurement Bulletin, No. 4/6 (747/6) dated 16.01.2013

Date of the best bid acceptance: **11.01.2013**

Information about the winner/contract cost (adjusted for VAT)/date of the procurement contract conclusion:

**LLC “Pivdenny naukovo–tekhnichny center” (Sevastopol)/
UAH 16985020,44/08.02.2013**

003300

Public Joint–Stock Company “Chornomornaftogaz”

52/1 Kirova Ave./Sovnarkomovskiy Lane, 95000 Simferopol,
the Autonomous Republic of Crimea

Procurement subject: **code 29.52.9 – installation, maintenance, repair services for machines and equipment for the mining industry and construction (maintenance overhaul of topdrive PTD–500–AC–UA on self–elevating drilling rig “Tavrida”)**

Supply/execution: self–elevating drilling rig “Tavrida”, repair base of the executor; not more than 6 months

Procurement procedure: open tender

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Announcement: No. 334942, Public Procurement Bulletin, No. 132/7 (734/7) dated 30.11.2012; Announcement: No. 23577, Announcer of the Public Purchasing, No. 51 (125) dated 18.12.2012

Tenders were cancelled or declared invalid, date of this decision making, cause:

tenders were cancelled by decision dated 11.02.2013 because less than two bids were submitted for tender (paragraph 6, part 1, article 30 of the Law on Public Procurement).

003226

**Komyshuvakha Village Council Orikhivskiy Rayon
Zaporizhzhia Oblast**

49 B.Khmelnyskoho St., 70530 Komyshuvakha Urban Settlement, Orikhivskiy Rayon, Zaporizhzhia Oblast

Procurement subject: **Culture House, located at the address: 39**

B.Khmelnyskoho St., Komyshuvakha Urban Settlement, Orikhivskiy Rayon, Zaporizhzhia Oblast – reconstruction

Supply/execution: 39 B.Khmelnyskoho St., Komyshuvakha Urban Settlement, Orikhivskiy Rayon, Zaporizhzhia Oblast; beginning – not later than 10 days from the moment of signing the contract; ending – till December 2013

Procurement procedure: open tender

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Announcement: No. 282278, Public Procurement Bulletin, No. 109 (711) dated 10.09.2012; Announcement: No. 20625, Announcer of the Public Purchasing, No. 42 (116) dated 16.10.2012

Acceptance: No. 318617, Public Procurement Bulletin, No. 127 (729) dated 12.11.2012

Date of the best bid acceptance: **08.11.2012**

Information about the winner/contract cost (adjusted for VAT)/date of the procurement contract conclusion:

**LLC “BK Diabaz” (Kryvyi Rih, Dnipropetrovsk Oblast)/
UAH 5986908,22/05.12.2012**

003163

**State Enterprise “National Nuclear Energy
Generating Company “Energoatom”**

3 Vietrova St., 01032 Kyiv

Procurement subject: **code 65.22.1 – miscellaneous services in credit granting (credit granting in the amount of USD 40 million)**

Supply/execution: Kyiv, validity period of credit line – 1 year from the date of the contract conclusion

Procurement procedure: open tender

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Announcement: No. 317639, Public Procurement Bulletin, No. 129 (731) dated 19.11.2012; Announcement: No. 22122, Announcer of the Public Purchasing, No. 47 (121) dated 20.11.2012

Acceptance: No. 015717, Public Procurement Bulletin, No. 4 (747) dated 14.01.2013

Date of the best bid acceptance: **09.01.2013**

Information about the winner/contract cost (not adjusted for VAT)/date of the procurement contract conclusion:

PJSC “Alfa–Bank” (Kyiv)/USD 4800000/08.02.2013

Urgently for publication

002878

Sanatorium–Health–Improvement Centre of Social Rehabilitation of Orphaned Children and Children Deprived of Parental Care “Smarahdove Misto” of Donetsk Oblast

Sanatorium– Health–Improvement Centre “Smarahdove Misto”, 84432 Sosnove Village, Krasnolymanskyi Rayon, Donetsk Oblast

Kishchenko Ivan Mykolaiovych

tel.: (06262) 5–33–95;

tel./fax: (06262) 5–55–44

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 40.30.1 – services in supply of steam and hot water (including coolants), 4000 Gcal**

Supply/execution: Sosnove Village, Krasnolymanskyi Rayon, Donetsk Oblast; January – December 2013

Procurement procedure: procurement from the sole participant

Name, location and contact phone number of the participant: Regional Utility

Enterprise “Donetskteplokomunenergo”, 38 Donetska St., 83086 Donetsk, tel.: (062) 335–10–05

Offer price: UAH 4347360

Customer’s registration account: 35412004003273

002933

Lviv National University named after Ivan Franko of the Ministry of Education and Science of Ukraine

1 Universytetska St., 79000 Lviv

Lozynskyi Marian Volodymyrovych

tel./fax: (0322) 39–45–32

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 35.11.1 – electricity, 2 lots: lot 1 – 5279000 kW per hour; lot 2 – 92000 kW per hour**

Supply/execution: lot 1 – the objects of the university, Lviv, lot 2 – 3 Lvivska St., Shatsk Urban Settlement, Volyn Oblast; February – December 2013

Procurement procedure: procurement from the sole participant

Name, location and contact phone number of the participant: lot 1 –

OJSC “Lvivoblenergo”, 3 Kozelnytska St., 79026 Lviv, tel.: (032) 239–21–13;

lot 2 – PJSC “Volynoblenergo”, 4 Yershova St., 43023 Lutsk, Volyn Oblast, tel.: (0332) 28–35–00

Offer price: lot 1 – UAH 3622577, lot 2 – UAH 105552

Customer’s registration account: 35221005000549

002947

PJSC “Mine “Bilorichenska”

92016 Bilorichenske Urban Settlement, Lutuhinskyi Rayon, Luhansk Oblast

Ponomariov Hennadii Hennadiiovych

tel./fax: (0642) 34–63–22;

e-mail: mtsbelor@gmail.com

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 35.11.1 – electricity, 32035,00 thousand kW per hour and 26909,00 thousand kVA per hour**

Supply/execution: at the customer’s address; February – December 2013

Procurement procedure: procurement from the sole participant

Name, location and contact phone number of the participant: SOE Luhansk

Affiliate “Regional Electrical Networks”, 136–z Frunze St., 91005 Luhansk, tel.: (0642) 34–15–59, tel./fax: (0642) 64–15–62

Offer price: UAH 35540774,72

Customer’s registration account: 35239013000759

002957

Administration of Public Utilities of Dniprodzerzhynsk City Council of Dnipropetrovsk Oblast

38 Sportyvna St., 51900 Dniprodzerzhynsk, Dnipropetrovsk Oblast

Kirsik Anna Vadymivna

tel./fax: (05692) 3–76–66;

e-mail: annan08@meta.ua

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **current repair of road surface in Dniprodzerzhynsk**

Supply/execution: Dniprodzerzhynsk, Dnipropetrovsk Oblast; till 31.12.2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer’s address, office 4

Submission: at the customer’s address, office 4

11.03.2013 09:00

Opening of tenders: at the customer’s address, office 4

11.03.2013 11:00

Tender security: not required

Customer’s registration account: 35424002011143

002980

Kyiv Apartments Maintenance Administration of the Ministry of Defense of Ukraine

13–a Kurska St., 03186 Kyiv

Oliinyk Serhii Arkadiiovych

tel.: (067) 225–60–15;

tel./fax: (044) 242–81–99;

e-mail: kkeu_kindyk@ukr.net

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Website which contains additional information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 35.22.1 – gaseous fuel distribution by pipelines, 1526605,00 m3**

Supply/execution: to the limit of distribution of balance networks; till 31.12.2013

Procurement procedure: procurement from the sole participant

Name, location and contact phone number of the participant: PJSC “Kyivgaz”,

4–b, Kikvidze St., 01103 Kyiv, tel.: (044) 495–04–04, 495–04–03

Offer price: UAH 7142095,58

Customer’s registration account: 35217001000303, 35229022000303, 35226003000303;

003006

**Department for Education of Bashtanskyi Rayon
State Administration of Mykolaiv Oblast**

41 Poltavska St., 56100 Bashtanka, Mykolaiv Oblast

Hvaliia Zhanna Vasylyvna

tel.: (05158) 2-73-09;

tel./fax: (05158) 2-76-53;

e-mail: osvita28@yandex.ru

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 06.20.1 – natural gas, liquefied or in a gaseous state (natural gas – 685.11 thousand m3)**

Supply/execution: the customer's establishments; February – December 2013

Procurement procedure: procurement from the sole participant

Name, location and contact phone number of the participant: PJSC for Gas

Supply and Gasification "Mykolaivgaz", 159 Chyhryna St., 54003 Mykolaiv,

tel.: (0512) 67-49-01

Offer price: UAH 3231866,66

Customer's registration account: 35411028002162

003008

**Kyiv Apartments Maintenance Administration
of the Ministry of Defense of Ukraine**

13-a Kurska St., 03186 Kyiv

Oliynyk Serhii Arkadiiovych

tel.: (067) 225-60-15;

tel./fax: (044) 242-81-99;

e-mail: kkeu_kindyk@ukr.net

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Website which contains additional information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 35.22.1 – distribution of gaseous fuel by pipelines, 962912 m3, 4 lots: lot 1 – A2923 – 633071 m3; lot 2 – A2923 (canteen) – 38231 m3; lot 3 – A0565 – 281606 m3; lot 4 – Irpin City Military Commissariat – 10004 m3**

Supply/execution: to the limit of distribution of balance of networks; till 31.12.2013

Procurement procedure: procurement from the sole participant

Name, location and contact phone number of the participant: lots 1-4 – PJSC

"Kyivoblgaz" represented by Irpin Affiliate of Gas Facilities Maintenance, 37,

8-go Bereznia St., 08200 Irpin, Kyiv Oblast, tel.: (04597) 57-5-13, 53-0-39

Offer price: lot 1 – UAH 2980611,27, lot 2 – UAH 180000, lot 3 – UAH 1325852,30,

lot 4 – UAH 47100

Customer's registration account: 35217001000303, 35229022000303,

35226003000303;

003010

**Sevastopol Apartments Maintenance Marine Unit
of the Ministry of Defense of Ukraine**

60 Khrustaliova St., 99040 Sevastopol

Bohoroda Andrii Valeriiovych

tel./fax: (0692) 44-18-24

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Website which contains additional information on procurement:

www.tender.me.gov.ua

Procurement subject: **code 35.30.1 – steam and hot water; steam and hot water supply, 2 lots: lot 1 – steam and hot water; steam and hot water supply without metering unit – 28152,45 m2; lot 2 – steam and hot water; steam and hot water supply with metering unit – 845,03487 Gcal**

Supply/execution: military town of Sevastopol garrison, Sevastopol; 2013

Procurement procedure: procurement from the sole participant

Name, location and contact phone number of the participant: lots 1, 2 – Utility

Enterprise "Sevteploenergo" of Sevastopol City Council, 2 L.Pavlichenko St.,

99011 Sevastopol, tel.: (0692) 49-94-40, tel./fax: (0692) 44-35-29

Offer price: lots 1, 2 – UAH 3524780,06; lot 1 – UAH 2742142,57, lot 2 –

UAH 782637,49

Customer's registration account: 35210001000742, 35221012000742

003079

**Health Care Department of Executive Body of Kyiv
City Council (Kyiv City State Administration)**

19 Prorizna St., 01001 Kyiv

Vakarenko Valentyna Mykolaivna

tel./fax: (044) 284-08-09, 284-08-75, 278-01-03;

e-mail: guoz-mz@ukr.net

Website of the Authorized agency which contains information on procurement:

www.tender.me.gov.ua

Website which contains additional information on procurement:

www.tender.finaudit.kiev.ua, www.health.kiev.ua.

Procurement subject: **code 32.50.1 – medical, surgical and dental tools and devices (consumables for hemodialysis), 3 lots: lot 1 – set of consumables for conducting 1 procedure of bicarbonate hemodialysis with capillary dialyzer 1,3 – 1,4 m2 – 4614 sets; lot 2 – set of consumables for conducting 1 procedure of bicarbonate hemodialysis with capillary dialyzer 1,6 – 1,7 m2 – 14730 sets; lot 3 – set of consumables for conducting 1 procedure of bicarbonate hemodialysis with capillary dialyzer 1,9 – 2,1 m2 – 1872 sets**

Supply/execution: medical-preventive institutions of Kyiv City, during 2013

Procurement procedure: open tender

Obtaining of competitive bidding documents: at the customer's address, office 18

Submission: at the customer's address, office 18

27.02.2013 10:00

Opening of tenders: at the customer's address, office 18, conference hall

27.02.2013 11:00

Tender security: deposit (money transfer to the customer's registration account),

lot 1 – UAH 114800, lot 2 – UAH 390900, lot 3 – UAH 52300

Terms of submission: 90 calendar days; not returned according to part 3, article 24 of the Law on Public Procurement

Customer's registration account: 35418015001573

003160

State Higher Educational Establishment “Uzhhorod National University” of the Ministry of Education and Science, Youth and Sport of Ukraine

46 Pidhirna St., 88000 Uzhhorod, Zakarpattia Oblast

Procurement subject: **code 11.10.2 – natural gas (natural gas which is used by budget institutions and organizations for own needs, namely for the needs of the objects of State Higher Educational Establishment “Uzhhorod National University”), 900000 m3**

Supply/execution: objects of State Higher Educational Establishment “Uzhhorod National University”, Uzhhorod, Zakarpattia Oblast; 01.01 – 31.12.2013

Procurement procedure: procurement from the sole participant

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Announcement: No. 007365, Public Procurement Bulletin, No. 1/2 (744/2) dated 03.01.2013; Announcement: No. 000754, Announcer of the Public Purchasing, No. 2 (128) dated 08.01.2013

Acceptance: No. 010985, Public Procurement Bulletin, No. 2/1 (745/1) dated 08.01.2013

Date of acceptance: **04.01.2013**

Grounding 007365/1 dated 03.01.2013. Date of participant's invitation: 02.01.2013 – PJSC for Gas Supply and Gasification “Zakarpagaz” (Uzhhorod, Zakarpattia Oblast) / UAH 4249350 (incl. VAT)/ 23.01.2013

003244

Department of Housing and Communal Services Infrastructure of the Executive Body of Kyiv City Council (Kyiv City State Administration)

15–a Velyka Zhytomyrska St., 01601 Kyiv

Procurement subject: **code 29.23.1 – refrigeration and industrial ventilation units (biofilters for construction of system of deodorization of objects of 1st, 2nd and 3rd stages of constructions of Bortnychi aeration station), 2 lots: lot 1 – 11 units; lot 2 – 11 units**

Supply/execution: Bortnychi aeration station, Kyiv; 90 calendar days

Procurement procedure: open tender

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Website which contains additional information on procurement: www.tender.finaudit.kiev.ua

Announcement: No. 319570, Public Procurement Bulletin, No. 129 (731) dated 19.11.2012; Announcement: No. 22217, Announcer of the Public Purchasing, No. 47 (121) dated 20.11.2012

Acceptance: No. 032788, Public Procurement Bulletin, No. 7 (750) dated 24.01.2013

Date of the best bid acceptance: **lots 1–2 – 21.01.2013**

Information about the winner/contract cost (adjusted for VAT)/date of the procurement contract conclusion:

lot 1 – LLC “Slaviia – AKB” (Kyiv)/UAH 11169400/08.02.2013

lot 2 – LLC “Slaviia – AKB” (Kyiv)/UAH 15388115/08.02.2013

003251

Department of Housing and Communal Services Infrastructure of the Executive Body of Kyiv City Council (Kyiv City State Administration)

15–a Velyka Zhytomyrska St., 01601 Kyiv

Procurement subject: **construction of system of deodorization of objects of 1st stage of constructions of Bortnychi aeration station (construction–assemblage works)**

Supply/execution: Bortnychi aeration station, Kyiv; 10 months from the date of the contract signing

Procurement procedure: open tender

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Website which contains additional information on procurement: www.tender.finaudit.kiev.ua

Announcement: No. 319550, Public Procurement Bulletin, No. 129 (731) dated 19.11.2012; Announcement: No. 22218, Announcer of the Public Purchasing, No. 47 (121) dated 20.11.2012

Acceptance: No. 032781, Public Procurement Bulletin, No. 7 (750) dated 24.01.2013

Date of the best bid acceptance: **21.01.2013**

Information about the winner/contract cost (adjusted for VAT)/date of the procurement contract conclusion:

LLC “UKRTUNELBUD” (Kyiv)/UAH 11096822,40/08.02.2013

003256

Department of Housing and Communal Services Infrastructure of the Executive Body of Kyiv City Council (Kyiv City State Administration)

15–a Velyka Zhytomyrska St., 01601 Kyiv

Procurement subject: **construction of system of deodorization of objects of 2nd and 3rd stages of constructions of Bortnychi aeration station (construction–assemblage works)**

Supply/execution: Bortnychi aeration station, Kyiv; 6 months from the date of the contract signing

Procurement procedure: open tender

Website of the Authorized agency which contains information on procurement: www.tender.me.gov.ua

Website which contains additional information on procurement: www.tender.finaudit.kiev.ua

Announcement: No. 319519, Public Procurement Bulletin, No. 129 (731) dated 19.11.2012; Announcement: No. 22216, Announcer of the Public Purchasing, No. 47 (121) dated 20.11.2012

Acceptance: No. 032748, Public Procurement Bulletin, No. 7 (750) dated 24.01.2013

Date of the best bid acceptance: **21.01.2013**

Information about the winner/contract cost (adjusted for VAT)/date of the procurement contract conclusion:

LLC “UKRTUNELBUD” (Kyiv)/UAH 16830196,80/08.02.2013

003275

**Motor Road Service in Lviv Oblast
of State Motor Road Service of Ukraine**

54 Volodymyra Velykoho St., 79053 Lviv

Procurement subject: **current (minor, mid-life) repair and maintenance
of local and principal motor roads of general use of Lviv Oblast**

Supply/execution: network of local and principal motor roads of general use
of Lviv Oblast, 2013

Procurement procedure: open tender

Website of the Authorized agency which contains information on procurement:
www.tender.me.gov.ua

Announcement: No. 341059, Public Procurement Bulletin, No. 137 (739) dated
17.12.2012; Announcement: No. 23510, Announcer of the Public Purchasing,
No. 51 (125) dated 18.12.2012

Acceptance: No. 045149, Public Procurement Bulletin, No. 9/3 (752/3) dated
31.01.2013

Date of the best bid acceptance: **31.01.2013**

Information about the winner/contract cost (adjusted for VAT)/date of the
procurement contract conclusion:

**Subsidiary Company "Lviv Oblavtodor" of OJSC "SJSC "Motor Roads
of Ukraine" (Lviv)/UAH 435097042/15.02.2013**

Schedule of acceptance and placement of the international announcements for the year 2013

No. bulletin Date of publication	Term of acceptance (Urgently for publication)	Term of acceptance of results (Urgently for publication)
8 (134) 19.02	04.02 – 08.02 (Urgently for publication 11.02 – 14.02)	07.02 – 13.02 (Urgently for publication 14.02)
9 (135) 26.02	11.02 – 15.02 (Urgently for publication 18.02 – 21.02)	14.02 – 20.02 (Urgently for publication 21.02)
10 (136) 05.03	18.02 – 22.02 (Urgently for publication 25.02 – 28.02)	21.02 – 27.02 (Urgently for publication 28.02)
11 (137) 12.03	25.02 – 01.03 (Urgently for publication 04.03 – 07.03)	28.02 – 06.03 (Urgently for publication 07.03)
12 (138) 19.03	04.03 – 07.03 (Urgently for publication 11.03 – 14.03)	07.03 – 13.03 (Urgently for publication 14.03)
13 (139) 26.03	11.03 – 15.03 (Urgently for publication 18.03 – 21.03)	14.03 – 20.03 (Urgently for publication 21.03)

Announcer of the Public Purchasing

Publisher State Enterprise "Zovnishtorgvydav Ukrayiny"
Acting director of State Enterprise "Zovnishtorgvydav Ukrayiny",
deputy director – editor – in – chief of IB "VDZ" Novyk V. A.
Registration certificate: kV No. 15858–4330R 26.10.09
ISSN 2078–5178

Content and information specified in the announcements
is the responsibility of the customers.

No part of this publication may be reprinted without
the prior permission of the publisher.

The editorial staff is not responsible for advertising
material content.

Passed for printing 18.02. 2013
Format 60x84/8. Offset paper.
Offset printing. Circulation: 370
Order №8 (134)
Contract price.

Editor-in-Chief – Bosenko Liudmyla
Managing Editor – Hyria Oksana
Editor of Publication – Pryplavko Anna
Senior Editor – Kozyr Valeriia
Editor – Kotsubynska Aliona
Editor – Tkachuk Inna
Editor – Kozachenko Anna
Design and make up – Kiva Ihor
Senior Observer – Lykholeit Dmytro
Observer – Kondratenko Kira
Observer – Veselovskiy Artem

No. 8(134) February 19, 2013
Editorial Office address: 22 Vorovskogo St., 01054 Kyiv, Ukraine
tel.: (044) 281–42–61

Published
by State Enterprise "Zovnishtorgvydav Ukrayiny"

Nº8(134) February 19, 2013

Nº8(134) February 19, 2013