

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on Tuesday, 6th January, 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT 200/2008	Remedial and Construction Works of a Partly Constructed Block Including Construction of a Penthouse Floor at Lion Street c/w Argotti Street, Floriana	Yes		C & F Building Contractors Ltd	€312,642.63	€3,126
CT 183/2008	Tiling, Marble, Granite Works (Phase 1) at the New Secondary School, Victoria, Gozo.	Yes		Joseph Mercieca Ltd	€196,535.31	€2,127
CT 52/2008	Supply of Dipyridamole 100mg Tablets.	Yes		Gorg Borg Barthet Ltd	€3.66 per pack of 84 tabs	€1,804
WSM 265/2008	Supply and Delivery of a Brand New Bowser/Sprinkler.	Yes		United Equipment Ltd	€111,510 Vat Inc + €950 yearly Vat Exc (Maintenance)	€450
CT 198/2008	Restoration Works on Palazzo La Salle, Valletta.	Yes		La Sana Casa	€39,175	€684
MTA 2607/RD/07	Tender for the Supply of Crash Barriers & Related Equipment.	Yes		AFS Ltd	€63,666.50	€450
CT 211/2008	Supply o Soft Drinks and Table Water to the Welfare Committee.	Yes		The General Soft Drinks Co Ltd	€113,437.44	€850
HK 1/2008	Tender for the Provision of School Transport for Students with Special Needs to Cover Routes Using Vans with Lifters.	Yes		TDP Ltd	€54,841.5	€450

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday 19th January, 2009 must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)
Director General (Contracts)

Jacqueline Gili (signed)
Secretary
General Contracts Committee

7th January, 2009
Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on 6th January 2008 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT/A/6/2008	Civil Construction Works of Rinella Sewage	Yes		Ballut Blocks Ltd	€658, 320 (exc VAT)	€7,900

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Friday 16th January 2008. Objections must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)
Director General (Contracts)

Lawrence Gatt (signed)
Secretary
General Contracts Committee

7th January 2009
Date

In terms of Clause 82, Part XII of Legal Notice No. 177 Public Contracts Regulations 2005 the public is hereby notified that during the session held on Tuesday, 6th January, 2009 the General Contracts Committee recommended that the financial proposals (prices) of the tender/s indicated below should be published. Unless any objection is received, the financial proposal (price) of the qualified tender/s will be opened and made public on Thursday, 15th January, 2009.

Advert No.	Subject	Tender No.	Tenderer	Deposit for Objections
CT 229/2008	Supply of Trastuzumab 150mg Injections	T.1	Cherubino Ltd	€21,333

Tenderers are informed that any objection to the above must reach the Director of Contracts by not later than 12.00 (Noon) of Tuesday, 13th January, 2009. Objections must be accompanied by a deposit of €21,333 as otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually award the contract indicated.

Francis Attard (signed)

Director General
(Contracts)

Jacqueline Gili (signed)

Secretary
General Contracts
Committee

7th January, 2009

Date

In terms of Clause 82, Part XII of Legal Notice No. 177 Public Contracts Regulations 2005 the public is hereby notified that during the session held on Tuesday, 6th January, 2009 the General Contracts Committee recommended that the financial proposals (prices) of the tender/s indicated below should be published. Unless any objection is received, the financial proposal (price) of the qualified tender/s will be opened and made public on Thursday, 15th January, 2009.

Advert No.	Subject	Tender No.	Tenderer	Deposit for Objections
CT/WSC/T/36/2008	Civil Construction Works for a Sewage Pumping Station at Mgarr, Gozo	T.1	Ballut Blocks Services Ltd	€4,148
		T.2	Road Construction Ltd	

Tenderers are informed that any objection to the above must reach the Director of Contracts by not later than 12.00 (Noon) of Tuesday, 13th January, 2009. Objections must be accompanied by a deposit of €4,148 as otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually award the contract indicated.

Francis Attard (signed)

Director General
(Contracts)

Jacqueline Gili (signed)

Secretary
General Contracts
Committee

7th January, 2009

Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on 8th January 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT 231/2008	Design and Construction of a Modular Stand for ITB and IMEX Fairs in Germany for a two year period 2009 - 2010	Yes		MFCC	Option 1 (ITB Fair) - € 74,150 Option 2 (IMEX Fair) - € 54,950	€2,000
CT 127/2008	Supply of Timolol Maleate 0.5% Eye Drops	Yes		Biospere Ltd	€0.58 each delivered	€1,239
CT 65/2008	Supply of Hepatitis B Vaccine Paediatric	Yes		Cherubino Ltd	USD 3.255/vial each delivered	€3,002
CT 15/2007	Supply of Noradrenaline Acid Tartrate 2mg Injection		Cancelled	/	/	€1,142
CT 77/2008	Supply of Gamma Globulin 10g Injections		Cancelled	/	/	€1,210
A 49/1999/2	Sale of a Site in Xewkija, Gozo	Yes		Mr & Mrs Buttigieg	To raise offer to €116,468.67	€1,164

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday, 19th January 2009. Objections must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)
Director General (Contracts)

Michelle Lunetti (signed)
Secretary
General Contracts Committee

9th January 2009
Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on Tuesday, 13th January, 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT 249/2007	Supply of Isosrbie Mononitrate 60mg SR Tablets.	Yes		V J Salamone Pharma Ltd	GBP 1.81 per blister pack of 28 tabs	€7,824
CT 351/2007	Supply of Risperidone Tablets.	Yes		V J Salomone Ltd	€3.04 per blister pack of 20 tabs for the 1mg tabs €3.96 per blister pack of 20 tabs of the 2mg tabs	€15,049
TD/T/56/2008	Supply of Steel Poles.	Yes		Fratelli Campion srl Sa-ra Energy, Construction, Trade & Industry Co Inc	Lot 1 - €610 each Lot 2 - €295 each Lot3 – €333.50 /€352.80 /€2.40 each for Items 3.1 /3.2 /3.3	€1,880
HO/T/28/2008	Request for Proposals for the Purchase/Hire Purchase/Leasing o Passenger Cars.	Yes		Meridian Ent. Co Ltd	€11,075 each	€3,670

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday 26th January, 2009 must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)
Director General (Contracts)

Jacqueline Gili (signed)
Secretary
General Contracts Committee

14th January, 2009
Date

In terms of Clause 82, Part XII of Legal Notice No. 177 Public Contracts Regulations 2005 the public is hereby notified that during the session held on Tuesday, 13th January, 2009 the General Contracts Committee recommended that the financial proposals (prices) of the tender/s indicated below should be published. Unless any objection is received, the financial proposal (price) of the qualified tender/s will be opened and made public on Thursday, 22nd January, 2009.

Advert No.	Subject	Tender No.	Tenderer	Deposit for Objections
TD/T/46/2008	Supply/Lease of Hydraulic Platforms mounted on Chassis Cab.	T.2	Typeset Co Ltd	€3,250
		T.3	Colombo Guiseppe SRL	
		T.4	UCIM Co Ltd	

Tenderers are informed that any objection to the above must reach the Director of Contracts by not later than 12.00 (Noon) of Tuesday, 20th January, 2009. Objections must be accompanied by a deposit of €3,250 as otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually award the contract indicated.

Francis Attard (signed)
Director General
(Contracts)

Jacqueline Gili (signed)
Secretary
General Contracts
Committee

14th January, 2009
Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on Thursday, 15th January, 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
Land 114/2008	Sale of a Site in Triq il-Kanonku corner with Triq il-Knisja Qadima, B'Kara.	Yes		Aquadot Ltd	€292,000	€2,795
Land 150/2008	Sale of a Site in Triq l-Ilgiem corner with Triq il-Mithna, Naxxar.	Yes		Mr Christopher and Ms Rita Zammit	To raise offer to €68,881	€698
Land 122/2008	Sale of the Temporary Diectum Dominium and relative groundrent of €2.10 per annum for the remaining period which expires on the 14 th August, 2026 and the absolute ownership after the expiry of same temporary emphyteusis of Premises Nos 20/21 St Paul Street c/w 56 Pjazza tal-Lunzjata, Sliema.	Yes		Ms Mary Colette & Mr William Rizzo	To raise offer to €90,000	€900

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday 26th January, 2009 must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)

Director General (Contracts)

Jacqueline Gili (signed)

Secretary
General Contracts Committee

16th January, 2009

Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on Tuesday, 20 January 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT 230/2008	Supply and Installation of Mechanical and Electrical Services at the New Primary School, Pembroke	Yes		Central Power Installations Ltd	€359,870 (discounted)	€4,938
CT 171/2008	Supply of Personal Hygiene Item to Third Country Nationals (Irregular Immigrants) – AFM	Yes	Cancelled	Indesign Ltd /	Item 3 - €0.293 per bar Item 5	€1,654
Ex-CT 379/2006	Supply of Ondansetron 4mg tablets	Yes		P & D Ltd	GBP 4260.40	€450
CT 156/2008	Framework Contract for the Supply of Winter Shirts	Yes		Yorkie Clothing Ltd	Offer A - €5.73 / 5.96 / 5.75 / 5.96 each for Items 1/2/3/4/	€450
ExCT 218/2006	Supply of Vinorelbine 50mg Injections		Cancelled	/	/	€644
CT 325/2006	Supply of Doxorubicin 10mg and 50mg Vials		Cancelled	/	/	€988

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday 02 February, 2009 must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

F Attard (signed)

Director General (Contracts)

J Gili (signed)

Secretary
General Contracts Committee

21 January 2009

Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on Tuesday, 20 January 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT/WSC/T/34/2008	Tender for the Purchase of Submersible Motors & Pumps	Yes		Zahra Enterprises Ltd Gaetano Caruana Ltd AFS Ltd Pompes Salmson Ltd	€2,578 / 3,867 / 4,824/ 1,453/ 2,752/ 4,446 / 4,857 / 1,906 (Delivery and Vat Included) for Items 3/8/10/11/12/14/15/18 Option 2 - €2,920 / 2,550 / 1,700 / 4,040 / 3,885 / 3,885/ 9,228 /3,440 (Delivery and Vat Included) for Items 1/2/4/5/7/9/13/16 €3,933 (Delivery and Vat Included) for Item 6 €3,654 CFR for Item 17	€1,366
CT 231/2007	Supply of Bumetanide 2mg Injections		Fresh Call	/	/	€1,217
CT 204/2007	Supply of Gloves Latex Powder Free, Small Size		Fresh Call	/	/	€813

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday 02 February, 2009 must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

F Attard (signed)
Director General (Contracts)

J Gili (signed)
Secretary
General Contracts Committee

21 January 2009
Date

In terms of Clause 82, Part XII of Legal Notice No. 177 Public Contracts Regulations 2005 the public is hereby notified that during the session held on Tuesday, 20th January 2009 the General Contracts Committee recommended that the financial proposals (prices) of the tender/s indicated below should be published. Unless any objection is received, the financial proposal (price) of the qualified tender/s will be opened and made public on Thursday 29th January 2009.

Advert No.	Subject	Tender No.	Tenderer	Deposit for Objections
CT /A/10/2008	Supply Tender for Inshore Patrol Craft	T3	AUSTAL Ships Pty Ltd.	€48,000.00

Tenderers are informed that any objection to the above must reach the Director of Contracts by not later than 12.00 (Noon) of Tuesday 27th January 2009. Objections must be accompanied by a deposit of Euro48,000 as otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually award the contract indicated.

Director General
(Contracts)

Secretary
General Contracts
Committee

21st January 2009

Date

In terms of Clause 82, Part XII of Legal Notice No. 177 Public Contracts Regulations 2005 the public is hereby notified that during the session held on Tuesday, 20th January 2009 the General Contracts Committee recommended that the financial proposals (prices) of the tender/s indicated below should be published. The financial proposal (price) of the qualified tender/s will be opened and made public on Tuesday 27th January 2009.

Advert No.	Subject	Tender No.	Tenderer	Deposit for Objections
CT141/2008	Tender for the Construction Finishes and Building Services of an Independent Living Centre at Hal Far Adult Training Centre	T1	Polidano Bros	-
		T2	Asfaltar Ltd	
		T3	C&F Building Contractors Ltd	

 Director General
 (Contracts)

 Secretary
 General Contracts
 Committee

21st January 2009

Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on 22nd January 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT 248/2008	Framework Contract for the Supply of Starter Batteries	Yes		Fal-con Ltd	€40,126.20	€500
CT 212/2008	Framework Contract for the Supply of Mild Steel Bars, Angles, Plates and Hollow Sections		Cancelled	/	/	€2,420

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday, 2nd February 2009. Objections must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)

f/Director General (Contracts)

Michelle Lunetti (signed)

Secretary
General Contracts Committee

23rd January 2009

Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on Tuesday, 27th January, 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT 182/2008	Supply and Installation of Mechanical and Electrical Services at the New Hall at St Benedict's College, Kirkop.	Yes		Central Power Installation Ltd	€165,994.17	€2,108
CT 223/2008	Removal of Asbestos from Operating Theatre, Gozo General Hospital.	Yes		P T Matic Environmental Services Ltd	€62,546	€582
CT 190/2008	Construction of Crate Washing Facility as an extension to the Grading Station at Pitkali, Ta' Qali.		Fresh Call	/	/	€1,103
ExCT 49/2006	Supply of Amlodipine 10mg Tablets.		Fresh Call	/	/	€416

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday 9th February, 2009 must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)
Director General (Contracts)

Jacqueline Gili (signed)
Secretary
General Contracts Committee

28th January, 2009
Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on 29th January 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
Ex-CT 170/2006	Supply Etidronate Disodium 200mg Tablets	Yes		P & D Pharmaceuticals Ltd	£11,117.68 CIF	€450
CT 190/2007	Supply of Imipenem and Cilastatin for I.V Vials		Cancelled	/	/	€1,611
CT 123/2008	Supply of Sterile Connection Devices		Cancelled	/	/	€1,739
CT 114/2008	Supply of ALT/GPT tests with Analysers on loan		Cancelled	/	/	€655
GN/DPS/T/2/2008	Supply of Emergency Release Couplers	Yes		NB Engineering Services Ltd	Item 1 - €36,285 delivered including VAT Item 2 – Cancelled	€550

g
Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday, 9th February 2009. Objections must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)
Director General (Contracts)

Michelle Lunetti (signed)
Secretary
General Contracts Committee

30th January 2009
Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on Tuesday, 3rd February, 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT 363/2007	Provision of Security Services at MEPA		Fresh Call	/	/	€1,793
Land 39/2008	Lease of Shop No 137 (previously 88) Manoel De Vilhena Street, Gzira.	Yes		Ms Hajiba Chouhal	€1,225 per annum	€450
CT 244/2008	Floor and Wall Tiling Works, Granite & Marble Works at the New Primary School, Pembroke.	Yes		Camray Co Ltd	€294,042.80	€3,596
Land 149/2008	Sale of a Site at the back of Premises Nos 20/22, Triq Mario Cortis, Attard.	Yes		Mr Wilfred & Ms Maria Grazia Mifsud	To raise offer to €3,600	€450
Land 175/2008	Sale of a Site in Jean De La Cassiere Street, St Paul's Bay.	Yes		Joseph & Veneranda Grech and Emanuel Zarb	To raise offer to €590,000	€5,900
Land 180/2008	Lease on a Year to Year Basis for Agricultural Purposes of a Site in Saint John Street, limits of Gharghur.	Yes		Jesmond & Carmen Cutajar and Emanuel & Jane Cutajar	€1,500	€450
Land 156/2008	Lease of the Bare Kiosk at Qbajjar Bay, Marsalforn, Gozo.	Yes		Annunziata Cefai	To raise offer to €2,562 per annum	€450

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday 16th February, 2009 must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)
Director General (Contracts)

Jacqueline Gili (signed)
Secretary
General Contracts Committee

4th February, 2009
Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on 3rd February 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT/A/10/2008	Supply Tender for Inshore Patrol Craft	Yes		AUSTAL Ships PTY Ltd	€9,600,000.00 excluding VAT	€58,000.00

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday 16th February 2009. Objections must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)
Director General (Contracts)

Bernard Bartolo (signed)
Secretary
General Contracts Committee

4th February 2009
Date

In terms of Clause 82, Part XII of Legal Notice No. 177 Public Contracts Regulations 2005 the public is hereby notified that during the session held on Tuesday, 3rd February, 2009 the General Contracts Committee recommended that the financial proposals (prices) of the tender/s indicated below should be published. Unless any objection is received, the financial proposal (price) of the qualified tender/s will be opened and made public on Thursday, 12th February, 2009.

Advert No.	Subject	Tender No.	Tenderer	Deposit for Objections
CT 162/2008	Supply of Prosthetics	T.1	Technoline Ltd	€15,420

Tenderers are informed that any objection to the above must reach the Director of Contracts by not later than 12.00 (Noon) of Wednesday, 11th February, 2009. Objections must be accompanied by a deposit of €15,420 as otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually award the contract indicated.

Francis Attard (signed)

Director General
(Contracts)

Jacqueline Gili (signed)

Secretary
General Contracts
Committee

4th February, 2009

Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on 5th February 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
A 4539/1997	Lease of a Site in the limits of Mqabba	Yes		Mr & Mrs Raymond Farrugia	€3,350 per annum	€ 450

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday, 16th February 2009. Objections must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)

Director General (Contracts)

Michelle Lunetti (signed)

Secretary
General Contracts Committee

6th February 2009

Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on 12th February 2008 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT 185/2008	Supply of Summer Trousers and Skirts to the Malta Police Department	Yes		Astor Company Limited	Offer A – Item - €10.16 each; Item 2a - €17.79 each; Items 2b and c - €20.79 each	€538
CT 222/2008	Supply of Human Albumin 20% Solution	Yes		George Borg Barthet Ltd	Item 1 (x 50ml) – Stg17; Stg18; Stg19 Item 2 (x 100ml) – Stg 34; Stg 36; Stg 38	€3,248
CT 88/2008	Supply of Cardiology Guiding Catheters	Yes		Sidroc Services Ltd	€90.86 each	€948
CT 78/2008	Supply of Atropine Sulphate single use Eye Drops		Cancelled	/	/	€877
Land 494/81/16	Sale of a Site in Attard	Yes		Mr Saviour & Ms Maria Fenech	To raise offer to €5,050	€503
Land 370/2004	Sale of a Site between Dun Belin Azzopardi Street and Gnien Ingraw Street, Mellieha	Yes		Mr Spiridione & Ms Mary Tania Bartolo	To raise offer to €301,500	€3,015
Land 508/86	Sale of a Site at the back of House No.146, Mons Mikiel Azzopardi Street, Siggiewi	Yes		Mr Carmel & Ms Carmen Cassar	To raise offer to €9,137	€931

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday, 23rd February 2008. Objections must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)

Director General (Contracts)

Michelle Lunetti (signed)

Secretary
General Contracts Committee

13th February 2008

Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on Tuesday, 17th February, 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT/WSC/T/44/2008	Supply & Delivery of a Fibreglass Plastic Cartridge Filter Bank for Lapsi Reverse Osmosis Plant	Yes		Silvercraft Products Ltd	€163,589.30 (Option A)	€2,096
RD 1970/2008	Tender for the Supply of Traffic Lights Controllers and Related Equipment	Yes		ATMS Ltd	€66,587.40 (discounted price)	€505
MMA/004/2008	Supply and Installation of Suspended Ceilings, Malta Maritime Authority	Yes		Makaw Ltd	€44,576.27 Inc VAT	€1,258
CT 122/2008	Supply of Beclomethasone Dipropionate 50mcg Inhaler		Fresh Call	/	/	€5,735
CT 186/2008	Supply of Toilet Ware Hampers to the Welfare Committee		Fresh Call	/	/	€1,170
HO/T/65/2008	Provision of Security Services for Manning Enemalta Security Operation Centre		Fresh Call	/	/	€1,840
HO/T/64/2008	Provision of Security Services for Manning Enemalta Fixed Poles Installations		Fresh Call	/	/	€1,840
CT 215/2008	Patching and Laying of Macadam Paving at Various Estates	Yes		Bitmac (Works) Ltd	€219,942	€1,749
CT/WSC/T/14/2008	Period Contract for the Supply and Delivery of Liquid Chlorine in Cylinders	Yes		W J Parnis England Ltd	€3.33 per kg Inc VAT– rental charge per cylinder per week at €6.35 Exc VAT	€1,219

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday 2nd March, 2009 must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Director General (Contracts)

Secretary
General Contracts Committee

18th February, 2009
Date

In terms of Clause 82, Part XII of Legal Notice No. 177 Public Contracts Regulations 2005 the public is hereby notified that during the session held on Tuesday, 17th February, 2009 the General Contracts Committee recommended that the financial proposals (prices) of the tender/s indicated below should be published. Unless any objection is received, the financial proposal (price) of the qualified tender/s will be opened and made public on Thursday, 26th February, 2009.

Advert No.	Subject	Tender No.	Tenderer	Deposit for Objections
CT/WSC/T/ 50/2008	Construction of a Sewage Pumping Station at Wied il- Mielah, Gharb, Gozo	T.1	Road Construction Ltd	€4,427

Tenderers are informed that any objection to the above must reach the Director of Contracts by not later than 12.00 (Noon) of Tuesday, 24th February, 2009. Objections must be accompanied by a deposit of €4,427 as otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually award the contract indicated.

Francis Attard (signed)
Director General
(Contracts)

Jacqueline Gili (signed)
Secretary
General Contracts
Committee

18th February, 2009
Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on 19th February 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT 68/2008	Supply of Salbutamol Respirator Solution	Yes		Pharmachemic Trading AG	€1.40 each for three (3) years	€3,765
CT 243/2008	Internal and External Plastering and Painting Works at the New Primary School, Pembroke	Yes		Project Technik	€177,536.25	€3,086
CT 205/2008	Framycetin, Gramicidin and Dexamethasone Ear/Eye Drops		Cancelled	/	/	€924
CT 307/2007	Provision of Care Working Services at St.Vincent de Paul Residence		Cancelled	/	/	€5,823
CT 47/2008	Supply of Ion-Exchange Lipid Lowering Resins		Cancelled	/	/	€744
CT/WSC/T 58/08	Sale 'Tale Quale' of Surplus Stores (Plastic Fittings)		Cancelled	/	/	€600
Land 656/76/2	Sale of Shop No.8 at William Baker Street, Gudja	Yes		Mr Kevin & Ms Ethel Galea	To raise offer to €35,000	€3,500
A 123/2002	Lease, not for residential purposes, of property in Alley 1, Triq L-Isperanza, Mosta	Yes		Mr Matthew & Ms Doreen Aquilina	To raise offer to €2,500 per annum	€450
Land 494/81/3	Sale of a Site at the back of Premises 'Portofino' Nos. 44/46, Triq Mario Cortis, Attard	Yes		Ms Josephine Mifsud	To raise offer to €2,900	€450
Land 48/2004	Lease of a Shop 49, Old Theatre Street, Valletta	Yes		Arcadia Marketing Ltd	€17,000 per annum	€450

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) 2nd March 2009. Objections must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)

Director General (Contracts)

Michelle Lunetti (signed)

Secretary
General Contracts Committee

20th February 2009

Date

In terms of Clause 82, Part XII of Legal Notice No. 177 Public Contracts Regulations 2005 the public is hereby notified that during the session held on Thursday, 19th February, 2009 the General Contracts Committee recommended that the financial proposals (prices) of the tender/s indicated below should be published. Unless any objection is received, the financial proposal (price) of the qualified tender/s will be opened and made public on Tuesday, 3rd March, 2009.

Advert No.	Subject	Tender No.	Tenderer	Deposit for Objections
CT 213/2008	Excavation Works for the ICT Building at the University of Malta	T 1	Denfar Excavations Ltd	€7,700
		T 3	Tal-General Co Ltd	
		T 5	C & F Contractors Ltd	
		T 7	Bonnici Bros Ltd	
		T 8	Ballut Blocks Services Ltd	
		T 9	Central Asphalt Ltd	
		T 10	Asfaltar Ltd	
		T 11	Polidano Brothers Ltd	

Tenderers are informed that any objection to the above must reach the Director of Contracts by not later than 12.00 (Noon) of Thursday, 26th February, 2009. Objections must be accompanied by a deposit of €7,700 as otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually award the contract indicated.

Francis Attard (signed)

Director General
(Contracts)

Jacqueline Gili (signed)

Secretary
General Contracts
Committee

20th February, 2009

Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on Tuesday, 24th February, 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT/WSC/T/59/2008	Construction Works in Cartridge Filter Hall at Ghar Lapsi Reverse Osmosis Plant.	Yes		Polidano Brothers Ltd	€37,817.08	€529
CT/WSC/T/54/2008	Supply and Delivery of Cast Iron Manhole Covers and Frames.	Yes		J P Baldacchino Ltd	€95.42 del per piece (Item 1) €2.65 del per piece (Item 2)	€4,144
CT/WSC/T/36/2008	Civil Construction Works for a Sewage Pumping Station at Mgarr, Gozo.	Yes		Road Construction Ltd	€664,672.41 Vat Inc	€8,295
CT 225/2008	Engineering Consultancy Services for an ICT Building at the University of Malta.	Yes		Camilleri & Cuschieri Consulting Engineers Ltd	2.8%	€2,336
TD/T/45/2008	Supply of XLPE Cables.	Yes		J P Baldacchino Co Ltd	Basic Price of €52,965 / 28,027.20/ 50,354.40 / 40,480.80 for Items 1 / 2 / 3 / 4	€3,100
GM/MPS/T/27/2008	Provision of Service to Keep Culverts Condensers and Heat Exchangers at Marsa Power Station free from Micro and Macro Fouling.	Yes		Caffaro Chimica Srl	€509 for every million cubic metres of treated seawater	€1,048

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday 9th March, 2009 must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)
Director General (Contracts)

Jacqueline Gili (signed)
Secretary
General Contracts Committee

25th February, 2009
Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on Tuesday, 24th February, 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
HO/T/67/2008	Request for Proposal for Combi Vans (2 Seater) – Purchase, Hire Purchase or Leasing.	Yes		UCIM Co Ltd	Opt A - €13,540 each	€805
TD/T/50/2008	Excavation of Shaft and Construction o Access at Triq il-President Anton Buttigieg, Zejtun.	Yes		Ballut Blocks Ltd	€213,752.35 Vat Inc	€1,617
TD/T/49/2008	Excavation of Shaft and Construction of Access at Triq Hal Tarxien, Ghaxaq.	Yes		Polidano Brothers Ltd	Option 1 - €109,973.65	€881
CT 239/2008	Framework Contract for the Hire of Hydraulic Excavators and Loaders, 2009.	Yes		Carmelo Vassallo Bartholomeo Micallef	Item 1 - €20.20 /26.20 / 28.00 Item 2 - €18.25 / 20.00 /20.00 Item 3 - €14.00 / 15.75 /15.75	€834
CT 229/2008	Supply of Trastuzumab 150 mg Injections.	Yes		Cherubino Ltd	GBP 412 each	€42,665
TD/T/14/2008	Tender for Refurbishment Works at Mosta DC, including Curl, Electrical Plumbing and Network Installation Works.	Yes		Central Power Installations Ltd	€170,850.29	€2,333

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday 9th March, 2009 must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)

Director General (Contracts)

Jacqueline Gili (signed)

Secretary
General Contracts Committee

25th February, 2009

Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on 24th February 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT177/2008	Tender for Mdina Bastions Ground Investigation Work and Monitoring System	Yes		GD Test srl(leader)/Ballut Blocks(partner)	€394,657.80 exc. VAT	€3,950
CT251/2008	Developing Leaders for Change and Innovation in Tourism Business Development & CPD for Tourism Senior Management		Cancelled		n/a	€34,079.25

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday 9th March 2009. Objections must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)
Director General (Contracts)

Lawrence Gatt (signed)
Secretary
General Contracts Committee

25th February 2009
Date

In terms of Clause 82, Part XII of Legal Notice No. 177 Public Contracts Regulations 2005 the public is hereby notified that during the session held on Tuesday, 24th February, 2009 the General Contracts Committee recommended that the financial proposals (prices) of the tender/s indicated below should be published. Unless any objection is received, the financial proposal (price) of the qualified tender/s will be opened and made public on Thursday 5th March, 2009.

Advert No.	Subject	Tender No.	Tenderer	Deposit for Objections
CT 155/2008	Construction of a Blood Transfusion Centre at Notabile Road, Attard	T 1	C & F Building Contractors Ltd	€10,076
		T 2	Rite Mix (Gatt Bros) Ltd	
		T 4	Blokrete Ltd	

Tenderers are informed that any objection to the above must reach the Director of Contracts by not later than 12.00 (Noon) of Tuesday, 3rd March 2009. Objections must be accompanied by a deposit of €10,076 as otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually award the contract indicated.

Francis Attard (signed)
Director General
(Contracts)

Jacqueline Gili (signed)
Secretary
General Contracts
Committee

25th February, 2009
Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on 26th February 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT 93/2006	Supply of Amoxicillin and Clavulanic Acid Tablets/Capsules		Cancelled	/	/	€3,708

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday, 9th March 2009. Objections must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)
Director General (Contracts)

Michelle Lunetti (signed)
Secretary
General Contracts Committee

27th February 2009
Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on Tuesday, 3rd March, 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
Land 84/2008	Sale of a garage without its airspace at No 25, Valletta Road, Qormi.	Yes		Mr Joseph & Ms Carmela Muscat	To raise offer to €55,000	€550
Land 146/2008	Sale of the Temporary Directum Dominium and relative groundrent of €55.90 per annum for the remaining period which expires of the 31 st December, 2037 and the absolute ownership after the expiry of the temporary emphyteusis of the shop No. 317, Manwel Dimech Street, Sliema.	Yes		Mr Victor & Ms Mary Pirota and Mr Kevin & Ms Stephanie Pirota	To raise offer to €60,000	€600
CT 249/2008	Framework Contract for the Supply of Steel Wire Mesh for Concrete Reinforcement.		Fresh Call	/	/	€450

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday 16th March, 2009 must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)

Director General (Contracts)

Jacqueline Gili (signed)

Secretary
General Contracts Committee

4th March, 2009

Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on Thursday, 5th March 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT 235/2008	Supply of Balanced Salt Solution	Yes		AMAS Co Ltd	€2.21 each delivered for three (3) years	€658
CT 230/2007	Supply of Pergolide 1mg Tablets		Cancelled	/	/	€3,102
CT 192/2008	Supply of Fluphenazine 25mg Injections		Cancelled	/	/	€651

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday, 16th March 2009. Objections must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)
Director General (Contracts)

Michelle Lunetti (signed)
Secretary
General Contracts Committee

6th March 2009
Date

In terms of Clause 33 and Part XIII of the Public Contract Regulations 2005 the public is hereby notified that during the session held on Thursday, 5th March, 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call/ Cancellation			
CT A/9/08	Tender for Road Works at Tal-Kus, l/o Xewkija, Gozo	Yes		Gatt Tarmac Ltd	€ 412,691.87 exc. VAT	€ 5,500

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday 16th March, 2009 and must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of the Government to actually implement any of the decisions indicated.

Francis Attard (signed)
Director General (Contracts)

Bernard Bartolo (signed)
Secretary
General Contracts Committee

6th March 2009
Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on Tuesday, 10th March, 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
Land 127/2008	Sale of the Temporary Directum Dominium and relative ground rent of Premises at No 21, Triq il-Madonna tas-Sacro Cuor, Sliema.	Yes		Dr George John & Ms Elvira Hyzler	To raise offer to €250,000	€2,500
Land 157/2008	Lease of a Shop No 2, Zachary Street, Valletta	Yes		Mr Jeffrey Farrugia	To raise offer to €21,256 per annum	€450
Land 109/2008	Sale of the Temporary Directum Dominium and relative ground rent of divided portion of buildings without number at Triq Tabib Nicola Zammit, Siggiewi.	Yes		Joero Ltd	To raise offer to €600,000	€6,000
Land 123/2007	Sale of the Temporary Directum Dominium and the relative ground rent of Shop No 1; two sites; Shop No 2 and Site in Triq il-Watar, Ta' Xbiex.	Yes		Mr Joseph & Ms Maria Borg and Mr Denis & Ms Marion Borg	To raise offer to €186,350	€1,863
Land 128/2008	Sale of the Temporary Directum Dominium and the relative ground rent of Premises No 23, Triq il-Madonna tas-Sacro Cuor, Sliema.	Yes		Dr George M Hyzler	To raise offer to €275,000	€2,750
Land 116/2008	Sale of the Temporary Directum Dominium and the relative ground rent of Property No 50, Triq l-Imgarr, Ghajnsielem, Gozo.	Yes		Mr Salvu & Ms Flavia Cassar	To raise offer to €2,000,000	€20,000

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday 23rd March, 2009 must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Director General (Contracts)

Secretary
General Contracts Committee

11th March, 2009
Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on Tuesday, 10th March, 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
Land 27/2008	Sale of the Temporary Directum Dominium and the relative ground rent of a site in Mellieha.	Yes		Mr Mark & Ms Michelle Vella	To raise offer to €290,000	€2,900
Land 136/2008	Sale of the Temporary Directum Dominium and the relative ground rent of the Shop named 'Ciao Bella Pizzeria' and the overlying two flats and penthouse and the overlying airspace in Mosta Road, St Paul's Bay.	Yes		Mr Emanuel & Ms Maria Concetta Borg	To raise offer to €525,000	€5,250
Land 31/2008	Sale of the Temporary Directum Dominium and the relative ground rent of Flat 1 in a Block of Flats No 60, Melita Street, Valletta.	Yes		Mr Jean Vella	To raise offer to €150,000	€1,500
Land 34/2008	Sale of the Temporary Directum Dominium and the relative ground rent of Premises Nos 88/89, Main Street, St Julians.	Yes		Alfred Zahra Holdings Ltd	To raise offer to €190,000	€1,900
Land 107/2008	Sale of the Temporary Directum Dominium and the relative ground rent of Garage No 4, Triq it-Tamal, Tarxien.	Yes		Mr Alfred & Ms Doris Gauci	To raise offer to €55,000	€5,500

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday 23rd March, 2009 must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

11th March, 2009

Director General (Contracts)

Secretary
General Contracts Committee

Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on Tuesday, 10th March, 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
Land 117/2008	Sale of the Temporary Directum Dominium and the relative ground rent of Premises at Second Floor Level Named 'Tulip Two' Triq I-Etna, Mellieha.	Yes		Mr Mark & Ms Angolina Grima	To raise offer to €210,000	€2,100
Land 29/2008	Sale of the Temporary Directum Dominium and the relative ground rent of a site in Mellieha.	Yes		Mr Johann Chetcuti	To raise offer to €330,000	€3,300
Land 44/2008	Sale of the Temporary Directum Dominium and the relative ground rent of Garage No 13, Triq il-Madonna tas-Sacro Cuor, Sliema.	Yes		Mr John & Ms Carmen Dingli	To raise offer to €37,269.97	€450
Land 103/2008	Sale of the Temporary Directum Dominium and the relative ground rent of Garage No 200, Mons Mikiel Azzopardi Street, Siggiewi.	Yes		Mr Edward & Ms Antida Tanti	To raise offer to €35,000	€450
Land 145/2008	Sale of the Temporary Directum Dominium and the relative ground rent of the restgaurant without number, name 'Beijing' at groundfloor level, forming part of a complex named Katrina Court in Triq il-Hgejjeg, St Paul's Bay.	Yes		Medsea Shipping Agency Ltd	To raise offer to €300,000	€3,000

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday 23rd March, 2009 must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Director General (Contracts)

Secretary
General Contracts Committee

11th March, 2009
Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on Tuesday, 10th March, 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
Ex-CT 86/2008	Supply of Haloperidol 0.5mg Tablets.	Yes		P & D Pharma Ltd	GBP 8,313.16	€450
CT 247/2008	Supply of Bread.	Yes		Golden Harvest Manufacturing Co Ltd KCV Bakers Ltd	€0.53 / 0.61 / 0.83 / 0.83 per kilo for Items 1 / 2 / 3 / 4 €0.45 per loaf for Item 6	€902
CT/WSC/T/41/2008	Supply of Submersible Waste Water Pumps for Sewage Pumping Station in Gozo.	Yes		Gaetano Caruana Ltd (Lot 3)	€16,120.95 (Pumps) + €1,994.20 (Spare Parts)	€466
CT 60/2008	Supply of Anti – RH Immunoglobulin Injections.		Cancelled	/	/	€550
CT 75/2008	Supply of Methylprednisdone Acetate 40mg Injections.		Cancelled	/	/	€553

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday 23rd March, 2009 must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)
Director General (Contracts)

Jacqueline Gili (signed)
Secretary
General Contracts Committee

11th March, 2009
Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on Tuesday, 10th March, 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
Land 108/2008	Sale of the Temporary Directum Dominium and the relative ground rent of three garages in Triq il-Kanonku G Gatt, Rabat, Malta.	Yes		Ms Angolina Grima	To raise offer to €175,000	€1,750
CT 204/2008	Supply of BCG Vaccine & Device.		Fresh Call	/	/	€1,147
CT/WSC/T/53/2008	Hire of Telescopic Crane/s for Water Services Corporation.	Yes		Vassallo Builders Ltd	€138.20 / 172.40 / 205.50 for Items A1 / 2 / 3 €27.70 / 34.00 / 41.70 for Items B1 / 2 / 3 €38.00 / 41.70 / 49.78 for Items C1 / 2 / 3	€500
CT 276/2008	Supply of Ox Beef.	Yes		SM (Marketing) Ltd	€4.10 per kilo for Item 1a €4.60 per kilo for Item 1b	€1,710

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday 23rd March, 2009 must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)
Director General (Contracts)

Jacqueline Gili (signed)
Secretary
General Contracts Committee

11th March, 2009
Date

In terms of Clause 82, Part XII of Legal Notice No. 177 Public Contracts Regulations 2005 the public is hereby notified that during the session held on Tuesday, 10th March, 2009 the General Contracts Committee recommended that the financial proposals (prices) of the tender/s indicated below should be published. Unless any objection is received, the financial proposal (price) of the qualified tender/s will be opened and made public on Tuesday, 17th March, 2009 at noon.

Advert No.	Subject	Tender No.	Tenderer	Deposit for Objections
CT 240/2008	Supply of Litter Bins to the Cleansing Services Department of the Services Division – MRRA	T.1	Reactilab Ltd	€450
		T.2	Green Skip Services Ltd	
		T.3	Alberta Fire Fighting Security Equipment Ltd	
		T.4	Aurelia Asset Protection Ltd	
		T.5	Harley Distributors Ltd	
		T.6	Reactilab Ltd	
		T.7	SR Services Ltd	

Tenderers are informed that any objection to the above must reach the Director of Contracts by not later than 12.00 (Noon) of Tuesday, 17th March 2009. Objections must be accompanied by a deposit of €450 as otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually award the contract indicated.

<u>Francis Attard (signed)</u>	<u>Jacqueline Gili (signed)</u>	<u>11th March, 2009</u>
Director General (Contracts)	Secretary General Contracts Committee	Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on Thursday, 12th March, 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT 213/2008	Excavation Works for the ICT Building at the University of Malta.	Yes		C & F Building Contractors Ltd	€317,166.05 (discounted price)	€7,700

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday 23rd March, 2009 must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)
Director General (Contracts)

Jacqueline Gili (signed)
Secretary
General Contracts Committee

13th March, 2009
Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on 12th March 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT139/2008	Procurement of Consultancy Services for a Cost Benefit Analysis to assess the feasibility of a Setting up of a Comprehensive Rehabilitation Hospital – Luqa		Cancelled	-	-	€800.00
CT140/2008	Works tender for the Construction, Finishing and M&Es of the Extension (Phase 2) to the Skills Development Centre at the Employment and Training Corporation (ETC), Hal Far, Malta	Yes		Central Power Installation	€384,114.38	€4,323.22

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday 23rd March 2009. Objections must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)
Director General (Contracts)

Lawrence Gatt (signed)
Secretary
General Contracts Committee

13th March 2009
Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on 17th March 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT/WSC/T/41/2008	Supply of Submersible Waste Water Pumps for Sewage Pumping Station in Gozo		Fresh Call	Lot 1 and Lot 2	/	€466
CT 82/2008	Supply of Cisplatin 10mg & 50mg Injections		Cancelled	/	/	€591
CT 347/2005	Supply of Surgical Instruments to Mater Dei Hospital	Yes		Lot 1 – Technoline Ltd Lot 2 – Technoline Ltd Lot 3 – Technoline Ltd Lot 4 – Drugsales Ltd Lot 6 – Technoline Ltd Lot 10 – Pharmacos Ltd Lot 11 – Telefax Ltd Lot 12 – Technoline Ltd Lot 13 – Pharmacos Ltd Lot 14 – A M Mangion Ltd Lot 15 – Pharmacos Ltd Lot 17 – Pharmacos Ltd	€75,640.47 €81,127.64 €17,990.90 €505.02 €824,388.76 €27,862.31 €27,026.55 €1,596.59 €62,993.69 €212,648.78 €25,959.28 €9,501.99	€17,470

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday, 30th March 2009. Objections must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)
Director General (Contracts)

Michelle Lunetti (signed)
Secretary
General Contracts Committee

18th March 2009
Date

In terms of Clause 82, Part XII of Legal Notice No. 177 Public Contracts Regulations 2005 the public is hereby notified that during the session held on Tuesday 17th March 2009 the General Contracts Committee recommended that the financial proposals (prices) of the tender/s indicated below should be published. Unless any objection is received, the financial proposal (price) of the qualified tender/s will be opened and made public on Thursday 26th March 2009.

Advert No.	Subject	Tender No.	Tenderer	Deposit for Objections
CT237/2008	CT2510/2008 – Service Tender for Consultancy Services for the Carrying out of EIA and CBA Studies with a Technical Assistance on the National Flood Relief Project (NFRP)	T2	Politecnica Ingegneria & Architettura Soc. Coop	€11,075.00

Tenderers are informed that any objection to the above must reach the Director of Contracts by not later than 12.00 (Noon) of 25th March 2009. Objections must be accompanied by a deposit of Euro as otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually award the contract indicated.

Francis Attard (signed)
Director General
(Contracts)

Lawrence Gatt (signed)
Secretary
General Contracts
Committee

18 March 2009
Date

In terms of Clause 82, Part XII of Legal Notice No. 177 Public Contracts Regulations 2005 the public is hereby notified that during the session held on Tuesday 17th March 2009 the General Contracts Committee recommended that the financial proposals (prices) of the tender/s indicated below should be published. Unless any objection is received, the financial proposal (price) of the qualified tender/s will be opened and made public on Thursday 26th March 2009.

Advert No.	Subject	Tender No.	Tenderer	Deposit for Objections
CT214/2008	Tender for the Construction of the Computer Services Building at the University of Malta	T1	Buz-Dov Developments Ltd	€5869.25
		T4	Polidano Bros/Steel Structures Ltd JV	
		T5	Blockrete Ltd	
		T6	C&F Building Contractors Ltd	

Tenderers are informed that any objection to the above must reach the Director of Contracts by not later than 12.00 (Noon) of 25th March 2009. Objections must be accompanied by a deposit of Euro as otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually award the contract indicated.

Francis Attard (signed)
Director General
(Contracts)

Lawrence Gatt (signed)
Secretary
General Contracts
Committee

18 March 2009
Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on Tuesday, 24th March, 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT 126/2007	Supply of Cefuroxime 750mg Injections.		Fresh Call	/	/	€2,441
CT 398/2007	Supply of 0.9% Sodium Chloride x 100 ml.		Cancelled	/	/	€1,684
WD 922/98/282	Tender for the Supply, Delivery and Laying of Profido Binder Slabs for Paving Works at Part of Main Street, Sliema.	Yes		Tal-General Co Ltd	€57,600 VAT Inc	€537
CT 336/2007	Supply of Oxygen and Nitrous Oxide 50/50 Gas Mixture.		Cancelled	/	/	€2,942

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday 6th April, 2009 must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)

Director General (Contracts)

Jacqueline Gili (signed)

Secretary
General Contracts Committee

25th March, 2009

Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on Tuesday, 24th March, 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
TD/T/46/2008	Supply/Lease of Hydraulic Platforms mounted on Chassis Cab.	Yes		UCIM Co Ltd	Type 1 - €57,489 Del each Type 2 - €60,440 Del each	€6,500
CT 164/2008	Supply & Installation of Electrical, Mechanical and Extra Low Voltage Services for the Extension of the Rector's Office at the Administration Building, University of Malta.	Yes		Megaline (M&E) Ltd	€111,973.58 Vat Inc	€1,175
CT 257/2008	Supply of Fish to the Health Division.	Yes		Bugeja Fish Market Ltd Azzopardi Fisheries Ltd	€2.98 / 2.87 per kilo for Lots 3/12 €3.13 / 2.68 / 3.39 / 3.40 / 3.27 / 3.27 / 2.92 / 2.69 / 3.04 / 3.99 / 2.00 / 2.00 / 2.40 per kilo for Lots 1/2/4/5/6/7/8/9/10/11/13/14/15	€602

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday 6th April, 2009 must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)
Director General (Contracts)

Jacqueline Gili (signed)
Secretary
General Contracts Committee

25th March, 2009
Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on 26th March 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT 246/2008	Supply of Lamb to the Health Division	Yes		Valhmoor Borg Import/Export Ltd	Item 1 - €7.113 per kg Item 2 - €5.075 per kg	€610
CT 70/2008	Supply of Budesonide 200 mcg Metered-Dose Inhaler	Yes		Pro-Health Ltd	€7.75 each delivered	€3,684
Ex-CT 74/2008	Supply of Theophylline Controlled Release	Yes		P& D Pharmaceuticals Ltd	£24,800.40 CIF delivered	€450
CT/A/002/2009	Tender for Airport Insurance	Yes		Osprey Insurance Brokers Co Ltd	€125,000 excluding VAT	€1,500
CT 117/2007	Supply of Flucloxacillin 250mg Injections		Cancelled	/	/	€4,894
Ex-Ex-CT 17/2007	Supply of Ganciclovir 500mg Tablets/Capsules		Cancelled	/	/	€450
CT 97/2007	Supply of Phenobarbitone Sodium 30mg Tablets		Cancelled	/	/	€526
CT 210/2008	Supply of Anti-Haemophilia Factor XIII Injections		Cancelled	/	/	€576

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday, 6th April, 2009. Objections must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)

Director General (Contracts)

Michelle Lunetti (signed)

Secretary
General Contracts Committee

27th March 2009

Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on Thursday, 2nd April, 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
GM/DPS/8/2006	Local Generating Capacity.	Yes		Burmeister & Wain Scandinavian Contractor A/S (BWSC)	Item 1 - €164,950,000; Item 3 - €18,000,000	€58,000

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday 13th April, 2009 must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)

Director General (Contracts)

Jacqueline Gili (signed)

Secretary
General Contracts Committee

3rd April, 2009

Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on 2nd April 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT 45/2008	Supply of Intra Aortic Balloon Catheters	Yes		Technoline Ltd	Option 1 – USD 746.02 each delivered	€ 811
CT 191/2007	Supply of Bowel Cleansing Preparation		Cancelled	/	/	€1,410

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday, 13th April 2009. Objections must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)

Director General (Contracts)

Michelle Lunetti (signed)

Secretary
General Contracts Committee

3rd April 2009

Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on Tuesday, 7th April, 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT 40/2009	Upgrading of Gzira Parish Church Parvis, Gzira.		Cancelled	/	/	€638
CT 335/2007	Supply of Nitrous Oxide.		Cancelled	/	/	€1,415
MMA/020/2008	Supply and Delivery of Light Fittings at the Maritime Trade Centre.		Cancelled	/	/	€1,200
CT 122/2007	Supply of Antihemophilia Factor VIII x 1000 IU.		Cancelled	/	/	€16,240
CT/WSC/T/50/2008	Construction of a Sewage Pumping Station at Wied il-Mielah, Gharb, Gozo.	Yes		Road Construction Ltd	€852,131.29 Vat Inc	€8,854
CT/WSC/T/65/2008	Supply & Delivery of Spare Parts for Wastewater Pumps.	Yes		AFS Ltd	€47,914.75	€791

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday 20th April, 2009 must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)

Director General (Contracts)

Jacqueline Gili (signed)

Secretary
General Contracts Committee

8th April, 2009

Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on Tuesday, 7th April, 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT 163/2008	Supply, Delivery and Commissioning of Two (2) Brand New Skid Steer Loaders – MSD Works Division.	Yes		Panta Marketing & Services Ltd	€24,458 each (Offer A)	€640
CT 96/2009	Framework Agreement for the Supply of Summer Shirts.		Fresh Call	/	/	€450
CT 97/2009	Framework Agreement for the Supply of Summer Uniforms.		Fresh Call	/	/	€450
CT 124/2008	Development, Implementation and Support of a Fully Integrated Examinations Management System and Schools-Teachers-Student System.	Yes		Megabyte Ltd	€459,981	€2,795

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday 20th April, 2009 must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)
Director General (Contracts)

Jacqueline Gili (signed)
Secretary
General Contracts Committee

8th April, 2009
Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on 7th April 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT224/2008	Tender for the 3D Documentation of the Hal-Saflieni Hypogeum Underground Complex	Yes		DMT	€69,400.00 (exclusive of VAT)	€700
CT237/2008	Cost Benefit Analysis and Environmental Impact Assessment with Technical Assistance for the National Flood Relief Project (NFRP)	Yes		Politecnica Ingegneria ed Architettura	€1,825,996.90 (inclusive of VAT)	€20,000

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday 20th April 2009. Objections must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)

Director General (Contracts)

Lawrence Gatt (signed)

Secretary
General Contracts Committee

8th April 2009

Date

In terms of Clause 82, Part XII of Legal Notice No. 177 Public Contracts Regulations 2005 the public is hereby notified that during the session held on Tuesday, 7th April, 2009 the General Contracts Committee recommended that the financial proposals (prices) of the tender/s indicated below should be published. Unless any objection is received, the financial proposal (price) of the qualified tender/s will be opened and made public on Thursday 16th April, 2009 at noon.

Advert No.	Subject	Tender No.	Tenderer	Deposit for Objections
CT 279/2007	Construction of Bunkers & Provision of Linear Accelerators for a New Radio Therapy Department.	T.1 T.2	Ergon Projects Ltd Varian Medical Systems Int AG	€64,057

Tenderers are informed that any objection to the above must reach the Director of Contracts by not later than 12.00 (Noon) of Wednesday, 15th April, 2009. Objections must be accompanied by a deposit of €64,057 as otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually award the contract indicated.

Francis Attard (signed)
Director General
(Contracts)

Jacqueline Gili (signed)
Secretary
General Contracts
Committee

8th April, 2009
Date

In terms of Clause 82, Part XII of Legal Notice No. 177 Public Contracts Regulations 2005 the public is hereby notified that during the session held on Tuesday, 7th April, 2009 the General Contracts Committee recommended that the financial proposals (prices) of the tender/s indicated below should be published. Unless any objection is received, the financial proposal (price) of the qualified tender/s will be opened and made public on Thursday 16th April, 2009 at noon.

Advert No.	Subject	Tender No.	Tenderer	Deposit for Objections
CT/WSC/T/8/2008	Period Contract for the Supply of Ductile Iron Pipes (Negotiated Procedure)	T.1 T.2	Sertubi Spa Saint-Gobain PAM	€14,838

Tenderers are informed that any objection to the above must reach the Director of Contracts by not later than 12.00 (Noon) of Wednesday, 15th April, 2009. Objections must be accompanied by a deposit of €14,838 as otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually award the contract indicated.

Francis Attard (signed)

Director General
(Contracts)

Jacqueline Gili (signed)

Secretary
General Contracts
Committee

8th April, 2009

Date

In terms of Clause 82, Part XII of Legal Notice No. 177 Public Contracts Regulations 2005 the public is hereby notified that during the session held on Tuesday, 7th April, 2009 the General Contracts Committee recommended that the financial proposals (prices) of the tender/s indicated below should be published. Unless any objection is received, the financial proposal (price) of the qualified tender/s will be opened and made public on Thursday 16th April, 2009 at noon.

Advert No.	Subject	Tender No.	Tenderer	Deposit for Objections
TD/T/PC3/48/2008	Period Contract for the Supply of Distribution Transformers	T.2	Eltas Transformatori	€7,332
		T.3	Cherubino Ltd	
		T.4	Balikesir Elektromekanik Sanayi Teisleri A.S – B.E.S.T	
		T.6	Pauwels Trafo	
		T.7	F.Ili Catalano Srl	
		T.12	EFACEC	
		T.8	Matelec SAL (Items 1 & 3)	

Tenderers are informed that any objection to the above must reach the Director of Contracts by not later than 12.00 (Noon) of Wednesday, 15th April, 2009. Objections must be accompanied by a deposit of €7,332 as otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually award the contract indicated.

Francis Attard (signed)
Director General
(Contracts)

Jacqueline Gili (signed)
Secretary
General Contracts
Committee

8th April, 2009
Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on Thursday, 9th April, 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
TD/T/PC3/83/2008	Period Contract for the Supply of Insulation Piercing Connectors.	Yes		Hydroelectric Ltd Reactilab Ltd	Item 1 - €26,550 Del Vat Inc yearly Item 2 - €12,311.21 Del Vat Inc yearly	€1,098
CT 193/2008	Supply of Omeprazole 40mg Powder for Injections.		Cancelled	/	/	€1,111
Ex-CT 87/2008	Supply of Lithium Carbonate 400mg Tabs.	Yes		P & D Pharma Ltd	GBP 17,226	€450
CT 196/2008	Supply of Lamivudine 150mg Tabs.		Cancelled	/	/	€2,667
CT 247/2008	Supply of Bread.	Yes		Golden Harvest Manufacturing Ltd	€0.27 per loaf for Item 5	€450
CT 61/2009	Supply & Installation of Mineral Fibre Ceiling & Other Related Works at the New Primary School, Pembroke.	Yes		Makaw Ltd	€75,000 (discounted)	€955
CT 344/2006	Supply of Antihemophilia Factor VIII Inhibitor.	Yes		Drugsales Ltd	€542.80 per 500 IU Vial	€1,550

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday 20th April, 2009 must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)
Director General (Contracts)

Jacqueline Gili (signed)
Secretary
General Contracts Committee

9th April, 2009
Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on Thursday, 9th April, 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
Land 194/2008	Sale of a Site in Ghajnsielem, Gozo.	Yes		Mr Joseph & Ms Josephine Scicluna	To raise offer to €7,200	€450
Land 10/2008	Sale of a Room at Marsalforn l/o Zebbug, Gozo.	Yes		Mr Carmelo & Ms Georgia Refalo	To raise offer to €69,881	€698
Land 191/2008	Sale of the Temporary Directum Dominium and relative groundrent of €0.98 per annum and the absolute ownership of a site in Carmen Mallia Street, San Gwann.	Yes		Mr Joseph & Ms Cynthia Debono, Ms Maria Schembri, Ms Helen Debono and Mr Emanuel & Ms Rosina Borg	To raise offer to €600,000	€6,000
Land 8/2008	Sale of an Underground Space, Underlying Triq Sir Arturo Mercieca Sliema.	Yes		Stones Hotels Ltd	To raise offer to €1,600	€450
Land 190/2008	Sale of the Temporary Directum Dominium and relative groundrent of €0.52 per annum and the absolute ownership of Premises No 155, Our Lady of Sorrows Street, Pieta.	Yes		Mr Anthony Mifsud	To raise offer to €110,000	€1,100

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday 20th April, 2009 must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)
Director General (Contracts)

Jacqueline Gili (signed)
Secretary
General Contracts Committee

10th April, 2009
Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on Thursday, 9th April, 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
Land 11/2008	Sale of a Site in front of Premises No 28 Triq San Gilardu, St Paul's Bay.	Yes		Ms Lucienne Spiteri	To raise offer to €6,200	€450
Land 183/2008	Sale of the Temporary Directum Dominium and Relative Groundrent of €284.93 per annum and the absolute ownership of Stores Nos 1, 2, 3, 4 and 5 Lighters Wharf, Marsa.	Yes		Ms Mary Rose Attard	To raise offer to €1,709,760	€17,097
Land 5/2008	Sale of the Temporary Directum Dominium and Relative Groundrent of €0.23 per annum and the absolute ownership of Garage No 82, St John the Baptist Street, Sliema.	Yes		Mr John & Ms Antoinette Grima	To raise offer to €35,000	€450

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday 20th April, 2009 must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)

Director General (Contracts)

Jacqueline Gili (signed)

Secretary
General Contracts Committee

9th April, 2009

Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on 9th April 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT141/2008	Tender for the Construction , Finishes and Building Services of an Independent Living Centre at Hal Far Adult Training Centre	Yes		C&F Building Contractors	€350,553.00 (exclusive of VAT)	€6,664.80

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday 20th April 2009. Objections must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)
Director General (Contracts)

Lawrence Gatt (signed)
Secretary
General Contracts Committee

9th April 2009
Date

In terms of Clause 82, Part XII of Legal Notice No. 177 Public Contracts Regulations 2005 the public is hereby notified that during the session held on Thursday, 9th April, 2009 the General Contracts Committee recommended that the financial proposals (prices) of the tender/s indicated below should be published. Unless any objection is received, the financial proposal (price) of the qualified tender/s will be opened and made public on Tuesday 21st April, 2009 at noon.

Advert No.	Subject	Tender No.	Tenderer	Deposit for Objections
TD/T/95/2007	Excavation & Construction of Service Gallery – Kappara/Swieqi/St Andrews	T.1	Ballut Blocks Ltd	€10,955
		T.2	Rock Cut Ltd	
		T.3	Polidano Brothers Ltd	
		T.4	Schembri Infrastructures Ltd	

Tenderers are informed that any objection to the above must reach the Director of Contracts by not later than 12.00 (Noon) of Thursday, 16th April, 2009. Objections must be accompanied by a deposit of €10,955 as otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually award the contract indicated.

Francis Attard (signed)
Director General
(Contracts)

Jacqueline Gili (signed)
Secretary
General Contracts
Committee

9th April, 2009
Date

In terms of Clause 82, Part XII of Legal Notice No. 177 Public Contracts Regulations 2005 the public is hereby notified that during the session held on Thursday, 9th April, 2009 the General Contracts Committee recommended that the financial proposals (prices) of the tender/s indicated below should be published. Unless any objection is received, the financial proposal (price) of the qualified tender/s will be opened and made public on Tuesday 21st April, 2009 at noon.

Advert No.	Subject	Tender No.	Tenderer	Deposit for Objections
TD 300/1/2007	11KV Switchgear and Substation Control System from Tarxien DC	T.1 T.3 T.4	Boffètti Impianti srl ABB AG AREVA/MEDELAC	€11,367

Tenderers are informed that any objection to the above must reach the Director of Contracts by not later than 12.00 (Noon) of Thursday, 16th April, 2009. Objections must be accompanied by a deposit of €11,367 as otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually award the contract indicated.

Francis Attard (signed)
Director General
(Contracts)

Jacqueline Gili (signed)
Secretary
General Contracts
Committee

9th April, 2009
Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on Tuesday 14th April, 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT 130/2008	Supply of Terlipressin 1mg Injections.		Cancelled	/	/	€834

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday 27th April, 2009 must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)
Director General (Contracts)

Jacqueline Gili (signed)
Secretary
General Contracts Committee

15th April, 2009
Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on 16 April 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
DH 131/2008	Provision of Physical Validation Services for Pharmacy Reconstitution Area	Yes		Labo-Pharm Ltd	GBP 58,688 for 4 years	€470

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday, 27 April 2009. Objections must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)
Director General (Contracts)

Michelle Lunetti (signed)
Secretary
General Contracts Committee

17 April 2009
Date

In terms of Clause 82, Part XII of Legal Notice No. 177 Public Contracts Regulations 2005 the public is hereby notified that during the session held on Thursday, 16th April, 2009 the General Contracts Committee recommended that the financial proposals (prices) of the tender/s indicated below should be published. Unless any objection is received, the financial proposal (price) of the qualified tender/s will be opened and made public on Tuesday, 28th April, 2009.

Advert No.	Subject	Tender No.	Tenderer	Deposit for Objections
CT 300/2007	Supply of Simvastatin 10mg Tablets	T.3	Labormed Pharma S A	€7,576

Tenderers are informed that any objection to the above must reach the Director of Contracts by not later than 12.00 (Noon) of Thursday, 23rd April, 2009. Objections must be accompanied by a deposit of €7,576 as otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually award the contract indicated.

F Attard (signed)

Director General
(Contracts)

M Lunetti (signed)

Secretary
General Contracts Committee

17th April, 2009

Date

In terms of Clause 82, Part XII of Legal Notice No. 177 Public Contracts Regulations 2005 the public is hereby notified that during the session held on Thursday, 16th April, 2009 the General Contracts Committee recommended that the financial proposals (prices) of the tender/s indicated below should be published. Unless any objection is received, the financial proposal (price) of the qualified tender/s will be opened and made public on Tuesday, 28th April, 2009.

Advert No.	Subject	Tender No.	Tenderer	Deposit for Objections
CT 153/2008	Supply of Zoledronic Acid 4mg Tablets	T.1	V J Salomone Pharma Ltd	€8,795

Tenderers are informed that any objection to the above must reach the Director of Contracts by not later than 12.00 (Noon) of Thursday, 23rd April, 2009. Objections must be accompanied by a deposit of €8,795 as otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually award the contract indicated.

F Attard (signed)

Director General
(Contracts)

M Lunetti (signed)

Secretary
General Contracts Committee

17th April, 2009

Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on Tuesday 21st April, 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT/WSC/T/64/08	Purchase of "Blue Plastic" Sidewalks Stop Cock Covers	Yes		Atlantic Plastics Ltd	GBP 14,500 CFR	€600
CT 87/2009	Supply & Installation of Mineral Fibre Ceiling and Other Related Works at the New Multi Purpose Hall at St Benedict's College, Kirkop	Yes		Project Technik Ltd	€69,843.10 Vat Inc	€975

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday 4th May, 2009 must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)
Director General (Contracts)

Jacqueline Gili (signed)
Secretary
General Contracts Committee

22 April 2009
Date

In terms of Clause 82, Part XII of Legal Notice No. 177 Public Contracts Regulations 2005 the public is hereby notified that during the session held on Tuesday, 21 April, 2009 the General Contracts Committee recommended that the financial proposals (prices) of the tender/s indicated below should be published. Unless any objection is received, the financial proposal (price) of the qualified tender/s will be opened and made public on Thursday, 30 April, 2009 after 10.00 a.m.

Advert No.	Subject	Tender No.	Tenderer	Deposit for Objections
TD/T/12/2008	Supply, Installation and Commissioning of 132 KV Cable Circuits between Delimara Power Station & Marsa South Distribution Centre	T.2 T.4	CCC GmbH LS Cables	€30,000

Tenderers are informed that any objection to the above must reach the Director of Contracts by not later than 12.00 (Noon) of Tuesday, 28 April, 2009. Objections must be accompanied by a deposit of €30,000 as otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually award the contract indicated.

Francis Attard (signed)
Director General
(Contracts)

Jacqueline Gili (signed)
Secretary
General Contracts
Committee

22 April 2009
Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on 23rd April 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
GPS 03022T08DC	Efavirenz 600mg Tablets/Capsules		Cancelled	/	/	€1,525
CT 108/2009	Supply of Marine and Meranti Plywood		Cancelled	/	/	€561
CT 95/2009	Framework Agreement for the Supply of Panama and Iroko Timber		Cancelled	/	/	€1,251
CT 72/2007	Supply of Antacid Compound Preparation Tablets		Cancelled	/	/	€1,626
CT 99/2008	Supply of Sodium Chloride 0.9% x 1000ml IV Infusion Fluid		Cancelled	/	/	€627

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday, 4th May 2009. Objections must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)
Director General (Contracts)

Michelle Lunetti (signed)
Secretary
General Contracts Committee

24th April 2009
Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on 23th April 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT245/2008	Tender for the documentation (three dimensional and two dimensional recording and mapping) of the Citadel Fortifications, Gozo	Yes		Consorzio Ferrara Ricerche	€179,000.00 (exclusive of VAT)	€1,800

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday 4th May 2009. Objections must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)
Director General (Contracts)

Lawrence Gatt (signed)
Secretary
General Contracts Committee

24th April 2009
Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on Tuesday 28th April, 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
Land 30/2008	Sale of the Temporary Directum Dominium and relative groundrent of €20.38 per annum, for the remaining period which expires on the 9/9/2050, and the absolute ownership after the expiry of the temporary emphyteusis of Premises at basement level accessible from 60, Melita Street, Valletta	Yes		Mint Co Ltd	To raise offer to €120,000	€1,200
Land 115/2008	Sale of the Temporary Directum Dominium and relative groundrent of €0.93 per annum for the remaining period and the absolute ownership after the expiry of the said temporary emphyteusis of the Garage No 322, Manwel Dimech Street, Sliema	Yes		Mr Joseph Anthony Doublet	To raise offer to €45,000	€450
Land 41/2009	Lease of the Bare Shop no 33A Old Theatre Street, Valletta	Yes		Mr Ivan and Ms Natalie Briffa Farrugia	To raise offer to €2,400 per annum	€450
Land 197/2008	Sale of a Garage without number in Saint John the Baptist Street, Rabat with its overlying airspace	Yes		Rita Pace o/b/o brothers and sisters D'Anastasi	To raise offer to €20,110	€450

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday 11th May, 2009 must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)

Director General (Contracts)

Jacqueline Gili (signed)

Secretary
General Contracts Committee

29th April, 2009

Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on Tuesday 28th April, 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
Land 31/2009	Sale of a Site at the Back of Premises Les Champignons, No 58, Triq il-Ghenba, Attard.	Yes		Josephine Mifsud	To raise offer to €18,000	€450
Land 37/2009	Sale of the Temporary Directum Dominium and relative groundrent of €173.16 per annum and the absolute ownership after the expiry of the said temporary emphyteusis of a Shop in Ganu Street, Birkirkara.	Yes		Mr Herman and Ms Rachelle Demicoli	To raise offer to €225,000	€2,225
Land 34/2009	Sale of the Temporary Directum Dominium and relative groundrent of €4.19 per annum for the remaining period and the absolute ownership after the expiry of the said temporary emphyteusis of the site at the back of Premises Nos 149/151 Church Street, Xaghra, Gozo.	Yes		Mario, Michelangelo & Josephine Attard	To raise offer to €1,200,000	€12,000
Land 131/2008.	Lease, tale quale on a year to year basis, not for habitation of a Structure at id-Dwejra, l/o Rabat, Malta.	Yes		Mr George & Ms Monica Muscat	€1,500 per annum	€450

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday 11th May, 2009 must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)

Director General (Contracts)

Jacqueline Gili (signed)

Secretary
General Contracts Committee

29th April, 2009

Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on Tuesday 28th April, 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
Land 19/2009.	Lease of a site to be used only for the installation of an Automated Teller machine in Schembri Street, Hamrun.	Yes		Bank of Valletta plc	To raise offer to €5,000 per annum	€450
Land 25/2009	Sale of Site at the Back Premises "Mariazell" Nos 48/50, Triq Mario Cortis, Attard.	Yes		Ms Veronica Camilleri	To raise offer to €2,400	€450
Land 200/2008	Lease of the bare shop No.5, City Gate Complex, Valletta.	Yes		Mr Philip Giordimaina	€12,000 per annum	€450
Land 1/2009	Sale of a Site in St Publius Street, Naxxar.	Yes		Mr John & Ms Antoinette Grima	€24,000	€450
CT 152/2008	Supply of Motorcycle to the Malta Police Department.	Yes		Muscat's Motors Ltd	Opt A - €105,360	€1,320

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday 11th May, 2009 must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)

Director General (Contracts)

Jacqueline Gili (signed)

Secretary
General Contracts Committee

29th April, 2009

Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on Tuesday 28th April, 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

CT/WSC/T/46/2008	Analytical Testing of Water Samples.	Yes		Eurotest Ltd	Schedule A – Items 4/10/18 – Total €1,305.60 Schedule B – Item 8 – Total €6,002.30	
				CE.FI.T srl	Schedule A – Items 1/2/3/5/6/7/8/9/11/12/13/14/15/16/ 17/20/22 – Total €6,690 Schedule B – Items 2/3/5/7/11/14 – Total €3,450	
				CADA snc	Schedule A – Items 19/23 – Total €1,800 Schedule B – Items 1/4/9/13/16/17/18 – Total €13,400 plus Total Courier Delivery Charges €5,000	€1,040
			Cancelled	/	Schedule A – Item 21; Schedule B – Items 6/10/12/15 and Schedule C – All Items	

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday 11th May, 2009 must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)

Director General (Contracts)

Jacqueline Gili (signed)

Secretary
General Contracts Committee

29th April, 2009

Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on 30th April 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT 129/2008	Supply of Total Parenteral Nutrition (Adult) Solution	Yes		Drugsales Ltd	€32.52 per bag of 2000ml delivered	€1,575
EDUC 148/2008	Purchase of Italian Textbooks 'Civiltapuntoit' for the Secondary Sector Scholastic Year 2009-2010	Yes		Mr Louis Baluci	Item 1 - €51,018 Item 2 - €448.38	€469
L 198/2008	Sale of the Temporary Directum Dominium and relative groundrent of €5.82 per annum, for the remaining period which expires on the 14/8/2054, and the absolute ownership after the expiry of the temporary emphyteusis of Property in Tower Street, Msida	Yes		Vivian Corporation Ltd	To raise offer to €1,100,000	€11,000
CT 101/2008	Supply of Isoflurane Inhalation Anaesthetic		Cancelled	/	/	€849

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday, 11th May 2009. Objections must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)

Director General (Contracts)

Michelle Lunetti (signed)

Secretary
General Contracts Committee

30th April 2009

Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on Tuesday, 5th May, 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT 62/2009	Aluminium Works at the New Primary School, Pembroke	Yes		Alu Care Mosta Ltd	€186,774.68	€2,505
CT 79/2009	External and Internal Plastering and Painting Works at the New Multipurpose Hall at St Benedict's College, Kirkop.	Yes		Rite Mix (Gatt Bros) Ltd	€162,239.75	€1,984
CT 10/2009	Installation of 6 Lifts at Blks 1 to 6 Tal-Qortin, Qawra.	Yes		Central Trading Co Ltd	€151,947	€1,719
CT/WSC/T/5/2009	Period Contract for the Supply and Fitting of Tyres to Water Services Corporation Vehicles.	Yes	Fresh Call	A Montebello Tyres Ltd /	€27,907.26 VAT Inc for Lot 2 €22,150.54 VAT Inc for Lot 3 Lot 1	€820

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday, 18th May, 2009 must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)
Director General (Contracts)

Jacqueline Gili (signed)
Secretary
General Contracts Committee

6 May 2009
Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on 7th May 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT 347/2005	Supply of Surgical Instruments to Mater Dei Hospital	Yes		Technoline Ltd Pharma-Cos Ltd A M Mangion Ltd	Lot 2 - €72,650.32 * Lot 3 - €18,214.02 * Lot 6 - €801,692.51 * Lot 12 - €3,141.44 * Lot 10 - €27,868.31 * Lot 15 - €25,607.87 * Lot 17 - €6,181.99 * Lot 14 - €210,654.63 * * Superseding the recommendation published on the 18 March 2009	€17,470
Ex-CT 256/2006	Supply of Carvedilol 6.25mg Tablets	Yes		P & D Pharmaceuticals Ltd	GBP 36,213.55	€556
CT 227/2008	Supply of Cyclosporin 25mg Capsules	Yes		V J Salomone Pharma Ltd	CHF 57.20 per 50 tabs delivered	€2,885
CT 365/2004	Supply of Lisinopril Tablets 10mg		Cancelled	/	/	€479
CT 105/2008	Supply of I V Iron Supplements		Cancelled	/	/	€937
CT 207/2007	Supply of Consumables for Pain Management		Cancelled	/	/	€953
CT 340/2007	Supply of Straight Externally Supported PTFE Vascular Grafts		Cancelled	/	/	€637

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday, 18th May 2009. Objections must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)
Director General (Contracts)

Michelle Lunetti (signed)
Secretary
General Contracts Committee

8th May 2009
Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on 7th May 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT27/2009	Supply and Delivery of Fresh Milk and Milk Products for the most deprived persons		Cancelled	N/A	N/A	€3,877

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday 18th May 2009. Objections must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)
Director General (Contracts)

Lawrence Gatt (signed)
Secretary
General Contracts Committee

8th May 2009
Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on Tuesday 12th May, 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT 49/2009	Provision of the Health Insurance Schemes.		Cancelled	/	/	€1,530
2196/RD/06	Supply of Hard stone Paving.	Yes		Schembri Barbro Ltd	€110,201.92	€450
CT/WSC/T/49/2008	Period Contract for the Supply and Delivery of Seat-Shirts and Polo-Shirts.	Yes	Fresh Call	/	LOT 1	€616
				In Design Ltd (Option 1)	€15.20 per polo-shirt for LOT 2	
CT/WSC/T/6/2007	Excavation of Trenches for Pipe laying and Road Reinstatement at Rabat.	Yes		Dimbros Ltd	€246,200.09 Vat Inc	€2,282
CT 180/2008	Road Works at Triq is-Sajjieda M'Xlokk.	Yes		Bonnici Brothers Ltd	€102,087.50	€1,181
CT 112/2009	Supply, Installation and Commissioning of a Photovoltaic System at the New Primary School, Pembroke.	Yes		Electrofix Ltd	€87,202.59 Vat Inc	€1,261

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday 25th May, 2009 must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)
Director General (Contracts)

Jacqueline Gili (signed)
Secretary
General Contracts Committee

13th May, 2009
Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on 12th May 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT43/2009	Tender for the supply and Delivery of Pasta for the most deprived persons		Cancelled	N/A	N/A	€809.64
CT44/2009	Tender for the Supply and Delivery of Rice to the most deprived persons		Cancelled	N/A	N/A	€450.00
CT232/2008	Tender for the Setting Up of an Electrical Laboratory at the MCAST Institute of Electrical & Electronics Engineering Institute, Corradino Hill, Paola		Cancelled	N/A	N/A	€3,393.85

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday 25th May 2009. Objections must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard

Director General (Contracts)

Lawrence Gatt (signed)

Secretary
General Contracts Committee

13th May 2009

Date

In terms of Clause 82, Part XII of Legal Notice No. 177 Public Contracts Regulations 2005 the public is hereby notified that during the session held on Tuesday, 12th May, 2009 the General Contracts Committee recommended that the financial proposals (prices) of the tender/s indicated below should be published. Unless any objection is received, the financial proposal (price) of the qualified tender/s will be opened and made public on Thursday, 21st May, 2009 after 10.00 a.m.

Advert No.	Subject	Tender No.	Tenderer	Deposit for Objections
TD/T/PC3/69/2008	Period Contract for the Supply of Overhead Line Conductors to Enemalta Corporation	T.1	Hellenic Cables SpA	€17,295
		T.3	Cherubino Ltd	
		T.4	SM (Cables) Ltd	
		T.5	Oznur Kablo Sanay Ve Ticaret	
		T.6	Cabelte – Cabos Electricos, Telefonicos	
		T.7	Guangzhou Mingxing Cable Co Ltd	
		T.8	Elkabel	

Tenderers are informed that any objection to the above must reach the Director of Contracts by not later than 12.00 (Noon) of Tuesday, 19th May, 2009. Objections must be accompanied by a deposit of €17,295 as otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually award the contract indicated.

Francis Attard (signed)
Director General
(Contracts)

Jacqueline Gili (signed)
Secretary
General Contracts
Committee

13th May, 2009
Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on 14th May 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT 205/2007	Supply of Sterile Urinometer		Cancelled	/	/	€918
CT 197/2008	Supply of Sodium Chloride 0.9% Solution x 2Litres		Cancelled	/	/	€1,569

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday, 25th May 2009. Objections must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)

Director General (Contracts)

Michelle Lunetti (signed)

Secretary
General Contracts Committee

15th May 2009

Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on Tuesday 19th May, 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT 120/2009	Framework Agreement for the Supply of Male & Female Walking Shoes.	Yes		Astor Co Ltd	Lot 1 - €31,563.84 (Offer A) Lot 2 - €4,497.56	€385

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday 1st June, 2009 must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)
Director General (Contracts)

Jacqueline Gili (signed)
Secretary
General Contracts Committee

20th May, 2009
Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on 19th May 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT233/2008	Tender for the Construction of Additional Floors over the Junior College – University of Malta	Yes		C&F Building Contractors Ltd	€442,423.39 (inclusive of VAT)	€4,440.00

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday 1st June 2009. Objections must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)
Director General (Contracts)

Lawrence Gatt (signed)
Secretary
General Contracts Committee

20th May 2009
Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on Thursday 21st May, 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT 17/2009	Provision for the Hire of Chauffeur-Driven Cars for Official Duties by the Ministry of Foreign Affairs.	Yes		Meli Car Rentals Ltd	€17.85 per hour	€750
CT 1/2009	Tender for a Mobile Monitoring Receiver – Malta Communications Authority	Yes		Tektraco Ltd	€94,552.50 for Item 1 €12,915 for Item 2	€1,040

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday 1st June, 2009 must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)
Director General (Contracts)

Jacqueline Gili (signed)
Secretary
General Contracts Committee

22nd May, 2009
Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on 21st May 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CTA/005/09	Service Tender for Consultancy and Field Surveys to Implement the EU Noise Directive 2002/49/EC in Malta		Cancelled	N/A	N/A	€900.00

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday 1st June 2009. Objections must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)
Director General (Contracts)

Lawrence Gatt (signed)
Secretary
General Contracts Committee

22nd May 2009
Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on 21st May 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT 158/2009	Framework Agreement for the Supply of Summer Shirts	Yes		Yorkie Clothing Ind Ltd	Offer B – Item 1 - €5557.50, Item 2 - €4462.08, Item 3 - €3615.36, Item 4 - €835.92, Item 5 - €248.64, Item 6 - €201.60	€870
Ex-CT 105/2008	Supply of Intravenous Iron Supplement Injections	Yes		Vifor International AG	€60 CIF for one (1) year	€450
CT 178/2008	Supply of Disposable 5-10mm		Cancelled	/	/	€520
Ex-CT 97/2008	Supply of Human Anti-Varicella Zoster Immunoglobulin Injections		Cancelled	/	/	€450
CT 209/2008	Supply of Potassium Chloride 20% injections		Cancelled	/	/	€1,191
CT 92/2008	Supply of 0.9% Sodium Chloride x 500ml I V Injections		Cancelled	/	/	€667

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday, 1st June 2009. Objections must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)

Director General (Contracts)

Michelle Lunetti (signed)

Secretary
General Contracts Committee

22nd May 2009

Date

In terms of Clause 82, Part XII of Legal Notice No. 177 Public Contracts Regulations 2005 the public is hereby notified that during the session held on Thursday, 21st May, 2009 the General Contracts Committee recommended that the financial proposals (prices) of the tender/s indicated below should be published. Unless any objection is received, the financial proposal (price) of the qualified tender/s will be opened and made public on Tuesday, 2nd June, 2009 after 10.00 a.m.

Advert No.	Subject	Tender No.	Tenderer	Deposit for Objections
CT 160/2008	Supply of Lasartan 50mg Tablets or Capsules.	T.1	A M Mangion Ltd	€3,588

Tenderers are informed that any objection to the above must reach the Director of Contracts by not later than 12.00 (Noon) of Thursday, 28th May, 2009. Objections must be accompanied by a deposit of €3,588 as otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually award the contract indicated.

Francis Attard (signed)
Director General
(Contracts)

Michelle Lunetti (signed)
Secretary
General Contracts
Committee

22nd May, 2009
Date

In terms of Clause 82, Part XII of Legal Notice No. 177 Public Contracts Regulations 2005 the public is hereby notified that during the session held on Thursday, 21st May, 2009 the General Contracts Committee recommended that the financial proposals (prices) of the tender/s indicated below should be published. Unless any objection is received, the financial proposal (price) of the qualified tender/s will be opened and made public on Tuesday, 2nd June, 2009 after 10.00 a.m.

Advert No.	Subject	Tender No.	Tenderer	Deposit for Objections
CT 194/2008	Supply of Automated System for the Identification and Antibiotic Susceptibility of Bacteria.	T.2	Cherubino Ltd (Opt A/B/C)	€5,130

Tenderers are informed that any objection to the above must reach the Director of Contracts by not later than 12.00 (Noon) of Thursday, 28th May, 2009. Objections must be accompanied by a deposit of €5,130 as otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually award the contract indicated.

Francis Attard (signed)
Director General
(Contracts)

Michelle Lunetti (signed)
Secretary
General Contracts
Committee

22nd May, 2009
Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on Tuesday, 26th May, 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT 129/2009	Trenching, Cable Laying and Electrical Switchgear for Maria Assumpta Girls' Secondary Secondary School, Hamrun.	Yes		Megaline Ltd	€110,000	€1,558
GPS44.127.D08.MT	Supply of Neuro Patch Dural Substitute.	Yes		Associated Equipment Ltd	€446.99 / 462.64 / 478.83 each for the first / second/ third year	€545
GPS07.331.D08.BB	Supply of Non-Ionic Contrast Medium for Radiology and Cardiology x 100ml.	Yes		Pharma-Cos Ltd	€108 per box of 10	€470
CT 277/2008	Supply of Broiler Chicken.	Yes		Five Effs Import Co Ltd	€1.75 per kilo	€2,034
CT 157/2009	Framework Agreement for the Supply of Summer Uniforms.	Yes		Yorkie Clothing Ltd	€28,540 (Option B; less 3% discount)	€450

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday 8th June, 2009 must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)

Director General (Contracts)

Jacqueline Gili (signed)

Secretary
General Contracts Committee

27th May, 2009

Date

In terms of Clause 82, Part XII of Legal Notice No. 177 Public Contracts Regulations 2005 the public is hereby notified that during the session held on Tuesday, 26th May, 2009 the General Contracts Committee recommended that the financial proposals (prices) of the tender/s indicated below should be published. Unless any objection is received, the financial proposal (price) of the qualified tender/s will be opened and made public on Thursday, 4th June, 2009 after 10.00 a.m.

Advert No.	Subject	Tender No.	Tenderer	Deposit for Objections
CT 195/2008	Supply of Imatinib 100mg Tablets	T.1	V J Salomone Pharma Ltd	€10,733

Tenderers are informed that any objection to the above must reach the Director of Contracts by not later than 12.00 (Noon) of Tuesday, 2nd June, 2009. Objections must be accompanied by a deposit of €10,733 as otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually award the contract indicated.

Francis Attard (signed)
Director General
(Contracts)

Jacqueline Gili (signed)
Secretary
General Contracts
Committee

27th May, 2009
Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on Thursday, 28th May, 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT 373/2007	Tender for the Supply, Installation, Testing and Commissioning of Slaughter-Line Equipment and Ancillary Services at the Civil Abattoir, Xewkija, Gozo.	Yes		Camray Co Ltd/Techno-Star Due S.R.LI JV	€1,546,567.57 VAT Inc	€15,465
CT 242/2008	Provision of School Transport for Students with Special Needs at San Miguel Special School.		Cancelled	/	/	€720
CT 96/2008	Supply of Primary Sets for Haemodialysis.		Fresh Call	/	/	€715
CT 188/2008	Finishing Works at Regional Sports Complex Kirkop.		Cancelled	/	/	€7,332
CT/WSC/T/8/2008	Period Contract for the Supply of Ductile Iron Pipes.	Yes		Saint-Gobain PAM SA Sertubi SpA	Weighted Total of €538,000 / 946,500 for Items 1.01/1.02 Weighted Total of €216,700/226,920/288,390/95,047.50 / 108,075/ 127,957.50/ 148,447.50/ 192,645 for Items 1.03 to 1.10	€29,675
CT/A/003/2009	Provision of Cleaning Services to All Buildings on the Campuses of the University of Malta and the Junior College.	Yes		Gafa Saveway Ltd	€343,406.19 /73,363.04 /18,065.28 /42,924.44 for Lots 1 to 4 inclusive of 3% discount	€5,301

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday 8th June, 2009 must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)
Director General (Contracts)

Jacqueline Gili (signed)
Secretary
General Contracts Committee

29th May, 2009
Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on Tuesday, 2nd June, 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT 94/2009	Framework Agreement for the Supply of Ordinary and Portland Cement.		Fresh Call	/	/	€650

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday 15th June, 2009 must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)
Director General (Contracts)

Jacqueline Gili (signed)
Secretary
General Contracts Committee

3rd June, 2009
Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on 2nd June 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT113/2009	Supply, Installation, Commissioning, Operation and Data Analysis of Environmental Monitoring Equipment at data at Hal Saflieni Hypogeum World Heritage Site		Cancelled	N/A	N/A	€3,000.00

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday 15th June 2009. Objections must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)

Director General (Contracts)

Lawrence Gatt (signed)

Secretary
General Contracts Committee

3rd June 2009

Date

In terms of Clause 82, Part XII of Legal Notice No. 177 Public Contracts Regulations 2005 the public is hereby notified that during the session held on Tuesday 2nd June 2009 the General Contracts Committee recommended bidders short listed below are to proceed to the competitive dialogue stage of the tendering procedure.

Advert No.	Subject	Tender No.	Tenderer	Deposit for Objections
CT 31/2009	Development of a Public Aquarium and Marine Attraction in Qawra	T.3 T.4	Polidano Bros Ltd. Ebcon Global JV	€58,000.00

Tenderers are informed that any objection to the above must reach the Director of Contracts by not later than 12.00 (Noon) of 15th June 2009. Objections must be accompanied by a deposit of Euro58,000.00 as otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually award the contract indicated.

Francis Attard (signed)
Director General
Contracts

Lawrence Gatt (signed)
Secretary
General Contracts
Committee

3rd June 2009
Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on 4th June 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT 234/2008	Supply of Co-Proxamol Tablets		Cancelled	/	/	€503
CT 130/2007	Supply of End to End Anastomosis Staplers		Cancelled	/	/	€658
Ex-CT 204/2006	Supply of Flourouracil 500mg Injections		Cancelled	/	/	€450
L 2/2009	Sale of a Site in St Publius Street, Naxxar	Yes		Mr Austin & Ms Pauline Galea	To raise offer to €1,500	€450
L 20/2009	Lease, for not less than seven (7) years of the bare shop (Old Guardroom) Crucific Hill, Floriana	Yes		Ms Loretta Valletta	To raise offer to €5,200	€520
PS 19/2009	Purchase of English Language Course Books and Grammar Textbooks for the Secondary Sector 2009-2010	Yes		Miller Distributors Ltd Audio Visual Centre Ltd	€9021.60/€82.68/€3384/€126.72/ €194.85/€826.80/€17,484/€1,689.60/€1,033.50/€16,920/€2,112 for Items 1, 2, 3, 4, 6, 11, 12, 13, 14, 15 and 16 Item 8 - € 288 Items 5, 7, 9 and 10	€469

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday, 15th June 2009. Objections must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)

Director General (Contracts)

Michelle Lunetti (signed)

Secretary
General Contracts Committee

5th June 2009

Date

In terms of Clause 82, Part XII of Legal Notice No. 177 Public Contracts Regulations 2005 the public is hereby notified that during the session held on Thursday, 4th June, 2009 the General Contracts Committee recommended that the financial proposals (prices) of the tender/s indicated below should be published. Unless any objection is received, the financial proposal (price) of the qualified tender/s will be opened and made public on Tuesday, 16th June, 2009 after 10.00 a.m.

Advert No.	Subject	Tender No.	Tenderer	Deposit for Objections
CT 264/2008	Collection of Waste From Various Recycable Waste Collection Sites.	T.2	DDE Attard Ltd	€5,312
		T.4	Green Lines Environmental Services Ltd	
		T.6	Green Skips Services Ltd	

Tenderers are informed that any objection to the above must reach the Director of Contracts by not later than 12.00 (Noon) of Thursday, 11th June, 2009. Objections must be accompanied by a deposit of €10,733 as otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually award the contract indicated.

Francis Attard (signed)
Director General
(Contracts)

Jacqueline Gili (signed)
Secretary
General Contracts
Committee

5th June, 2009
Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on Tuesday, 9th June, 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
TD/300/1/2007	Supply of 11KV Switchgear and Substation Control System for Tarxien Distribution Centre.	Yes		Boffetti Impianti srl	€1,470,497.64 Vat Exc (total installation and commissioning)	€22,735
UM 1285/2009	Supply, Delivery, Installation and Commissioning of a Gas Chromatograph with Flame Ionisation Detector and a Gas Chromatograph with Flame Photometric Detector for the Chemistry Department at the University of Malta.	Yes		Technoline Ltd	€65,693.75 (€43,899.28 + €21,794.47)	€500
CT 113/2008	Supply of Gluten Free Flour.	Yes		V J Salomone Consumers Lines Ltd	€2.60 / 2.65 / 2.70 (Mix B)	€1,007

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday 22nd June, 2009 must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Director General (Contracts)

Secretary
General Contracts Committee

10th June, 2009
Date

In terms of Clause 82, Part XII of Legal Notice No. 177 Public Contracts Regulations 2005 the public is hereby notified that during the session held on Tuesday, 9th June, 2009 the General Contracts Committee recommended that the financial proposals (prices) of the tender/s indicated below should be published. Unless any objection is received, the financial proposal (price) of the qualified tender/s will be opened and made public on Thursday, 18th June, 2009 after 10.00 a.m.

Advert No.	Subject	Tender No.	Tenderer	Deposit for Objections
CT 15/2009	Supply and Service of Breakfast, Lunch and Dinner to Third Country Nationals (Irregular Immigrants) – Armed Forces of Malta	T.4	James Caterers Ltd	€8,000

Tenderers are informed that any objection to the above must reach the Director of Contracts by not later than 12.00 (Noon) of Tuesday, 16th June, 2009. Objections must be accompanied by a deposit of €8,000 as otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually award the contract indicated.

Director General
(Contracts)

Secretary
General Contracts
Committee

10th June, 2009
Date

In terms of Clause 82, Part XII of Legal Notice No. 177 Public Contracts Regulations 2005 the public is hereby notified that during the session held on Tuesday, 9th June, 2009 the General Contracts Committee recommended that the financial proposals (prices) of the tender/s indicated below should be published. Unless any objection is received, the financial proposal (price) of the qualified tender/s will be opened and made public on Tuesday, 16th June, 2009 after 12.00 p.m.

Advert No.	Subject	Tender No.	Tenderer	Deposit for Objections
CT 33/2009	Provision of Clerical/Reception Services within the Health Division	T.1 T.4	G4S Security Services Ltd Novitas AJ	€25,000

Tenderers are informed that any objection to the above must reach the Director of Contracts by not later than 12.00 (Noon) of Tuesday, 16th June, 2009. Objections must be accompanied by a deposit of €25,000 as otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually award the contract indicated.

Director General
(Contracts)

Secretary
General Contracts
Committee

10th June, 2009
Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on 11th June 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT 103/2008	Supply of Sodium Chloride 0.9% x 3000ml Fluid for Irrigation	Yes		Drugsales Ltd	EUR 2.75 each bag of 3000ml	€759
CT 188/2006	Supply of Doxazosin Tablets 2mg		Cancelled	/	/	€3,197

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday, 22nd June 2009. Objections must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)

Director General (Contracts)

Michelle Lunetti (signed)

Secretary
General Contracts Committee

12th June 2009

Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on 16th June 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT 271/2008	Supply of Ifosfamide 200mg Injections	Yes		Drugsales Ltd	EUR 63.96 per 2g vial delivered	€758
CT 274/2008	Supply of Sodium Chloride 0.9% x 50ml IV Infusion Fluid	Yes		Drugsales Ltd	EUR 1.09 each bag of 50ml	€2,309
CT 261/2008	Supply of Cabergoline 0.5mg	Yes		V J Salomone Pharma Ltd	€42.12/8 tabs delivered	€2,047
CT 116/2008	Supply of Gluten Free Fibre Biscuits		Cancelled	/	/	€711
DH 4064/2008	Toner Cartridges for Printers	Yes		FGL Information Technology Ltd	€221.84 each	€554
Lands 38/2009	Sale of a behind Premises No. 80, Triq Grunju, Nadur, Gozo	Yes		Mr Joseph and Ms Irene Meilak	To raise offer to €150,000	€1,500
Lands 18/2009	Sale of a Site in Saint Anthony Street, Zabbar	Yes		Mr Joseph and Ms Maia camilleri	To raise offer to €35,000	€450
Lands 196/2008	Sale of a Site including the structures erected thereon, in Triq Bice Mizzi Vassallo c/w Triq Maria de Domenicis, Sta Lucija	Yes		Mr George and Ms Patricia Fenech	To raise offer to €20,000	€450

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Tuesday, 30th June 2009. Objections must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)

Director General (Contracts)

Michelle Lunetti (signed)

Secretary
General Contracts Committee

17th June 2009

Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on 16th June 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Lands 61/2009	Grant on a temporary emphyteusis, for a period to end in May 2069 of a two sites in Manikata, L/o Mellieha	Yes		Franciscan Missionaries of Mary	To raise offer to €3,000 per annum	€450
Lands 33/2008	Sale of Site in Triq il-Migbha and another site in Triq l-Ghasel, Mellieha	Yes		Mr Spiridione and Ms Mary Tania Bartolo	To raise offer to €250,000	€2,500
Lands 65/2009	Lease of the Cafeteria and adjacent Sites, forming part of the Salina park, Triq il-Qawra, St Paul's Bay	Yes		Mr Leslie and Ms Lisa Mangion	To raise offer to €12,000 per annum	€450
Lands 44/2009	Sale of a Site in Triq Frangisku Pisani, Mosta	Yes		Franksons Developments Ltd	To raise offer to €160,000	€1,600
Lands 71/2009	Lease of a period of five (5) years of the Property in the limits of Siggiewi	Yes		Vodafone Ltd	€12,000 per annum	€450

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Tuesday, 30th June 2009. Objections must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)

Director General (Contracts)

Michelle Lunetti (signed)

Secretary
General Contracts Committee

17th June 2009

Date

In terms of Clause 82, Part XII of Legal Notice No. 177 Public Contracts Regulations 2005 the public is hereby notified that during the session held on Tuesday, 16th June 2009 the General Contracts Committee recommended that the financial proposals (prices) of the tender/s indicated below should be published. Unless any objection is received, the financial proposal (price) of the qualified tender/s will be opened and made public on Thursday, 25th June 2009.

Advert No.	Subject	Tender No.	Tenderer	Deposit for Objections
CT 36/2009	Procurement of a Fixed Wing Maritime Patrol Aircraft	T.3	Aerodata	€48,482.49

Tenderers are informed that any objection to the above must reach the Director of Contracts by not later than 12.00 (Noon) of Tuesday 23rd June 2009. Objections must be accompanied by a deposit of Euro48,482.49 as otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually award the contract indicated.

Francis Attard (signed)
Director General
(Contracts)

Lawrence Gatt (signed)
Secretary
General Contracts
Committee

17th June 2009
Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on Thursday, 18th June, 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
MMA/020/2008 (Neg Proc)	Negotiated Procedure for the Supply and Delivery of Light Fittings at the Maritime Trade Centre (Phase 2)	Yes		Apex Interiors Ltd	€65,747.71	€1,300
MMA/005/2008	Tender for the Supply, Delivery and Installation of a Mooring Buoy off Xlendi Bay.		Cancelled	/	/	€1,500
CT/WSC/T/55/2008	Resurfacing of Ring Road at Pembroke Reverse Osmosis Plant.	Yes		Polidano Brothers Ltd	€48,568.31	€910
CT 33/2009	Provision of Clerical/Reception Services within the Health Division.	Yes		G4S Security Services Ltd	€8.60 per hour	€50,000
E/E/T/84/2005	Utilities Business Process/ICT Transformation System Strategic Partnership	Yes		IBM Corporation	€4,960,500 Vat Exc (Scada)	€58,000
CT 163/2008	Supply, Delivery and Commissioning of two Brand New Skid Steer Loaders – MSD Works Division.	Yes		International Machinery Ltd	€58,522.04	€640

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Tuesday 30 June, 2009 must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)
Director General (Contracts)

Jacqueline Gili (signed)
Secretary
General Contracts Committee

19th June, 2009
Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on 18th June 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT013/2009	Civil, Electrical, Mechanical & related Finishing Works for the Refurbishment of the Radiology Department at the Gozo General Hospital	Yes		Central Power Installations Ltd	Euro171,782.11 exc VAT	€1,733.92

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Tuesday 30th June 2009. Objections must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)
Director General (Contracts)

Lawrence Gatt (signed)
Secretary
General Contracts Committee

19th June 2009
Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on 18th June 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT 20/2009	Supply of Sterile Distilled Water x 1000ml for Irrigation	Yes		Laboratoires Chaix et Du Marais	€0.68 each CIF Malta	€1,784
CT 260/2008	Supply of Testosterone 250mg Oily Injections	Yes		CherubinoLtd	GBP 32.50 each delivered	€1,509
DH 89/2009	Fresh Vegetables	Yes		Mr Raymond Abdilla	€0.79 per kilo	€490

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Tuesday, 30th June 2009. Objections must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)
Director General (Contracts)

Michelle Lunetti (signed)
Secretary
General Contracts Committee

19th June 2009
Date

In terms of Clause 82, Part XII of Legal Notice No. 177 Public Contracts Regulations 2005 the public is hereby notified that during the session held on Thursday, 18th June, 2009 the General Contracts Committee recommended that the financial proposals (prices) of the tender/s indicated below should be published. Unless any objection is received, the financial proposal (price) of the qualified tender/s will be opened and made public on Tuesday, 30th June, 2009.

Advert No.	Subject	Tender No.	Tenderer	Deposit for Objections
CT 34/2009	Provision of Care Worker Services within the Health Division	T.1	Support Services Limited	€58,000
		T.2	Novitas Medicare Consortium	
		T.3	Oper8Malta Limited	

Tenderers are informed that any objection to the above must reach the Director of Contracts by not later than 12.00 (Noon) of Thursday, 25th June, 2009. Objections must be accompanied by a deposit of €58,000 as otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually award the contract indicated.

Francis Attard (signed)

Director General
(Contracts)

Jacqueline Gili (signed)

Secretary
General Contracts
Committee

19th June, 2009

Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on Tuesday, 23 June, 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT/WSC/T/15/09	Tender for Minor Pipe and Road Works	Yes		Raymond Caruana Joseph Attard Stephen Cini Charlot Grech Stephen Camenzuli Road Maintenance Services Ltd Mark Zammit Alan Soler	As published in the tender document	€5,472

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday, 06 July, 2009 must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)
Director General (Contracts)

Jacqueline Gili (signed)
Secretary
General Contracts Committee

24 June 2009
Date

In terms of Clause 82, Part XII of Legal Notice No. 177 Public Contracts Regulations 2005 the public is hereby notified that during the session held on Tuesday, 23 June, 2009 the General Contracts Committee recommended that the financial proposals (prices) of the tender/s indicated below should be published. Unless any objection is received, the financial proposal (price) of the qualified tender/s will be opened and made public on Thursday, 02 July, 2009 after 10.00 a.m.

Advert No.	Subject	Tender No.	Tenderer	Deposit for Objections
CT 241/2008	Supply of Electrically Operated Hospital Beds and Accessories	T.4	Technoline Ltd	€3,675

Tenderers are informed that any objection to the above must reach the Director of Contracts by not later than 12.00 (Noon) of Wednesday, 01 July, 2009. Objections must be accompanied by a deposit of €3,675 as otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually award the contract indicated.

Francis Attard (signed)
Director General
(Contracts)

Jacqueline Gili (signed)
Secretary
General Contracts
Committee

24 June 2009
Date

In terms of Clause 82, Part XII of Legal Notice No. 177 Public Contracts Regulations 2005 the public is hereby notified that during the session held on Tuesday, 23 June 2009 the General Contracts Committee recommended that the financial proposals (prices) of the tender/s indicated below should be published. Unless any objection is received, the financial proposal (price) of the qualified tender/s will be opened and made public on Thursday, 02 July 2009.

Advert No.	Subject	Tender No.	Tenderer	Deposit for Objections
CTA/004/2009	Design and Build tender for the consolidation of unstable terrain and restoration works of historic ramparts underlying the Vilhena Palace and St Paul's Bastion, Mdina	T.2	Elbros Construction Ltd (Mdina 2009 JV)	€14,437.90

Tenderers are informed that any objection to the above must reach the Director of Contracts by not later than 12.00 (Noon) of Wednesday, 01 July 2009. Objections must be accompanied by a deposit of Euro14,437.90 as otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually award the contract indicated.

Francis Attard (signed)
Director General
(Contracts)

Lawrence Gatt (signed)
Secretary
General Contracts
Committee

24 June 2009
Date

Please note, that no decisions regarding award of tenders were taken on Thursday, 25 June 2009. The next list of awards will be published on Wednesday, 01 July 2009 at 12:00(noon).

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on Tuesday, 30th June, 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT 258/2008	Hire of Mobile Plant.		Cancelled	/	/	€10,624
GM/MPS/T/1/2009	Supply and Delivery of Sulphuric Acid.	Yes		Uniking International	€165,600 (Option 1)	€3,000
CT 140/2009	Framework Agreement for the Supply of Computer Continuous Stationery.	Yes		Galaxy Ltd	€15.09 per box of 2000 forms/€21.05 per box of 1000 sets/€16.83 per box of 500 sets/€22.11 per box of 200 sets for Items 1.1/1.2/1.3/1.4 €21 per box of 2000 forms/€28.40 per box of 1000 sets/€23 per box of 500 sets/€30 per box of 500 sets.	€450
CT 189/2008	Supply and Laying of Flooring Systems at Regional Sports Complex I/o Kirkop.	Yes		389 Ltd Carini Stores Ltd	€174,972 for Items 2.013/2.014/2.015 €251,270.75 for Items 1.001 to 1.016 – Items 2.001 to 2.012 –Items 2.016/2.017/2.018/2.019/2.020	€3,995

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday, 13th July, 2009 must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)
Director General (Contracts)

Jacqueline Gili (signed)
Secretary
General Contracts Committee

1st July, 2009
Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on Thursday, 2nd July, 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT 150/2009	Design, Supply, Installation and Commissioning of Mechanical and Related Electrical Works for the Completion of Water Features at ta' Qali Adventure Park.	Yes		AFS Ltd	€197,574	€1,820
CT/A/08/09	Hire of Self-Drive Cars to the MRRA.		Fresh Call	/	/	€2,792

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday, 13th July, 2009 must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)
Director General (Contracts)

Jacqueline Gili (signed)
Secretary
General Contracts Committee

3rd July, 2009
Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on 2nd July 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT/A/014/2009	Framework Agreement for the Supply of Xerographic Paper	Yes		Galaxy Ltd	Offer A – Item 1.1 - €23.01, Item 1.2 - €7.67	€1,850
CT 161/2009	Framework Agreement for the Supply of Envelopes	Yes		Intermarket Stationeries Ltd	Option B – Item 1 - €15.70/box , Item 2 - €13.95/box, Item 3 –€ 22.10/box, Item 4 – €30.25/box, Item 5 – €22.45/box	€875
DH 76/2008	Supply of Yellow Plastic Bags for Clinical Waste – MDH	Yes		Inserv Ltd	Option A - €65,160	€450
Lands 168/2008	Sale of a Site in Triq Giovanni Papaffy, B’Kara	Yes		Mr Joseph & Ms Nathalie Bondin	To raise offer to €850,000	€8,500

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday, 13th July 2009. Objections must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)
Director General (Contracts)

Michelle Lunetti (signed)
Secretary
General Contracts Committee

3rd July 2009
Date

In terms of Clause 82, Part XII of Legal Notice No. 177 Public Contracts Regulations 2005 the public is hereby notified that during the session held on Thursday 2nd July, 2009 the General Contracts Committee recommended that the financial proposals (prices) of the tender/s indicated below should be published. Unless any objection is received, the financial proposal (price) of the qualified tender/s will be opened and made public on Tuesday, 14th July, 2009 after 10.00 a.m.

Advert No.	Subject	Tender No.	Tenderer	Deposit for Objections
CT 18/2009	Provision of Internal Security Services within the Health Division	T.1 T.2	G4 Security Services Ltd J F Security & Consultancy Services Ltd	€27,000

Tenderers are informed that any objection to the above must reach the Director of Contracts by not later than 12.00 (Noon) of Thursday, 9th July, 2009. Objections must be accompanied by a deposit of €27,000 as otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually award the contract indicated.

Francis Attard (signed)
Director General
(Contracts)

Jacqueline Gili (signed)
Secretary
General Contracts
Committee

3rd July, 2009
Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on Tuesday, 7th July, 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT/WSC/T/52/2008	Supply and Delivery of Mechanical and Electrical Equipment for Xghajra Sewage Pumping Station.		Fresh Call	/	/	€500
CT 34/2009	Provision of Care Worker Services within the Health Division.	Yes		Support Services Ltd	€2,706,970.32	€58,000
CT 164/2009	Provision of Cleaning Services to All MCAST Sites.		Cancelled	/	/	€4,000

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday, 20th July, 2009 must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)
Director General (Contracts)

Jacqueline Gili (signed)
Secretary
General Contracts Committee

8th July, 2009
Date

In terms of Clause 82, Part XII of Legal Notice No. 177 Public Contracts Regulations 2005 the public is hereby notified that during the session held on Tuesday, 7th July, 2009 the General Contracts Committee recommended that the financial proposals (prices) of the tender/s indicated below should be published. Unless any objection is received, the financial proposal (price) of the qualified tender/s will be opened and made public on Thursday, 16th July, 2009 after 10.00 a.m.

Advert No.	Subject	Tender No.	Tenderer	Deposit for Objections
CT 155/2008	Construction of a Blood Transfusion Centre at Notabile Road, Attard	T.1	C & F Building Contractors Ltd	€10,076
		T.2	Rite Mix (Gatt Bros) Ltd	
		T.3	Elbros Ltd	
		T.4	Blokrete Ltd	

Tenderers are informed that any objection to the above must reach the Director of Contracts by not later than 12.00 (Noon) of Tuesday, 14th July, 2009. Objections must be accompanied by a deposit of €10,076 as otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually award the contract indicated.

Francis Attard (signed)
Director General
(Contracts)

Jacqueline Gili (signed)
Secretary
General Contracts
Committee

8th July, 2009
Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on 9th July 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT 399/2007	Supply of Dextrose x 1000ml IV Infusion		Cancelled	/	/	€1,436
CT 54/2006	Supply of Sterile Non-Powdered Gloves Size 7.5		Cancelled	/	/	€585
Lands 39/2009	Sale of Property at Tal-Latnija, l/o St. Paul's Bay	Yes		Dr Carmel & Ms Mary Rose Chircop	Raise offer up to €151,409	€1,514

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday, 20th July 2009. Objections must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)

Director General (Contracts)

Michelle Lunetti (signed)

Secretary
General Contracts Committee

10th July 2009

Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on 9th July 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT042/2009	Civil, Electrical, Mechanical & related Finishing Works for the Refurbishment of the Operating Theatre Department at the Gozo General Hospital		Cancelled	n/a	n/a	€5590.49
CT214/2007	Tender for the Construction of the Computer Services Building at the University of Malta	Yes		C&F Building Contractors Ltd	€1,100,556.14 (inc VAT)	€11,755.56

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday 20th July 2009. Objections must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)
Director General (Contracts)

Lawrence Gatt (signed)
Secretary
General Contracts Committee

10th July 2009
Date

In terms of Clause 82, Part XII of Legal Notice No. 177 Public Contracts Regulations 2005 the public is hereby notified that during the session held on Thursday 9th July 2009 the General Contracts Committee recommended that the financial proposals (prices) of the tender/s indicated below should be published. Unless any objection is received, the financial proposal (price) of the qualified tender/s will be opened and made public on Tuesday, 21st July 2009.

Advert No.	Subject	Tender No.	Tenderer	Deposit for Objections
CT058/2009	Tender for the Supply, Delivery, Installation and Commissioning of various Analytical Equipment for the setting up of a Physical Characterisation Laboratory at the Department of Metallurgy and Materials, Faculty of Engineering – University of Malta	T1	Spec Gesellschaft fur Ober flacham (Lot I)	€6,567.80
		T2	Maria Attard obo Reactilab (Lot II)	
		T3	Assing SpA (Lot II)	
		T4	Labo Pharm Ltd	

Tenderers are informed that any objection to the above must reach the Director of Contracts by not later than 12.00 (Noon) of 16th July 2009. Objections must be accompanied by a deposit of Euro6,567.80 as otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually award the contract indicated.

Francis Attard (signed)
Director General
(Contracts)

Lawrence Gatt (signed)
Secretary
General Contracts
Committee

10 July 2009
Date

In terms of Clause 82, Part XII of Legal Notice No. 177 Public Contracts Regulations 2005 the public is hereby notified that during the session held on Thursday 9th July 2009 the General Contracts Committee recommended that the financial proposals (prices) of the tender/s indicated below should be published. Unless any objection is received, the financial proposal (price) of the qualified tender/s will be opened and made public on Tuesday, 21st July 2009.

Advert No.	Subject	Tender No.	Tenderer	Deposit for Objections
CT057/2009	Tender for the Supply, Delivery, Installation and Commissioning of various Laboratory Equipment for the setting up of a Microscopy and a Metal Rapid Prototyping Laboratory at the Faculty of Engineering - University of Malta	T1	Arcam AB (LotIII)	€9,680.52
		T2	Technoline Ltd (Lots I&II)	
		T3	Assing SpA (Lot II)	
		T4	Labo Pharm Ltd (Lot I)	
		T6	Tektraco Ltd (LotII)	

Tenderers are informed that any objection to the above must reach the Director of Contracts by not later than 12.00 (Noon) of 16th July 2009. Objections must be accompanied by a deposit of Euro9,680.52 as otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually award the contract indicated.

Francis Attard (signed)
Director General
(Contracts)

Lawrence Gatt (signed)
Secretary
General Contracts
Committee

10th July 2009
Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on Tuesday, 14th July, 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT 149/2009	Dismantling and Disposal of Existing Air-Conditioning Equipment; supply, Installation and Commissioning of New Air-Conditioning Systems and Related Electrical Works at the Ambassadors' Hall, Auberge de Castille.		Cancelled	/	/	€720
CT 169/2008	Proposed Alterations and Demolition to the Existing Second Floor at Commerce Division, Lascaris, Valletta.	Yes		V Attard (Works) Ltd	€41,552	€550
CT 130/2009	Aluminium Works at the New Multi-Purpose Hall at St Benedict's College, Kirkop.	Yes		Tower Aluminium Ltd	€59,074.85 (discounted price)	€987
CT/WSC/T/40/2008	Period Contract for the Supply and Delivery of Uniforms (Blazers, Waistcoats, Trousers and Shirts).		Fresh Call	/	/	€517
CT 263/2008	Tender for the Transport Services of Municipal Solid Waste and Recycables.		Fresh Call	/	/	€7,209
HO/T/85/2008	Drawing Offices CAD Work Stations.	Yes		IES Computers Ltd	€36,237 (Opt 2)	€570

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday, 27th July, 2009 must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)

Director General (Contracts)

Jacqueline Gili (signed)

Secretary
General Contracts Committee

15th July, 2009

Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on 16th July 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

File No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT2347/09	Negotiated Tender for the Supply and Delivery of Pasta for the most deprived persons	Yes		Harley Distributors Ltd	€56,100.00 exc. VAT	€809.64
CT2348/09	Negotiated Tender for the Supply and Delivery of Rice for the most deprived persons	Yes		Ancams Marketing Ltd	€22,971.00 exc. VAT	€342.50
CT2281/09	Negotiated Tender for the Mdina Bastions Ground Investigation Work and Monitoring System	Yes		GD Test srl/Ballut Blocks	€358,850.88 exc. VAT	€3,950.00

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday 27th July 2009. Objections must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)
Director General (Contracts)

Lawrence Gatt (signed)
Secretary
General Contracts Committee

17th July 2009
Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on 16th July 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT/A/04/09	Design & build tender for the consolidation of unstable terrain and restoration works of the historic ramparts underlying Vilhena Palace area and St Paul's Bastion at Mdina	Yes		Elbros Construction Ltd	€2,606,976.00 exc. VAT	€28,875.80
CT37/2009	Supply Tender for the Leasing of Motor Vehicles for use during the Employment Aid Programme	Yes		Meli Car Rentals	€48,864.38 exc. VAT	€745.28

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday 27th July 2009. Objections must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)

Director General (Contracts)

Lawrence Gatt (signed)

Secretary
General Contracts Committee

17th July 2009

Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on 16th July 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT 100/2008	Supply of Holmium Laser Reusable Light Guide Probes	Yes		A M Mangion Ltd	Year 2009 - Items A & B - €434.80 each, Item C - €597.41 each, Item D - €682.25 each; Year 2010 – Items A & B - €447.85 each, Item C - €615.33 each, Item D - €702.72 each	€649
Lands 86/2009	Sale of a Site at the back Premises Nos 36/38 Triq Mario Cortis, Attard	Yes		Ms Josephine Mifsud	To raise offer to €3,000	€450
Lands 51/2009	Sale of the Property in the Coast Road, Bahar Ic-Caghaq	Yes		Portofino Ltd	To raise offer to €600,000	€6,000
Lands 80/2009	Lease of Shop No. 137, Manoel De Vilhena Street, Gzira	Yes		Mr Marlon & Ms Sharon Curti and Mr Jesmond & Ms Josita Mangion	€1,800 per annum for fifteen (15) years	€450
CT 340/2007	Supply of Straight Externally Supported PTFE		Cancelled	/	/	€637

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday, 27th July 2009. Objections must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)

Director General (Contracts)

Michelle Lunetti (signed)

Secretary
General Contracts Committee

17th July 2009

Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on Tuesday, 21st July, 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT/WSC/T/46/2008	Tender for Analytical Testing of Potable Water – Yr 2009 – 2010	Yes	Cancelled	CADA Laboratory Schedule B – Item 8	Sch A Item 4 - €80 per 10 samples Sch A Item 10- €100 per 10 samples Sch A Item 18 - €80 per 10 samples /	€1,040
CT 241/2008	Supply of Electrically Operated Hospital Beds and Accessories.	Yes		Technoline Ltd	€1,044,234.93	€7,350
CT 18/2009	Provision of Internal Security Services within the Health Division.	Yes		Group 4 Security Services (Malta) Ltd	€6.84 per man hour	€54,000
TD/T/PC3/6/2009	Period Contract for the Supply of 11KV Metering Units.	Yes		MCE Ltd	€60,644 yearly	€4,066

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday, 3rd August, 2009 must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)
Director General (Contracts)

Jacqueline Gili (signed)
Secretary
General Contracts Committee

22nd July, 2009
Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on Tuesday, 21st July, 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT 138/2009	Service tender for Geotechnical Consultancy for Cittadella	Yes		Messrs Politecnica Ingegneria ed Architettura	€ 500,000.00 exc. VAT	€ 5,170

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday 3rd August, 2009 must be accompanied by a deposit of €5,170; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)
Director General (Contracts)

Oreste Cassar (signed)
Secretary
General Contracts Committee

22nd July, 2009
Date

In terms of Clause 82, Part XII of the Public Contract Regulations 2005 the public is hereby notified that during the session held on Tuesday, 21st July, 2009 the General Contracts Committee recommended that the financial proposals (prices) of the tender/s indicated below should be published. Unless any objection is received, the financial proposal (price) of the qualified tender/s will be opened and made public on Thursday 30th July 2009.

Advert No.	Subject	Tender No.	Tenderer	Deposit for Objections
29/09	Tender for Restoration Works to Birgu Landfront Fortifications	T.1	Joint Venture Confirma (Lot 1 and Lot 2)	€6,598.00
		T.4	Attard Bros./PAYE (Lot 1 and Lot 2)	
14/09	Tender for Restoration Works to Valletta Landfront Fortifications	T.2	Attard PAYE Stonework and Restoration	€20,455.00
		T.6	Caravaggio Joint Venture	

Tenderers are informed that any objection to the above must reach the Director of Contracts by not later than 12.00 (Noon) of Tuesday, 28th July 2009. Objections must be accompanied by a deposit as indicated against each advert as otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of the Government to actually award the contract indicated.

Francis Attard (signed)
Director General (Contracts)

Oreste Cassar (signed)
Secretary
General Contracts Committee

22 July 2009
Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on 23 July 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT 72/2008	Supply of Complete Nutritional Preparation x 500ml	Yes		A M Mangion Ltd	Alternative 1 - €1.20/€1.24 each	€3,865
CT 313/2007	Supply of Through the Scope Multiband Oesophageal Varices Ligation Kits, having 6 bands per kit	Yes		Charles De Giorgio Ltd	€177.00 each	€670
CT 054/2008	Supply of Consumables for Radiometer Blood Gas Analyser	Yes		Associated Equipment Ltd	€182,202.97	€3,237
Ex-CT 260/2007	Supply of Pancreatin Capsules containing Enteric-coated Granules		Cancelled	/	/	€450
Ex-CT 274/2007	Supply of Budesonide Retention Enema		Cancelled	/	/	€450
Ex-CT 157/2007	Supply of Midazolam Hydrochloride 1mg/ml of 2mg/ml Injection		Cancelled	/	/	€450

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday, 3 August 2009. Objections must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)
Director General (Contracts)

Michelle Lunetti (signed)
Secretary
General Contracts Committee

24 July 2009
Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on 23 July 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT030/2009	Construction works in conjunction with the Sliema Font Ghadir Beach Upgrading Project, Tower Road, Sliema	Yes		R Scicluna Ltd	€279,666.49 exc VAT	€4,750.00
CT035/2009	Construction works in conjunction with the Qawra Beach Upgrading Project, ix-Xtajta tal-Qawra, Qawra	Yes		Tal-General Ltd	€204,896.09 exc VAT	€3,750.00
CT039/2009	Tender for Construction Management Service for the Reconstruction of Xlendi Road and Ta' Pinu Road, Gozo	Yes		S&A Quality Assurance Surveyors	€149,200 excl VAT	€1,793.61

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday 3 August 2009. Objections must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)
Director General (Contracts)

Lawrence Gatt (signed)
Secretary
General Contracts Committee

24 July 2009
Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on Tuesday, 28th July, 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
45/08	Tender for the Supply of Respirators S10 to the Armed Forces of Malta.	Yes		Uniformity Ltd	€52,105	€450
Land 30/2009	Sale of a Site in triq il-Qasab, B'Kara.	Yes		Mr Charles B & Ms Anna Spiteri	To raise offer to €20,000	€450
Land 14/2007	Lease not for habitation of Premises No 75/76 Straight Street, Valletta.	Yes		Ganado Sammut	To raise offer to €1575 per annum	€450
CT 116/2009	Supply of Summer Caps to the Malta Police Department.	Yes		Astor Co Ltd	Option B - €99,160	€885
TD/T/78/2008	Alterations and Additions to Tarxien DC.	Yes		Schembri Barbros Ltd	€105,427.37	€1,023

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday, 10th August, 2009 must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)
Director General (Contracts)

Jacqueline Gili (signed)
Secretary
General Contracts Committee

29th July, 2009
Date

Further to the Conditions of the Pre-Qualification Document relative to Advert CT 118/2009, the public is hereby notified that during the session held on the 28th July, 2009, the General Contracts Committee has approved that unless any objection is received the short-listed Tenderers indicated below should be invited to submit their actual tender.

Advert No.	Subject	Tender No.	Tenderer	Deposit for Objections
CT 118/2009	Request for Information – Lighting Installation for Birgu.	T.1 T.2 T.3 T.4	Silvio Bartolo Sb Lighting Concepts Raymond Vella & Co Ltd Aplan Ltd	€450

Tenderers are informed that any objection to the above must reach the Director of Contracts by not later than 12.00 (Noon) of Tuesday, 4th August, 2009. Objections must be accompanied by a deposit of €450 as otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually award the contract indicated.

Francis Attard (signed)
Director General
(Contracts)

Jacqueline Gili (signed)
Secretary
General Contracts
Committee

29th July, 2009
Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on 30th July 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT 160/2008	Supply of Losartan 50mg Tablets or Capsules	Yes		A M Mangion Ltd	Euro 8.30/pack delivered	€7,177
Lands 88/2009	Lease on year to year basis, for Agricultural Purposes, of a Site in the limits of Zabbar	Yes		Mr Dennis & Marilyn Catania	To raise offer to €2,038.20 per annum	€450
Lands 193/2008	Lease of Premises No. 61A, Strait Street, Valletta	Yes		Olymptia Ltd	€2,401.50 per annum	€450
Lands 83/2009	Sale of a Site at the Back of Premises 'Shalom' Nos. 40/42, Triq Mario Cortis, Attard	Yes		Ms Josephine Mifsud	To raise offer to €2,900	€450
Lands 12/2009	Sale of Premises No.5 St Joseph Street, Sliema	Yes		Ms Marie Borg Vassallo	To raise offer to €45,000	€450

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday, 10th August 2009. Objections must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)

Director General (Contracts)

Michelle Lunetti (signed)

Secretary
General Contracts Committee

31st July 2009

Date

In terms of Clause 82, Part XII of Legal Notice No. 177 Public Contracts Regulations 2005 the public is hereby notified that during the session held on Thursday, 30th July, 2009 the General Contracts Committee recommended that the financial proposals (prices) of the tender/s indicated below should be published. Unless any objection is received, the financial proposal (price) of the qualified tender/s will be opened and made public on Thursday, 6th August, 2009 at noon.

Advert No.	Subject	Tender No.	Tenderer	Deposit for Objections
CT 251/2008	Developing Leaders for Change and Innovation in Tourism	T.1	EMCS Consortium	€34,000

Tenderers are informed that any objection to the above must reach the Director of Contracts by not later than 12.00 (Noon) of Thursday, 6th August, 2009. Objections must be accompanied by a deposit of €34,000 as otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually award the contract indicated.

Francis Attard (signed)
Director General (Contracts)

Bernard Bartolo (signed)
Secretary

31 July 2009
Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on Tuesday, 4th August, 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT 32/2009	Supply of Winter Trousers and Skirts to the Malta Police Department.	Yes		Astor Co Ltd Eagle Knitwear Co Ltd	Item 1 - €29.50 each Item 2 - €32.94 each	€760
CT 122/2009	Hire Service of Self-Drive Cars for the Court Marshals.	Yes		Fremond Ltd	€9.41 daily (Peugeot 107 P)	€1,650

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday, 17th August, 2009 must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)
Director General (Contracts)

Jacqueline Gili (signed)
Secretary
General Contracts Committee

5th August, 2009
Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on 6 August 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT105/2009	Supply of Isosorbide Dinitrate 1mg/ml X 10ml Injections		Cancellation	-	-	1,437
CT 082/2009	Supply of Ferrous Sulphate Tablets	Yes		Medicem Ltd.	€2.32 / €2.38 / €2.45 per pack of 30 tablets	614
CT 101/2009	Supply of Fludarbine 50 my Injections	Yes		Alfred Gera & Sons Ltd.	€743.42 per 5 vials for 3 years	1,214
CT 24/2009	Supply of Hydroxychloroquine Sulphate 200mg tablets	Yes		Charles De Giorgio Ltd.	€8.50 per 60 tablets for 3 years	518
CT 128/2008	Supply of Calcipotriol & Betamethasone Ointment		Cancellation	-	-	999
CT 008/2009	Supply of Posaconazole 200mg / 5ml Suspension		Cancellation	-	-	712
CT 32/2009	Supply of Winter Trousers and Skirts to the Malta Police Department	Yes		Eagle Knitwear Co. Ltd.	Item 2 - €32.94 per trouser - €23.53 per skirt	€1,650

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) of Monday 17 August 2009. Objections must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)

Director General (Contracts)

Christine Friggieri (signed)

Secretary
General Contracts Committee

7 August 2009

Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on Thursday, 6th August 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT 153/2008	Supply of Zolendronic Acid 4mg Tablets	Yes		V J Salomone Pharma Ltd	CHF 391.40 each delivered	€8,795
CT 93/2008	Supply of Wessex Aortic Cannulae		Cancelled	/	/	€622
CT 2/2009	Supply of Triple Lumen Sphincterotome Kits		Cancelled	/	/	€777
CT 106/2008	Supply of Glibenclamide 5mg Tablets		Cancelled	/	/	€1,458
CT 230/2004	Supply of Losartan 25mg Tablets or Capsules		Cancelled	/	/	€2,026
CT 353/2007	Supply of Enteral Feeding Sets with Bags for use with Enteral Feeding Pumps		Cancelled	/	/	€1,233

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday, 17th August 2009. Objections must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)

Director General (Contracts)

Michelle Lunetti (signed)

Secretary
General Contracts Committee

7th August 2009

Date

In terms of Clause 33 and Part XIII of the Public Contract Regulations 2005 the public is hereby notified that during the session held on Thursday, 6th August, 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Cancellation			
CT/A/007/2009	Service tender for Provision of Tutoring Services and Hiring of Computer Labs	Yes		Allied Consultants Ltd	€494,690.00 exc. VAT	€4,948.00

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday 17th August, 2009 and must be accompanied by a deposit as indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of the Government to actually implement any of the decisions indicated.

Francis Attard (signed)
Director General (Contracts)

Oreste Cassar (signed)
Secretary
General Contracts Committee

7th August 2009
Date

In terms of Clause 82, Part XII of the Public Contract Regulations 2005 the public is hereby notified that during the session held on Thursday, 6th August, 2009 the General Contracts Committee recommended that the financial proposals (prices) of the tender/s indicated below should be published. Unless any objection is received, the financial proposal (price) of the qualified tender/s will be opened and made public on Tuesday 18th August 2009.

Advert No.	Subject	Tender No.	Tenderer	Deposit for Objections
CT/A/012/09	Supply tender for the Design, Supply, Delivery, Installation, Testing and Commissioning of a complete Digital HD Virtual Television Studio and Editing Facilities at the MCAST Institute of Art and Design, Misrah L-Ghonoq, Mosta, Malta	T.2	FGL Broadcast & Professional Ltd	€6831.00

Tenderers are informed that any objection to the above must reach the Director of Contracts by not later than 12.00 (Noon) of Thursday, 13th August 2009. Objections must be accompanied by a deposit of €6831.00 as otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of the Government to actually award the contract indicated.

Francis Attard (signed)

Director General
(Contracts)

Oreste Cassar (signed)

Secretary General
Contracts Committee

7th August 2009

Date

In terms of Clause 82, Part XII of Legal Notice No. 177 Public Contracts Regulations 2005 the public is hereby notified that during the session held on Thursday, 6th August, 2009 the General Contracts Committee recommended that the financial proposals (prices) of the tender/s indicated below should be published. Unless any objection is received, the financial proposal (price) of the qualified tender/s will be opened and made public on Tuesday, 18th August, 2009.

Advert No.	Subject	Tender No.	Tenderer	Deposit for Objections
CT 139/2009	Supply of Beta Interferon 1A Injections	T1	Pharma MT Ltd	€21,310

Tenderers are informed that any objection to the above must reach the Director of Contracts by not later than 12.00 (Noon) of Thursday, 13th August, 2009. Objections must be accompanied by a deposit of €21,310 as otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually award the contract indicated.

Francis Attard (signed)
Director General
(Contracts)

Michelle Lunetti (signed)
Secretary
General Contracts
Committee

^h August, 2009
Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on Tuesday, 11th August, 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT 185/2009	Provision of School Transport for Students with Special Needs for Scholastic Year 2009/2010.	Yes		Disabled Persons Cooperative Ltd Peppin Garage Ltd Paramount Garages	€116.50/104/70/82/140/140/140/140/100/93 for Routes 16/18/19/20/26/27/28/29/30/31. €23.29/18.95/23/20.50/57.95/119/129.67/129.67/129.67/154 for Routes 1/5/6/11/17/21/22/23/24/25. €25/22.95/25.50/25/24 for Routes 3/8/10/13/14.	€3,908
CT 172/2009	Framework Agreement for the Supply of Parama and Iroko Timber.	Yes	Cancelled	Defranco Enterprises Ltd Lot 1	Lot 2 - €62,273.60 /	€640

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday, 24th August, 2009 must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)
Director General (Contracts)

Jacqueline Gili (signed)
Secretary
General Contracts Committee

12th August, 2009
Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on Tuesday, 11th August, 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT/A/021/2009	Supply, Delivery & Commissioning of Temperature Data Loggers and Reporting Software for Thermal Chamber Evaluations.	Yes		FAS International Ltd	€129,549.14	€1.300
CT 171/2009	Framework Agreement for the Supply of Marine and Meranti Plywood.	Yes	Cancelled	Defranco Enterprises Ltd Lot 2	Lot 1 - €23,570.15 /	€561
CT 98/2009	Framework Agreement for the Supply of White and Red Deal Timber.	Yes		Defranco Enterprises Ltd	Lot 1 - €145,629.70 Lot 2 - €125,640.50	€2,640
CT 211/2009	Framework Agreement for the Supply of Pullovers.	Yes		Astor Co Ltd	Option B - €13,906.50	€450
CT/WSC/T/11/2009	Supply of Gunmetal Below Ground Stopcocks.	Yes		Conti Rubinetterie SAS	€370,704 CFR	€5,804
CT 86/2009	Floor and Wall Tiling Works, Granite and Marble Works at the New Multi-Purpose Hall at St. Benedict's College, Kirkop.	Yes		C Grech Marbles Ltd	€221,283.46 Vat Inc	€2,360
CT 118/2008	Supply of Balance Salt Solution x 500ml		Fresh Call	/	/	€948

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday, 24th August, 2009 must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)
Director General (Contracts)

Jacqueline Gili (signed)
Secretary
General Contracts Committee

12th August, 2009
Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on Tuesday 11 August 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
Ex-Advert CT 50/2008	Supply of Arterial Blood Samplers	Yes		Associated Equipment	US\$0.44 each, delivered excluding all charges	€197
CT 81/2009	Supply of Contrast Medium for Oral and Rectal Use	Yes		A. Gera & Sons Ltd.	€137.57 per 10 X 100ml for 3 years, delivered	€718
CT 72/2009	Supply of Nicorandil 10mg Tablets		Cancel	-	-	€513
CT 102/2009	Supply of Bumetanide 2mg Injections X 4ml		Cancel	-	-	€3,580
CT 70/2009	Supply of Dipyridamole 25mg Tablets	Yes		Vivian Corporation Ltd.	€12.42 per 1000 tabs, delivered	€876
Ex-Advert CT 398/2007	Supply of 0.9% Sodium Chloride X 100ml IV Infusion	Yes		Drugsales Ltd.	Option A - €0.61 per bag of 100ml, delivered excluding all charges	€615
CT 11/2009	Supply of Zivudine 100mg Capsules		Cancel	-	-	€2,939
CT 275/2008	Supply of C Esterase Inhibitor Injections		Cancel	-	-	€2,657

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) of Monday 24th August 2009. Objections must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)
Director General (Contracts)

Christine Friggieri (signed)
Secretary
General Contracts Committee

12 August 2009
Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on 11th August 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT 195/2008	Supply of Imatinib 100mg Capsules/Film-coated Tablets	Yes		V J Salomone Pharma Ltd	CHF 1500 per 60 tablets delivered	€21,146
CT 21/2009	Supply of Levofloxacin 500mg Injections	Yes		Charles De Giorgio Ltd	€14 per vial delivered	€1,089
CT 110/2009	Supply of Benzhexol Hydrochloride 2mg Tablets	Yes		Vivian Corporation Ltd	€15.63 per 1000 tabs delivered	€741
DH 75/2008	Supply of Transparent Plastic Bags with Black Overprint	Yes		Inserv Ltd	€0.263 per bag delivered	€450
CT 81/2008	Supply of Sterile \intravenous Cannulae G22	Yes		A M Mangion Ltd	€0.475/€0.489/€0.504 each delivered	€697
CT 3/2009	Supply of Viggo Arterial Cannula		Cancelled	/	/	€815
CT 216/2008	Supply of Calcium Alginate Dressings Size 15cm x 25cm		Cancelled	/	/	€640
CT 111/2009	Supply of Rotational Athrectomy System Burrs		Cancelled	/	/	€1,044

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday, 24th August 2009. Objections must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)
Director General (Contracts)

Michelle Lunetti (signed)
Secretary
General Contracts Committee

12th August 2009
Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on Thursday, 13th August 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT 029/2009	Tender for Restoration Works to Birgu Landfront Fortifications	Yes		Joint Venture Confirma	Lot 1: €811,568.80 exc. VAT Lot 2: €380,608.44 exc. VAT	€13,196.00

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday 24th August, 2009 and must be accompanied by a deposit of €13,196.00; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of the Government to actually implement any of the decisions indicated.

Francis Attard (signed)
Director General (Contracts)

Oreste Cassar (signed)
Secretary
General Contracts Committee

14 August 2009
Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on 13 August 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT 165/2009	Supply of Imipenem & Cilastatin 500mg for IV Vials	Yes		A M Mangion Ltd.	€12.80 each for 3 years, delivered excluding all charges	€666
Ex-Advert CT 378/2007	Supply of Heparin Calcium 25,000 iu/ml solution for Injections		Cancel	-	-	€1,647
CT 75/2009	Supply of Noradrenaline & acid Tartrate 4mg / 2ml Injections		Cancel	-	-	€1,517
CT 93/2009	Supply of Compound Sodium lactate	Yes		A M Mangion Ltd.	€0.82 / €0.84 / €0.87 each for 3 years delivered, excluding all charges	€2,591
CT 63/2009	Supply of Stavudine 40mg Capsules	Yes		Medicem Ltd.	€250 / €255 / €260 per pack of 56 capsules, delivered excluding all charges	€533
CT 71/2009	Supply of Bendrofluazide 5mg Tablets	Yes		V J Salomone (Pharma) Ltd.	Stg 0.25 per 28 tabs. Delivered inclusive of all charges. Price for three years	€1,121

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) of Monday 24th August 2009. Objections must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)
Director General (Contracts)

Christine Friggieri (signed)
Secretary
General Contracts Committee

14 August 2009
Date

Notice

No General Contracts Committee recommendations were made during the session held on the [18 August 2009](#).

Any eventual recommendations will be made as from the session set for the [25 August 2009](#), and published on the 26 August 2009.

Notice

No General Contracts Committee recommendations were made during the session held on the [20 August 2009](#).

Any eventual recommendations will be made as from the session set for the [25 August 2009](#), and published on the 26 August 2009.

Notice

No General Contracts Committee recommendations were made during the session held on the **25 August 2009.**

Any eventual recommendations will be made as from the session set for the **27 August 2009, and published on the following day.**

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on Thursday, 27th August, 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT 036/2009	Procurement of a Fixed Wing Maritime Patrol Aircraft (MPA)	Yes		Aerodata AG	€9,692,848.00 exc. VAT	€58,000.00
CT 026/2009	Service Tender for Architectural Services at Ggantija Temples and St. Paul's Catacombs	Yes (Lot 2)	Cancellation (Lot 1)	De Micoli & Associates --	Lot 2: €88,000.00 exc. VAT --	€1,390.00

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday, 7th September, 2009 must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Anthony Cachia (signed)

f/Director General (Contracts)

Oreste Cassar (signed)

Secretary
General Contracts Committee

28 August 2009

Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on 27th August 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT 162/2008	Supply of Prothetics	Yes		RSL Steeper	Option A - €732,574.47 Option B - €869,750.42	€15,420
Lands 115/2009	Lease of the Bare Shop No 32, Liesse Hill, Valletta	Yes		Ms Charlotte Ellul Sullivan	€2,096 per annum	€450
Lands 104/2009	Lease of a Site in front of Premises No. 28 (formerly No 13A) Triq San Gilardu, St Paul's Bay	Yes		Ms Lucienne Spiteri	€6,200	€450
Lands 93/2009	Lease of the Bare Stall Nos 18/19/20 Paola Market, Paola	Yes		Mr Ignazio & Ms Antoinette Cappello	€1,300 per annum	€450
Lands 101/2009	Lease of the Shop No 1, Triq Ic-Cawqli, Civic Centre, Zabbar	Yes		Mr Franco & Ms Raina Muscat	€1,700 per annum	€450
Lands 109/2009	Lease of the Bare shop No 1, Civic Centre, Triq San Kataldu, Rabat	Yes		Mr Josphe & Ms Pauline Grech and Ms Marisa Grech	€4,400 per annum	€450
Lands 202/2008	Sale of a Site at the Back of a House named 'Sayonara' Triq Is-Superjur Manwel Camilleri, Zurrieq	Yes		Me Emanuel & Ms Mary D'Amato and Mr Joseph & Ms Doris Camilleri	€3,500	€450
Lands 77/2009	Sale of a Garage No1, Triq Ic-Cezalpina, B'Kara	Yes		Ms Moira Mary & Mr Carmel Falzon	€14,000	€450
Lands 201/2008	Lease of the Bare Premises No 30 Flat 1, Lascaris Wharf, Valletta	Yes		John Ripard & Son (Shipping) Ltd	€9,600	€450

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday, 7th September 2009. Objections must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Anthony Cachia (signed)
f/Director General (Contracts)

Michelle Lunetti (signed)
Secretary
General Contracts Committee

28th August 2009
Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on Thursday, 27th August, 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT 136/2009	Supply and Fix of Polyester Corrugated Sheets Overlay on Existing Steel Pitched Roofs to Factory GGX 003 at Xewkija.	Yes		Steel Shape Ltd	€134,268.55	€989
TD/T/PC3/10/2009	Period Contract for the Supply of Low Voltage Fuses.	Yes		Ragonesi & Co Ltd	GBP 23,002.51 del to stores	€469
TD/T/PC3/73/2008	Period Contract for the Supply of Shielded Distribution Boards.	Yes		Schneider Electric Ltd	GBP 102,644	€1,847
TD/T/PC3/3/2009	Period Contract for the Supply for Plante Cells.	Yes		Mekanika Ltd	€41,950 for 650 cells	€1,813
CT/WSC/T/12/2009	Supply of Mechanical & Electrical Equipment for Sewage Pumping Station at Zewwieqa Area, Mgarr, Gozo.	Yes		Engineering & Technology Ltd ETAS & S Ltd	Lot 1 - €23,440 (alt offer) Lot 2 - €18,400 Lot 3 - €13,725 (€12,750 + €975)	€1,211

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday, 7th September, 2009 must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Anthony Cachia(signed)
f/Director General (Contracts)

Jacqueline Gili (signed)
Secretary
General Contracts Committee

28th August, 2009
Date

In terms of Clause 82, Part XII of Legal Notice No. 177 Public Contracts Regulations 2005 the public is hereby notified that during the session held on Thursday, 27th August, 2009 the General Contracts Committee recommended that the financial proposals (prices) of the tender/s indicated below should be published. Unless any objection is received, the financial proposal (price) of the qualified tender/s will be opened and made public on Thursday, 3rd September, 2009 after 12.00 p.m.

Advert No.	Subject	Tender No.	Tenderer	Deposit for Objections
CT 123/2009	Supply of Blood Collecting Bag Systems with Equipment on Loan	T.1	Euopharma Ltd	€8,703

Tenderers are informed that any objection to the above must reach the Director of Contracts by not later than 12.00 (Noon) of Thursday, 3rd September, 2009. Objections must be accompanied by a deposit of €8,703 as otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually award the contract indicated.

Anthony Cachia (signed)
f/Director General
(Contracts)

Jacqueline Gili (signed)
Secretary
General Contracts
Committee

28th August, 2009
Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on Tuesday, 1st September, 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT/A/26/2009	Service tender for the organisation of events and execution of services related to a science popularisation campaign	Lots 2, 6, and 7	Lots 1, 3, 4, 5 and 8 (Cancelled)	JP Advertising Co. Ltd	Lot 2 - €25,375.00 Lot 6 - €25,139.44 Lot 7 - €123,818.00	€3,090.00

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday, 14th September, 2009 must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)
Director General (Contracts)

Oreste Cassar (signed)
Secretary
General Contracts Committee

2nd September 2009
Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on Tuesday, 1st September, 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT 92/2009	Supply of Total Plus Vitrectomy Packs		Cancel	-	-	€1,693
CT 355/2007	Injectable lenses		Cancel	-	-	€578
CT 48/2008	Supply of Programmable Implantable Infusion Pumps		Cancel	-	-	€930
CT 266/2008	Supply of leflunomide 20mg tablets	Yes		Charles De Giorgio Ltd.	€63 per 30 tabs, delivered inclusive of all charges	€1,494

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday, 14th September, 2009 must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard

Director General (Contracts)

Christine Friggieri

Secretary
General Contracts Committee

2nd September 2009

Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on 1st September 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT 124/2009	Supply of Cyproterone Acetate 50mg Tablets	Yes		V J Salomone Pharma Ltd	Stg 15.92 each delivered	€717
Ex-CT 413/2006	Supply of Sodium Valproate 200mg Tablets		Fresh Call	/	/	€707
CT 339/2007	Supply of Aprotinin 500,000 KIV Injections		Cancelled	/	/	€538
CT 115/2009	Supply of Vecuronium Bromide 10mg Injections		Cancelled	/	/	€502

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon), Monday, 14th September 2009. Objections must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)
Director General (Contracts)

Michelle Lunetti (signed)
Secretary
General Contracts Committee

2nd September 2009
Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on 1st September 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT 258/2009	Framework agreement for the Supply of Toilet Paper	Yes		Karta Converters Ltd	€0.145 per roll	€1,090
CT 255/2009	Framework agreement for the Supply of Tablet Diaries	Yes		Colour Image / Michael Deguara	Item 1 - €1,730 for 1,500 diaries Item 2 - €3,488 for 2,000 diaries	€450
CT 41/2009	Mechanical and Electrical Installation at Regional Sports Complex, Kirkop.		Cancelled	/	/	€5,292

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon), Monday, 14th September 2009. Objections must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)
Director General (Contracts)

Jacqueline Gili (signed)
Secretary
General Contracts Committee

2nd September 2009
Date

In terms of Clause 82, Part XII of Legal Notice No. 177 Public Contracts Regulations 2005 the public is hereby notified that during the session held on Tuesday, 1st September, 2009 the General Contracts Committee recommended that the financial proposals (prices) of the tender/s indicated below should be published. Unless any objection is received, the financial proposal (price) of the qualified tender/s will be opened and made public on Thursday, 10th September, 2009.

Advert No.	Subject	Tender No.	Tenderer	Deposit for Objections
CT 166/2008	Supply of Orthotics	T.2	Otto Bock Healthcare, UK	€8,481

Tenderers are informed that any objection to the above must reach the Director of Contracts by not later than 12.00 (Noon) of Wednesday, 9th September, 2009. Objections must be accompanied by a deposit of €8,481 as otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually award the contract indicated.

Francis Attard (signed)
Director General
(Contracts)

Michelle Lunetti (signed)
Secretary
General Contracts
Committee

2nd September, 2009
Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on Thursday, 3rd September, 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT 14/2009	Tender for Restoration Works to Valletta Landfront Fortifications	Yes		Caravaggio Joint Venture	Lot 1 - €754,831.69 exc. VAT Lot 2 - €688,095.09 exc. VAT Lot 3 - €1,436,186.62 exc. VAT Lot 4 - €758,327.44 exc. VAT	€40,909.00

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday, 14th September, 2009 must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)
Director General (Contracts)

Oreste Cassar (signed)
Secretary
General Contracts Committee

4th September 2009
Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on Thursday, 3rd September, 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT 40/2003	Tender for a Land and Estate Management Information System (LEMIS).	Yes		Datatrak IT Services Ltd	€1,994,025 for a 3 year period including annual maintenance and support	€20,000
CT 243/2009	Multipurpose Centre at the Department of Contracts (Ex Mortuary Room).	Yes		PSV Turnkey Contractors Ltd	€38,330	€552

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday, 14th September, 2009 must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)

 Director General (Contracts)

Jacqueline Gili (signed)

 Secretary
 General Contracts Committee

4th September, 2009

 Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on 3rd September 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT 244/2009	Supply of Influenza Vaccine	Yes		Cherubino Ltd	€3.087 delivered	€3,938
CT 067/2009	Supply of Methadone Mixture 1mg per ml	Yes		Matindale Pharma	GBP 3.24/unit delivered	€3,069
CT 083/2009	Supply of Basic Dressing Packs	Yes		Krypton Chemists Ltd	€0.22 each delivered	€1,092
CT 139/2009	Supply of Beta Interferon 1 A Injections	Yes		Pharma MT Ltd	€720 per box of 4 vials delivered	€6,000
Lands 202/2008	Lease of the Bare Premises No. 30 Flat 2, Lascaris Wharf, Valletta	Yes		John Ripard & Son (Shipping) Ltd	To raise offer to €9,000 per annum	€450

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday, 14th September 2009. Objections must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)
Director General (Contracts)

Michelle Lunetti (signed)
Secretary
General Contracts Committee

4th September 2009
Date

In terms of Clause 82, Part XII of Legal Notice No. 177 Public Contracts Regulations 2005 the public is hereby notified that during the session held on Thursday, 3rd September, 2009 the General Contracts Committee recommended that the financial proposals (prices) of the tender/s indicated below should be published. Unless any objection is received, the financial proposal (price) of the qualified tender/s will be opened and made public on Tuesday, 15th September, 2009 after 10.00 a.m.

Advert No.	Subject	Tender No.	Tenderer	Deposit for Objections
CT/A/015/2009	Service Tender for the Provision of ICT Training Programmes on behalf of MCAST	3	Computer Domain Ltd	€21,028.00

Tenderers are informed that any objection to the above must reach the Director of Contracts by not later than 12.00 (Noon) of Friday, 11th September, 2009. Objections must be accompanied by a deposit of €21,028.00 as otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually award the contract indicated.

Francis Attard (signed)
Director General
(Contracts)

Oreste Cassar (signed)
Secretary
General Contracts
Committee

4th September 2009
Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on Thursday, 10th September, 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT 117/2009	Supply, delivery and installation of a grid-connected photovoltaic system and an energy efficient lighting system		(Cancelled)			€500.00
CT 252/2008	The provision of a project manager to provide project management services required for the implementation and management of landfills rehabilitation project		(Cancelled)			€6,990.00

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Tuesday, 22nd September, 2009 must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)
Director General (Contracts)

Oreste Cassar (signed)
Secretary
General Contracts Committee

11th September 2009
Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on 10th September 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
Ex-CT 71/2008	Supply of Ibandronic Acid 3mg Injections	Yes		Miller & Miller (Chemicals) Ltd	GBP 100.00 each CIF Malta	€1,327
CT 423/2006	Combination of Rifampicin 150mg/300mg and isoniazid 100mg/150mg Tablets		Fresh Call	/	/	€526
CT 174/2008	Supply of Naltrexone 50mg Tablets		Cancelled	/	/	€851
Ex-CT 393/2007	Supply of Finasteride 5mg Tablets		Fresh Call	/	/	€2,041
CT 64/2009	Supply of Hydrocortisone 10mg Tablets		Cancelled	/	/	€1,209
L 322/2005	Sale of a Site underlying Terrace, Triq il-MissjoniTajjana, Kalkara	Yes		Mr Joseph and Ms Josephine Mizzi	To raise to €20,000	€450

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Tuesday, 22nd September 2009. Objections must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)
Director General (Contracts)

Michelle Lunetti (signed)
Secretary
General Contracts Committee

11th September 2009
Date

In terms of Clause 82, Part XII of Legal Notice No. 177 Public Contracts Regulations 2005 the public is hereby notified that during the session held on Thursday, 10th September, 2009 the General Contracts Committee recommended that the financial proposals (prices) of the tender/s indicated below should be published. Unless any objection is received, the financial proposal (price) of the qualified tender/s will be opened and made public on Tuesday, 22nd September, 2009 after 10.00 a.m.

Advert No.	Subject	Tender No.	Tenderer	Deposit for Objections
CT/A/006/2009	Works tender for the reconstruction of part of Ta' Pinu Road, Gharb	T.2	Gaudos Joint Venture	€14,818.00

Tenderers are informed that any objection to the above must reach the Director of Contracts by not later than 12.00 (Noon) of Thursday, 17th September, 2009. Objections must be accompanied by a deposit to the amount indicated against each advert as otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually award the contract indicated.

Francis Attard (signed)
Director General
(Contracts)

Oreste Cassar (signed)
Secretary
General Contracts
Committee

11th September 2009
Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on Tuesday, 15th September, 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT 143/2009	Service tender for the provision of technical expertise for the appraisal, guidance and monitoring of CBAs/financial feasibility studies		(Cancelled)			€6,500.00
CT/A/016/2009	Works tender for the reconstruction of part of Xlendi Road, Gozo		(Cancelled)			€42,184.00

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday, 28th September, 2009 must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)
Director General (Contracts)

Oreste Cassar (signed)
Secretary
General Contracts Committee

16th September 2009
Date

In terms of Clause 82, Part XII of Legal Notice No. 177 Public Contracts Regulations 2005 the public is hereby notified that during the session held on Tuesday, 15th September, 2009 the General Contracts Committee recommended that the financial proposals (prices) of the tender/s indicated below should be published. Unless any objection is received, the financial proposal (price) of the qualified tender/s will be opened and made public on Thursday, 24th September, 2009 after 10.00 a.m.

Advert No.	Subject	Tender No.	Tenderer	Deposit for Objections
CT/A/011/2009	Tender for the supply of oil and HNS pollution response equipment	T.2	Vikoma Int.Ltd	€4,000.00

Tenderers are informed that any objection to the above must reach the Director of Contracts by not later than 12.00 (Noon) of Wednesday, 23rd September, 2009. Objections must be accompanied by a deposit to the amount indicated against each advert as otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually award the contract indicated.

Francis Attard (signed)
Director General
(Contracts)

Oreste Cassar (signed)
Secretary
General Contracts
Committee

16th September 2009
Date

In terms of Clause 82, Part XII of Legal Notice No. 177 Public Contracts Regulations 2005 the public is hereby notified that during the session held on Tuesday, 15th September, 2009 the General Contracts Committee recommended that the financial proposals (prices) of the tender/s indicated below should be published. Unless any objection is received, the financial proposal (price) of the qualified tender/s will be opened and made public on Thursday, 24th September, 2009 after 10.00 a.m.

Advert No.	Subject	Tender No.	Tenderer	Deposit for Objections
CT 131/2008	Procurement of an Excise Movement and Control System and the Provision of Support Services	T.3	European Dynamics (Options 1 and 2)	€5,000
		T.1	IBM (Option 2 only)	

Tenderers are informed that any objection to the above must reach the Director of Contracts by not later than 12.00 (Noon) of Wednesday, 23rd September, 2009. Objections must be accompanied by a deposit of €5,000 as otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually award the contract indicated.

Francis Attard (signed)

Director General
(Contracts)

Jacqueline Gili (signed)

Secretary
General Contracts
Committee

16th September 2009

Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on Thursday, 17th September, 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT 058/2009	Tender for the supply, delivery, installation and commissioning of various analytical equipment for the setting up of a Physical Characterization Laboratory at the Department of Metallurgy and Materials – University of Malta	(Lot 1)		Spec Gesellschaft fur Oberflacham	€835,250.00 exc. VAT	€13,136.00

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday, 28th September, 2009 must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)
Director General (Contracts)

Oreste Cassar (signed)
Secretary
General Contracts Committee

18th September 2009
Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on 17th September, 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT 103/2009	Supply of Etanercept 50mg pre-filled Syringes		Cancelled	/	/	€39,217
CT 85/2008	Supply of Clostridium Botulinum A Toxin-Heamagglutinin Complex Injections		Cancelled	/	/	€1,033
CT 191/2008	Supply of Sterile Gloves Powdered for surgical Use		Cancelled	/	/	€1,238
CT 112/2008	Supply of Volumetric Pump Sets for Use by TPN Patients		Cancelled	/	/	€1,285
CT 147/2006	Supply of Glyceryl Trinitrate 500mcg Tablets		Cancelled	/	/	€661
Lands 67/2009	Sale of a Site in Mriehel, l/o Birkirkara	Yes		J C Micallef Co Ltd	To raise offer to €178,000	€1,780

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday, 28th September, 2009. Objections must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)
Director General (Contracts)

Michelle Lunetti
Secretary
General Contracts Committee

18th September 2009
Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on Thursday, 17th September, 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT 137/2009	Supply and Fixing of Polyester Corrugated Sheets Overlaid on Existing Steel Pitched Roofs of Factory SUB014 at San Gwann Industrial Estate.		Cancelled	/	/	€1,322
CT 256/2009	Framework Agreement for the Supply of Winter Uniforms.	Yes		Yorkie Clothing Ltd	€130/136/138/138/138/27/25.50/9.50 each for Items 1 to 8	€450
CT 257/2009	Framework Agreement for the Supply of Winter Shirts.	Yes		Astor Co Ltd (Opt B)	€8.10 each	€450
CT 213/2009	Artificial Ground Surface at the Mosta Football Ground.		Cancelled	/	/	€2,500
TD/T/4/2009	Supply of Transformers (Cast Resin) to Enemalta Corporation.	Yes		MCE Ltd	€126,000	€2,675

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday, 28th September, 2009 must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)
Director General (Contracts)

Jacqueline Gili (signed)
Secretary
General Contracts Committee

18th September, 2009
Date

In terms of Clause 82, Part XII of Legal Notice No. 177 Public Contracts Regulations 2005 the public is hereby notified that during the session held on Thursday, 17th September, 2009 the General Contracts Committee recommended that the financial proposals (prices) of the tender/s indicated below should be published. Unless any objection is received, the financial proposal (price) of the qualified tender/s will be opened and made public on Tuesday, 29th September, 2009 after 10.00 a.m.

Advert No.	Subject	Tender No.	Tenderer	Deposit for Objections
CT 195/2009	Structural Alterations and Additions at Female Wards 3A and 3B at Mount Carmel Hospital.	T.1	Asfaltar Construction Ltd	€4,135
		T.3	Rite Mix (Gatt Bros) Ltd	
		T.4	Camray Co Ltd	
		T.5	Attard Bros Co Ltd	
		T.6	C & F Building Cont Ltd	
		T.7	Polidano Bros Ltd	

Tenderers are informed that any objection to the above must reach the Director of Contracts by not later than 12.00 (Noon) of Friday, 25th September, 2009. Objections must be accompanied by a deposit of €4,135 as otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually award the contract indicated.

Francis Attard (signed)
Director General
(Contracts)

Jacqueline Gili (signed)
Secretary
General Contracts
Committee

18th September, 2009
Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on Tuesday, 22nd September, 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT 189/2009	Service tender for engineering, procurement construction management (EPCM) consultancy services for the design, EIA, contracting and managing a project for the construction and operation of a mechanical and biological treatment plant in the north of Malta.		Cancelled			€22,500.00

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday, 5th October, 2009 must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)
Director General (Contracts)

Oreste Cassar (signed)
Secretary
General Contracts Committee

23rd September 2009
Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on Tuesday, 22nd September, 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT/WSC/T/10/2009	Supply and Delivery of Ductile Iron Pipes EN 598 for Waste Water Applications.	Yes		Saint-Gobain PAM	€356,221.50 (discounted price)	€5,162
CT 15/2009	Supply and Service of Breakfast, Lunch and Dinner to Third Country Nationals (Irregular Immigrants) – AFM	Yes		James Caterers Ltd	€6.20 (Total for Items 1.1, 1.2, 1.3)	€58,000

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday, 5th October, 2009 must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)

Director General (Contracts)

Jacqueline Gili (signed)

Secretary
General Contracts Committee

23rd September, 2009

Date

In terms of Clause 82, Part XII of Legal Notice No. 177 Public Contracts Regulations 2005 the public is hereby notified that during the session held on Tuesday, 22nd September, 2009 the General Contracts Committee recommended that the financial proposals (prices) of the tender/s indicated below should be published. Unless any objection is received, the financial proposal (price) of the qualified tender/s will be opened and made public on Thursday, 1st October, 2009 after 10.00 a.m.

Advert No.	Subject	Tender No.	Tenderer	Deposit for Objections
CT 250/2008	Period Contract for the Handling and Compaction of Permitted Waste Delivered to Ghallis Landfill and to undertake other works within the Maghtab Env Complex.	T.1 T.2 T.3	Polidano Brothers Ltd Ballut Blocks Services Ltd Bonnici Brothers Ltd	€5,358

Tenderers are informed that any objection to the above must reach the Director of Contracts by not later than 12.00 (Noon) of Tuesday, 29th September, 2009. Objections must be accompanied by a deposit of €5,358 as otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually award the contract indicated.

Francis Attard (signed)
Director General
(Contracts)

Jacqueline Gili (signed)
Secretary
General Contracts
Committee

23rd September, 2009
Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on Thursday, 24th September, 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT 215/2009	Service tender for the documentation (two-dimensional recording and mapping) of St. Michael Counterguard, St. James Bastion, Porta Reale Curtain Wall and St. James Curtain Wall, Valletta, Malta	Award		A.B.C. Appalti Bonifiche Costruzioni S.A.S./ Randolph Camilleri Surveys Ltd	€68,040.00 exc. VAT	€700.00

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday, 5th October, 2009 must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)

Director General (Contracts)

Oreste Cassar (signed)

Secretary
General Contracts Committee

25th September 2009

Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on 24th September 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT 88/2009	Supply of Letrozole 2.5mg Tablets/Capsules	Yes		V J Salomone Pharma Ltd	CHF 99.91/30 tabs delivered	€3,681
Ex-CT 192/2008	Supply of Fluphenazine 25mg Injections	Yes		Drugsales Ltd	€9.43/pack of 5 vials delivered	€450
CT 73/2009	Supply of Ranitidine 50mg Injections		Cancelled	/	/	€476
Ex-CT 72/2007	Supply of Antacid Compound Preparation Tablets		Fresh Call	/	/	€491
CT 22/2009	Supply of Budesonide Controlled-Release 3mg Capsules		Fresh Call	/	/	€819
CT 380/2007	Supply of High-Flux Dialysers UF 45-75		Cancelled	/	/	€628
CT 226/2008	Supply of Pulmonary Surfactant for Intra-tracheal Use		Cancelled	/	/	€516
Ex-CT 60/2008	Supply of Anti-RH (D) Immunoglobulin (Human) Injections		Cancelled	/	/	€450
R 856/1997	Sale of Property accessible from a common entrance No. 108 Main Street, Dingli	Yes		Ms Catherine Abela	To raise offer to €110,110.11	€1,101

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday, 5th October 2009. Objections must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)
Director General (Contracts)

Michelle Lunetti (signed)
Secretary
General Contracts Committee

25th September 2009
Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on Tuesday, 29th September, 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
HO/T/38/2009	Provision of Medical Services to Enemalta Corporation.	Yes		The First Health Maintenance Organisation Medicare Services Ltd	Item 1 - €15 per employee Item 2 - €5.00 per visit Item 3 – No charge Item 4 - €30 per meeting Item 5 - €10 per call €6.64 per nurse per hour	€4,380
GM/MPS/T/PC3/12/2009	Period Contract for the Loading, Transportation and Disposal of Fly Ash.	Yes		PT Matic Ltd	€236 Vat Inc per cubic metre	€4,658

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday, 12th October, 2009 must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)

Director General (Contracts)

Jacqueline Gili (signed)

Secretary
General Contracts Committee

30th September, 2009

Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on 29th September 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT 145/2009	Supply of Hydrocortisone 17 – Butyrate 0.1% Cream	Yes		E J Busuttil Ltd	€2.74/tube delivered	€725
CT 194/2008	Supply of Automated System for the Identification and Antibiotic Susceptibility Testing of Bacteria	Yes		Cherubino Ltd	€900,242.33 delivered	€10,261
CT 228/2008	Supply of Docetaxel Injections		Cancelled	/	/	€2,508
CT 265/2008	Supply of Food Preparation		Cancelled	/	/	€812
CT 217/2008	Supply of Disposable Reloadable Linear Cutter and Stapling Device and Loading Units		Cancelled	/	/	€1,710
CT 73/2009	Supply of Ranitidine 50mg Injections		Cancelled *	/	/	€476

Decision of the General Contracts Committee of the 25th September has been revoked.

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday, 12th October 2009. Objections must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)

Director General (Contracts)

Michelle Lunetti (signed)

Secretary
General Contracts Committee

30th September 2009

Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on Thursday, 1st October, 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT/A/023/2009	Works tender for the electrical installation at Villa Rundle Gardens, Victoria, Gozo		Cancellation			€1875.34
CT/A/022/2009	Tender for the restoration and reconstruction works of the Biagio Steps ex-Examination Hall and annexe building, situated at St. Mark Street Valletta	Yes		Camray Co. Ltd	€369,857.51 exc. VAT	€3731.00

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday, 12th October, 2009 must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)
Director General (Contracts)

Oreste Cassar (signed)
Secretary
General Contracts Committee

2nd October 2009
Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on Thursday, 1st October, 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT 220/2008	Supply of Octreotide 20mg Injections.		Cancelled	/	/	€7,617
Ex-CT 112/2006	Supply of Haemophilus Influenza Type B Vaccine.		Cancelled	/	/	€557
CT 104/2009	Supply of Fluvoxamine 100 mg tabs.		Cancelled	/	/	€7,327
CT 28/2009	Supply of Paracetamol 500mg tablets or caplets.	Yes		Pharmabart Ltd	GBP 0.40/0.42/0.43 per 100 caplets for Years 1/2/3	€660
Ex-CT 47/2008	Supply of Ion-Exchange Liquid Lowering Resins.		Cancelled	/	/	€450
CT 154/2009	Supply of Measles, Mumps, Rubella Vaccine.		Cancelled	/	/	€3,209
TD/T/79/2008	Finishes at Manoel Island Distribution Centre.	Yes		Schembri Barbros Ltd	€59,130.60 VAT Inc	€629

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday, 12th October, 2009 must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)

Director General (Contracts)

Jacqueline Gili (signed)

Secretary
General Contracts Committee

2nd October, 2009

Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on 1 October 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT 395/2007	Supply of Nylastic Bandages 7.5cm		Cancelled	-	-	€771
CT 055/2009	Supply of Reagents for variant	Yes		Harley Distributers Ltd.	Item 1 - €1,758.75 per kit; Item 2 - €215.25 per kit; Item 3 - €1,420.12 per 250; Item 4 - €1,029 / column; Item 5 - €212.62 / 12.	€1,667
CT 269/2008	Supply of Alphacalcidol Caps 0.25mcg		Cancelled	-	-	€1,235
Ex advert CT 382/2006	Sodium Valporate Syrup		Cancelled	-	-	€261
CT 90/2009	Supply of Glyceryl Trinitrate 10mg patches	Yes		V J Salomone Pharma Ltd.	CHF 6.08 per 10 patches price valid for 3 years inclusive of VAT	€4,158
Land 100/63/1	Shop Nos 4/5 Barriera Wharf Valletta Advert 116/2009	Yes		Ms. Charlotte Ellul Sullivan	Lease of €3,354	€450

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) of Monday 12 October 2009. Objections must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)
Director General (Contracts)

Christine Friggieri (signed)
Secretary
General Contracts Committee

2 October 2009
Date

In terms of Clause 82, Part XII of Legal Notice No. 177 Public Contracts Regulations 2005 the public is hereby notified that during the session held on Thursday, 1st October, 2009 the General Contracts Committee recommended that the financial proposals (prices) of the tender/s indicated below should be published. Unless any objection is received, the financial proposal (price) of the qualified tender/s will be opened and made public on Tuesday, 13th October, 2009 after 10.00 a.m.

Advert No.	Subject	Tender No.	Tenderer	Deposit for Objections
CT 184/2009	Tender for the supply, delivery, installation and commissioning of an Upright Multiphoton Confocal Microscope for the Department of Physiology and Biochemistry - UOM	T.2 T.3	Olympus Italia SrL Technoline Ltd	€4,237.00

Tenderers are informed that any objection to the above must reach the Director of Contracts by not later than 12.00 (Noon) of Thursday, 8th October, 2009. Objections must be accompanied by a deposit to the amount indicated against each advert as otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually award the contract indicated.

Francis Attard (signed)

Director General
(Contracts)

Oreste Cassar (signed)

Secretary
General Contracts
Committee

2nd October 2009

Date

In terms of Clause 82, Part XII of Legal Notice No. 177 Public Contracts Regulations 2005 the public is hereby notified that during the session held on Thursday, 1st October, 2009 the General Contracts Committee recommended that the financial proposals (prices) of the tender/s indicated below should be published. Unless any objection is received, the financial proposal (price) of the qualified tender/s will be opened and made public on Tuesday, 13th October, 2009 after 10.00 a.m.

Advert No.	Subject	Tender No.	Tenderer	Deposit for Objections
TD/T/87/2008	Request for Proposals for a Dimming System for Street Lighting.	T.2	GC Illumination	€12,500
		T.3	Nexos Lighting Technology	
		T.4	Complete Technical Services	
		T.5	Harvard Engineering plc	
		T.6	E Calleja & Sons Ltd	
		T.7	X-Treme Technologies	
		T.9	JRD Systems (Amplex)	

Tenderers are informed that any objection to the above must reach the Director of Contracts by not later than 12.00 (Noon) of Thursday, 8th October, 2009. Objections must be accompanied by a deposit of €12,500 as otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually award the contract indicated.

Francis Attard (signed)

Director General
(Contracts)

Jacqueline Gili (signed)

Secretary
General Contracts
Committee

2nd October 2009

Date

In terms of Clause 82, Part XII of Legal Notice No. 177 Public Contracts Regulations 2005 the public is hereby notified that during the session held on Thursday, 1st October, 2009 the General Contracts Committee recommended that the financial proposals (prices) of the tender/s indicated below should be published. Unless any objection is received, the financial proposal (price) of the qualified tender/s will be opened and made public on Tuesday, 13th October, 2009 after 10.00 a.m.

Advert No.	Subject	Tender No.	Tenderer	Deposit for Objections
CT 264/2008	Collection of Waste from Various Recycable Waste Collection Sites.	T.1 T.2 T.4 T.6	Pullicin Developers Ltd DDE Attard Ltd Green Lines Environmental Services Ltd Green Skips Services Ltd	€5,312

Tenderers are informed that any objection to the above must reach the Director of Contracts by not later than 12.00 (Noon) of Thursday, 8th October, 2009. Objections must be accompanied by a deposit of €5,312 as otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually award the contract indicated.

Francis Attard (signed)

Director General
(Contracts)

Jacqueline Gili (signed)

Secretary
General Contracts
Committee

2nd October 2009

Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on Tuesday, 6th October, 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT058/2009	Tender for the supply, delivery, installation and commissioning of various analytical equipment for the setting up of a physical characterization laboratory at the Department of Metallurgy and Materials – University of Malta	Yes		Assing S.P.A.	€469,175.00	€13,136.00

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday, 19th October, 2009 must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)
Director General (Contracts)

Oreste Cassar (signed)
Secretary
General Contracts Committee

7th October 2009
Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on 6th October 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT 121/2008	Supply of Yellow Fever Vaccine		Cancelled	/	/	€527
CT 153/2009	Supply of Recombinant Human Deoxyribonuclease 2.5mg Ampoules		Cancelled	/	/	€3,102
CT 114/2009	Supply of Quetiapine 25mg Tablets		Cancelled	/	/	€888
CT 45/2009	Supply of Colistin Sulphomethate 1 Mega Unit Injections		Cancelled	/	/	€1,087

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday, 19th October 2009. Objections must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)
Director General (Contracts)

Michelle Lunetti (signed)
Secretary
General Contracts Committee

7th October 2009
Date

In terms of Clause 82, Part XII of Legal Notice No. 177 Public Contracts Regulations 2005 the public is hereby notified that during the session held on Tuesday, 6th October, 2009 the General Contracts Committee recommended that the financial proposals (prices) of the tender/s indicated below should be published. Unless any objection is received, the financial proposal (price) of the qualified tender/s will be opened and made public on Thursday, 15th October, 2009.

Advert No.	Subject	Tender No.	Tenderer	Deposit for Objections
CT 148/2009	Supply of Venlafaxime 75mg Capsules	T.1	Vivian Corporation Ltd	€11,005

Tenderers are informed that any objection to the above must reach the Director of Contracts by not later than 12.00 (Noon) of Tuesday, 13th October, 2009. Objections must be accompanied by a deposit of €11,005 as otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually award the contract indicated.

Francis Attard (signed)

Director General
(Contracts)

Michelle Lunetti (signed)

Secretary
General Contracts
Committee

7th October, 2009

Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on Thursday, 08 October, 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT/A/020/2009	Service tender for VQPACK: Publicity, Design & Printing and Conferencing	Yes (Lots 1, 2 & 3)		JP Advertising Co. Ltd	Lot 1 - €113,325.88 exc. VAT Lot 2 - €89,898.00 exc. VAT Lot 3 - €19,257.00 exc. VAT	€2,232
CT/A/006/2009	Works tender for the reconstruction of part of Ta' Pinu Road, Gharb	Yes		Gaudos Joint Venture	€1,224,576.27 exc. VAT	€29,365
CT 077/2009	Tender for the supply, delivery, installation and commissioning of various items of equipment for the setting up of an Electromagnetics Laboratory at the Department of Physics - UOM	Yes (Lots 1, 2, 3, 4 & 5)		Reactilab Ltd – Lot 2 Tektraco Ltd – Lots 1 & 3 TMI – Lots 4 & 5	Lot 2 - €64,255.00 exc. VAT Lot 1 - €175,534.07 exc. VAT Lot 3 - €83,787.81 exc. VAT Lot 4 - €32,081.00 exc. VAT Lot 5 - €23,043.00 exc. VAT	€4,610
CT 106/2009	Service tender for archaeological, topographic, geophysical, hydrological and hydrogeological and visitor surveys at St. Paul's Catacombs, Ġgantija Temples and Tarxien Temples	Yes (Lots 1, 3, 4 & 6)		AIS Environmental Ltd – Lot 1 EMDP Ltd – Lots 3 & 4 Gearheo – Lot 6	Lot 1 - €49,750.00 exc. VAT Lot 3 - €66,895.00 exc. VAT Lot 4 - €66,895.00 exc. VAT Lot 6 - €18,840.00 exc. VAT	€3,184

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday, 19 October, 2009 must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)
Director General (Contracts)

Oreste Cassar (signed)
Secretary
General Contracts Committee

09 October, 2009
Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on Thursday, 08 October, 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
L/948/66	Sale of a Site near the 'Domus Romana' at Rabat	Yes		Mr. Michael & Ms Monica Azzopardi	To raise offer from €7,000 to €25,000	€450
L/918/63/1/1	Sale of a Site in Triq l-Ewwel ta' Frar 1994, Żabbar	Yes		Mr. Mark & Ms Eileen Cilia	To raise offer from €500 to €32,500	€450
CT 270/2008	Supply of Amplatzer Devices		Cancelled	-	-	€1,255
Ex-Advert 44/2008	Supply of Adrenaline 1:10,000 prefilled syringes	Yes		P & D Pharmaceuticals Ltd.	£36,148.15 for one year	€306
CT 007/2009	Supply of Drip Sets IV Adult	Yes		Micar Medics Ltd.	1 st year – €0.164 each, delivered; 2 nd year – €0.170 each, delivered; 3 rd year – €0.176 each, delivered.	€818

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) of Monday, 19 October, 2009. Objections must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)
Director General (Contracts)

Christine Friggieri (signed)
Secretary
General Contracts Committee

09 October, 2009
Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on Thursday, 08 October, 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT 195/2009	Structural Alterations and Additions at Female Ward 3B at Mount Carmel Hospital	Yes		Rite Mix (Gatt Bros) Ltd	€593,595.70	€8,270

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday, 19 October, 2009 must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)
Director General (Contracts)

Jacqueline Gili (signed)
Secretary
General Contracts Committee

09 October, 2009
Date

In terms of Clause 82, Part XII of Legal Notice No. 177 Public Contracts Regulations 2005 the public is hereby notified that during the session held on Thursday, 08 October, 2009 the General Contracts Committee recommended that the financial proposals (prices) of the tender/s indicated below should be published. Unless any objection is received, the financial proposal (price) of the qualified tender/s will be opened and made public on Tuesday, 20 October, 2009 after 10.00 a.m.

Advert No.	Subject	Tender No.	Tenderer	Deposit for Objections
CT 310/2009	Supply & Installation of Mechanical & Electrical Services at the New Boys' Secondary School, Mosta (Ta' Żokrija)	T.7	Central Power Installations Ltd	€5,478

Tenderers are informed that any objection to the above must reach the Director of Contracts by not later than 12.00 (Noon) of Thursday, 15 October, 2009. Objections must be accompanied by a deposit of €5,478 otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually award the contract indicated.

Francis Attard (signed)
 Director General
 (Contracts)

Jacqueline Gili (signed)
 Secretary
 General Contracts
 Committee

09 October, 2009
 Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on Tuesday, 13 October 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT 019/2009	Construction Management Services for the Reconstruction of Triq il-Belt Valletta, Kirkop / Żurrieq	Yes		EM Architects (Dr Edwin Mintoff A&CE)	€85,845.00 inc. VAT	€1,165.00

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday, 26 October 2009 must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Anthony Cachia (signed)
Director General (Contracts)

Oreste Cassar (signed)
Secretary
General Contracts Committee

14th October 2009
Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on Tuesday, 13 October 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
L 107/2009	Sale of Site (parapet) in front of Premises No 29 (formerly No 13B) Triq San Ġilardu, St Paul's Bay	Yes		Ms Maria Assunta & Ms Concetta Gauci	To raise offer to €6,600	€450
GM/MPS/T/40/2008	Replacement of Roof of Turbine Hall at Marsa Power Station	Yes		Polidano Bros Ltd	€261,930.63	€3,494

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday, 26 October 2009 must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)
Director General (Contracts)

Jacqueline Gili (signed)
Secretary
General Contracts Committee

14 October 2009
Date

In terms of Clause 82, Part XII of Legal Notice No. 177 Public Contracts Regulations 2005 the public is hereby notified that during the session held on Tuesday, 13 October 2009 the General Contracts Committee recommended that the financial proposals (prices) of the tender/s indicated below should be published. Unless any objection is received, the financial proposal (price) of the qualified tender/s will be opened and made public on Thursday, 22 October 2009 after 10.00 a.m.

Advert No.	Subject	Tender No.	Tenderer	Deposit for Objections
CT/A/ 009/2009	Tender for the Reconstruction and Upgrading of Valletta Road, Żurrieq / Kirkop	T.2	VRC Joint Venture	€32,350

Tenderers are informed that any objection to the above must reach the Director of Contracts by not later than 12.00 (Noon) of Tuesday, 20 October 2009. Objections must be accompanied by a deposit to the amount indicated against each advert as otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually award the contract indicated.

Anthony Cachia (signed)
Director General
(Contracts)

Oreste Cassar (signed)
Secretary
General Contracts
Committee

14 October 2009
Date

In terms of Clause 82, Part XII of Legal Notice No. 177 Public Contracts Regulations 2005 the public is hereby notified that during the session held on Thursday, 8 October 2009 the General Contracts Committee recommended that the financial proposals (prices) of the tender/s indicated below should be published. Unless any objection is received, the financial proposal (price) of the qualified tender/s will be opened and made public on Thursday, 22 October 2009 after 10.00 a.m.

Advert No.	Subject	Tender No.	Tenderer	Deposit for Objections
CT/WSC/T/ 6/2009	Supply of Medium and Long Wheel Base Chassis Cabs	T.1	U.C.I.M Co Ltd (Lots 1 & 2)	€3,300

Tenderers are informed that any objection to the above must reach the Director of Contracts by not later than 12.00 (Noon) of Tuesday, 20 October 2009. Objections must be accompanied by a deposit of €3,300 otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually award the contract indicated.

Francis Attard (signed)
Director General
(Contracts)

Jacqueline Gili (signed)
Secretary
General Contracts
Committee

14 October 2009
Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on 15th October 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
GPS 124002D08DD	Transport Services to GHPS	Yes		Ranger Co Ltd	Items A and B - €68.44, Items C and D - €38.94	€704
Lands 129/2008	Sale of a Site in Triq Maria Bambina, Xaghra, Gozo	Yes		Mr Francis & Ms Concetta Mercieca	€1,200	€450

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday, 26th October 2009. Objections must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)
Director General (Contracts)

Michelle Lunetti (signed)
Secretary
General Contracts Committee

16th October 2009
Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on Tuesday, 20th October, 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
HO/T/15/2009	Provision of Security Services for manning Enemalta Security Operations Centre.	Yes		Kavallier Security Services Ltd	Item 1 - €5.36 Vat Inc per guard Item 2 - €6.87 Vat Inc per guard	€1,840
TD/T/PC2/16/2009	Period Contract for Customs Clearance, Loading from Quay/Airport and Delivery to Stores of Imported Articles by Enemalta.	Yes		Joseph Bonello	€19.89 each for Items a(i) and b(i) €0.60 each for Items a(ii) and b(ii) Nil – Items e and c €58.98 per container for Items d(i) and d (ii)	€470
TD/T/28/2009	Supply of Road Lighting Lanterns.	Yes		Grechi Illuminazioni srl	€48,000 CFR	€655
CT/A/034/2009	Service Tender for the Planning, Design and Organisation of a Music Concert and Information Event in Malta and Gozo.		Cancelled	/	/	€2,200
CT 272/2009	Service Tender for the Provision and Management of Training Courses to Enhance the Employability and Adaptability of the Workforce.		Cancelled	/	/	€857

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday, 2nd November, 2009 must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)
Director General (Contracts)

Jacqueline Gili (signed)
Secretary
General Contracts Committee

21st October, 2009
Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on Thursday, 22nd October, 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
GN/DPS/T/5/2009	Period Contract for Transformer Insulating Oil Analysis.	Yes		Transoil Laboratory	€15/15/15/24/60/36/9.60/24/30 for Items 1 to 9	€57,000
CT/WSC/T/32/09	Loading/Unloading and Transportation of Imported Goods.	Yes		Attard Logistics Ltd Joseph Bonello	Items Ai/Aii - €1.35 Items Bi/Bii - €0.89 Item E - €0.80 i/c/w Items A & B Item C - €169.80 per 20" container Item D - €224.90 per 40" container Item E - €0.39 i/c/w Items C & D	€800
HO/T/14/2009	Provision of Security Services for Manning Enemalta Fixed Point Installations.	Yes		Kavallier Security Services Ltd	Item 1 - €5.36 per guard per hour Item 2 - €6.87 per guard per hour	€1,840
TD/T/12/2008	Supply, Installation and Commissioning of 132 KV Cable Circuits between Delimara Power Station and Marsa South Distribution Centre.	Yes		C.C.C GmbH	€4,933,209,17	€58,000
CT 305/2009	Supply of the Pitkali Market Software System.		Cancelled	/	/	€1,400
TD/T/PC3/69/2008	Period Contract for the Supply of Overhead Line Conductor to Enemalta Corporation.	Yes		Oznur Kablo SM (Cables) Ltd SM (Cables) Ltd	Item 1 – USD 663,530.78 Item 2 – USD 388,599.33 Item 3 – USD 1,340,365.01	€34,591

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday, 2nd November, 2009 must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)
Director General (Contracts)

Jacqueline Gili (signed)
Secretary
General Contracts Committee

23rd October, 2009
Date

In terms of Clause 82, Part XII of Legal Notice No. 177 Public Contracts Regulations 2005 the public is hereby notified that during the session held on Thursday, 22nd October, 2009 the General Contracts Committee recommended that the financial proposals (prices) of the tender/s indicated below should be published. Unless any objection is received, the financial proposal (price) of the qualified tender/s will be opened and made public on Tuesday, 3rd November, 2009 after 10.00 a.m.

Advert No.	Subject	Tender No.	Tenderer	Deposit for Objections
CT/WSC/T/22/09	Purchase of Revenue Meters 2009 – 2011	T.3	A.F.S Ltd	€31,350

Tenderers are informed that any objection to the above must reach the Director of Contracts by not later than 12.00 (Noon) of Thursday, 29th October, 2009. Objections must be accompanied by a deposit of €31,350 as otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually award the contract indicated.

Francis Attard (signed)
Director General
(Contracts)

Jacqueline Gili (signed)
Secretary
General Contracts
Committee

23rd October, 2009
Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on Tuesday, 27th October, 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT/WSC/T/30/2009	Supply, Delivery and Commissioning of Electrical Control Panels for Waste Water Operations	Yes		ETAS & S Ltd	Lot 1- €42,491 Lot 2 - €21,483 Lot 3 - €33,099.45	€1,120
CT 214/2009	Mosta Football Ground Resurfacing Civil Works and Construction of Terraced Seating.	Yes		Polidano Brothers Ltd	€84,065.11	€1,159

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday, 9th November, 2009 must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)
Director General (Contracts)

Jacqueline Gili (signed)
Secretary
General Contracts Committee

28th October, 2009
Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on Tuesday, 27th October, 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT/A/0111/2009	Tender for the Supply of Oil and HNS Pollution Response Equipment	Yes		Vikoma International Ltd	Lot 1: €227,187.52 exc. VAT * Lot 2: €167,595.68 exc. VAT * Lot 3: €49,195.02 exc. VAT * Lot 4: €74,577.02 exc. VAT * Lot 5: €14,141.40 exc. VAT * * inclusive of a 2% discount	€5,326.97

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday, 9th November, 2009 must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)
Director General (Contracts)

Oreste Cassar (signed)
Secretary
General Contracts Committee

28th October 2009
Date

In terms of Clause 82, Part XII of Legal Notice No. 177 Public Contracts Regulations 2005 the public is hereby notified that during the session held on Tuesday, 27th October, 2009 the General Contracts Committee recommended that the financial proposals (prices) of the tender/s indicated below should be published. Unless any objection is received, the financial proposal (price) of the qualified tender/s will be opened and made public on Tuesday, 3rd November, 2009 at noon.

Advert No.	Subject	Tender No.	Tenderer	Deposit for Objections
CT 125/2009	Provision of Light Heating Oil Fuel for Boilers at Mater Dei Hospital.	T.2	Enemalta Corporation Ltd	€17,727

Tenderers are informed that any objection to the above must reach the Director of Contracts by not later than 12.00 (Noon) of Tuesday, 3rd November, 2009. Objections must be accompanied by a deposit of €17,727 as otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually award the contract indicated.

Francis Attard (signed)

Director General
(Contracts)

Jacqueline Gili (signed)

Secretary
General Contracts
Committee

28th October, 2009

Date

In terms of Clause 82, Part XII of Legal Notice No. 177 Public Contracts Regulations 2005 the public is hereby notified that during the session held on Tuesday, 27th October, 2009 the General Contracts Committee recommended that the financial proposals (prices) of the tender/s indicated below should be published. Unless any objection is received, the financial proposal (price) of the qualified tender/s will be opened and made public on Thursday, 5th November, 2009.

Advert No.	Subject	Tender No.	Tenderer	Deposit for Objections
CT 135/2009	Medical Bulk Liquid Oxygen, Refilling and Operational Management of the Liquid Oxygen Plants at Mater Dei and St. Luke's/Karen Grech Hospitals	T.1 T.2	Multigas Ltd Poligas Ltd	€26,405

Tenderers are informed that any objection to the above must reach the Director of Contracts by not later than 12.00 (Noon) of Tuesday, 3rd November, 2009. Objections must be accompanied by a deposit of €26,405 as otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually award the contract indicated.

Francis Attard (signed)

Director General
(Contracts)

Michelle Lunetti (signed)

Secretary
General Contracts
Committee

28th October, 2009

Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on Tuesday, 3rd November, 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit	
		Award	Fresh Call / Cancellation				
CT/A/015/2009	Service Tender for the Provision of ICT Training Programmes on behalf of MCAST	Yes	Cancellation	T.2 – St. Martin’s Education Services Ltd; and T.3 – Computer Domain Ltd	€2,185.00 exc. VAT per student per annum	€42,056.00	
CT/A/017/2009	Service Tender for VQPACK: Research & Consultation						€1,599.00
CT057/2009	Tender for the supply, delivery, installation and commissioning of various laboratory equipment for the setting up of a microscopy and metal rapid prototyping laboratory at the Faculty of Engineering – University of Malta	Yes (Lots 1, 2 & 3)			Lot 1 – Labo-Pharm Ltd Lot 2 – Assing SpA Lot 3 – Arcam AB	€186,994.00 exc. VAT €705,000.00 exc. VAT €438,820.00 exc. VAT (inc. discount)	€19,361.00

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday, 16th November, 2009 must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)
Director General (Contracts)

Oreste Cassar (signed)
Secretary
General Contracts Committee

4th November 2009
Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on Tuesday, 3rd November, 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT/WSC/T/35/2009	Purchasing of 10 Gas Monitors for Wastewater.	Yes		Reactilab Ltd	€48,774	€646
CT 301/2009	Framework Agreement for the Supply of Putty and Glass.	Yes		Tower Aluminium Ltd	€33.65 / 12.95 / 2.45 each for Items 1.1 / 1,2 / 1.3 €6.38 / 8.48 / 11.37 / 24.75 / 10.06 per square metre for Items 2.1 / 2.2 / 2.3 / 3.1 / 4	€1,395

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday, 16th November, 2009 must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)
Director General (Contracts)

Jacqueline Gili (signed)
Secretary
General Contracts Committee

4th November 2009
Date

In terms of Clause 82, Part XII of Legal Notice No. 177 Public Contracts Regulations 2005 the public is hereby notified that during the session held on Tuesday, 3rd November, 2009 the General Contracts Committee recommended that the financial proposals (prices) of the tender/s indicated below should be published. Unless any objection is received, the financial proposal (price) of the qualified tender/s will be opened and made public on Thursday, 12th November, 2009 at noon.

Advert No.	Subject	Tender No.	Tenderer	Deposit for Objections
CT 2471/2009	Negotiated Procedure – Finishing Works at Regional Sports Complex, Kirkop	T.2	Camray Co Ltd	€3,666

Tenderers are informed that any objection to the above must reach the Director of Contracts by not later than 12.00 (Noon) of Tuesday, 10th November, 2009. Objections must be accompanied by a deposit of €3,666 as otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually award the contract indicated.

Francis Attard (signed)

Director General
(Contracts)

Jacqueline Gili (signed)

Secretary
General Contracts
Committee

4th November, 2009

Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on 5th November 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT 279/2007	Construction of Bunkers and Provision of Linear Accelerators for a New Radio Therapy Department	Yes		Ergon Projects Ltd	Solution A - €13,337,924.95 Leasing Option – seven (7) years + Buy back +three (3) maintenance	€58,000
CT 100/2009	Supply of Tacrolimus 1mg Capsules	Yes		E J Busuttil Ltd	€91.51/pk of 50 caps	€1,263
CT 218/2008	Supply of Sterile Gloves, non-powdered, for Surgical Use		Cancelled	/	/	€2,034
CT 200/2009	Supply of Clindamycin Hydrochloride 150mg		Cancelled	/	/	€506
CT 89/2009	Supply of Quetiapine 100mg Tablets		Cancelled	/	/	€2,940
CT 104/2008	Supply of Reagents for Biochemical Analysis with Equipment on Loan		Cancelled	/	/	€551
CT 60/2009	Supply of Salmeterol/Formoterol Inhaler		Cancelled	/	/	€3,813
CT 223/2009	Supply of Nevirapine 200mg Tablets		Cancelled	/	/	€665
CT 162/2009	Supply of Quetiapine 200mg Tablets		Cancelled	/	/	€25,673
CT 240/2007	Supply of Pergolide 50microgram Tablets		Cancelled	/	/	€690
CT 253/2008	Supply of Glargine 100IU/ml Cartridges		Cancelled	/	/	€1,052
CT 98/2008	Supply of Strips for the Determination of Glucose in Blood		Cancelled	/	/	€2,409

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday, 16th November 2009. Objections must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)

Director General (Contracts)

Michelle Lunetti (signed)

Secretary
General Contracts Committee

6th November 2009

Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on Thursday, 5th November, 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT 2569/09 (File no.)	Negotiated procedure for the organisation of events and execution services related to a science popularisation campaign	Yes (Lots 1, 2, 3, 4 & 5)		T.1 – Outlook Management & Communications Co-operative Ltd (Lot2 & Lot 5) T.2 – Malta Fairs & Convention Centre (Lots 1 , 3 and 4)	Lot 2 - €9,200.00 exc. VAT Lot 5 - €33,860.00 exc. VAT Lot 1 - €53,000 exc. VAT Lot 3 - €18,500 exc. VAT Lot 4 - €17,000 exc. VAT	€1,351.00
CT 267/2009	Supply tender for the provision of IR reference standard and ancillary calibration equipment to be used in conjunction with equipment deployed for the environmental monitoring of the Hal Saflieni Hypogeum	Yes		Fluke Precision Measurements Ltd	€85,999.00 exc. VAT	€864.00
CT 294/2009	Service tender for the undertaking of research projects in manufacturing		Cancellation	/	/	€6,000.00
CT/A/018/2009	Service tender for Skillsplus: Publicity, Design & Publication & Conferencing	Yes (lot 3)	Cancellation (Lot 1)	/	/	€1,311.00
				JP Advertising Co. Ltd (Lot 3)	Lot 3 - €24,990.00 exc. VAT	

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday, 16th November, 2009 must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)

Director General (Contracts)

Oreste Cassar (signed)

Secretary
General Contracts Committee

6th November 2009

Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on Tuesday, 10th November, 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT232/2009	Tender for the supply, delivery, installation and commissioning of medical equipment for the radiology and operating theatre departments at the Gozo General Hospital		Cancellation (Lot 2)			€24,425.00
CT169/2009	Service Tender for a Structural Survey at Ggantija Temples, Gozo	Yes		Design Solutions Ltd – TBA Periti	€97,500.00 exc. VAT	€1,350.00

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday, 23rd November, 2009 must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)
Director General (Contracts)

Oreste Cassar (signed)
Secretary
General Contracts Committee

11th November 2009
Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on Tuesday, 10th November, 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT 230/2009	Supply of Tricoplanin 200mg vials.		Cancelled	/	/	€8,035
CT 132/2009	Supply of Multipacks.		Cancelled	/	/	€1,635
CT 107/2009	Supply of Fusidic Acid Cream.		Cancelled	/	/	€1,754
CT 204/2009	Supply of Sunitib 50mg Capsules/Tablets.		Cancelled	/	/	€1,395
CT 255/2008	Supply of Lamotrigine 25mg Tablets.		Cancelled	/	/	€541
CT 192/2009	Supply of Amoxicillin and Clavulanic Acid 600mg Injections.		Cancelled	/	/	€574
CT/WSC/T/46/2008	Sale "Tale Quale" of used Fibreglass Membrane Vessels.		Fresh Call	/	/	€450
CT 218/2009	Supply of Stilboestrol 1mg Tablets.		Fresh Call	/	/	€1,327

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday, 23rd November, 2009 must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)

Director General (Contracts)

Jacqueline Gili (signed)

Secretary
General Contracts Committee

11th November, 2009

Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on Tuesday, 10th November, 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
MMA/032/2009	Invitation to Tender for The Supply Delivery and Installation of a Mooring Buoy off Xlendi Bay.	Yes		Pantheon Ship Supplies Ltd	€238,230 (discounted price)	€2,750
CT 242/2009	Framework Contract for the Supply, Transport, Deposit and Storage of Hard Stone, Spalls and Sand to various sites in Malta.		Fresh Call	/	/	€806
CT 315/2009	Framework Agreement for the Supply of National and European Union Flags.	Yes		Yorkie Clothing Ltd	Maltese Flags - €33.47/17.47/12.47 for Items 1 to 3 EU Flags - €53.33/35.33/26.33 for Items 1 to 3	€450
CT/WSC/T/38/2009	Period Contract for Supply of D.I. Fittings – 2010	Yes		Electrosteel Castings Ltd	Total Weighted Cost USD234,110.02 CFR Malta	€4,778
CT 91/2009	Supply of Ranitidine 150mg Tablets.	Yes		Alphafarma Ltd	€114,615	€1,573
CT 256/2008	Supply of Ispaghula Husk Granules / Powder.	Yes		Clinipharm Ltd	€76,369.92	€871

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday, 23rd November, 2009 must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)

Director General (Contracts)

Jacqueline Gili (signed)

Secretary
General Contracts Committee

11th November, 2009

Date

In terms of Clause 82, Part XII of Legal Notice No. 177 Public Contracts Regulations 2005 the public is hereby notified that during the session held on Tuesday, 10th November, 2009 the General Contracts Committee recommended that the financial proposals (prices) of the tender/s indicated below should be published. Unless any objection is received, the financial proposal (price) of the qualified tender/s will be opened and made public on Thursday, 19th November, 2009 after 10.00 a.m.

Advert No.	Subject	Tender No.	Tenderer	Deposit for Objections
CT232/2009	Tender for the supply, delivery, installation and commissioning of medical equipment for the radiology and operating theatre departments at the Gozo General Hospital	T.6	Triomed (Lot 1)	€12,213.00

Tenderers are informed that any objection to the above must reach the Director of Contracts by not later than 12.00 (Noon) of Tuesday, 17th November, 2009. Objections must be accompanied by a deposit of €12,213.00 as otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually award the contract indicated.

Francis Attard (signed)

Director General
(Contracts)

Oreste Cassar (signed)

Secretary
General Contracts
Committee

11th November 2009

Date

In terms of Clause 82, Part XII of Legal Notice No. 177 Public Contracts Regulations 2005 the public is hereby notified that during the session held on Tuesday, 10th November, 2009 the General Contracts Committee recommended that the financial proposals (prices) of the tender/s indicated below should be published. Unless any objection is received, the financial proposal (price) of the qualified tender/s will be opened and made public on Thursday, 19th November, 2009 after 10.00am.

Advert No.	Subject	Tender No.	Tenderer	Deposit for Objections
CT 121/2009	Supply of Clozapine 100mg Tablets.	T.2 T.3	Vivian Corporation Ltd V J Salomone Pharma Ltd	€4,037

Tenderers are informed that any objection to the above must reach the Director of Contracts by not later than 12.00 (Noon) of Tuesday, 17th November, 2009. Objections must be accompanied by a deposit of €4,037 as otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually award the contract indicated.

Francis Attard (signed)
Director General
(Contracts)

Jacqueline Gili (signed)
Secretary
General Contracts
Committee

11th November 2009
Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on 12 November 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
Ex-Advert CT 273/2008	Supply of Efavirenz 600mg tablets / capsules		Cancelled	-	-	€1,525
CT 175/2009	Supply of Pegvisomant 10mg & 15mg Injections		Cancelled	-	-	€888
CT 12/2009	Supply of Calcipotriol 50mcg cream		Cancelled	-	-	€1,898
CT 238/2008	Supply of human growth hormones injections		Cancelled	-	-	€8,720
CT 46/2007	Supply of non-Ionic Contrast Medium for Radiography, containing 350mg – 370mg iodine per ml.		Fresh Call	-	-	€3,741
Ex-Advert CT 196/2008	Supply of Lamivudine 150mg Tablets		Cancelled	-	-	€2,666
Ex-Advert CT 127/2009	Supply of Hydrocortisone acetate 10% Mucoadherent foam enema		Cancelled	-	-	€2,211
CT 131/2009	Supply of protein powder		Cancelled	-	-	€2,101

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) of Monday 23 November 2009. Objections must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)

Director General (Contracts)

Christine Friggieri (signed)

Secretary
General Contracts Committee

13 November 2009

Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on 12 November 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT 135/2009	Medical Bulk Liquid Oxygen, Refilling & Operational Management & Maintenance of the liquid oxygen plants at Mater Dei & St. Luke's / Karen Grech	Yes		Multigas Ltd.	Total price of €376,601 inclusive of VAT	€26,405
CT 251/2008	Developing Leaders for Change and Innovation in Tourism: Business Development and CPD for Tourism Senior Management	Yes		EMCS Consortium	€2,793,170 excluding VAT	€34,079
CT 279/2009	Service Tender for Architectural and Topographic Survey – Tarxien Temples, St. Paul's Catacombs Project and Ggantija Temples	Yes		Randolph Camilleri	€53,000 excluding VAT	€556
CT/A/024/2009	Works Tender for Upgrading Works at Villa Rundle Gardens, Victoria Gozo		Cancelled	-	-	€16,541
CT 250/2009	Supply and Commissioning of a 230KVA Standby Generator for Rinella Pumping Station	Yes		Lexcorp International	€35,968 inclusive of VAT and all other charges	€578

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) of Monday 23 November 2009. Objections must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)

Director General (Contracts)

Christine Friggieri (signed)

Secretary
General Contracts Committee

13 November 2009

Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on Tuesday, 17th November, 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT/WSC/T/49/2009	Procurement of Sweatshirts for 2009 -2011.	Yes		BTI Uniforms Ltd	€34,560	€953
CT 123/2009	Supply of Blood Collecting Bag Systems with Equipment of Loan.	Yes		Europharma Ltd	€1,202,200 CIF	€17,406
CT 310/2009	Supply & Installation of Mechanical & Electrical Services at the New Boys Secondary School, Mosta (Ta' Zokrija)	Yes		Central Power Installations Ltd	€908,317.12	€10,956
CT 198/2009	Supply of Atropine Sulphate 1mg/10ml in (PFS) prefilled syringes.		Fresh Call	/	/	€663
CT 320/2009	Framework Agreement for the Supply of Bottled Oxygen & Acetylene.		Fresh Call	/	/	€840
CT/WSC/T/48/2009	Supply & Delivery of 600mm Ductile Iron Manhole Covers.	Yes		J P Baldacchino & Co Ltd	€101.75 each manhole frame & cover €3.13 each neoprene cushioning insert	€2,507

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday, 30th November, 2009 must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Director General (Contracts)

Secretary
General Contracts Committee

18th November, 2009
Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on Tuesday, 17th November, 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT 268/2008	Supply of Ciprofloxacin 200mg/100ml IV Vials.		Cancelled	/	/	€560
Ex-CT 92/2008	Supply of 0.9% Sodium Chloride x 500ml Iv Infusion.		Fresh Call	/	/	€667
CT 186/2009	Supply and Installation of Lead Protection Systems, Lead Protection Doors, Lead Protection Partitions and Gypsum Boards at the Radiology Department, Gozo General Hospital.		Cancelled	/	/	€698
CT/A/009/2009	Reconstruction of Valletta Road, Zurrieq.	Yes		VRC Joint Venture	Lot 1 - €4,058,136.32 Lot 2 - €141,432.21 Lot 3 - €200,434.69	€58,000
CT 319/2009	Supply and Delivery of Midday Meals to Special Schools in Malta.	Yes		Neriku Confectionery Ltd	€2.35 per meal	€1,248

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday, 30th November, 2009 must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)
Director General (Contracts)

Jacqueline Gili (signed)
Secretary
General Contracts Committee

18th November, 2009
Date

In terms of Clause 82, Part XII of Legal Notice No. 177 Public Contracts Regulations 2005 the public is hereby notified that during the session held on Tuesday, 17th November, 2009 the General Contracts Committee recommended that the financial proposals (prices) of the tender/s indicated below should be published. Unless any objection is received, the financial proposal (price) of the qualified tender/s will be opened and made public on Thursday, 26th November, 2009 after 10.00 a.m.

Advert No.	Subject	Tender No.	Tenderer	Deposit for Objections
CT 245/2009 LOT 1	Tender for the Supply, Delivery, Installation and Commissioning of Various Equipment for State Secondary Schools Science & Technology Laboratories.	T.1	Edu-Lab Ltd	€12,445
		T.2	Labo-Pharma Ltd	
		T.5	Scientech Ltd	
		T.6	Orme Scientific Ltd	
		T.19	Electronica Veneta Spa	

Tenderers are informed that any objection to the above must reach the Director of Contracts by not later than 12.00 (Noon) of Tuesday, 24h November, 2009. Objections must be accompanied by a deposit of €12,445 as otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually award the contract indicated.

Francis Attard (signed)
Director General
(Contracts)

Jacquelin Gili (Signed)
Secretary
General Contracts
Committee

18th November, 2009
Date

In terms of Clause 82, Part XII of Legal Notice No. 177 Public Contracts Regulations 2005 the public is hereby notified that during the session held on Tuesday, 17th November, 2009 the General Contracts Committee recommended that the financial proposals (prices) of the tender/s indicated below should be published. Unless any objection is received, the financial proposal (price) of the qualified tender/s will be opened and made public on Thursday, 26th November, 2009 after 10.00 a.m.

Advert No.	Subject	Tender No.	Tenderer	Deposit for Objections
CT 245/2009 LOT 2	Tender for the Supply, Delivery, Installation and Commissioning of Various Equipment for State Secondary Schools Science & Technology Laboratories.	T.1	Edu-Lab Ltd	€12,445
		T.2	Labo-Pharma Ltd	
		T.5	Scientech Ltd	
		T.6	Orme Scientific Ltd	
		T.15	Altay Scientific Spa	
		T.16	Cherubino Ltd	
		T.19	Electronica Veneta Spa	

Tenderers are informed that any objection to the above must reach the Director of Contracts by not later than 12.00 (Noon) of Tuesday, 24h November, 2009. Objections must be accompanied by a deposit of €12,445 as otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually award the contract indicated.

Francis Attard (signed)

Director General
(Contracts)

Jacquelin Gili (Signed)

Secretary
General Contracts
Committee

18th November, 2009

Date

In terms of Clause 82, Part XII of Legal Notice No. 177 Public Contracts Regulations 2005 the public is hereby notified that during the session held on Tuesday, 17th November, 2009 the General Contracts Committee recommended that the financial proposals (prices) of the tender/s indicated below should be published. Unless any objection is received, the financial proposal (price) of the qualified tender/s will be opened and made public on Thursday, 26th November, 2009 after 10.00 a.m.

Advert No.	Subject	Tender No.	Tenderer	Deposit for Objections
CT 245/2009 LOT 3	Tender for the Supply, Delivery, Installation and Commissioning of Various Equipment for State Secondary Schools Science & Technology Laboratories.	T.1	Edu-Lab Ltd	€12,445
		T.2	Labo-Pharma Ltd	
		T.5	Sciencetech Ltd	
		T.6	Orme Scientific Ltd	
		T.15	Altay Scientific Spa	
		T.16	Cherubino Ltd	
		T.18	Advanced Telecom Systems Co Ltd	
		T.19	Electronica Veneta Spa	

Tenderers are informed that any objection to the above must reach the Director of Contracts by not later than 12.00 (Noon) of Tuesday, 24^h November, 2009. Objections must be accompanied by a deposit of €12,445 as otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually award the contract indicated.

Francis Attard (signed)

Director General
(Contracts)

Jacquelin Gili (Signed)

Secretary
General Contracts
Committee

18th November, 2009

Date

In terms of Clause 82, Part XII of Legal Notice No. 177 Public Contracts Regulations 2005 the public is hereby notified that during the session held on Tuesday, 17th November, 2009 the General Contracts Committee recommended that the financial proposals (prices) of the tender/s indicated below should be published. Unless any objection is received, the financial proposal (price) of the qualified tender/s will be opened and made public on Thursday, 26th November, 2009 after 10.00 a.m.

Advert No.	Subject	Tender No.	Tenderer	Deposit for Objections
CT 245/2009 LOT 4	Tender for the Supply, Delivery, Installation and Commissioning of Various Equipment for State Secondary Schools Science & Technology Laboratories.	T.1	Edu-Lab Ltd	€12,445
		T.2	Labo-Pharma Ltd	
		T.19	Electronica Veneta Spa	

Tenderers are informed that any objection to the above must reach the Director of Contracts by not later than 12.00 (Noon) of Tuesday, 24^h November, 2009. Objections must be accompanied by a deposit of €12,445 as otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually award the contract indicated.

Francis Attard (signed)
Director General
(Contracts)

Jacquelin Gili (Signed)
Secretary
General Contracts
Committee

18th November, 2009
Date

In terms of Clause 82, Part XII of Legal Notice No. 177 Public Contracts Regulations 2005 the public is hereby notified that during the session held on Tuesday, 17th November, 2009 the General Contracts Committee recommended that the financial proposals (prices) of the tender/s indicated below should be published. Unless any objection is received, the financial proposal (price) of the qualified tender/s will be opened and made public on Thursday, 26th November, 2009 after 10.00 a.m.

Advert No.	Subject	Tender No.	Tenderer	Deposit for Objections
CT 245/2009 LOT 5	Tender for the Supply, Delivery, Installation and Commissioning of Various Equipment for State Secondary Schools Science & Technology Laboratories.	T.3	Jos Vincenti & Co Ltd	€12,445
		T.4	Rausi Co Ltd	
		T.7	FGL Information Tech Ltd	
		T.13	Cutajar Ltd	
		T.14	Studio 7 Co Ltd	
		T.16	Cherubino Ltd	
		T.18	Advanced Telecom Systems Co Ltd	

Tenderers are informed that any objection to the above must reach the Director of Contracts by not later than 12.00 (Noon) of Tuesday, 24^h November, 2009. Objections must be accompanied by a deposit of €12,445 as otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually award the contract indicated.

Francis Attard (signed)

Director General
(Contracts)

Jacquelin Gili (Signed)

Secretary
General Contracts
Committee

18th November, 2009

Date

In terms of Clause 82, Part XII of Legal Notice No. 177 Public Contracts Regulations 2005 the public is hereby notified that during the session held on Tuesday, 17th November, 2009 the General Contracts Committee recommended that the financial proposals (prices) of the tender/s indicated below should be published. Unless any objection is received, the financial proposal (price) of the qualified tender/s will be opened and made public on Thursday, 26th November, 2009 after 10.00 a.m.

Advert No.	Subject	Tender No.	Tenderer	Deposit for Objections
CT 245/2009 LOT 6	Tender for the Supply, Delivery, Installation and Commissioning of Various Equipment for State Secondary Schools Science & Technology Laboratories.	T.2	Labo-Pharma Ltd	€12,445
		T.16	Cherubino Ltd	
		T.18	Advanced Telecom Systems Co Ltd	
LOT 7		T.4	Rausi Co Ltd	

Tenderers are informed that any objection to the above must reach the Director of Contracts by not later than 12.00 (Noon) of Tuesday, 24^h November, 2009. Objections must be accompanied by a deposit of €12,445 as otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually award the contract indicated.

Francis Attard (signed)
Director General
(Contracts)

Jacquelin Gili (Signed)
Secretary
General Contracts
Committee

18th November, 2009
Date

In terms of Clause 82, Part XII of Legal Notice No. 177 Public Contracts Regulations 2005 the public is hereby notified that during the session held on Tuesday, 17th November, 2009 the General Contracts Committee recommended that the financial proposals (prices) of the tender/s indicated below should be published. Unless any objection is received, the financial proposal (price) of the qualified tender/s will be opened and made public on Thursday, 26th November, 2009 after 10.00 a.m.

Advert No.	Subject	Tender No.	Tenderer	Deposit for Objections
CT/A/28/2009	Tender for Finishing Works at the IT Services (ex-Computing Services Centre) Building, University of Malta	T.2	Rite Mix (Gatt Bros) Ltd	€3,660
		T.4	Project Technik	
		T.5	AX Construction Ltd	
		T.6	Vassallo Builders Ltd	
		T.7	Camray Co Ltd	
		T.8	Polidano Brothers Ltd	

Tenderers are informed that any objection to the above must reach the Director of Contracts by not later than 12.00 (Noon) of Tuesday, 24th November, 2009. Objections must be accompanied by a deposit of €3,660 as otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually award the contract indicated.

Francis Attard (signed)
Director General
(Contracts)

Jacquelin Gili (Signed)
Secretary
General Contracts
Committee

18th November, 2009
Date

In terms of Clause 82, Part XII of Legal Notice No. 177 Public Contracts Regulations 2005 the public is hereby notified that during the session held on Tuesday, 17th November, 2009 the General Contracts Committee recommended that the financial proposals (prices) of the tender/s indicated below should be published. Unless any objection is received, the financial proposal (price) of the qualified tender/s will be opened and made public on Thursday, 26th November, 2009 after 10.00 a.m.

Advert No.	Subject	Tender No.	Tenderer	Deposit for Objections
CT/A/29/2009	Tender for the Supply and Installation of Electrical, Mechanical and Extra Low Voltage Services at the New IT Services Building (ex-Computing Services Building) – University of Malta	T.2	Alberta Fire & Security Equipment Ltd	€15,804
		T.3	Megaline (M&E) Ltd	
		T.5	Mekanika Ltd	
		T.6	Electronic Systems Design Ltd	
		T.8	Central Power Installations Ltd	

Tenderers are informed that any objection to the above must reach the Director of Contracts by not later than 12.00 (Noon) of Tuesday, 24th November, 2009. Objections must be accompanied by a deposit of €15,804 as otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually award the contract indicated.

Francis Attard (signed)
Director General
(Contracts)

Jacquelin Gili (Signed)
Secretary
General Contracts
Committee

18th November, 2009
Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on 19th November 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
Ex-Ex-CT 170/2007	Supply of Ivermectin 3mg Tablets		Fresh Call	/	/	€450
CT 361/2007	Supply of Amlodipine 10mg Tablets		Cancelled	/	/	€1,215
CT 323/2007	Supply of Gloves Latex Examination, non-disposable, in boxes of 100 singles, starch/powder free – Size: large		Cancelled	/	/	€875
CT 215/2006	Supply of Charnley Acetabular Cups		Fresh Call	/	/	€731
CT 94/2008	Supply of Emollient Bath Additive		Fresh Call	/	/	€1,230
Lands 81/2009	Grant on a Temporary Emphyteusis, for a period of 25 years, of the Property at Il-Ponta tal-Qrejten, M'Xlokk	Yes		Lumen Co Ltd	Raise offer up to €35,000 per annum	€450
Lands 139/2009	Sale of a Site in Triq Il-Kosbor, M'Scala	Yes		Mr Raymond Sciuech & Ms Rita Farrugia Sciuech	Raise offer up to €2,800	€450

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday, 30th November 2009. Objections must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)

Director General (Contracts)

Michelle Lunetti (signed)

Secretary
General Contracts Committee

20th November 2009

Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on Thursday, 19th November, 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT/059/09	Tender for the Supply, Delivery, Installation and Commissioning of various Laboratory Equipment for the Biomedical Engineering Laboratory at the University of Malta.	Yes		Lot 1 – Labo-Pharm Ltd Lot 2 - Labo-Pharm Ltd Lot 4 - Evolve Ltd	Lot 1 - €37,934.00 exc. VAT Lot 2 - €12,330.00 exc. VAT Lot 4 - €99,288.00 exc. VAT	€1,713.00
CT/059/09	Tender for the Supply, Delivery, Installation and Commissioning of various Laboratory Equipment for the Biomedical Engineering Laboratory at the University of Malta.		Cancellation Lot 3			€1,713.00

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday, 30th November, 2009 must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)

Director General (Contracts)

Oreste Cassar (signed)

Secretary
General Contracts Committee

20th November 2009

Date

In terms of Clause 82, Part XII of Legal Notice No. 177 Public Contracts Regulations 2005 the public is hereby notified that during the session held on Thursday, 19th November, 2009 the General Contracts Committee recommended that the financial proposals (prices) of the tender/s indicated below should be published. Unless any objection is received, the financial proposal (price) of the qualified tender/s will be opened and made public on Tuesday, 1st December, 2009.

Advert No.	Subject	Tender No.	Tenderer	Deposit for Objections
CT 308/2007	Supply of Chemistry Reagents with Equipment on loan	T3 T4	Olympus Italia SRL V J Salomone Marketing Ltd	€8,410

Tenderers are informed that any objection to the above must reach the Director of Contracts by not later than 12.00 (Noon) of Thursday, 26th November, 2009. Objections must be accompanied by a deposit of €8,410 as otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually award the contract indicated.

Francis Attard (signed)

Director General
(Contracts)

Michelle Lunetti (signed)

Secretary
General Contracts
Committee

20th November, 2009

Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on Tuesday, 24th November, 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

AdvertNo.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT/A/001/2009	Tender for the Supply of Mechanical and Electrical Equipment for Rinella Service Pumping Station	Yes		Lot 1 – KSB Aktiengesellschaft Frankenthal Halle Works Lot 2 - Indistrea Lot 3 & 6 - ETAS & S Ltd (Option A) Lot 4 - Elektra Ltd Lot 5 - Titan International Ltd	Lot 1 - € 54,855.00 CFR Lot 2 – € 6,116.80 CFR Lot 3 – € 4,273.40 CFR Lot 4 – € 4,571.39 CFR Lot 5 – € 60,297.53 (includes 1% discount) DDP exc. VAT Lot 6 - € 23,844.96 DDP exc. VAT	€ 2,373.00
CT/A/038/2009	Tender For The Purchase Of Equipment For The Strengthening Of Immigration Police Capacity For Surveillance And Patrol		Cancellation (Lots 1, 2 & 3)			€4,802.00
CT/A/038/2009	Tender For The Purchase Of Equipment For The Strengthening Of Immigration Police Capacity For Surveillance And Patrol	Yes		Lot 4 - Advanced Telecommunications Systems Ltd Lot 5 - Pace Associates Ltd	Lot 4 - €50,836.00 (exc. VAT) Lot 5 - €34,890.00 (exc. VAT)	€4,802.00

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday, 7th December, 2009 must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)
Director General (Contracts)

Oreste Cassar (signed)
Secretary
General Contracts Committee

25th November 2009
Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on Tuesday, 24th November, 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

AdvertNo. (File Ref)	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT 2579/09	Negotiated Procedure for the Supply, Delivery and Installation of a grid-connected photovoltaic system and an energy efficient lighting system	Yes		Solar Solutions Ltd (Option 2)	€33,793.61 exclusive of VAT	€ 1,713.00

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday, 7th December, 2009 must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)

 Director General (Contracts)

Oreste Cassar (signed)

 Secretary
 General Contracts Committee

25th November 2009

 Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on Tuesday, 24th November, 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT 147/2008	The Development and Operation of an E-Mall – MITA	Yes		Alert Communications Ltd	€251,000	€2,000
CT 202/2008	Supply of Kits for Immunology with Equipment on Loan.	Yes		Cherubino Ltd	€111,051.13	€4,133
CT/ARMS/T/54/09	Provision of Audit for Automated Revenue Management Services Ltd.	Yes		Grant Thornton	€55,305 Vat Inc for 644 hrs	€1,333
MMA/013/2009	Service Tender for the Removal and Disposal of Wrecks.		Cancelled	/	/	€600
CT369/2009	Framework Agreement for the Supply of Batteries.	Yes		Fal-Con Ltd	€43,674.86 (Items A & B)	€525
TD/T/95/2007	Excavation and Construction of Service Gallery – Kappara/Swieqi/Sta Andrews.	Yes		Schembri Infrastructures Ltd	€3,181,923.43	€21,911

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday, 7th December, 2009 must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)

 Director General (Contracts)

Jacqueline Gili (signed)

 Secretary
 General Contracts Committee

25th November, 2009

 Date

In terms of Clause 82, Part XII of Legal Notice No. 177 Public Contracts Regulations 2005 the public is hereby notified that during the session held on Tuesday, 24th November, 2009 the General Contracts Committee recommended that the financial proposals (prices) of the tender/s indicated below should be published. Unless any objection is received, the financial proposal (price) of the qualified tender/s will be opened and made public on Thursday 3rd December, 2009 after 10.00 a.m.

Advert No.	Subject	Tender No.	Tenderer	Deposit for Objections
CT/A/37/2009	Construction Works in conjunction with the Embellishment of Promenade and Creation of a Panoramic Coastal Walkway, St. Paul's Bay	T.2	paveCON Joint Venture	€7,965.00

Tenderers are informed that any objection to the above must reach the Director of Contracts by not later than 12.00 (Noon) of Tuesday, 1st December, 2009. Objections must be accompanied by a deposit of €7,965.00 as otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually award the contract indicated.

Francis Attard (signed)

Director General
(Contracts)

Oreste Cassar (signed)

Secretary
General Contracts
Committee

25th November 2009

Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on Thursday, 26th November, 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

AdvertNo.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT/A/007/2009	Service Tender for the Provision of Tutoring Services and Hiring of Computer Labs	Yes		TCTC	€394,595.32 (exclusive of VAT)	€ 4,948.00
CT/A/030/2009	Tender for the reconstruction and upgrading of Mgarr Road, Ghajnsielem	Yes		Road Construction Ltd	€430,906.01 (Lot 1) & €44,598.26 (Lot 2), inclusive of VAT and including discount	€5,787.00

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday, 7th December, 2009 must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Anthony Cachia (signed)

f/Director General (Contracts)

Oreste Cassar (signed)

Secretary
General Contracts Committee

27 November 2009

Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on Tuesday, 1st December, 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT 374/2009	Supply & Delivery of Hardstone Paving Slabs and Kerbs to Various Sites in Malta.		Cancelled	/	/	€850
Lands 98/2009	Lease of the Bare Shop Nos 3 and 4, Qasam Hal Dmikki, Triq id-Dejl, Ghaxaq.	Yes		Mr John & Ms Josephine Camenzuli	To raise offer to €1,800 per annum	€450
Lands 68/2009	Sale of a Site at Ta' San Gwakkinn Area, B'Kara.	Yes		J C Micallef Co Ltd	To raise offer to €300,000	€3,000
Lands 113/2009	Lease of a Bare Shop No. 115, Antoine de Paule Square, Paola.	Yes		Mr Silvio & Ms Sonia Maria Assumpta Mugliett	To raise offer to €3,400 per annum	€450
Lands 114/2009	Sale of Premises No 201, The Strand, Gzira.	Yes		Mr Emanuel & Ms Georgina Casha	To raise offer to €160,000	€1,600
Lands 96/2009	Sale of Two Columns in Triq San Gorg, M'Scala, from the existing road level up to a height of 2.35 metres from the existing road level upwards having an area of 23 square metres.	Yes		Mr Anthony & Ms Mary Grace Lungaro	€28,050	€450
CT/WSC/T/28/2009	Purchase of 11 Crew Cabs.	Yes		Burmarrad Commercials Ltd	€262,900	€3,300

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday, 14th December, 2009 must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Anthony Cachia (signed)
Director General (Contracts)

Jacqueline Gili (signed)
Secretary
General Contracts Committee

2nd December, 2009
Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on Tuesday, 1st December, 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT 240/2008	Supply of Litter Bins to the Cleansing Services Department of the Services Division, MRRA.		Cancelled	/	/	€7,477
MMA/38/2009	Purchase of 5 Motor Vehicles, MMA.		Cancelled	/	/	€700
CT 25/2009	Supply of Cheese to the Health Division.		Cancelled	/	/	€1,570
WSM 15/2009	Supply, Installation and Commissioning of an HVAC System for the Marsa Thermal Treatment Facility.	Yes		Titan International Ltd	€50,529.11	€450
CT 216/2009	Supply of Budesonide Nebuliser Suspension 0.5mg/2ml Ampoules.		Cancelled	/	/	€1,226
CT 311/2009	Supply of Bortezomib 1 mg Vials.		Cancelled	/	/	€1,588
CT 288/2009	Supply of Carboplatin 150mg Injections.		Cancelled	/	/	€927
CT 208/2008	Supply of Pressure Relief Overlay Pads and Coves.		Cancelled	/	/	€703

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday, 14th December, 2009 must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Anthony Cachia (signed)
Director General (Contracts)

Jacqueline Gili (signed)
Secretary
General Contracts Committee

2nd December, 2009
Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on Tuesday, 1st December, 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

AdvertNo.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT/376/2009	Tender for Road User Satisfaction Survey for Sections to be Upgraded on the TEN-T Road Network in Malta and Gozo	Yes		Ernst & Young Ltd	€ 70,564.00 (inclusive of VAT)	€ 830.00
CT/R/001/2009	Expression of Interest for an HVAC Submarine Electoral Interconnector Between Malta and Sicily		Cancellation			€ 58,000.00
CT160/2009	Supply, Delivery, Installation and Commissioning of an ultra high Performance Liquid Chromatograph and Detectors for Strengthening the Analytical facilities at the Department of Chemistry-University of Malta		Cancellation			€ 1,753.00

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday, 14th December, 2009 must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Anthony Cachia (signed)

Director General (Contracts)

Oreste Cassar (signed)

Secretary
General Contracts Committee

2nd December 2009

Date

In terms of Clause 82, Part XII of Legal Notice No. 177 Public Contracts Regulations 2005 the public is hereby notified that during the session held on Tuesday, 1st December, 2009 the General Contracts Committee recommended that the financial proposals (prices) of the tender/s indicated below should be published. Unless any objection is received, the financial proposal (price) of the qualified tender/s will be opened and made public on Thursday 10th December, 2009 after 10.00 a.m.

Advert No.	Subject	Tender No.	Tenderer	Deposit for Objections
CT/A/027/2009	Tender for sub-Structure Civil Works for the new Information Communication Technology (ICT) Building at the University of Malta	T.1	Rite Mix (Gatt Bros) Ltd	€10,407.00
		T.3	Asfaltar Ltd	
		T.5	Buzdov Developments Ltd	
		T.6	Vassallo Builders Ltd	
		T.7	Polidano Bros Ltd	
		T.8	Blokrete Ltd	
		T.9	C&F Building Contractors Ltd	

Tenderers are informed that any objection to the above must reach the Director of Contracts by not later than 12.00 (Noon) of Wednesday, 9th December, 2009. Objections must be accompanied by a deposit of €10,407.00 as otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually award the contract indicated.

Anthony Cachia (signed)

Director General
(Contracts)

Oreste Cassar (signed)

Secretary
General Contracts
Committee

2nd December 2009

Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on 03 December 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
Ex-CT 62/2008	Supply of Arterial Puncture Sealing Device		Cancelled	/	/	€62
CT 120/2008	Supply of Hollow Fibre Dialysers UF 15-30		Cancelled	/	/	€732
CT 80/2009	Supply of Prolene W8704 double 8mm curved needles		Cancelled	/	/	€20
CT 68/2009	Supply of Rituximab 100mg Injections		Cancelled	/	/	€3,713
CT 144/2009	Supply of Budesonide 100mcg Breath-Actuated Dry Powder Inhaler		Cancelled	/	/	€77
CT 43/2008	Supply of AO External Fixators		Cancelled	/	/	€1,140
CT 335/2009	Supply of Pulmonary Surfactant for Intra-Tracheal Use		Fresh Call	/	/	€731
Lands 81/2009	Grant on a Temporary Emphyteusis, for a period of 25 years, of the Property at Triq Il-Ponta tal-Qrejten, M'Xlokk	Yes		Lumen Co Ltd	To raise offer to €35,000	€450

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday, 14 December 2009. Objections must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Anthony Cachia (signed)

Director General (Contracts)

Michelle Lunetti (signed)

Secretary
General Contracts Committee

04 December 2009

Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on Thursday, 3rd December, 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

AdvertNo.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT/A/032/2009	Tender for finishing Works at the Junior College Building Extension at the University of Malta	Yes		Camray Company Ltd	€ 229,229.14 (exclusive of VAT)	€ 2,872.00

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday, 14th December, 2009 must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Anthony Cachia (signed)

Director General (Contracts)

Oreste Cassar (signed)

Secretary
General Contracts Committee

04 December 2009

Date

In terms of Clause 82, Part XII of Legal Notice No. 177 Public Contracts Regulations 2005 the public is hereby notified that during the session held on Tuesday, 03 December, 2009 the General Contracts Committee recommended that the financial proposals (prices) of the tender/s indicated below should be published. Unless any objection is received, the financial proposal (price) of the qualified tender/s will be opened and made public on Tuesday, 15 December, 2009 after 10.00 a.m.

Advert No.	Subject	Tender No.	Tenderer	Deposit for Objections
CT056/2009	Tender for the supply, delivery, installation and commissioning of various laboratory equipment for the setting up of a mechanical testing and a plastic rapid prototyping laboratory at the faculty of engineering – University of Malta	T.1 T.2 T.4	Labopharm Ltd Instrumental Devices Services srl Messers Micro Materials Ltd	€4,938.00

Tenderers are informed that any objection to the above must reach the Director of Contracts by not later than 12.00 (Noon) of Friday, 11 December, 2009. Objections must be accompanied by a deposit of €4,938.00 as otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually award the contract indicated.

Anthony Cachia (signed)
Director General (Contracts)

Oreste Cassar (signed)
Secretary
General Contracts Committee

04 December 2009
Date

Notice

No General Contracts Committee recommendations were made during the session held on the [8 December 2009](#).

Any eventual recommendations will be made as from the session set for the [10 December 2009](#), and published on the 11 December 2009.

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on Thursday, 10th December, 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

AdvertNo.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT/269/2009	Publicity and Marketing Campaign for the Employability Programme	Yes		JP Advertising Co. Ltd	€ 289,347.35 exclusive of VAT	EUR 2,896.00
CT280/2009	Supply Delivery and Installation of various Laboratory Equipment, Furniture and Computing Equipment for the Control Systems Engineering Laboratory		Cancellation (Lot 1, Lot 4, Lot 5, Lot 6 & Lot 7)			EUR 2,572.00
CT280/2009	Supply Delivery and Installation of various Laboratory Equipment, Furniture and Computing Equipment for the Control Systems Engineering Laboratory	Yes		Lot 2 - Island Engineering Services Computers Ltd. Lot 3 - ETAS & S Limited (Item 1, 1.1 and 1.2 from Option B to cover Tender Item 1 and Option 2.1 to cover Tender Item 2) Lot 8 - Test and Measurement Instruments Limited (Option 2)	€17,849.79 inc. VAT €28,001.40 inc. VAT €19,942.00 inc. VAT	EUR 2,572.00
CT266/2009	Service Tender for Consultancy Services in Connection with Environmental Monitoring at the Hal Saflieni Hypogeum		Cancellation			EUR 505.00

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday, 21st December, 2009 must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Bernard Bartolo (signed)

f/Director General (Contracts)

Oreste Cassar (signed)

Secretary
General Contracts Committee

11th December 2009

Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on 10th December 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT 331/2009	Supply of Adalimumab 40mg Prefilled Syringes	Yes		V J Salomone Pharma Ltd	€1,000 for 2 syringes delivered	€3,496
CT 263/2009	Supply of Beclomethasone Dipropionate 50mcg Inhaler		Cancelled	/	/	€4,724
CT 297/2009	Supply of Pulmonary Surfactant for Intra-Tracheal Use		Cancelled	/	/	€668
CT 221/2008	Supply of Knee Prosthesis System		Cancelled	/	/	€22,279
CT 54/2009	Supply of Gluteraldehyde Detergent & Salt Resin for Olympus Washer		Cancelled	/	/	€1,400
CT 174/2009	Supply of Ipratropium Bromide Nebuliser Solution		Cancelled	/	/	€1,707

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday, 21st December 2009. Objections must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Bernard Bartolo (signed)

f/Director General (Contracts)

Michelle Lunetti (signed)

Secretary
General Contracts Committee

11th December 2009

Date

In terms of Clause 82, Part XII of Legal Notice No. 177 Public Contracts Regulations 2005 the public is hereby notified that during the session held on Thursday, 10th December, 2009 the General Contracts Committee recommended that the financial proposals (prices) of the tender/s indicated below should be published. Unless any objection is received, the financial proposal (price) of the qualified tender/s will be opened and made public on Tuesday 22nd December, 2009 after 10.00 a.m.

Advert No.	Subject	Tender No.	Tenderer	Deposit for Objections
CT/194/2009	Boiler Modification at Delimara Power Station	T.4	Saacke GmbH Option A	€58,000.00
		T.5	AE&E Austria GmbH & Co KG Option A	

Tenderers are informed that any objection to the above must reach the Director of Contracts by not later than 12.00 (Noon) of Thursday 17th December, 2009. Objections must be accompanied by a deposit of €58,000.00 as otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually award the contract indicated.

Bernard Bartolo (signed)
f/Director General
(Contracts)

Oreste Cassar (signed)
Secretary
General Contracts
Committee

11th December 2009
Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on Tuesday, 15th December, 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT 254/2008	Supply of Insulin Aspart 100iu/ml Cartridges.	Yes		Charles De Giorgio Ltd	€34.60 per pack of 5 cartridges	€884
CT 141/2009	Provision of Mechanical, Electrical and Building Maintenance Services at Mater Dei Hospital.		Cancelled	/	/	€58,000
CT 300/2009	Repair Works for Roof over Gozo Sports Complex.		Cancelled	/	/	€2,300
CT/WSC/T/6/2009	Purchase of Medium and Long Wheel Base Chassis Cabs.		Cancelled	/	/	€6,600
CT/WSC/T/33/2009	Purchase of Chassis Cab Trucks for Rigger and Water Bowser.	Yes		Burmarrad Commercials	€33,000 each – Lot 1 €66,000 both – Lot 2	€1,050

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday, 28th December, 2009 must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)

Director General (Contracts)

Jacqueline Gili (signed)

Secretary
General Contracts Committee

16th December, 2009

Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on Tuesday, 15th December, 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

AdvertNo.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT/A/044/2009	Tender for the Supply and Delivery of fresh fruit and vegetables to schools in Malta and Gozo	Yes		Frott Artna	€285,000.00 (exclusive of VAT)	€3,010.00

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday, 28th December, 2009 must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)
Director General (Contracts)

Oreste Cassar (signed)
Secretary
General Contracts Committee

16th December 2009
Date

In terms of Clause 82, Part XII of Legal Notice No. 177 Public Contracts Regulations 2005 the public is hereby notified that during the session held on Tuesday, 15th December, 2009 the General Contracts Committee recommended that the financial proposals (prices) of the tender/s indicated below should be published. Unless any objection is received, the financial proposal (price) of the qualified tender/s will be opened and made public on Tuesday 5th January 2010 after 10.00 a.m.

Advert No.	Subject	Tender No.	Tenderer	Deposit for Objections
CT/366/2009	Tender for Project Management Services for the upgrading of the TEN-T Road Network	T.2	Kocks Consult GmbH	EUR 14,000.00

Tenderers are informed that any objection to the above must reach the Director of Contracts by not later than 12.00 (Noon) of Tuesday 22nd December, 2009. Objections must be accompanied by a deposit of €58,000.00 as otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually award the contract indicated.

Francis Attard (signed)
Director General
(Contracts)

Oreste Cassar (signed)
Secretary
General Contracts
Committee

16th December 2009
Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on 17th December 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT 80/2008	Supply of Straight/Angled Radio Focus Guide Wire	Yes		A T G Ltd	€37.27 each delivered	€524
CT 128/2009	Supply of Mesalazine Retention Enema 1g in 100ml	Yes		E J Busuttill Ltd	€20.16/pk of 7 delivered	€2,316
CT 233/2009	Supply of Statin Preparation – Atorvastatin Tablets/Capsules	Yes		V J Salamone Pharma Ltd	Item 1 – €9150.48 Item 2 - €14586.88 Item 3 - €27,248.56 Item 4 – cancelled	€4,657
CT 347/2005	Supply of Surgical Instruments to Mater Dei	Yes		Technoline Ltd Pharma-Cos Ltd	Lot 6 - €801,692.51 + €25,442.37 Lot 13 - €62,993.69 + €1,012.25 Lot 15 -€25,607.87 + €351.35 Lot 17 - €6,181.99 - €1,043.32	€17,470
CT 155/2009	Supply of Beclomethasone Dipropionate 50mcg Aqueous Nasal Spray		Cancelled	/	/	€528
CT 239/2009	Supply of Liponavir with Ritonavir 200mg/50mg Tablets/Capsules		Cancelled	/	/	€5,119
CT 235/2009	Supply of Statin Preparation – Fluvastatin Tablets/Capsules		Cancelled	/	/	€8,482
CT 4/2009	Supply of Profore Four – Layer Bandage Kit		Cancelled	/	/	€537
CT 188/2009	Supply of Alphacalcidol 1mcg Capsules		Cancelled	/	/	€1,006

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday, 28th December 2009. Objections must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)
Director General (Contracts)

Michelle Lunetti (signed)
Secretary
General Contracts Committee

18th December 2009
Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on Thursday, 17th December, 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

AdvertNo.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT/A/012/2009	Supply Tender for the Design, Supply, Delivery, Installation, Testing and Commissioning of a Complete Digital HD Virtual Television Studio and Editing Facilities at the MCAST Institute of art and Design, Misrah I-Ghonoq, Mosta, Malta		Cancellation			€13,663.00
CT252/2009	Tender for the Supply, Delivery, Installation and Commissioning of a Supercomputing Cluster for the Department of Physics-University of Malta	Yes		Clustervision BV	€270,414.36 (inc. VAT)	€3,520
CT119/2009	Tender for the Supply, Delivery, Installation and Commissioning of various Laboratory Furniture at the Chemistry and Biology Extension Buildings-University of Malta		Cancellation			€2,477.29
CT N/2740/2009	Tender for the Purchase of Equipment for the Strengthening of Immigration Police Capacity for Surveillance and Patrol –Negotiated Procedure	Yes		Lot 1-Muscat Motors Lot 2-Sundream Ltd. Lot 3-Advanced Telecommunications Systems Ltd (Option 2)	€180,800 (exc. VAT) €126,980 €86,274	€3,950

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday, 28th December, 2009 must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)
Director General (Contracts)

Oreste Cassar (signed)
Secretary
General Contracts Committee

18th December 2009
Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on Tuesday, 22 December, 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT372/2009	Works tender for the civil, electrical, mechanical and related finishing works for the refurbishment of the operating theatre department at the Gozo General Hospital		Cancellation			€5,592

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday, 04 January, 2010 must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)
Director General (Contracts)

Oreste Cassar (signed)
Secretary
General Contracts Committee

23 December 2009
Date

In terms of Clause 33 and Part XIII of the Public Contracts Regulations 2005 the public is hereby notified that during the session held on Tuesday, 22 December, 2009 the General Contracts Committee made the recommendations indicated below. The Director General (Contracts) has agreed with their recommendations.

Advert No.	Subject	Decision		Recommended Tenderer	Price	Deposit
		Award	Fresh Call / Cancellation			
CT 365/2009	Setting up of HVAC Services for the Multimedia Studio at MCAST		Cancelled	/	/	€764
CT/WSC/T/64/08	Supply and Delivery of Plastic Stopcock Surface Boxes	Yes		Atlantic Plastics Ltd	Stg14,500 CFR	€600
CT 259/2009	Supply of BCG Intravesical Vaccine		Cancelled	/	/	€797
GN/MPS/T/63/2009	Supply & Delivery of Sulphuric Acid	Yes		Ragonesi & Co Ltd	€137 @ 98% per mt	€1,800
TD/T/PC3/48/2008	Period Contract for the Supply of Distribution Transformers	Yes		Cherubino Ltd Matelac S.A.L	Item 1 - €98,178.65 CIF Inc Duty & VAT yearly Item 2 - €271,075.02 CIF Inc Duty & VAT yearly Item 3 - €512,235.64 CIF & VAT yearly	€14,665
TD/T/51/2009	Supply of Control Cable to Enemalta	Yes		Uniking International Ltd	Item 1 - €54,090.12 CFR Item 2 - €25,463.49 CFR	€1,052
CT 190/2009	Supply of Paracetamol Oral Solution		Cancelled	/	/	€470

Tenderers are informed that any objection to the decisions listed above must reach the Director General (Contracts) by not later than 12.00 (Noon) Monday, 04 January, 2010 must be accompanied by a deposit to the amount indicated against each advert; otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually implement any of the decisions indicated.

Francis Attard (signed)
Director General (Contracts)

Jacqueline Gili (signed)
Secretary
General Contracts Committee

23 December 2009
Date

In terms of Clause 82, Part XII of Legal Notice No. 177 Public Contracts Regulations 2005 the public is hereby notified that during the session held on Tuesday, 22 December, 2009 the General Contracts Committee recommended that the financial proposals (prices) of the tender/s indicated below should be published. Unless any objection is received, the financial proposal (price) of the qualified tender/s will be opened and made public on Tuesday, 05 January, 2010 after 10.00am.

Advert No.	Subject	Tender No.	Tenderer	Deposit for Objections
CT 412/2009	Tender for the External and Internal Plastering and Painting Works at the New Boys' Secondary School, Mosta (Ta' Żokrija)	T.1	Schembri Barbros Ltd	€4,233
		T.4	Rite-Mix (Gatt Bros) Ltd	
		T.6	Lewis Borg	
		T.7	Camray Contractors Ltd	
		T.8	Polidano Brothers Ltd	

Tenderers are informed that any objection to the above must reach the Director of Contracts by not later than 12.00 (Noon) of Wednesday, 30 December, 2009. Objections must be accompanied by a deposit of €4,233 as otherwise they will not be considered. Tenderers are to note that this information does not imply any obligation on the part of Government to actually award the contract indicated.

Francis Attard (signed)

Director General
(Contracts)

Jacqueline Gili (signed)

Secretary
General Contracts
Committee

23 December 2009

Date

Tenderers are notified that the next publication of the General Contracts Committee recommendations will be posted on the website on Wednesday, 06 January, 2010.

May we take this opportunity to wish you all the best for the Festive Season and a Happy New Year.