

CENTRALIZATOR ACHIZITII EFECTUATE IN PERIOADA

01.01.2016 - 31.12.2016

Nr crt	Tip achizitie	Tipul contractu lui (furnizare / servicii/ lucrari)	Obiect	Denumire societate comerciala	Comanda/ contract	Valoare fara TVA	Valoare cu TVA
1	achiz. directa	furnizare	Dostinex 0,5g (Cabergolina)	S.C.Farmexim S.A.Bucuresti	7/ 05.01.2016	360	392.40
2	achiz. directa	furnizare	Microgynon *21 drj	S.C.Polisano S.R.L.Sibiu	30/ 18.01.2016	940.5	1025.15
3	achiz. directa	furnizare	Logest*21 drj	S.C.Polisano S.R.L.Sibiu	30/ 18.01.2016	1450	1580.50
4	achiz. directa	furnizare	Karissa * 21drj	S.C.Pharmafarm S.A.Bucuresti	35/ 19.01.2016	525.6	572.90
5	achiz. directa	furnizare	Milligest *21 cpr	S.C.Pharmafarm S.A.Bucuresti	35/ 19.01.2016	1027.2	1119.65
6	achiz. directa	furnizare	Desorelle *21cpr (Combinatii)	S.C.Pharmafarm S.A.Bucuresti	35/ 19.01.2016	662	721.58
7	achiz. directa	furnizare	Cerazette*28 cpr (Desogestrelum)	S.C.Pharmafarm S.A.Bucuresti	35/ 19.01.2016	2503.2	2728.49
8	achiz. directa	furnizare	Marvelon*21cpr (Combinatii)	S.C.Pharmafarm S.A.Bucuresti	35/ 19.01.2016	513	559.17
9	achiz. directa	furnizare	Yasmin 0,03mg/ 3mg (Combinatii)	S.C.Polisano S.R.L.Sibiu	36/ 19.01.2016	1429.8	1558.48
10	achiz. directa	furnizare	Amiodarona 200mg	S.C.Farmaceutica Galenus S.A.Satu Mare	43/ 20.01.2016	78	85.02
11	achiz. directa	furnizare	Carbapamazepin 200mg	S.C.Farmaceutica Galenus S.A.Satu Mare	43/ 20.01.2016	70	76.30
12	achiz. directa	furnizare	Lyxit 12,5mg (Tianeptinum)	S.C.Farmaceutica Galenus S.A.Satu Mare	43/ 20.01.2016	113.4	123.61
13	achiz. directa	furnizare	Quamatel 20mg flc (Famotidinum)	S.C.Pharmafarm S.A.Bucuresti	44/ 20.01.2016	4920	5362.80
14	achiz. directa	furnizare	Sevorane 250ml (Sevofluranum)	S.C.Farmexim S.A.Bucuresti	46/ 20.01.2016	2412	2629.08
15	achiz. directa	furnizare	Fortrans 64g (Macrogolum+Natrii Sulfas)	S.C.Felsin Farm S.R.L.Bucuresti	45/ 20.01.2016	2700	2943.00
16	achiz. directa	furnizare	Ibutin 300mg (Trimebutinum)	S.C.Interfarm Impex S.R.L.Bacau	48/ 20.01.2016	1822.5	1986.53
17	achiz. directa	furnizare	Miostin 0,5mg/ml-1ml (Neostigmini Metilsulfas)	S.C.Farmexpert DCI S.R.L.Bucuresti	50/ 21.01.2016	422	459.98
18	achiz. directa	furnizare	Digoxin 0,25mg (Digoxinum)	S.C.Farmexim S.A.Bucuresti	51/ 21.01.2016	102.8	112.05
19	achiz. directa	furnizare	Noradrenalina 16mg/8ml (Noradrenalinum)	S.C.Hypericum S.R.L.Bucuresti	52/ 21.01.2016	1182.68	1289.12
20	achiz. directa	furnizare	Clorura de sodiu 5,85% (Natrii Chloridum)	S.C.B.Braun Medical S.R.L.	53/ 21.01.2016	115	125.35
21	achiz. directa	furnizare	Fitomenadion 10mg/ml-1ml (Phytomenadionum)	S.C.Farmexpert DCI S.R.L.Bucuresti	63/ 21.01.2016	3261	3554.49
22	achiz. directa	furnizare	Metoclopramid 1mg/ 5ml-100ml sirop (Metoclopramidum)	S.C.Pharma S.A.Iasi	62/ 21.01.2016	66.2	72.16
23	achiz. directa	furnizare	Indapamid 1,5mg (Indapamidum)	S.C.Felsin Farm S.R.L.Bucuresti	61/ 21.01.2016	128	139.52
24	achiz. directa	furnizare	Omeprazol 20mg (Omeprazolom)	S.C.Felsin Farm S.R.L.Bucuresti	61/ 21.01.2016	230.967	251.75
25	achiz. directa	furnizare	Etamsilat 250mg/ 2ml (Etamsylatum)	S.C.Mediplus Exim S.R.L.Bucuresti	69/ 22.01.2016	2784	3034.56
26	achiz. directa	furnizare	Sulfat de atropina 1mg/ml-1ml	S.C.Felsin Farm S.R.L.Bucuresti	67/ 22.01.2016	110.6	120.55
27	achiz. directa	furnizare	Spasmocalm 40mg (Drotaverinum)	S.C.Felsin Farm S.R.L.Bucuresti	67/ 22.01.2016	250	272.50

28	achiz. directa	furnizare	Diazepam 5mg/ml-2ml (Diazepamum)	S.C.Farmexpert DCI S.R.L.Bucuresti	65/ 22.01.2016	769	838.21
29	achiz. directa	furnizare	Algocalmin 1g/ 2ml (Metamizolum Natricum)	S.C.Farmexpert DCI S.R.L.Bucuresti	65/ 22.01.2016	1616	1761.44
30	achiz. directa	furnizare	Furosemid 20mg/ 2ml (Furosemidum)	S.C.Farmexpert DCI S.R.L.Bucuresti	65/ 22.01.2016	832	906.88
31	achiz. directa	furnizare	Fasconal (Combinatii)	S.C.Interfarm Impex S.R.L.Bacau	66/ 22.01.2016	58	63.22
32	achiz. directa	furnizare	Colebil (Combinatii)	S.C.Interfarm Impex S.R.L.Bacau	66/ 22.01.2016	460	501.40
33	achiz. directa	furnizare	Tramag 50 (Tramadolum)	S.C.Felsin Farm S.R.L.Bucuresti	76/ 22.01.2016	328	357.52
34	achiz. directa	furnizare	Ranitidin 150mg (Ranitidinum)	S.C.Felsin Farm S.R.L.Bucuresti	76/ 22.01.2016	42	45.78
35	achiz. directa	furnizare	Calypsol 500mg/10ml (Ketaminum)	S.C.Pharmafarm S.A.Bucuresti	71/ 22.01.2016	315.6	344.00
36	achiz. directa	furnizare	Sulfat de bariu 95g	S.C.Farmaceutica Galenus S.A.Satu Mare	68/ 22.01.2016	779	849.11
37	achiz. directa	furnizare	Propranolol 40mg (Propranololum)	S.C.Farmaceutica Galenus S.A.Satu Mare	68/ 22.01.2016	15	16.35
38	achiz. directa	furnizare	Tenaxum 1mg (Rilmenidinum)	S.C.Farmexim S.A.Bucuresti	64/ 22.01.2016	106.8	116.41
39	achiz. directa	furnizare	Lisinopril 10mg (Combinatii)	S.C.Farmexim S.A.Bucuresti	64/ 22.01.2016	33.246	36.24
40	achiz. directa	furnizare	Nitroderm 5 TTS 25mg (Nitroglycerinum)	S.C.Farmexim S.A.Bucuresti	64/ 22.01.2016	56.75	61.86
41	achiz. directa	furnizare	Moduxim 35mg (Trimetazidinum)	S.C.Pharmafarm S.A.Bucuresti	82/ 22.01.2016	600	654.00
42	achiz. directa	furnizare	Ulei de ricin substanta farmaceutica	S.C.Vitamar Import Export S.R.L.Bucuresti	74/ 22.01.2016	150	180.00
43	achiz. directa	furnizare	Glicerina substanta farmaceutica	S.C.Vitamar Import Export S.R.L.Bucuresti	74/ 22.01.2016	70	84.00
44	achiz. directa	furnizare	Propofol 1% 20ml (Propofolum)	S.C.Fresenius Kabi Romania S.R.L.Brasov	75/ 22.01.2016	1536	1674.24
45	achiz. directa	furnizare	Milgamma N cps moi	S.C.Bioeel S.R.L.Targu Mures	73/ 22.01.2016	212.88	232.04
46	achiz. directa	furnizare	Levomepromazin 25mg (Levomepromazinum)	S.C.Bioeel S.R.L.Targu Mures	73/ 22.01.2016	75.5	82.30
47	achiz. directa	furnizare	Diurex 50 (Combinatii)	S.C.Bioeel S.R.L.Targu Mures	73/ 22.01.2016	160	174.40
48	achiz. directa	furnizare	Accupro 10mg (Quinaprilum)	S.C.Interfarm Impex S.R.L.Bacau	77/ 22.01.2016	127.035	138.47
49	achiz. directa	furnizare	Nitromint retard 2,6mg (Nitroglycerinum)	S.C.Interfarm Impex S.R.L.Bacau	77/ 22.01.2016	76.2	83.06
50	achiz. directa	furnizare	Ursorom 250mg (Acidum Ursodeoxycholicum)	S.C.Pharma S.A.Iasi	78/ 22.01.2016	262.704	286.35
51	achiz. directa	furnizare	Humulin R 100UI/ml-10ml (Insuline Umame)	S.C.Farmexpert DCI S.R.L.Bucuresti	80/ 22.01.2016	1877	2045.93
52	achiz. directa	furnizare	Humalog IWIKPEN 100UI/ml 3ml	S.C.Farmexim S.A.Bucuresti	83/ 22.01.2016	254.5	277.41
53	achiz. directa	furnizare	Abasaglar Kwikpen 100UI/ml 3ml	S.C.Farmexim S.A.Bucuresti	83/ 22.01.2016	320	348.80
54	achiz. directa	furnizare	Apidra SOLOSTAR 100UI/ml-3ml	S.C.Farmexim S.A.Bucuresti	83/ 22.01.2016	206.6	225.19
55	achiz. directa	furnizare	Levemir cartus 3ml 100UI/ml	S.C.Polisano S.R.L.Sibiu	84/ 22.01.2016	1682	1833.38
56	achiz. directa	furnizare	Insuman rapid Solostar 100UI/ml-3ml	S.C.Farmexim S.A.Bucuresti	103/ 26.01.2016	230.7	251.46
57	achiz. directa	furnizare	Siofor 1000mg (Metforminum)	S.C.Farmexim S.A.Bucuresti	103/ 26.01.2016	60.48	65.92
58	achiz. directa	furnizare	Humulin R 100UI/ml cartus 3ml	S.C.Farmexim S.A.Bucuresti	113/ 27.01.2016	383.75	418.29
59	achiz. directa	furnizare	Carbocit (Carbo medicinalis)	S.C.Interfarm Impex S.R.L.Bacau	104/ 26.01.2016	461.34	502.86
60	achiz. directa	furnizare	Haloperidol 5mg/ml-1ml (Haloperidolum)	S.C.Pharmafarm S.A.Bucuresti	110/ 26.01.2016	347.5	378.78
61	achiz. directa	furnizare	Oxytocin 5UI/ml-1ml (Oxytocinum)	S.C.Pharmafarm S.A.Bucuresti	110/ 26.01.2016	406	442.54
62	achiz. directa	furnizare	Ventolin 5mg/ml-10ml (Salbutamololum)	S.C.Farmexim S.A.Bucuresti	92/ 26.01.2016	271.5	295.94

63	achiz. directa	furnizare	Vancomicina 500mg flc (Vancomycinum)	S.C.Farmexim S.A.Bucuresti	92/ 26.01.2016	1674	1824.66
64	achiz. directa	furnizare	No-spa 40mg/ 2ml (Drotaverinum)	S.C.Farmexpert DCI S.R.L.Bucuresti	91/ 26.01.2016	1360	1482.40
65	achiz. directa	furnizare	Controloc 40mg flc (Pantoprazolum)	S.C.Farmexpert DCI S.R.L.Bucuresti	91/ 26.01.2016	4480	4883.20
66	achiz. directa	furnizare	Haloperidol 2mg/ml-10ml	S.C.Felsin Farm S.R.L.Bucuresti	101/ 26.01.2016	253	275.77
67	achiz. directa	furnizare	Fraxiparine 2850 UIAXa-3ml	S.C.Farmexim S.A.Bucuresti	109/ 26.01.2015	2766	3014.94
68	achiz. directa	furnizare	Fraxiparine 3800uiAXa-0,4ml	S.C.Farmexim S.A.Bucuresti	109/ 26.01.2015	3714	4048.26
69	achiz. directa	furnizare	Gynipral 10mcg/ 2ml (Hexoprenalinum)	S.C.Europharm Holding S.A.Brasov	100/ 26.01.2016	243	264.87
70	achiz. directa	furnizare	Duphalac sirop 200ml (Lactulosum)	S.C.Farmexim S.A.Bucuresti	121/ 28.01.2016	525.6	572.90
71	achiz. directa	furnizare	Detralex 500mg	S.C.Europharm Holding S.A.Brasov	105/ 26.01.2016	302.4	329.62
72	achiz. directa	furnizare	Xilina 10mg/ml-10ml (Lidocainum)	S.C.Farmexpert DCI S.R.L.Bucuresti	112/ 27.01.2016	316	344.44
73	achiz. directa	furnizare	Metoclopramid 10mg/2ml (Metoclopramidum)	S.C.Farmexpert DCI S.R.L.Bucuresti	112/ 27.01.2016	3540	3858.60
74	achiz. directa	furnizare	Miofilin 24mg/ml-10ml	S.C.Farmexpert DCI S.R.L.Bucuresti	106/ 26.01.2016	486	529.74
75	achiz. directa	furnizare	Algifen 5ml	S.C.Farmexpert DCI S.R.L.Bucuresti	106/ 26.01.2016	1650	1798.50
76	achiz. directa	furnizare	Vitamina B1 100mg/ 2ml (Thiaminum)	S.C.Farmexpert DCI S.R.L.Bucuresti	106/ 26.01.2016	940	1024.60
77	achiz. directa	furnizare	Vitamina B6 50mg/ 2ml (Pyridoxinum)	S.C.Farmexpert DCI S.R.L.Bucuresti	106/ 26.01.2016	940	1024.60
78	achiz. directa	furnizare	Mabron 100mg/ 2ml (Tramadolum)	S.C.Farmexim S.A.Bucuresti	136/ 29.01.2016	3270	3564.30
79	achiz. directa	furnizare	Convulex 300mg (Combinatii)	S.C.Farmexim S.A.Bucuresti	136/ 29.01.2016	31.6	34.44
80	achiz. directa	furnizare	Elicea 10mg (Escitalopranum)	S.C.Farmexim S.A.Bucuresti	136/ 29.01.2016	46.98	51.21
81	achiz. directa	furnizare	Perindopril 10mg (Perindoprilum)	S.C.Farmexim S.A.Bucuresti	143/ 29.01.2016	190.8	207.97
82	achiz. directa	furnizare	Alprazolam 0,5mg (Alprazolamum)	S.C.Farmexim S.A.Bucuresti	143/ 29.01.2016	42	45.78
83	achiz. directa	furnizare	Nicergolina 30mg (Nicergolinum)	S.C.Farmexim S.A.Bucuresti	143/ 29.01.2016	623.7	679.83
84	achiz. directa	furnizare	Ketoprofen 100mg/ 2ml	S.C.Farmexim S.A.Bucuresti	115/ 27.01.2016	600	654.00
85	achiz. directa	furnizare	Liverplus 70mg (Silibinum)	S.C.Bioeel S.R.L.Targu Mures	107/ 26.01.2016	280	305.20
86	achiz. directa	furnizare	Novocalmin 300mg (Metamizolum Natrium)	S.C.Farmexim S.A.Bucuresti	155/ 01.02.2016	140.16	152.77
87	achiz. directa	furnizare	Paracetamol 125mg supoz	S.C.Felsin Farm S.R.L.Bucuresti	111/ 26.01.2016	80	87.20
88	achiz. directa	furnizare	Cordamil 40mg (Verapamilum)	S.C.Polisano S.R.L.Sibiu	108/ 26.01.2016	13.86	15.11
89	achiz. directa	furnizare	Imipenem/Cilastatin 500mg/500mg flc 20ml	S.C.Farmexpert DCI S.R.L.Bucuresti	122/ 28.01.2016	1560	1700.40
90	achiz. directa	furnizare	Kreon 10000 (Pancreatinum)	S.C.Farmexim S.A.Bucuresti	129/ 28.01.2016	256.95	280.08
91	achiz. directa	furnizare	Midazolam Aguettant 5mg/ml-10ml (Midazolam)	S.C.Hypericum S.R.L.Bucuresti	116/ 27.01.2016	1021	1112.89
92	achiz. directa	furnizare	Albunorm 200mg/ 50ml (Albumina umana)	S.C.Farmexim S.A.Bucuresti	117/ 27.01.2016	3000	3270.00
93	achiz. directa	furnizare	Midora 200mg (Aminilpridum)	S.C.Polisano S.R.L.Sibiu	185/ 02.02.2016	63.66	69.39
94	achiz. directa	furnizare	Memantina 10mg	S.C.Farmexpert DCI S.R.L.Bucuresti	189/ 02.02.2016	23.6488	25.78
95	achiz. directa	furnizare	Imovane 7,5mg (Zopiclonum)	S.C.Europharm Holding S.A.Brasov	188/ 02.02.2016	15.24	16.61
96	achiz. directa	furnizare	Rispolept sol orala 1mg/ml-30ml (Risperidomum)	S.C.Europharm Holding S.A.Brasov	188/ 02.02.2016	25.64	27.95

97	achiz. directa	furnizare	Cymbalta 30mg (Duloxetine)	S.C.Farmexpert DCI S.R.L.Bucuresti	202/ 03.02.2016	125.02	136.27
98	achiz. directa	furnizare	Nitrazepam 5mg (Nitrazepamum)	S.C.Farmexpert DCI S.R.L.Bucuresti	202/ 03.02.2016	3.498	3.81
99	achiz. directa	furnizare	Pramistar 600mg (Pramiracetanum)	S.C.Farmexpert DCI S.R.L.Bucuresti	202/ 03.02.2016	161.31	175.83
100	achiz. directa	furnizare	Mirzaten 30mg (Mirtazapinum)	S.C.Farmexpert DCI S.R.L.Bucuresti	202/ 03.02.2016	18.96	20.67
101	achiz. directa	furnizare	Gynipral 10mcg/ 2ml (Hexiprenalinum)	S.C.Felsin Farm S.R.L.Bucuresti	203/ 03.02.2016	243	264.87
102	achiz. directa	furnizare	Donepezil 10mg (Donepezilum)	S.C.Farmexpert DCI S.R.L.Bucuresti	214/ 04.02.2015	79.02	86.13
103	achiz. directa	furnizare	Torendo Q-tab 2mg (Risperidonum)	S.C.Farmexpert DCI S.R.L.Bucuresti	212/ 03.02.2016	20.109	21.92
104	achiz. directa	furnizare	Rison 3mg (Risperidonum)	S.C.Farmexpert DCI S.R.L.Bucuresti	212/ 03.02.2016	6.26	6.82
105	achiz. directa	furnizare	Rivotril 2mg (Clonazepamum)	S.C.Farmaceutica Remedia Distribution&Logistic S.R.L.	211/ 03.02.2016	9.738	10.61
106	achiz. directa	furnizare	Clindamycin 300mg/ 2ml (Clindamycinum)	S.C.Farmexpert DCI S.R.L.Bucuresti	239/ 09.02.2016	420	457.80
107	achiz. directa	furnizare	Meloxicam 15mg/ 1,5ml sol inj (Meloxicamum)	S.C.Felsin Farm S.R.L.Bucuresti	238/ 09.02.2016	1848	2014.32
108	achiz. directa	furnizare	Piracetam 400mg (Piracetamum)	S.C.Felsin Farm S.R.L.Bucuresti	238/ 09.02.2016	26	28.34
109	achiz. directa	furnizare	Vitamina C 750mg/ 5ml (Acidum ascorbicum)	S.C.Farmaceutica Galenus S.A.Satu Mare	244/ 09.02.2016	1164	1268.76
110	achiz. directa	furnizare	Tratul 30mg/ml- 3ml (Diclofenacum)	S.C.Farmexpert DCI S.R.L.Bucuresti	242/ 09.02.2016	369	402.21
111	achiz. directa	furnizare	Rivotril 0,5mg (Clonazepamum)	S.C.Farmexpert DCI S.R.L.Bucuresti	242/ 09.02.2016	50.5	55.05
112	achiz. directa	furnizare	Rivotril 2mg (Clonazepamum)	S.C.Farmexpert DCI S.R.L.Bucuresti	242/ 09.02.2016	49.8	54.28
113	achiz. directa	furnizare	Refen 25mg/ml-3ml (Diclofenacum)	S.C.Europharm Holding S.A.Brasov	243/ 09.02.2016	181.2	197.51
114	achiz. directa	furnizare	Co-trim 480mg (Sulfamethoxazolom+Tri methoprimum)	S.C.Bioeel S.R.L.Targu Mures	250/ 10.02.2016	121.5	132.44
115	achiz. directa	furnizare	Piafen cpr (Combinatii)	S.C.Interfarm Impex S.R.L.Bacau	251/ 10.02.2016	330	359.70
116	achiz. directa	furnizare	Heparin 25000UI / 5ml	Compania Nationala Unifarm S.A.Bucuresti	255/ 10.02.2016	550	599.50
117	achiz. directa	furnizare	Manitol 15% 250ml (Osmofundin)	S.C.B.Braun Medical S.R.L.	261/ 10.02.2016	4430	4828.70
118	achiz. directa	furnizare	Duphalac 200ml (Lactulosum)	S.C.Farmexim S.A.Bucuresti	262/ 10.02.2016	730	795.70
119	achiz. directa	furnizare	Noradrenalinum 16mg/ 8ml (Noradrenalinum)	S.C.Hypericum S.R.L.Bucuresti	263/ 10.02.2016	1182.68	1289.12
120	achiz. directa	furnizare	Haloperidol 2mg/ml-10ml (Haloperidolum)	S.C.Felsin Farm S.R.L.Bucuresti	264/ 10.02.2016	506	551.54
121	achiz. directa	furnizare	Oxytocin 5UI-1ml (Oxytocinum)	S.C.Pharmafarm S.A.Bucuresti	269/ 10.02.2016	1218	1327.62
122	achiz. directa	furnizare	Haloperidol 5mg/ml-1ml (Haloperidolum)	S.C.Pharmafarm S.A.Bucuresti	269/ 10.02.2016	695	757.55
123	achiz. directa	furnizare	Liverplus 70mg (Silimarina)	S.C.Bioeel S.R.L.Targu Mures	270/ 10.02.2016	280	305.20
124	achiz. directa	furnizare	Fitomenadion 10mg/ml- 1ml	S.C.Farmexim S.A.Bucuresti	268/ 10.02.2016	2174	2369.66
125	achiz. directa	furnizare	Maleat de Ergometrina 0,2mg/ml- 1ml	S.C.Farmexim S.A.Bucuresti	268/ 10.02.2016	196.8	214.51
126	achiz. directa	furnizare	Furosemid 20mg/ 2ml (Furosemidum)	S.C.Farmexim S.A.Bucuresti	268/ 10.02.2016	1664	1813.76
127	achiz. directa	furnizare	Spasmocalm 40mg (Drotaverinum)	S.C.Felsin Farm S.R.L.Bucuresti	269/ 12.02.2016	250	272.50
128	achiz. directa	furnizare	Metoclopramid 5mg/ml- 2ml (Metoclopramidum)	S.C.Farmexpert DCI S.R.L.Bucuresti	295/ 12.02.2016	5310	5787.90
129	achiz. directa	furnizare	Miofilin 24mg/ml-10ml (Aminophyllinum)	S.C.Farmexpert DCI S.R.L.Bucuresti	295/ 12.02.2016	486	529.74
130	achiz. directa	furnizare	Vitamina B1 100mg/ 2ml (Thiaminum)	S.C.Farmexpert DCI S.R.L.Bucuresti	285/ 11.02.2016	940	1024.60
131	achiz. directa	furnizare	Vitamina B6 50mg/ 2ml (Pyridoxinum)	S.C.Farmexpert DCI S.R.L.Bucuresti	285/ 11.02.2016	940	1024.60

132	achiz. directa	furnizare	Vitamina B12 50mcg/ml- 1ml (Cyanocobalaminum)	S.C.Farmexpert DCI S.R.L.Bucuresti	285/ 11.02.2016	282	307.38
133	achiz. directa	furnizare	Paracetamol 125mg supoz (Paracetamololum)	S.C.Felsin Farm S.R.L.Bucuresti	278/ 11.02.2016	120	130.80
134	achiz. directa	furnizare	Memotal 1g/ 5ml (Piracetamum)	S.C.Farmexim S.A.Bucuresti	277/ 11.02.2016	1250	1362.50
135	achiz. directa	furnizare	Algifen 5ml (Combinatii)	S.C.Farmexpert DCI S.R.L.Bucuresti	276/11.02.2016	1670	1820.30
136	achiz. directa	furnizare	Ibutin 300mg (Trimebutinum)	S.C.Interfarm Impex S.R.L.Bacau	275/ 11.03.2016	1215	1324.35
137	achiz. directa	furnizare	Nitroderm TTS 5 plic (Nitroglycerinum)	S.C.Farmaceutica Remedia Distribution&Logistic S.R.L.	279/ 11.02.2016	55.35	60.33
138	achiz. directa	furnizare	Kreon 25000 UI (Pancreatinum)	S.C.Farmaceutica Remedia Distribution&Logistic S.R.L.	279/ 11.02.2016	387	421.83
139	achiz. directa	furnizare	Nitromint 2,6mg (Nitroglycerinum)	S.C.Interfarm Impex S.R.L.Bacau	297/ 12.02.2016	76.2	83.06
140	achiz. directa	furnizare	Mydocalm 150mg (Tolperisonum)	S.C.Pharmafarm S.A.Bucuresti	291/ 12.02.2016	687.06	748.90
141	achiz. directa	furnizare	Fraxiparina 2850UIAXa- 0,3ml (Nadroparinum)	S.C.Farmexim S.A.Bucuresti	292/ 12.02.2016	2766	3014.94
142	achiz. directa	furnizare	Fraxiparina 3800UIAXa- 0,4ml (Nadroparinum)	S.C.Farmexim S.A.Bucuresti	292/ 12.02.2016	6190	6747.10
143	achiz. directa	furnizare	Gabaran 300mg (Gabapentinum)	S.C.Polisano S.R.L.Sibiu	284/ 11.02.2016	750	817.50
144	achiz. directa	furnizare	Motilium 10mg (Domperidonum)	S.C.Polisano S.R.L.Sibiu	284/ 11.02.2016	153	166.77
145	achiz. directa	furnizare	Lysthenon 5ml (Suxamethonii Chloridum)	S.C.Felsin Farm S.R.L.Bucuresti	312/ 15.02.2016	169	184.21
146	achiz. directa	furnizare	Vancomicina 500mg flic	S.C.Farmexim S.A.Bucuresti	298/ 12.02.2016	1674	1824.66
147	achiz. directa	furnizare	Zyprexa 5mg (Olanzapinum)	S.C.Farmexim S.A.Bucuresti	311/ 15.02.2016	70.5432	76.89
148	achiz. directa	furnizare	Zyprexa 10mg (Olanzapinum)	S.C.Farmexim S.A.Bucuresti	311/ 15.02.2016	46.984	51.21
149	achiz. directa	furnizare	Marcaine Spinal Heavy 5mg/ml-4ml (Bupivacainum)	S.C.Farmexim S.A.Bucuresti	311/ 15.02.2016	610	664.90
150	achiz. directa	furnizare	Nidoflor crema 15g (Combinatii)	S.C.Interfarm Impex S.R.L.Bacau	302/ 12.02.2016	120	130.80
151	achiz. directa	furnizare	Triamcinolon S crema 15g (Combinatii)	S.C.Interfarm Impex S.R.L.Bacau	302/ 12.02.2016	110	119.90
152	achiz. directa	furnizare	Carbomix 50g fl granule (Carbune activat)	S.C.Distrinor S.R.L.	286/ 11.02.2016	540	588.60
153	achiz. directa	furnizare	Loperamid 2mg (Loperamidum)	S.C.Felsin Farm S.R.L.Bucuresti	301/ 12.02.2016	155	168.95
154	achiz. directa	furnizare	Omeprazol 20mg (Omeprazololum)	S.C.Felsin Farm S.R.L.Bucuresti	301/ 12.02.2016	461.934	503.51
155	achiz. directa	furnizare	Zencopan 40mg (Pantoprazolum)	S.C.Farmexim S.A.Bucuresti	306/ 12.02.2016	576.52	628.41
156	achiz. directa	furnizare	Clorhidrat de Dopamina 5mg/ml- 10ml (Dopaminum)	S.C.Farmexim S.A.Bucuresti	306/ 12.02.2016	177.2	193.15
157	achiz. directa	furnizare	Colistina 1.000.000UI 10ml (Colistinum)	S.C.Farmexim S.A.Bucuresti	306/ 12.02.2016	5100	5559.00
158	achiz. directa	furnizare	Algocalmin 1g/ 2ml (Metamizolum Natrium)	S.C.Farmexpert DCI S.R.L.Bucuresti	304/ 12.02.2016	2424	2642.16
159	achiz. directa	furnizare	Spironolactona 50mg	S.C.Farmaceutica Galenus S.A.Satu Mare	300/ 12.02.2016	277.2	302.15
160	achiz. directa	furnizare	Propranolol 40mg (Propranololum)	S.C.Farmaceutica Galenus S.A.Satu Mare	300/ 12.02.2016	15	16.35
161	achiz. directa	furnizare	Crema dr.Boici tub	S.C.Biosfarm S.R.L.Iasi	303/ 12.02.2016	1320	1584.00
162	achiz. directa	furnizare	Nistatin 500.000UI (Nystatinum)	S.C.Interfarm Impex S.R.L.Bacau	313/ 15.02.2016	113.6	123.82
163	achiz. directa	furnizare	Sintrom 4mg (Acenocumarolum)	S.C.Farmexim S.A.Bucuresti	324/ 16.02.2016	25	27.25
164	achiz. directa	furnizare	Convulex 300mg (Combinatii)	S.C.Farmexim S.A.Bucuresti	324/ 16.02.2016	31.6	34.44

165	achiz. directa	furnizare	Verospiron 100mg (Spironolactonum)	S.C.Farmexim S.A.Bucuresti	324/ 16.02.2016	152.4	166.12
166	achiz. directa	furnizare	Coryol 6,25 mg (Carvedilolum)	S.C.Farmexim S.A.Bucuresti	332/ 17.02.2016	122.108	133.10
167	achiz. directa	furnizare	Diprofos 7mg/ml-1ml (Betamethasonum)	S.C.Farmexim S.A.Bucuresti	332/ 17.02.2016	189.5	206.56
168	achiz. directa	furnizare	Oxacilina 500mg (Oxacilinum)	S.C.Farmexim S.A.Bucuresti	332/ 17.02.2016	1026	1118.34
169	achiz. directa	furnizare	Azitromicina 500mg (Azytromicinum)	S.C.Farmexim S.A.Bucuresti	309/ 15.02.2016	35.964	39.20
170	achiz. directa	furnizare	Lapte praf Nan HA1cutii 400g	S.C.Mediplus Exim S.R.L.Bucuresti	310/ 15.02.2016	3649	3977.41
171	achiz. directa	furnizare	Amiodarona 200mg (Amiodaronum)	S.C.Farmaceutica Galenus S.A.Satu Mare	327/ 16.02.2016	78	85.02
172	achiz. directa	furnizare	Levomepromazin 25mg (Levomepromazinum)	S.C.Bioeel S.R.L.Targu Mures	329/ 16.02.2016	188.75	205.74
173	achiz. directa	furnizare	Eritromicina 200mg (Erytromicinum)	S.C.Interfarm Impex S.R.L.Bacau	328/ 16.02.2016	31.25	34.06
174	achiz. directa	furnizare	Aspimax cardio 75mg (Acidum Acetilsalicilicum)	S.C.Felsin Farm S.R.L.Bucuresti	336/ 17.02.2016	48	52.32
175	achiz. directa	furnizare	Captopril 25mg (Captoprilum)	S.C.Felsin Farm S.R.L.Bucuresti	336/ 17.02.2016	10	10.90
176	achiz. directa	furnizare	Dicarbocalm (Combinatii)	S.C.Farmexpert DCI S.R.L.Bucuresti	338/ 17.02.2016	693	755.37
177	achiz. directa	furnizare	Diltiazem 60mg (Diltiazenum)	S.C.Farmaceutica Galenus S.A.Satu Mare	334/ 17.02.2016	13	14.17
178	achiz. directa	furnizare	Fenobarbital 100mg ((Phenobarbitalum)	S.C.Farmaceutica Galenus S.A.Satu Mare	334/ 17.02.2016	18	19.62
179	achiz. directa	furnizare	Carbamazepin 200mg (Carbamazepinum)	S.C.Farmaceutica Galenus S.A.Satu Mare	334/ 17.02.2016	70	76.30
180	achiz. directa	furnizare	Amlodipina 5mg (Amlodipinum)	S.C.Pharmafarm S.A.Bucuresti	335/ 17.02.2016	56.4	61.48
181	achiz. directa	furnizare	Angiopent 400mg (Pentoxifilinum)	S.C.Pharmafarm S.A.Bucuresti	335/ 17.02.2016	200	218.00
182	achiz. directa	furnizare	Nitroglicerina 0,5mg ((Nitroglycerinum)	S.C.Farmexpert DCI S.R.L.Bucuresti	386/ 24.02.2016	14	15.26
183	achiz. directa	furnizare	Almacor 10mg (Amlodipinum)	S.C.Farmexpert DCI S.R.L.Bucuresti	386/ 24.02.2016	54	58.86
184	achiz. directa	furnizare	Enalapril 5mg (Enalaprilum)	S.C.Farmaceutica Remedia Distribution&Logistic S.R.L.	345/ 18.02.2016	15	16.35
185	achiz. directa	furnizare	Metoprolol 25mg (Metoprololum)	S.C.Farmaceutica Remedia Distribution&Logistic S.R.L.	345/ 18.02.2016	18	19.62
186	achiz. directa	furnizare	Bisacodil 5mg (Bisacodilum)	S.C.Farmaceutica Galenus S.A.Satu Mare	350/ 18.02.2016	144	156.96
187	achiz. directa	furnizare	Lyxit 12,5mg (Tianeptinum)	S.C.Farmaceutica Galenus S.A.Satu Mare	350/ 18.02.2016	94.5	103.01
188	achiz. directa	furnizare	Clorura de potasiu 7,45%-100ml	S.C.B.Braun Medical S.R.L.	347/ 18.02.2016	119.2	129.93
189	achiz. directa	furnizare	Paracetamol 10mg/ml-100ml (Paracetamololum)	S.C.B.Braun Medical S.R.L.	347/ 18.02.2016	3090	3368.10
190	achiz. directa	furnizare	Normix 200mg (Rifaximinum)	S.C.Farmexim S.A.Bucuresti	351/ 18.02.2016	3445.2	3755.27
191	achiz. directa	furnizare	Dexamethasone 2ml	S.C.Felsin Farm S.R.L.Bucuresti	348/ 18.02.2016	1180	1286.20
192	achiz. directa	furnizare	Glucoza 10% 500ml	S.C.Farmexpert DCI S.R.L.Bucuresti	360/ 19.02.2016	2670	2910.30
193	achiz. directa	furnizare	Clorura de sodiu 0,9% 500ml	S.C.Europharm Holding S.A.Brasov	337/ 17.02.2016	13116	14296.44
194	achiz. directa	furnizare	Arginina sorbitol 250ml	S.C.Biosfarm S.R.L.Iasi	346/ 18.02.2016	8720	9504.80
195	achiz. directa	furnizare	9-Vita multivitamine	S.C.Farmexim S.A.Bucuresti	339/ 18.02.2016	120	130.80
196	achiz. directa	furnizare	Eurespal 80mg (Fenspiridum)	S.C.Farmexim S.A.Bucuresti	339/ 18.02.2016	384	418.56
197	achiz. directa	furnizare	Sevorane 250mg (Sevofluranum) flc	S.C.Farmexim S.A.Bucuresti	339/ 18.02.2016	1206	1314.54
198	achiz. directa	furnizare	Quamatel 20mg flc (Famotidinum)	S.C.Farmexpert DCI S.R.L.Bucuresti	349/ 18.02.2016	4980	5428.20
199	achiz. directa	furnizare	Glucoza 5% 500ml (Glucosum)	S.C.B.Braun Medical S.R.L.	341/ 18.02.2016	7230	7880.70

200	achiz. directa	furnizare	Milgamma N cps moi	S.C.Farmexim S.A.Bucuresti	340/ 18.02.2016	682	743.38
201	achiz. directa	furnizare	Fraxiparina 5700UI-0,6ml (Nadroparinum)	S.C.Farmexim S.A.Bucuresti	340/ 18.02.2016	5964	6500.76
202	achiz. directa	furnizare	Oximed spray (Combinatii)	S.C.Farmexpert DCI S.R.L.Bucuresti	369/ 19.02.2016	79.1	86.22
203	achiz. directa	furnizare	Nitromint spray (Nitroglycerinum)	S.C.Farmexpert DCI S.R.L.Bucuresti	369/ 19.02.2016	40.15	43.76
204	achiz. directa	furnizare	Dexatobrom 3mg+1mg /ml-5ml (Combinatii)	S.C.Felsin Farm S.R.L.Bucuresti	359/ 19.02.2016	68	74.12
205	achiz. directa	furnizare	Cerebrolysin 5ml	S.C.Romastru Trading S.R.L.	342/ 18.02.2016	11890	12960.10
206	achiz. directa	furnizare	Anxiar 1mg (Lorazepamum)	S.C.Pharmafarm S.A.Bucuresti	357/ 18.02.2016	455	495.95
207	achiz. directa	furnizare	Trombex 75mg (Clopidogrelum)	S.C.Farmexim S.A.Bucuresti	358/ 19.02.2016	243.6	265.52
208	achiz. directa	furnizare	Aflamil 100mg (Acenocumarolum)	S.C.Farmexim S.A.Bucuresti	358/ 19.02.2016	101	110.09
209	achiz. directa	furnizare	Tarosin cpr	S.C.Farmexim S.A.Bucuresti	358/ 19.02.2016	248.5	270.87
210	achiz. directa	furnizare	Diclofenac 1% gel 50g	S.C.Tis Farmaceutic S.R.L.	356/ 18.02.2016	800	872.00
211	achiz. directa	furnizare	Ursorom 250mg (ACIDUM Ursodeoxycholicum)	S.C.Felsin Farm S.R.L.Bucuresti	362/ 19.02.2016	1122.66	1223.70
212	achiz. directa	furnizare	Nicergolina 30mg (Nicergolinum)	S.C.Farmaceutica Remedia Distribution&Logistic S.R.L.	366/ 19.02.2016	186	202.74
213	achiz. directa	furnizare	Teotard 200mg (Theophyllinum)	S.C.Farmaceutica Remedia Distribution&Logistic S.R.L.	366/ 19.02.2016	30.5	33.25
214	achiz. directa	furnizare	Cipralex 10mg (Escitalopranum)	S.C.Farmaceutica Remedia Distribution&Logistic S.R.L.	366/ 19.02.2016	255.5	278.50
215	achiz. directa	furnizare	No-spa 40mg/ 2ml (Drotaverinum)	S.C.Farmexpert DCI S.R.L.Bucuresti	374/ 22.02.2016	2040	2223.60
216	achiz. directa	furnizare	Ciprocin 500mg (Ciprofloxacinum)	S.C.Felsin Farm S.R.L.Bucuresti	367/ 19.02.2016	680	741.20
217	achiz. directa	furnizare	Ketotifen 1mg (Ketotifenum)	S.C.Felsin Farm S.R.L.Bucuresti	367/ 19.02.2016	16	17.44
218	achiz. directa	furnizare	Loratadin 10mg (Loratadinum)	S.C.Farmaceutica Galenus S.A. Satu Mare	368/ 19.02.2016	210	228.90
219	achiz. directa	furnizare	Enalapril 10mg (Enalaprilum)	S.C.Farmaceutica Galenus S.A. Satu Mare	368/ 19.02.2016	14.4	15.70
220	achiz. directa	furnizare	Furosemid 40mg (Furosemidum)	S.C.Polisano S.R.L.Sibiu	361/ 19.02.2016	14.76	16.09
221	achiz. directa	furnizare	Codein fosfat 15mg (Codeinum)	S.C.Polisano S.R.L.Sibiu	361/ 19.02.2016	114	124.26
222	achiz. directa	furnizare	Nebivolol 5mg (Nebivololum)	S.C.Farmexim S.A.Bucuresti	387/ 24.02.2016	79.8	86.98
223	achiz. directa	furnizare	Tramadol 100mg (Tramadolum)	S.C.Farmexim S.A.Bucuresti	387/ 24.02.2016	255	277.95
224	achiz. directa	furnizare	Digoxin 0,5mg/2ml (Digoxinum)	S.C.Farmexim S.A.Bucuresti	372/ 22.02.2016	111	120.99
225	achiz. directa	furnizare	Adrenostazin 1,5mg/ 5ml (Carbazochromi Salicylas)	S.C.Farmexim S.A.Bucuresti	372/ 22.02.2016	522	568.98
226	achiz. directa	furnizare	Alprazolam 0,5mg (Alprazolamum)	S.C.Farmexim S.A.Bucuresti	372/ 22.02.2016	72	78.48
227	achiz. directa	furnizare	Alprazolam 0,25mg (Alprazolamum)	S.C.Farmexim S.A.Bucuresti	372/ 22.02.2016	45	49.05
228	achiz. directa	furnizare	Scobutil 10mg cpr	S.C.Interfarm Impex S.R.L.Bacau	373/ 22.02.2016	67.5	73.58
229	achiz. directa	furnizare	Prednison 5mg (Prednisonum)	S.C.Interfarm Impex S.R.L.Bacau	373/ 22.02.2016	19.8	21.58
230	achiz. directa	furnizare	Controloc 40mg flic (Pantoprazolum)	S.C.Farmexpert DCI S.R.L.Bucuresti	381/ 23.02.2016	1792	1953.28
231	achiz. directa	furnizare	Vitamina A 20mg/ml-10ml (Retrinolum)	S.C.Farmexim S.A.Bucuresti	395/ 25.02.2016	41.2	44.91
232	achiz. directa	furnizare	Etamsilat 250mg/ 2ml (Etamsylatum)	S.C.Mediplus Exim S.R.L.Bucuresti	377/ 22.02.2016	928	1011.52
233	achiz. directa	furnizare	Fromilid 500mg (Clarithromycinum)	S.C.Interfarm Impex S.R.L.Bacau	382/ 23.02.2016	118.972	129.68
234	achiz. directa	furnizare	Aspatofort 10ml (Combinatii)	S.C.Farmexim S.A.Bucuresti	376/ 22.02.2016	6480	7063.20

235	achiz. directa	furnizare	Glucoza 33% 10ml (Glucosum)	S.C.Farmexim S.A.Bucuresti	376/ 22.02.2016	90.2	98.32
236	achiz. directa	furnizare	Xilina 10mg/ml-10ml (Lidocainum)	S.C.Mediplus Exim S.R.L.Bucuresti	383/ 23.02.2016	790	861.10
237	achiz. directa	furnizare	Colebil cpr (Combinatii)	S.C.Biosfarm S.R.L.Iasi	379/ 22.02.2016	450	490.50
238	achiz. directa	furnizare	Amiokordin 150mg/ 3ml (Amiodaronum)	Compania Nationala Unifarm S.A.Bucuresti	378/ 22.02.2016	283.8	309.34
239	achiz. directa	furnizare	Ketoprofen 100mg (Ketoprofenum)	S.C.Farmexim S.A.Bucuresti	380/ 23.02.2016	44	47.96
240	achiz. directa	furnizare	Milgamma N sol inj 2ml	S.C.Farmexim S.A.Bucuresti	380/ 23.02.2016	8340	9090.60
241	achiz. directa	furnizare	Metronidazol 250mg (Metronidazolium)	S.C.Farmaceutica Galenus S.A.Satu Mare	397/ 25.02.2016	128.7	140.28
242	achiz. directa	furnizare	Baneocin pulbere 10g (Combinatii)	S.C.Interfarm Impex S.R.L.Bacau	404/ 25.02.2016	264	287.76
243	achiz. directa	furnizare	Baneocin 250UI/ 5000UI/ gram tub 20g (Combinatii)	S.C.Interfarm Impex S.R.L.Bacau	404/ 25.02.2016	264	287.76
244	achiz. directa	furnizare	Vaselina farmaceutica	S.C.Vitamar Import Export S.R.L.Bucuresti	403/ 25.02.2016	34	40.80
245	achiz. directa	furnizare	Lanolina substanta farmaceutica	S.C.Vitamar Import Export S.R.L.Bucuresti	403/ 25.02.2016	178	213.60
246	achiz. directa	furnizare	Ampicilina 500mg cps	S.C.Felsin Farm S.R.L.Bucuresti	417/ 29.02.2016	380	414.20
247	achiz. directa	furnizare	Amoksiklav 625mg (Amoxicillinum+Acidum clavulanicum)	S.C.Interfarm Impex S.R.L.Bacau	416/ 29.02.2016	1530.76	1668.53
248	achiz. directa	furnizare	Droperidol 2,5mg/ml-1ml (Droperidolum)	S.C.Hypericum S.R.L.Bucuresti	503/ 14.03.2016	2057.4	2242.57
249	achiz. directa	furnizare	Nicarpidine 10mg/10ml (Nicarpidinum)	S.C.Hypericum S.R.L.Bucuresti	503/ 14.03.2016	1791	1952.19
250	achiz. directa	furnizare	Dentocalmin flc 10ml (Combinatii)	S.C.Dentotal Protect S.R.L.Bucuresti	513/ 17.03.2016	8.6	9.37
251	achiz. directa	furnizare	Sevorane 250ml (Sevofluranum)	S.C.Farmexim S.A.Bucuresti	522/ 21.03.2016	6030	6572.70
252	achiz. directa	furnizare	Vancomicina 500mg flc (Vancomycinum)	S.C.Farmexim S.A.Bucuresti	522/ 21.03.2016	3348	3649.32
253	achiz. directa	furnizare	Ubistesin 4% forte cutie cu 50 cartuse	S.C.Dentotal Protect S.R.L.Bucuresti	521/ 21.03.2016	82.57	90.00
254	achiz. directa	furnizare	Ubistesin 4% simplu cutie cu 50 cartuse	S.C.Dentotal Protect S.R.L.Bucuresti	521/ 21.03.2016	412.85	450.01
255	achiz. directa	furnizare	Mepivastesin 3% cutie cu 50 cartuse	S.C.Dentotal Protect S.R.L.Bucuresti	521/ 21.03.2016	247.71	270.00
256	achiz. directa	furnizare	Controloc 40mg flc (Pantoprazolum)	S.C.Farmexpert DCI S.R.L.Bucuresti	524/ 21.03.2016	8960	9766.40
257	achiz. directa	furnizare	Oximed spray (Combinatii)	S.C.Farmexpert DCI S.R.L.Bucuresti	524/ 21.03.2016	158.2	172.44
258	achiz. directa	furnizare	Diurex 50mg (Combinatii)	S.C.Bioeel S.R.L.Targu Mures	525/ 21.03.2016	960	1046.40
259	achiz. directa	furnizare	Gelofusine 4% 500ml	S.C.B.Braun Medical S.R.L.	526/ 21.03.2016	2696	2938.64
260	achiz. directa	furnizare	Duphalac sol orala 200ml (Lactulosum)	S.C.Farmexim S.A.Bucuresti	532/ 22.03.2016	700.8	763.87
261	achiz. directa	furnizare	Spasmocalm 40mg (Drotaverinum)	S.C.Felsin Farm S.R.L.Bucuresti	531/ 22.03.2016	500	545.00
262	achiz. directa	furnizare	Alindor 500mg (Metamizolum Natrium)	S.C.Felsin Farm S.R.L.Bucuresti	531/ 22.03.2016	450	490.50
263	achiz. directa	furnizare	Isicom 250mg/25mg (Combinatii)	S.C.Farmexim S.A.Bucuresti	532/ 22.03.2016	183	199.47
264	achiz. directa	furnizare	Oxytocin 5ui/ml-1ml (Oxytocinum)	S.C.Pharmafarm S.A.Bucuresti	530/ 22.03.2016	406	442.54
265	achiz. directa	furnizare	Angiopent 400mg (Pentoxifilinum)	S.C.Pharmafarm S.A.Bucuresti	530/ 22.03.2016	400	436.00
266	achiz. directa	furnizare	Dicarbocalm cpr (Combinatii)	S.C.Farmexpert DCI S.R.L.Bucuresti	534/ 22.03.2016	346.5	377.69
267	achiz. directa	furnizare	Levomepromazin 25mg (Levomepromazinum)	S.C.Farmexpert DCI S.R.L.Bucuresti	534/ 22.03.2016	76	82.84
268	achiz. directa	furnizare	Metronidazol 250mg (Metronidazolium)	S.C.Farmexpert DCI S.R.L.Bucuresti	534/ 22.03.2016	240	261.60
269	achiz. directa	furnizare	Normix 200mg (Rifaximinum)	S.C.Farmexim S.A.Bucuresti	537/ 22.03.2016	2067.12	2253.16

270	achiz. directa	furnizare	Eurespal 80mg (Fenspiridum)	S.C.Farmexim S.A.Bucuresti	537/ 22.03.2016	633.6	690.62
271	achiz. directa	furnizare	Cordamil 40mg (Verapamilum)	S.C.Polisano S.R.L.Sibiu	539/ 22.03.2016	46.2	50.36
272	achiz. directa	furnizare	Calypsol 50mg/ml-10ml (Ketaminum)	S.C.Pharmafarm S.A.Bucuresti	538/ 22.03.2016	157.8	172.00
273	achiz. directa	furnizare	Prazolex 0,5mg (Alprazolamum)	S.C.Farmexim S.A.Bucuresti	541/ 23.03.2016	134.64	146.76
274	achiz. directa	furnizare	Ventolin sol 10ml (Salbutamolom)	S.C.Farmexim S.A.Bucuresti	541/ 23.03.2016	543	591.87
275	achiz. directa	furnizare	Novocalmin 300mg supoz (Metamizolum Natrium)	S.C.Farmexim S.A.Bucuresti	541/ 23.03.2016	70.08	76.39
276	achiz. directa	furnizare	Paracetamol 125mg supoz (Paracetamolom)	S.C.Felsin Farm S.R.L.Bucuresti	556/ 25.03.2016	96	104.64
277	achiz. directa	furnizare	Indometacin 50mg supoz (Indometacinum)	S.C.Felsin Farm S.R.L.Bucuresti	556/ 25.03.2016	16.2	17.66
278	achiz. directa	furnizare	Omeprazol 20mg (Omeprazolom)	S.C.Felsin Farm S.R.L.Bucuresti	556/ 25.03.2016	1160.34	1264.77
279	achiz. directa	furnizare	Aerius 5mg (Desloratadinum)	S.C.Europharm Holding S.A.Brasov	552/ 25.03.2016	180	196.20
280	achiz. directa	furnizare	Lyxit 12,5mg (Tianeptinum)	S.C.Europharm Holding S.A.Brasov	552/ 25.03.2016	153	166.77
281	achiz. directa	furnizare	Ofloxacin 200mg (Ofloxacinum)	S.C.Felsin Farm S.R.L.Bucuresti	559/ 28./03.2016	31	33.79
282	achiz. directa	furnizare	Norfloxacin 400mg (Norfloxacinum)	S.C.Felsin Farm S.R.L.Bucuresti	559/ 28./03.2016	140	152.60
283	achiz. directa	furnizare	Metoclopramid 10mg (Metoclopramidum)	S.C.Felsin Farm S.R.L.Bucuresti	559/ 28./03.2016	28.8	31.39
284	achiz. directa	furnizare	Anesteran 100ml (Isofluranum)	S.C.Farmexim S.A.Bucuresti	560/ 28.03.2016	420.4	458.24
285	achiz. directa	furnizare	Metoclopramid 5mg/ml-2ml (Metoclopramidum)	S.C.Farmexpert DCI S.R.L.Bucuresti	562/ 28.03.2016	3520	3836.80
286	achiz. directa	furnizare	Miostin 0,5mg/ml- 1ml (Neostigmini Metilsulfas)	S.C.Farmexpert DCI S.R.L.Bucuresti	562/ 28.03.2016	375	408.75
287	achiz. directa	furnizare	Pentoxifilin 100mg/ 5ml (Pentoxifyllinum)	S.C.Farmexpert DCI S.R.L.Bucuresti	562/ 28.03.2016	395	430.55
288	achiz. directa	furnizare	Memotal 1g/ 5ml (Piracetamum)	S.C.Farmexpert DCI S.R.L.Bucuresti	562/ 28.03.2016	1220	1329.80
289	achiz. directa	furnizare	Vitamina B6 100mg/ 2ml (Thiaminum)	S.C.Farmexpert DCI S.R.L.Bucuresti	562/ 28.03.2016	940	1024.60
290	achiz. directa	furnizare	Vitamina B6 50mg/ 2ml (Pyridoxinum)	S.C.Farmexpert DCI S.R.L.Bucuresti	562/ 28.03.2016	940	1024.60
291	achiz. directa	furnizare	Arginina sorbitol 250ml (Combinatii)	S.C.Biosfarm S.R.L.Iasi	564/ 28.03.2016	4295.16	4681.72
292	achiz. directa	furnizare	Cerebrolysin 215,2mg/ml-5ml	S.C.Mediplus Exim S.R.L.Bucuresti	563/ 28.03.2016	5760	6278.40
293	achiz. directa	furnizare	Glucoza 5% 500ml	S.C.B.Braun Medical S.R.L.	565/ 28.03.2016	2410	2626.90
294	achiz. directa	furnizare	Solutie Ringer 500ml	S.C.B.Braun Medical S.R.L.	565/ 28.03.2016	2050	2234.50
295	achiz. directa	furnizare	Furosemid 20mg/ 2ml (Furosemidum)	S.C.Farmexpert DCI S.R.L.Bucuresti	566/ 28.03.2016	820	893.80
296	achiz. directa	furnizare	Glucoza 3300mg/ 10ml (Glucosum)	S.C.Farmexpert DCI S.R.L.Bucuresti	566/ 28.03.2016	267	291.03
297	achiz. directa	furnizare	Fitomenadion 10mg/ml-1ml (Phytomenadionum)	S.C.Farmexpert DCI S.R.L.Bucuresti	566/ 28.03.2016	2110	2299.90
298	achiz. directa	furnizare	Fenobarbital 200mg/ 2ml	S.C.Farmexpert DCI S.R.L.Bucuresti	566/ 28.03.2016	73.5	80.12
299	achiz. directa	furnizare	Dexamethasone 8mg/ 2ml (Dexamethasonum)	S.C.Felsin Farm S.R.L.Bucuresti	567/ 28.03.2016	600	654.00
300	achiz. directa	furnizare	No-spa 40mg/ 2ml (Drotaverinum)	S.C.Farmexpert DCI S.R.L.Bucuresti	595/ 30.03.2016	1340	1460.60
301	achiz. directa	furnizare	Aspatofort 10ml (Combinatii)	S.C.Farmexpert DCI S.R.L.Bucuresti	595/ 30.03.2016	2050	2234.50
302	achiz. directa	furnizare	Etamsilat 250mg/ 2ml (Etamsylatum)	S.C.Farmexpert DCI S.R.L.Bucuresti	584/ 29.03.2016	910	991.90
303	achiz. directa	furnizare	Sulfat de atropina 1mg/ml-1ml (Atropinum)	S.C.Farmexpert DCI S.R.L.Bucuresti	584/ 29.03.2016	210	228.90

304	achiz. directa	furnizare	Aspimax cardio 75mg (Acidum Acetylsalicylicum)	S.C.Felsin Farm S.R.L.Bucuresti	571/ 29.03.2016	64	69.76
305	achiz. directa	furnizare	Metoprolol 50mg (Metoprololum)	S.C.Felsin Farm S.R.L.Bucuresti	571/ 29.03.2016	16.56	18.05
306	achiz. directa	furnizare	Furosemid 40mg (Furosemidum)	S.C.Felsin Farm S.R.L.Bucuresti	571/ 29.03.2016	33.4	36.41
307	achiz. directa	furnizare	Isosorbid dinitrat 10mg (Isosorbidi dinitras)	S.C.Felsin Farm S.R.L.Bucuresti	571/ 29.03.2016	6.9	7.52
308	achiz. directa	furnizare	Indapamid 1,5mg (Indapamidum)	S.C.Felsin Farm S.R.L.Bucuresti	571/ 29.03.2016	102	111.18
309	achiz. directa	furnizare	Enalapril 5mg (Enalaprilum)	S.C.Felsin Farm S.R.L.Bucuresti	571/ 29.03.2016	69	75.21
310	achiz. directa	furnizare	Algocalmin 1g/ 2ml (Metamizolum Natrium)	S.C.Farmexpert DCI S.R.L.Bucuresti	573/ 29.03.2016	1616	1761.44
311	achiz. directa	furnizare	Trombex 75mg (Clopidogrelum)	S.C.Farmexim S.A.Bucuresti	572/ 29.03.2016	121.8	132.76
312	achiz. directa	furnizare	Zyprexa 5mg (Olanzapinum)	S.C.Farmexim S.A.Bucuresti	572/ 29.03.2016	41.496	45.23
313	achiz. directa	furnizare	Fraxiparine inj 2850UI/ 0,3ml (Nadroparinum)	S.C.Farmexim S.A.Bucuresti	572/ 29.03.2016	4149	4522.41
314	achiz. directa	furnizare	Fraxiparine inj 3800UI/ 0,4ml (Nadroparinum)	S.C.Farmexim S.A.Bucuresti	572/ 29.03.2016	7428	8096.52
315	achiz. directa	furnizare	Gabaran 300mg (Gabapentinum)	S.C.Polisano S.R.L.Sibiu	574/ 29.03.2016	480	523.20
316	achiz. directa	furnizare	Tramadol 100mg (Tramadolum)	S.C.Farmexim S.A.Bucuresti	585/ 29.03.2016	841.5	917.24
317	achiz. directa	furnizare	Nicardipine 10mg/10ml (Nicardipinum)	S.C.Hypericum S.R.L.Bucuresti	582/ 29.03.2016	1074.6	1171.31
318	achiz. directa	furnizare	Marcaine spinal Heavy 5mg/ml-4ml	S.C.Europharm Holding S.A.Brasov	583/ 29.03.2016	1830.9	1995.68
319	achiz. directa	furnizare	Accupro 10mg (Quinaprilum)	S.C.Interfarm Impex S.R.L.Bacau	601/ 30.03.2016	338.76	369.25
320	achiz. directa	furnizare	Hydrocortisone 100mg flc (Hydrocortisonum)	S.C.Farmexpert DCI S.R.L.Bucuresti	627/ 01.04.2016	4960	5406.40
321	achiz. directa	furnizare	Venofer 20mg/ml-5ml	S.C.Farmexpert DCI S.R.L.Bucuresti	627/ 01.04.2016	6792	7403.28
322	achiz. directa	furnizare	Calciu carbonic substanta farmaceutica	S.C.Vitamar Import Export S.R.L.Bucuresti	602/ 30.03.2016	42	50.40
323	achiz. directa	furnizare	Tratul 30mg/ml-3ml (Diclofenacum)	S.C.Farmexim S.A.Bucuresti	610/ 31.03.2016	760	828.40
324	achiz. directa	furnizare	Lysthenon 0,1g/ 5ml (Suxamethonii Chloridum)	S.C.Farmexpert DCI S.R.L.Bucuresti	638/ 04.04.2016	336	366.24
325	achiz. directa	furnizare	Carbocit cpr (Carbune medicinal)	S.C.Farmexpert DCI S.R.L.Bucuresti	638/ 04.04.2016	264.33	288.12
326	achiz. directa	furnizare	Sandostatin 0,1mg/ml- 1ml (Octreotidum)	S.C.Farmaceutica Remedia Distribution&Logistic S.R.L.	606/ 30.03.2016	1344	1464.96
327	achiz. directa	furnizare	Haloperidol 5mg/ml-1ml (Haloperidolum)	S.C.Pharmafarm S.A.Bucuresti	608/ 31.03.2016	152	165.68
328	achiz. directa	furnizare	Anxiar 1mg (Lorazepamum)	S.C.Pharmafarm S.A.Bucuresti	608/ 31.03.2016	91	99.19
329	achiz. directa	furnizare	Nitromint 2,6mg (Nitroglicerinum)	S.C.Interfarm Impex S.R.L.Bacau	650/ 05.04.2016	76.2	83.06
330	achiz. directa	furnizare	Liverplus 70mg (Silimarina)	S.C.Bioeel S.R.L.Targu Mures	607/ 31.03.2016	392	427.28
331	achiz. directa	furnizare	Amlodipina 5mg	S.C.Interfarm Impex S.R.L.Bacau	609/ 31.03.2016	43.2	47.09
332	achiz. directa	furnizare	Clorfeniramin 4mg (Chlorfenaminum)	S.C.Interfarm Impex S.R.L.Bacau	609/ 31.03.2016	89	97.01
333	achiz. directa	furnizare	Loratadina 10mg (Loratadinum)	S.C.Imeco S.A.Bucuresti	611/ 31.03.2016	210	228.90
334	achiz. directa	furnizare	Simvastatin 20mg	S.C.Farmexpert DCI S.R.L.Bucuresti	612/ 31.03.2016	42.096	45.88
335	achiz. directa	furnizare	Fenobarbital 100mg (Phenobarbitalum)	S.C.Farmexim S.A.Bucuresti	653/ 05.04.2016	12.8	13.95
336	achiz. directa	furnizare	Zencopan 40mg (Pantoprazolum)	S.C.Farmexim S.A.Bucuresti	653/ 05.04.2016	812	885.08
337	achiz. directa	furnizare	Enap 1,25mg/ml-1ml (Enalaprilum)	S.C.Farmexim S.A.Bucuresti	647/ 05.04.2016	225	245.25

338	achiz. directa	furnizare	Verospiron 50mg (Spironolactonum)	S.C.Farmexim S.A.Bucuresti	647/ 05.04.2016	120.9	131.78
339	achiz. directa	furnizare	Metoclopramid sirop 100ml (Metoclopramidum)	S.C.Farmexim S.A.Bucuresti	647/ 05.04.2016	63.3	69.00
340	achiz. directa	furnizare	Aminoplasmal 10% E 500ml (Combinatii)	S.C.B.Braun Medical S.R.L.	614/ 31.03.2016	1045	1139.05
341	achiz. directa	furnizare	Heparin Natrium 25000UI 5ml	Compania Nationala Unifarm S.A.Bucuresti	613/ 31.03.2016	330	359.70
342	achiz. directa	furnizare	Nicergolina 30mg (Nicergolinum)	S.C.Farmaceutica Remedia Distribution&Logistic S.R.L.	615/ 31.03.2016	1860	2027.40
343	achiz. directa	furnizare	Mydocalm 150mg (Tolperisonum)	S.C.Pharmafarm S.A.Bucuresti	620/ 31.03.2016	1384.53	1509.14
344	achiz. directa	furnizare	Nifedipin 20mg (Nifedipinum)	S.C.Farmexim S.A.Bucuresti	618/ 31.03.2016	75.6	82.40
345	achiz. directa	furnizare	Rispolept sol orala 1mg/ml-30ml (Risperidomum)	S.C.Farmexim S.A.Bucuresti	618/ 31.03.2016	38.34	41.79
346	achiz. directa	furnizare	Miacalcic 50UI/ml-1ml (Calcitoninum)	S.C.Farmexim S.A.Bucuresti	618/ 31.03.2016	860	937.40
347	achiz. directa	furnizare	Milgamma N cps (Combinatii)	S.C.Farmexim S.A.Bucuresti	618/ 31.03.2016	1364	1486.76
348	achiz. directa	furnizare	Motilium 10mg (Domperidonum)	S.C.Farmexim S.A.Bucuresti	626/ 01.04.2016	918	1000.62
349	achiz. directa	furnizare	Dipiridamol 25mg (Dipyridamolom)	S.C.Farmexim S.A.Bucuresti	626/ 01.04.2016	26.1	28.45
350	achiz. directa	furnizare	Ventolin CFC Free 200 doze spray	S.C.Farmexim S.A.Bucuresti	626/ 01.04.2016	156.2	170.26
351	achiz. directa	furnizare	Viregyt 100mg (Amantadinum)	S.C.Farmexim S.A.Bucuresti	626/ 01.04.2016	47.84	52.15
352	achiz. directa	furnizare	Detralex 500mg	S.C.Europharm Holding S.A.Brasov	628/ 01.04.2016	633.6	690.62
353	achiz. directa	furnizare	Betahistin 24mg (Betahistinum)	S.C.Felsin Farm S.R.L.Bucuresti	629/ 01.04.2016	278.4	303.46
354	achiz. directa	furnizare	Triferment 275mg (Pancreatinum)	S.C.Interfarm Impex S.R.L.Bacau	630/ 01.04.2016	97.5	106.28
355	achiz. directa	furnizare	Elicea 10mg (Escitalopranum)	S.C.Farmexim S.A.Bucuresti	637/ 04.04.2016	46.98	51.21
356	achiz. directa	furnizare	Bisogamma 5mg (Bisoprololum)	S.C.Farmexim S.A.Bucuresti	637/ 04.04.2016	10.503	11.45
357	achiz. directa	furnizare	Aciclovir 50mg/g-15g (Aciclovirum)	S.C.Tis Farmaceutic S.R.L.	631/ 01.04.2016	69.6	75.86
358	achiz. directa	furnizare	Vitamina C 750ml fiole 5ml (Acidum ascorbicum)	S.C.Interfarm Impex S.R.L.Bacau	639/ 04.04.2016	738	804.42
359	achiz. directa	furnizare	Hepathrombin gel 30.000UI tub 40g	S.C.Interfarm Impex S.R.L.Bacau	639/ 04.04.2016	922.5	1005.53
360	achiz. directa	furnizare	Glucoza 10% 500ml (Glucosum)	S.C.B.Braun Medical S.R.L.	633/ 01.04.2016	1370	1493.30
361	achiz. directa	furnizare	Metronidazol BRAUN 5mg/ml- 100ml (Metronidazolom)	S.C.B.Braun Medical S.R.L.	633/ 01.04.2016	4512	4918.08
362	achiz. directa	furnizare	Clorura de sodiu 0,9% 500ml	S.C.B.Braun Medical S.R.L.	633/ 01.04.2016	9480	10333.20
363	achiz. directa	furnizare	Fucidin unguent 20mg/g-15g	S.C.Farmexpert DCI S.R.L.Bucuresti	632/ 01.04.2016	82.6	90.03
364	achiz. directa	furnizare	Fucidin unguent 20mg/g-15g	S.C.Farmexpert DCI S.R.L.Bucuresti	671/ 06.04.2016	123.9	135.05
365	achiz. directa	furnizare	Bupivacaina Infosint 0,5% 10ml ((Bupivacainum)	S.C.Biosfarm S.R.L.Iasi	698/ 11.04.2016	104.02	113.38
366	achiz. directa	furnizare	Humalog Kwipen 100UI/ml- 3ml	S.C.Farmexim S.A.Bucuresti	699/ 11.04.2016	127.25	138.70
367	achiz. directa	furnizare	Novorapid penfill 100UI/ml-3ml	S.C.Farmexim S.A.Bucuresti	699/ 11.04.2016	470.72	513.08
368	achiz. directa	furnizare	Apidra Solostar 100UI/ml-3ml	S.C.Farmexim S.A.Bucuresti	699/ 11.04.2016	206.6	225.19
369	achiz. directa	furnizare	Lantus Solostar 100UI/ml-3ml	S.C.Farmexim S.A.Bucuresti	700/ 11.04.2016	1148.46	1251.82
370	achiz. directa	furnizare	Toujeo Solostar 300UI/ml	S.C.Farmexim S.A.Bucuresti	700/ 11.04.2016	591.52	644.76

371	achiz. directa	furnizare	Abasaglar 100UI/ml-3ml (Insulinum Glarcine)	S.C.Farmexim S.A.Bucuresti	703/ 11.04.2016	640	697.60
372	achiz. directa	furnizare	Levemir penfill 100UI/ml-3ml	S.C.Farmexim S.A.Bucuresti	703/ 11.04.2016	1308	1425.72
373	achiz. directa	furnizare	Fortrans plic (Combinatii)	S.C.Farmexim S.A.Bucuresti		3600	3924.00
374	achiz. directa	furnizare	Fortrans plic (Combinatii)	S.C.Fildas Trading S.R.L.Bucuresti	750/ 15.04.2016	3600	3924.00
375	achiz. directa	furnizare	Spiriva 18mcg (Tiotropium)	S.C.Farmexim S.A.Bucuresti	757/ 19.04.2016	1299.9	1416.89
376	achiz. directa	furnizare	Foster 100/ 6mcg sol inh flc 180 doze (Combinatii)	S.C.Farmexim S.A.Bucuresti	757/ 19.04.2016	8595	9368.55
377	achiz. directa	furnizare	Onbrez 300mcg (Indacaterolum)	S.C.Farmexim S.A.Bucuresti	767/ 20.04.2016	1033.8	1126.84
378	achiz. directa	furnizare	Ipratropiu/ Salbutamol 0,5mg/ 2,5ml sol pt.inhal	S.C.Farmexpert DCI S.R.L.Bucuresti	768/ 20.04.2016	723.6	788.72
379	achiz. directa	furnizare	Ultibro Breezhaler 85mcg/ 43mcg (Indacaterolul +Glicopironium)	S.C.Farmexim S.A.Bucuresti	774/ 21.04.2016	6540.3	7128.93
380	achiz. directa	furnizare	Calypsol 500mg-10ml (Ketaminum)	S.C.Pharmafarm S.A.Bucuresti	817/ 26.04.2016	315.6	344.00
381	achiz. directa	furnizare	Mabron 100mg/ 2ml (Tramadolum)	S.C.Farmexim S.A.Bucuresti	816/ 26.04.2016	2180	2376.20
382	achiz. directa	furnizare	Ofloxacin 200mg (Ofloxacinum)	S.C.Felsin Farm S.R.L.Bucuresti	818/ 26.04.2016	62	67.58
383	achiz. directa	furnizare	Clorura de sodiu 5,85% 20ml (Natrii Chloridum)	S.C.B.Braun Medical S.R.L.	819/ 26.04.2016	230	250.70
384	achiz. directa	furnizare	Vitamina B1 100mg/ 2ml (Thiaminum)	S.C.Farmexpert DCI S.R.L.Bucuresti	824/ 26.04.2016	940	1024.60
385	achiz. directa	furnizare	Vitamina B6 50mg/ 2ml (Pyridoxinum)	S.C.Farmexpert DCI S.R.L.Bucuresti	824/ 26.04.2016	940	1024.60
386	achiz. directa	furnizare	Betahistin 8mg (Betahistinum)	S.C.Felsin Farm S.R.L.Bucuresti	832/ 27.04.2016	68	74.12
387	achiz. directa	furnizare	Clorhidrat de dopamina 5mg/ml-10ml (Dopaminum)	S.C.Farmexim S.A.Bucuresti	831/ 27.04.2016	177.2	193.15
388	achiz. directa	furnizare	Novocalmin 300mg (Metamizolum Natrium)	S.C.Farmexim S.A.Bucuresti	831/ 27.04.2016	87.6	95.48
389	achiz. directa	furnizare	Miostin 0,5mg/ml-1ml (Neostigmini Metilsulfas)	S.C.Farmexpert DCI S.R.L.Bucuresti	835/ 27.04.2016	375	408.75
390	achiz. directa	furnizare	Adrenalina 1mg/ml- 1ml (Epinephrinum)	S.C.Farmexpert DCI S.R.L.Bucuresti	835/ 27.04.2016	148.8	162.19
391	achiz. directa	furnizare	Imovane 7,5mg (Zopiclonum)	S.C.Europharm Holding S.A.Brasov	834/ 27.04.2016	25.4	27.69
392	achiz. directa	furnizare	Tobradex 5ml (Combinatii)	S.C.Europharm Holding S.A.Brasov	834/ 27.04.2016	167.7	182.79
393	achiz. directa	furnizare	Milgamma N cps (Combinatii)	S.C.Farmexim S.A.Bucuresti	848/ 28.04.2016	1364	1486.76
394	achiz. directa	furnizare	Röclarin 500mg (Clarithromycinum)	S.C.Pharma S.A.Iasi	836/ 27.04.2016	357	389.13
395	achiz. directa	furnizare	Bisacodil 5mg (Bisacodylum)	S.C.Olfarm S.A.	837/ 27.04.2016	540	588.60
396	achiz. directa	furnizare	Trombostop 2mg (Acenocumarolum)	S.C.Interfarm Impex S.R.L.Bacau	838/ 27.04.2016	48.21	52.55
397	achiz. directa	furnizare	Codeina fosforica 15mg (Codeinum)	S.C.Bioeel S.R.L.Targu Mures	844/ 28.04.2016	106.4	115.98
398	achiz. directa	furnizare	Controloc 40mg pulb sol inj flc	S.C.Farmexpert DCI S.R.L.Bucuresti	849/ 28.04.2016	13440	14649.60
399	achiz. directa	furnizare	Dexketoprofen 50mg/ 2ml	S.C.Mediplus Exim S.R.L.Bucuresti	845/ 28.04.2016	793	864.37
400	achiz. directa	furnizare	Efedrina 50mg/ml-1ml	S.C.Farmexim S.A.Bucuresti	843/ 28.04.2016	52	56.68
401	achiz. directa	furnizare	Kreon 25.000UI (Pancreatinum)	S.C.Farmexpert DCI S.R.L.Bucuresti	855/ 28./04.2016	408.15	444.88
402	achiz. directa	furnizare	Scobutil 10mg cpr	S.C.Interfarm Impex S.R.L.Bacau	850/ 28.04.2016	135	147.15
403	achiz. directa	furnizare	Coryopl 6,25mg (Carvedilolum)	S.C.Interfarm Impex S.R.L.Bacau	850/ 28.04.2016	164.64	179.46

404	achiz. directa	furnizare	Cloramfenicol substanta farmaceutica	S.C.Vitamar Import Export S.R.L.Bucuresti	861/ 03.05.2016	85	92.65
405	achiz. directa	furnizare	Aminoplasma 10% E 500ml (Combinatii)	S.C.B.Braun Medical S.R.L.	860/ 03.05.2016	1045	1139.05
406	achiz. directa	furnizare	Enalapril 10mg (Enalaprilum)	S.C.Felsin Farm S.R.L.Bucuresti	862/ 03.05.2016	40	43.60
407	achiz. directa	furnizare	Clorura de potasiu 7,45% 20ml (Kalii Chloridum)	S.C.B.Braun Medical S.R.L.	864/ 04.05.2016	34.8	37.93
408	achiz. directa	furnizare	Verospiron 100mg (Spironolactonum)	S.C.Farmexim S.A.Bucuresti	867/ 04.05.2016	91.44	99.67
409	achiz. directa	furnizare	Tratul 30mg/ 3ml (Diclofenacum)	S.C.Farmexim S.A.Bucuresti	867/ 04.05.2016	456	497.04
410	achiz. directa	furnizare	Zolpidem 10mg (Zolpidemum)	S.C.Interfarm Impex S.R.L.Bacau	868/ 04.05.2016	149	162.41
411	achiz. directa	furnizare	FRAXIPARINE 5700 uiAXa - 0.6ml	S.C.Farmexim S.A.Bucuresti	871/ 05.05.2016	3015	3286.35
412	achiz. directa	furnizare	HEPARIN 5000ui/ml - 5ml	Compania Nationala Unifarm S.A.Bucuresti	874/ 05.05.2016	1100	1199.00
413	achiz. directa	furnizare	Perindopril 5mg (Perindoprilum)	S.C.Farmexim S.A.Bucuresti	911/ 11.05.2016	567.6	618.68
414	achiz. directa	furnizare	Perindopril 5mg (Perindoprilum)	S.C.Farmexim S.A.Bucuresti	911/ 11.05.2016	190.8	207.97
415	achiz. directa	furnizare	Vitamina B12 50mcg/ ml- 1ml (Cyanocobalaminum)	S.C.Farmexpert DCI S.R.L.Bucuresti	912/ 11.05.2016	950	1035.50
416	achiz. directa	furnizare	Nitronal 1mg/ml-10ml (Nitroglycerinum)	S.C.Chimimportexport Plurimex S.R.L.	913/ 11.05.2016	841.35	917.07
417	achiz. directa	furnizare	Bupivacaina 0,5% 10ml	S.C.Biosfarm S.R.L.Iasi	914/ 11.05.2016	208.04	226.76
418	achiz. directa	furnizare	Aflamil 100mg (Aceclofenacum)	S.C.Farmexim S.A.Bucuresti	915/ 11.05.2016	202	220.18
419	achiz. directa	furnizare	Trombex 75mg (Clopidogrelum)	S.C.Farmexpert DCI S.R.L.Bucuresti	916/ 11.05.2016	516	562.44
420	achiz. directa	furnizare	Imipenem/ cilastatin 500mg/ 500mg-20ml (Imipenemum+Cilastatinum)	S.C.Farmexpert DCI S.R.L.Bucuresti	916/ 11.05.2016	3900	4251.00
421	achiz. directa	furnizare	Thiossen 600mg cpr (Acidum Thioceticum)	S.C.Farmexim S.A.Bucuresti	921/ 12.05.2016	531.84	579.71
422	achiz. directa	furnizare	Fromilid 500mg (Clarithromicinum)	S.C.Interfarm Impex S.R.L.Bacau	922/ 12.05.2016	356.916	389.04
423	achiz. directa	furnizare	Metoclopramid 10mg (Metoclopramidum)	S.C.Felsin Farm S.R.L.Bucuresti	923/ 12.05.2016	60	65.40
424	achiz. directa	furnizare	Arginina sorbitol 250ml	S.C.Biosfarm S.R.L.Iasi	954/ 16.05.2016	13095	14273.55
425	achiz. directa	furnizare	Clorura de sodiu 5,85% 20ml (Natrii Chloridum)	S.C.B.Braun Medical S.R.L.	957/ 16.04.2016	230	250.70
426	achiz. directa	furnizare	Metoprolol 50mg (Metoprololum)	S.C.Felsin Farm S.R.L.Bucuresti	956/ 16.04.2016	27.6	30.08
427	achiz. directa	furnizare	Ranitidina 150mg (Ranitidinum)	S.C.Felsin Farm S.R.L.Bucuresti	956/ 16.04.2016	35	38.15
428	achiz. directa	furnizare	Efedrina 50mg/ 1ml	S.C.Farmexim S.A.Bucuresti	955/ 16.04.2016	104	113.36
429	achiz. directa	furnizare	Clorhidrat de dopamin 5mg/ml-10ml (Dopaminum)	S.C.Farmexim S.A.Bucuresti	955/ 16.04.2016	177.2	193.15
430	achiz. directa	furnizare	Novocalmin 300mg (Metamizolum natrium)	S.C.Bioeel S.R.L.Targu Mures	958/ 16.04.2016	84.96	92.61
431	achiz. directa	furnizare	Amiokordin 150mg/ 3ml (Amiodaronum)	Compania Nationala Unifarm S.A.Bucuresti	960/ 16.04.2016	141.9	154.67
432	achiz. directa	furnizare	Metronidazol 250mg (Metronidazolum)	S.C.Farmexpert DCI S.R.L.Bucuresti	966/ 17.05.2016	240	261.60
433	achiz. directa	furnizare	Vitamina B1 100mg/ 2ml (Thiaminum)	S.C.Farmexpert DCI S.R.L.Bucuresti	962/ 16.05.2016	950	1035.50
434	achiz. directa	furnizare	Vitamina B6 100mg/ 2ml (Pyridoxinum)	S.C.Farmexpert DCI S.R.L.Bucuresti	962/ 16.05.2016	950	1035.50
435	achiz. directa	furnizare	Manitol 15% 250ml - Osmofundin (Mannitolum)	S.C.B.Braun Medical S.R.L.	965/ 17.05.2016	886	965.74

436	achiz. directa	furnizare	Nifedipin retard 20mg (Nifedipinum)	S.C.Farmexim S.A.Bucuresti	1006/ 19.05.2016	75.6	82.40
437	achiz. directa	furnizare	Ibutin 300mg (Trimebutinum)	S.C.Interfarm Impex S.R.L.Bacau	967/ 17.05.2016	1458	1589.22
438	achiz. directa	furnizare	Paracetamol 10mg/ml- 100ml (Paracetamolum)	S.C.B.Braun Medical S.R.L.	972/ 17.05.2016	6180	6736.20
439	achiz. directa	furnizare	Utrogestan 100mg (Progesteronum)	S.C.Farmexim S.A.Bucuresti	968/ 17.05.2016	186	202.74
440	achiz. directa	furnizare	Normix 200mg (Rifaximinum)	S.C.Farmexim S.A.Bucuresti	968/ 17.05.2016	2067.12	2253.16
441	achiz. directa	furnizare	Paracetamol 125mg (Paracetamolum)	S.C.Felsin Farm S.R.L.Bucuresti	969/ 17.05.2016	200	218.00
442	achiz. directa	furnizare	Paracetamol 250mg (Paracetamolum)	S.C.Felsin Farm S.R.L.Bucuresti	969/ 17.05.2016	120	130.80
443	achiz. directa	furnizare	Fraxiparine 2850 UIAXa- 0,3ml	S.C.Farmexim S.A.Bucuresti	971/ 17.05.2016	10649	11607.41
444	achiz. directa	furnizare	Fraxiparine 3800 UIAXa- 0,4ml	S.C.Farmexim S.A.Bucuresti	971/ 17.05.2016	9315	10153.35
445	achiz. directa	furnizare	Nitroderm TTS 5 -25mg (Nitroglycerinum)	S.C.Europharm Holding S.A.Brasov	981/ 17.05.2016	79.45	86.60
446	achiz. directa	furnizare	Metoclopramid 5mg/ml- 2ml (Metoclopramidum)	S.C.Farmexpert DCI S.R.L.Bucuresti	982/ 17.05.2016	4425	4823.25
447	achiz. directa	furnizare	Oxytocin 5ui/ml-1ml (Oxytocinum)	S.C.Pharmafarm S.A.Bucuresti	973/ 17.05.2016	1491	1625.19
448	achiz. directa	furnizare	No-spa 40mg/ 2ml (Drotaverinum)	S.C.Mediplus Exim S.R.L.Bucuresti	978/ 17.05.2016	1340	1460.60
449	achiz. directa	furnizare	Eurespal 80mg (Fenspiridum)	S.C.Europharm Holding S.A.Brasov	988/ 18.05.2016	633.6	690.62
450	achiz. directa	furnizare	Fortrans plic (Combinatii)	S.C.Pharmafarm S.A.Bucuresti	989/ 18.05.2016	2031	2213.79
451	achiz. directa	furnizare	Gentamicicin 80mg/ 2ml (Gentamicinum)	S.C.Farmexim S.A.Bucuresti	987/ 18.05.2016	744	810.96
452	achiz. directa	furnizare	Tramadol 100mg (Tramadolum)	S.C.Farmexim S.A.Bucuresti	987/ 18.05.2016	420.75	458.62
453	achiz. directa	furnizare	Propofol 1% 20ml (Propofolum)	S.C.Fresenius Kabi Romania S.R.L.Brasov	986/ 18.05.2016	512	558.08
454	achiz. directa	furnizare	Diazepam desitin sol rectala 5mg/ 2,5ml (Diazepamum)	S.C.Farmexim S.A.Bucuresti	996/ 18.05.2016	29	31.61
455	achiz. directa	furnizare	Tracrium 50mg/ 5ml (Atracurium)	S.C.Farmexpert DCI S.R.L.Bucuresti	985/ 18.05.2016	329.6	359.26
456	achiz. directa	furnizare	Sintrom 4mg (Acenocumarolum)	S.C.Farmexpert DCI S.R.L.Bucuresti	985/ 18.05.2016	25.9	28.23
457	achiz. directa	furnizare	Ursorom 250mg (Acidum Ursodeoxycholicum)	S.C.Felsin Farm S.R.L.Bucuresti	999/ 18.05.2016	340.2	370.82
458	achiz. directa	furnizare	Levomepromazin 25mg (Levomepromazinum)	S.C.Bioeel S.R.L.Targu Mures	1000/ 18.05.2016	226.5	246.89
459	achiz. directa	furnizare	Ketotifen 1mg (Ketotifenum)	S.C.Felsin Farm S.R.L.Bucuresti	1002/ 19.05.2016	18	19.62
460	achiz. directa	furnizare	Aspimax cardio 75mg (Acidum acetylsalicylicum)	S.C.Felsin Farm S.R.L.Bucuresti	1002/ 19.05.2016	32	34.88
461	achiz. directa	furnizare	Omeprazol 20mg (Omeprazolom)	S.C.Farmexim S.A.Bucuresti	1009/ 19.05.2016	109.44	119.29
462	achiz. directa	furnizare	Rawel 1,5mg (Indapamidum)	S.C.Farmexim S.A.Bucuresti	1009/ 19.05.2016	49.89	54.38
463	achiz. directa	furnizare	Tenaxum 1mg (Rilmenidinum)	S.C.Farmexim S.A.Bucuresti	1009/ 19.05.2016	42	45.78
464	achiz. directa	furnizare	Haloperidol 5mg/ml-1ml (Haloperidolum)	S.C.Pharmafarm S.A.Bucuresti	1004/ 19.05.2016	4290	4676.10
465	achiz. directa	furnizare	Cerebrolysin 215,2 mg/ml- 5ml	S.C.Mediplus Exim S.R.L.Bucuresti	1003/ 19.05.2016	11520	12556.80
466	achiz. directa	furnizare	Etomidat Lipuro 10ml (Etomidatum)	S.C.B.Braun Medical S.R.L.	1005/ 19.05.2016	99.6	108.56
467	achiz. directa	furnizare	Faringosept 10mg (Ambazonum)	S.C.Biosfarm S.R.L.Iasi	1007/ 19.05.2016	1078.5	1175.57
468	achiz. directa	furnizare	Gelofusine 4g/ 100ml- 500ml (Gelatinum)	S.C.B.Braun Medical S.R.L.	1025/ 20.05.2016	2022	2203.98
469	achiz. directa	furnizare	Dexamethasone 8mg/ 2ml (Dexamethasonum)	S.C.Felsin Farm S.R.L.Bucuresti	1026/ 20.05.2016	1920	2092.80

470	achiz. directa	furnizare	Smecta plic (Diosmectita)	S.C.Farmexpert DCI S.R.L.Bucuresti	1027/ 20.05.2016	410	446.90
471	achiz. directa	furnizare	Sorbifer durules 100mg/ 60mg	S.C.Farmexim S.A.Bucuresti	1021/ 20.05.2016	42.8	46.65
472	achiz. directa	furnizare	Teotard 200mg (Theophyllinum)	S.C.Farmexim S.A.Bucuresti	1021/ 20.05.2016	73.44	80.05
473	achiz. directa	furnizare	Marcaine Spinal Heavy 5mg/ml-4ml (Bupivacainum)	S.C.Mediplus Exim S.R.L.Bucuresti	1028/ 20.05.2016	578.5	630.57
474	achiz. directa	furnizare	Pentasa 500mg (Mesalazinum)	S.C.Pharmafarm S.A.Bucuresti	1023/ 20.05.2016	106	115.54
475	achiz. directa	furnizare	Pentasa 1000mg supoz (Mesalazinum)	S.C.Pharmafarm S.A.Bucuresti	1023/ 20.05.2016	260.96	284.45
476	achiz. directa	furnizare	Refen 75mg/ 3ml (Diclofenacum)	S.C.Europharm Holding S.A.Brasov	1024/ 20.05.2016	241.6	263.34
477	achiz. directa	furnizare	Crema Dr.Boici	S.C.Biosfarm S.R.L.Iasi	1022/ 20.05.2016	1320	1438.80
478	achiz. directa	furnizare	Diclofenac gel 10mg/g- 50g (Diclofenacum)	S.C.Tis Farmaceutic S.R.L.	1029/ 20.05.2016	840	915.60
479	achiz. directa	furnizare	Hepathrombin gel 300UI// g (Combinatii)	S.C.Interfarm Impex S.R.L.Bacau	1030/ 20.05.2016	2767.5	3016.58
480	achiz. directa	furnizare	Anxiar 1mg (Lorazepamum)	S.C.Pharmafarm S.A.Bucuresti	1031/ 20.05.2016	455	495.95
481	achiz. directa	furnizare	Mabron 100mg/ 2ml (Tramadolum)	S.C.Farmexim S.A.Bucuresti	1032/ 20.05.2016	4320	4708.80
482	achiz. directa	furnizare	Morfina 20mg/ml-1ml (Morphynum)	S.C.Mediplus Exim S.R.L.Bucuresti	1036/ 20.05.2016	2260	2463.40
483	achiz. directa	furnizare	Meloxicam 15mg/ 1,5ml (Meloxicamum)	S.C.Mediplus Exim S.R.L.Bucuresti	1037/ 23.05.2016	1413.6	1540.82
484	achiz. directa	furnizare	Metronidazol 5mg/ml- 100ml (Metronidazolom)	S.C.B.Braun Medical S.R.L.	1038/ 23.05.2016	1504	1639.36
485	achiz. directa	furnizare	Neopreol 2,5mg/ 5mg/g (Combinatii)	S.C.Interfarm Impex S.R.L.Bacau	1044/ 23.05.2016	126	137.34
486	achiz. directa	furnizare	Tetraciclina ATB 30mg/g (Tetracyclinum)	S.C.Biosfarm S.R.L.Iasi	1043/ 23.05.2016	47.4	51.67
487	achiz. directa	furnizare	Convulex 300mg (Acidum valproicum+Saruri)	S.C.Farmexim S.A.Bucuresti	1042/ 23.05.2016	15.8	17.22
488	achiz. directa	furnizare	Duphalac 66,7% 200ml (Lactulosum)	S.C.Farmexim S.A.Bucuresti	1042/ 23.05.2016	350.4	381.94
489	achiz. directa	furnizare	Calypsol 50mg/ml-10ml (Ketaminum)	S.C.Pharmafarm S.A.Bucuresti	1041/ 23.05.2016	315.6	344.00
490	achiz. directa	furnizare	Liverplus 70mg (Silimarina 70mg)	S.C.Bioeel S.R.L.Targu Mures	1040/ 23.05.2016	168	183.12
491	achiz. directa	furnizare	Algocalmin 1g/ 2ml (Metamizolum Natrium)	S.C.Farmexpert DCI S.R.L.Bucuresti	1039/ 23.05.2016	4040	4403.60
492	achiz. directa	furnizare	Aspatofort 10ml (Combinatii)	S.C.Farmexpert DCI S.R.L.Bucuresti	1050/ 24.05.2016	4140	4512.60
493	achiz. directa	furnizare	Emperin 24mg (Betahistinum)	S.C.Medimfarm S.R.L.	1080/ 25.05.2016	199.68	217.65
494	achiz. directa	furnizare	Aciclovir 50mg/g-15g (Aciclovirum)	S.C.Tis Farmaceutic S.R.L.	1051/ 24.05.2016	104.4	113.80
495	achiz. directa	furnizare	Nitromint 2,6mg (Nitroglycerinum)	S.C.Interfarm Impex S.R.L.Bacau	1052/ 24.05.2016	190.5	207.65
496	achiz. directa	furnizare	Gynipral 10mcg/ 2ml (Hexoprenalinum)	S.C.Felsin Farm S.R.L.Bucuresti	1054/ 24.05.2016	185.25	201.92
497	achiz. directa	furnizare	Gabaran 300mg (Gabapentinum)	S.C.Polisano S.R.L.Sibiu	1053/ 24.05.2016	420	457.80
498	achiz. directa	furnizare	Mydocalm 150mg (Tolperisonum)	S.C.Pharmafarm S.A.Bucuresti	1055/ 24.05.2016	343.53	374.45
499	achiz. directa	furnizare	Solutie Ringer 500ml (Combinatii)	S.C.B.Braun Medical S.R.L.	1056/ 24.05.2016	2050	2234.50
500	achiz. directa	furnizare	Diurex 50mg/ 20mg (Combinatii)	S.C.Bioeel S.R.L.Targu Mures	1057/ 24.05.2016	320	348.80
501	achiz. directa	furnizare	Miacalcic 50ui/ml-1ml (Calcitoninum)	S.C.Farmexim S.A.Bucuresti	1058/ 24.05.2016	430	468.70
502	achiz. directa	furnizare	Maleat de ergometrina 0,2mg/ml-1ml (Ergometrinum)	S.C.Farmexim S.A.Bucuresti	1058/ 24.05.2016	196.8	214.51
503	achiz. directa	furnizare	Etamsilat 250mg/ 2ml (Etamsylatum)	S.C.Mediplus Exim S.R.L.Bucuresti	1079/ 25.05.2016	464	505.76

504	achiz. directa	furnizare	Indometacin 50mg (Indometacinum)	S.C.Felsin Farm S.R.L.Bucuresti	1074/ 25.05.2016	27	29.43
505	achiz. directa	furnizare	Loperamid 2mg (Loperamidum)	S.C.Felsin Farm S.R.L.Bucuresti	1074/ 25.05.2016	93	101.37
506	achiz. directa	furnizare	Baneocin unguent tub 20g (Combinatii)	S.C.Interfarm Impex S.R.L.Bacau	1077/ 25.05.2016	528	575.52
507	achiz. directa	furnizare	Venofer 20mg/ml-5ml	S.C.Farmexpert DCI S.R.L.Bucuresti	1078/ 25.05.2016	2304	2511.36
508	achiz. directa	furnizare	Sandostatin 0,1mg/ml- 1ml (Octreotidum)	S.C.Farmaceutica Remedia Distribution&Logistic S.R.L.	1076/ 25.05.2016	1344	1464.96
509	achiz. directa	furnizare	Nutriflex Lipid Peri 1250ml	S.C.B.Braun Medical S.R.L.	1075/ 25.05.2016	4777	5206.93
510	achiz. directa	furnizare	Nistatin 500.000ui (Nystatinum)	S.C.Interfarm Impex S.R.L.Bacau	1098/ 25.05.2016	56.8	61.91
511	achiz. directa	furnizare	Ventolin 100mcg/ doza 200 doze fic (Salbutamololum)	S.C.Farmexim S.A.Bucuresti	1102/ 26.05.2016	229.8	250.48
512	achiz. directa	furnizare	Ventolin 5mg/ml-10ml (Salbutamololum)	S.C.Farmexim S.A.Bucuresti	1102/ 26.05.2016	384.3	418.89
513	achiz. directa	furnizare	Lysthenon 0,1g/ 5ml (Suxamethonii Chloridum)	S.C.Farmexpert DCI S.R.L.Bucuresti	1103/ 26.05.2016	168	183.12
514	achiz. directa	furnizare	Fenbobarbital 200mg/ 2ml (Phenobarbitalum)	S.C.Farmexpert DCI S.R.L.Bucuresti	1103/ 26.05.2016	147	160.23
515	achiz. directa	furnizare	Algifen 5ml (Combinatii)	S.C.Farmexim S.A.Bucuresti	1073/ 25.05.2016	1650	1798.50
516	achiz. directa	furnizare	Memotal 1g/ 5ml (Piracetamum)	S.C.Farmexim S.A.Bucuresti	1073/ 25.05.2016	1240	1351.60
517	achiz. directa	furnizare	Fitomenadion 10mg/ml- 1ml (Phytomenadionum)	S.C.Farmexpert DCI S.R.L.Bucuresti	1113/ 27.05.2016	2128	2319.52
518	achiz. directa	furnizare	Verospiron 50mg (Spironolactonum)	S.C.Farmexim S.A.Bucuresti	1114/ 27.05.2016	99	107.91
519	achiz. directa	furnizare	Zolpidem 10mg (Zolpidemum)	S.C.Interfarm Impex S.R.L.Bacau	1115/ 27.05.2016	149	162.41
520	achiz. directa	furnizare	Tobrom 3mg/mlpic oft 5ml (Tobramycinum)	S.C.Farmexim S.A.Bucuresti	1130/ 30.05.2016	79.8	86.98
521	achiz. directa	furnizare	Reminyl 4mg/ml-100ml sol orala	S.C.Farmexim S.A.Bucuresti	1130/ 30.05.2016	585	637.65
522	achiz. directa	furnizare	Moduxin 35mg (Trimetazidinum)	S.C.Pharmafarm S.A.Bucuresti	1111/ 27.05.2016	312	340.08
523	achiz. directa	furnizare	Nebivolol 5mg (Nebivololum)	S.C.Interfarm Impex S.R.L.Bacau	1131/ 30.05.2016	34.995	38.14
524	achiz. directa	furnizare	Bilobil 40mg (Ginkgo Biloba)	S.C.Medimfarm S.R.L.	1116/ 27.05.2016	89.76	97.84
525	achiz. directa	furnizare	Diprofos 7mg/ml-1ml (Betamethasonum)	S.C.Farmexim S.A.Bucuresti	1163/ 02.06.2016	379	413.11
526	achiz. directa	furnizare	Rispolept 1mg/ml-30ml sol orala (Risperidonum)	S.C.Farmexim S.A.Bucuresti	1163/ 02.06.2016	128	139.52
527	achiz. directa	furnizare	Acetilcisteina 200mg (Acetilcisteinum)	S.C.Felsin Farm S.R.L.Bucuresti	1112/ 27.05.2016	87.5	95.38
528	achiz. directa	furnizare	Ketoprofen 100mg/ 2ml (Ketoprofenum)	S.C.Farmexim S.A.Bucuresti	1122/ 27.05.2016	600	654.00
529	achiz. directa	furnizare	Nitromint 0,4mg/ doza- spray 180 doze (Nitroglycerinum)	S.C.Farmexim S.A.Bucuresti	1122/ 27.05.2016	24.3	26.49
530	achiz. directa	furnizare	Furosemid 20mg/ 2ml (Furosemidum)	S.C.Mediplus Exim S.R.L.Bucuresti	1124/ 27.05.2016	415	452.35
531	achiz. directa	furnizare	Vitamina C 750mg fiole (Acidum Ascorbicum)	S.C.Interfarm Impex S.R.L.Bacau	1123/ 27.05.2016	1107	1206.63
532	achiz. directa	furnizare	Miofilin 24mg/ml-10ml (Aminophyllinum)	S.C.Farmexim S.A.Bucuresti	1139/ 31.05.2016	652	710.68
533	achiz. directa	furnizare	Isosorbide ninitrate 10mg (Isosorbidi dinitras)	S.C.Felsin Farm S.R.L.Bucuresti	1129/ 30.05.2016	4.14	4.51
534	achiz. directa	furnizare	Furosemid 40mg (Furosemidum)	S.C.Felsin Farm S.R.L.Bucuresti	1129/ 30.05.2016	16.7	18.20
535	achiz. directa	furnizare	Captopril 25mg (Captoprilum)	S.C.Felsin Farm S.R.L.Bucuresti	1129/ 30.05.2016	18.9	20.60
536	achiz. directa	furnizare	Diazepam 10mg (Diazepamum)	S.C.Felsin Farm S.R.L.Bucuresti	1129/ 30.05.2016	20	21.80

537	achiz. directa	furnizare	Spironolactona 25mg	S.C.Bioeel S.R.L.Targu Mures	1127/ 27.05.2016	24.6	26.81
538	achiz. directa	furnizare	Zyprexa 10mg (Olanzapinum)	S.C.Farmexim S.A.Bucuresti	1146/ 01.06.2016	32.8888	35.85
539	achiz. directa	furnizare	Zyprexa 5mg (Olanzapinum)	S.C.Farmexim S.A.Bucuresti	1146/ 01.06.2016	145.236	158.31
540	achiz. directa	furnizare	Sulfat de atropina 1mg/ml-1ml (Atropinum)_	S.C.Felsin Farm S.R.L.Bucuresti	1138/ 31.05.2016	221.2	241.11
541	achiz. directa	furnizare	Tramag 50 (Tramadolum)	S.C.Felsin Farm S.R.L.Bucuresti	1138/ 31.05.2016	164	178.76
542	achiz. directa	furnizare	Piracetam 400mg (Piracetamum)	S.C.Felsin Farm S.R.L.Bucuresti	1138/ 31.05.2016	31.2	34.01
543	achiz. directa	furnizare	Midora 200mg (Amisulpridum)	S.C.Farmexim S.A.Bucuresti	1183/ 05.06.2016	31.839	34.70
544	achiz. directa	furnizare	Adrenostazin 1,5mg/ 5ml (Carbazochromi Salicylas)	S.C.Farmexim S.A.Bucuresti	1183/ 05.06.2016	346	377.14
545	achiz. directa	furnizare	Serflo 25mcg/ 250mcg (Salmeterolum+Fluticasolum)	S.C.Farmexim S.A.Bucuresti	1133/ 30.05.2016	1744	1900.96
546	achiz. directa	furnizare	Hidrocortizon 25mg/ 5ml (Hydrocortisonum)	S.C.Farmexpert DCI S.R.L.Bucuresti	1132/ 30.05.2016	1830.4	1995.14
547	achiz. directa	furnizare	Aerius 5mg (Desloratadinum)	S.C.Farmexim S.A.Bucuresti	1190/ 06.06.2016	51.3	55.92
548	achiz. directa	furnizare	Fluimucil 300mg/ 3ml (Acetylcisteinum)	S.C.Farmexim S.A.Bucuresti	1190/ 06.06.2016	538	586.42
549	achiz. directa	furnizare	Codeina fosforica 15mg (Codeinum)	S.C.Bioeel S.R.L.Targu Mures	1134/ 30.05.2016	212.8	231.95
550	achiz. directa	furnizare	Eritromicina 200mg (Erytromycinum)	S.C.Interfarm Impex S.R.L.Bacau	1148/ 02.06.2016	31.25	34.06
551	achiz. directa	furnizare	Scobutil 10mg cpr	S.C.Interfarm Impex S.R.L.Bacau	1148/ 02.06.2016	202.5	220.73
552	achiz. directa	furnizare	Glicerina adulti supozitoare	S.C.Biosfarm S.R.L.Iasi	1135/ 30.05.2016	102.48	122.98
553	achiz. directa	furnizare	Loratadina 10mg (Loratadinum)	S.C.Imeco S.A.Bucuresti	1137/ 30.05.2016	147	160.23
554	achiz. directa	furnizare	Lyxit 12,5mg ((Tianeptinum)	S.C.Imeco S.A.Bucuresti	1137/ 30.05.2016	234	255.06
555	achiz. directa	furnizare	Zencopan 40mg (Pantoprazolum)	S.C.Farmexim S.A.Bucuresti	1175/ 03.06.2016	170.52	185.87
556	achiz. directa	furnizare	Ciprinol 100mg/ 10ml (Ciprofloxacinum)	S.C.Farmexim S.A.Bucuresti	1175/ 03.06.2016	2000	2180.00
557	achiz. directa	furnizare	Digoxin 0,5mg/ 2ml (Digoxinum)	S.C.Farmexim S.A.Bucuresti	1185/ 06.06.2016	166.5	181.49
558	achiz. directa	furnizare	Diazepam 5mg/ml-2ml (Diazepamum)	S.C.Farmexim S.A.Bucuresti	1185/ 06.06.2016	775	844.75
559	achiz. directa	furnizare	Tarosin cpr (Combinatii)	S.C.Interfarm Impex S.R.L.Bacau	1145/ 01.06.2016	240	261.60
560	achiz. directa	furnizare	Carbamazepin 200mg (Carbamazepinum)	S.C.Europharm Holding S.A.Brasov	1149/ 02.06.2016	49	53.41
561	achiz. directa	furnizare	Enalapril 5mg (Enalaprilum)	S.C.Europharm Holding S.A.Brasov	1149/ 02.06.2016	63.5	69.22
562	achiz. directa	furnizare	Digoxin 0,25mg (Digoxinum)	S.C.Europharm Holding S.A.Brasov	1149/ 02.06.2016	48.4	52.76
563	achiz. directa	furnizare	Fasconal cpr (Combinatii)	S.C.Interfarm Impex S.R.L.Bacau	1164/ 02.06.2016	29	31.61
564	achiz. directa	furnizare	Colebil cpr (Combinatii)	S.C.Interfarm Impex S.R.L.Bacau	1164/ 02.06.2016	460	501.40
565	achiz. directa	furnizare	Carbocit cpr (Carbune medicinal)	S.C.Biosfarm S.R.L.Iasi	1150/ 02.06.2016	298.8	325.69
566	achiz. directa	furnizare	Coryol 6,25mg (Carvedilolum)	S.C.Medimfarm S.R.L.	1147/ 01.06.2016	122.108	133.10
567	achiz. directa	furnizare	Defebryl 500mg (Paracetamololum)	S.C.Bioeel S.R.L.Targu Mures	1152/ 02.06.2016	210	228.90
568	achiz. directa	furnizare	Pentoxifilin 400mg (Pentoxifyllinum)	S.C.Farmexim S.A.Bucuresti	1171/ 02.06.2016	348	379.32
569	achiz. directa	furnizare	Amlodipina 5mg (Amlodipinum)	S.C.Interfarm Impex S.R.L.Bacau	1170/ 02.06.2016	18	19.62
570	achiz. directa	furnizare	Acifol 5mg (Acidum folicum)	S.C.Farmexpert DCI S.R.L.Bucuresti	1166/ 02.06.2016	52.8	57.55

571	achiz. directa	furnizare	Amlodipina 10mg (Amlodipinum)	S.C.Farmexpert DCI S.R.L.Bucuresti	1166/ 02.06.2016	18.9	20.60
572	achiz. directa	furnizare	Fenobarbital 100mg	S.C.Farmexpert DCI S.R.L.Bucuresti	1140/ 31.05.2016	12	13.08
573	achiz. directa	furnizare	Lisinopril 10mg (Combinatii)	S.C.Farmexpert DCI S.R.L.Bucuresti	1140/ 31.05.2016	29.85	32.54
574	achiz. directa	furnizare	Betadine solutie cutanata 100mg/ml-1000ml	S.C.Farmexpert DCI S.R.L.Bucuresti	1143/ 01.06.2016	4466	4867.94
575	achiz. directa	furnizare	OTIS-T (Combinatii)- 10 ml sol. pic.auriculare	S.C.Tis Farmaceutic S.R.L.	1145/ 01.06.2016	50.25	54.77
576	achiz. directa	furnizare	Glucoza 10% 500ml	S.C.B.Braun Medical S.R.L.	1189/ 06.06.2016	8220	8959.80
577	achiz. directa	furnizare	Glicerina substanta farmaceutica	S.C.Vitamar Import Export S.R.L.Bucuresti	1220/ 10.06.2016	46.2	55.44
578	achiz. directa	furnizare	Ulei de ricin substanta farmaceutica	S.C.Vitamar Import Export S.R.L.Bucuresti	1220/ 10.06.2016	90	108.00
579	achiz. directa	furnizare	Hydrocortisone succinat 100mg (Hydrocortisonum)	S.C.Pharmafarm S.A.Bucuresti	1221/ 10.06.2016	7290	7946.10
580	achiz. directa	furnizare	Moldamin 1.200.000UI (Benzathini Benzylpenicillinum)	S.C.Mediplus Exim S.R.L.Bucuresti	1219/ 10.06.2016	345	376.05
581	achiz. directa	furnizare	Oxacilina 500mg (Oxacillinum)	S.C.Mediplus Exim S.R.L.Bucuresti	1219/ 10.06.2016	1260	1373.40
582	achiz. directa	furnizare	Nidoflor crema tub 15g (Combinatii)	S.C.Interfarm Impex S.R.L.Bacau	1224/ 10.06.2016	120	130.80
583	achiz. directa	furnizare					0.00
584	achiz. directa	furnizare	Glucoza 5% 500ml (Glucosum)	S.C.B.Braun Medical S.R.L.	1222/ 10.06.2016	4820	5253.80
585	achiz. directa	furnizare	Clotrimazol crema tub 15g (Clotrimazolium)	S.C.Biosfarm S.R.L.Iasi	1225/ 10.06.2016	44	47.96
586	achiz. directa	furnizare	Mometazona unguent tub 15g (Mometasonum)	S.C.Biosfarm S.R.L.Iasi	1225/ 10.06.2016	20.8	22.67
587	achiz. directa	furnizare	Clorura de sodiu 0,9% 500ml (Natrii Chloridum)	S.C.Mediplus Exim S.R.L.Bucuresti	1226/ 10.06.2016	6540	7128.60
588	achiz. directa	furnizare	Vitamina B1 100mg/ 2ml ((Thiaminum)	S.C.Mediplus Exim S.R.L.Bucuresti	1231/ 13.06.2016	950	1035.50
589	achiz. directa	furnizare	Vitamina B6 50mg/ 2ml (Pyridoxinum)	S.C.Mediplus Exim S.R.L.Bucuresti	1231/ 13.06.2016	950	1035.50
590	achiz. directa	furnizare	Clindamycin 300mg/ 2ml (Clindamycinum)	S.C.Europharm Holding S.A.Brasov	1233/ 13.06.2016	417	454.53
591	achiz. directa	furnizare	Picoprep plic 16,1g (Combinatii)	S.C.Fildas Trading S.R.L.Bucuresti	1285/ 22.06.2016	11100	12099.00
592	achiz. directa	furnizare	Midazolam Aquettant 5mg/ml-10ml (Midazolam)	S.C.Hypericum S.R.L.Bucuresti	1302/ 27.06.2016	6126	6677.34
593	achiz. directa	furnizare	Metoprolol 50mg (Metoprololum)	S.C.Felsin Farm S.R.L.Bucuresti	1316/ 28.06.2016	16.56	18.05
594	achiz. directa	furnizare	Tramag 50mg (Tramadolum)	S.C.Felsin Farm S.R.L.Bucuresti	1316/ 28.06.2016	393.6	429.02
595	achiz. directa	furnizare	Vitamina B1 100mg/ 2ml (Thiaminum)	S.C.Farmexpert DCI S.R.L.Bucuresti	1317/ 28.06.2016	3800	4142.00
596	achiz. directa	furnizare	Vitamina B6 50mg/ 2ml (Pyridoxinum)	S.C.Farmexpert DCI S.R.L.Bucuresti	1317/ 28.06.2016	3800	4142.00
597	achiz. directa	furnizare	Vitamina B12 50mcg/ ml (Cyanocobalaminum)	S.C.Farmexpert DCI S.R.L.Bucuresti	1317/ 28.06.2016	475	517.75
598	achiz. directa	furnizare	Diurex 50mg (Combinatii)	S.C.Bioeel S.R.L.Targu Mures	1318/ 28.06.2016	800	872.00
599	achiz. directa	furnizare	Gelofusine 4% 500ml (Gelatinum)	S.C.B.Braun Medical S.R.L.	1319/ 29.06.2016	4044	4407.96
600	achiz. directa	furnizare	Metronidazol Braun 5mg/ml (Metronidazolium)	S.C.B.Braun Medical S.R.L.	1327/ 30.06.2016	7520	8196.80
601	achiz. directa	furnizare	Adrenalina 1mg/ 1ml (Epinephrinum)	S.C.Farmexpert DCI S.R.L.Bucuresti	1326/ 30.06.2016	149	162.41
602	achiz. directa	furnizare	Amiokordin 150mg/ 3ml (Asmiodaronum)	Compania Nationala Unifarm S.A.Bucuresti	1328/ 30.06.2016	425.7	464.01
603	achiz. directa	furnizare	DHC 60mg (Dihydrocodeinum)	S.C.Mediplus Exim S.R.L.Bucuresti	1324/ 30.06.2016	135.1728	147.34

604	achiz. directa	furnizare	Polygynax cps moi vag (Combinatii)	S.C.Farmexim S.A.Bucuresti	1325/ 30.06.2016	91.104	99.30
605	achiz. directa	furnizare	Sevorane 250ml (Sevofluranum)	S.C.Farmexim S.A.Bucuresti	1325/ 30.06.2016	3208	3496.72
606	achiz. directa	furnizare	Sulfat de bariu 95g (Barii Sulfas)	S.C.Pharmafarm S.A.Bucuresti	1323/ 30.06.2016	1606	1750.54
607	achiz. directa	furnizare	Diclofenac TIS 10mg/g - 50g(Diclofenacum)	S.C.Tis Farmaceutic S.R.L.	1322/ 30.06.2016	1260	1373.40
608	achiz. directa	furnizare	Baneocin pulbere 10g (Combinatii)	S.C.Interfarm Impex S.R.L.Bacau	1329/ 30.06.2016	528	575.52
609	achiz. directa	furnizare	Convulex 300mg (Combinatii)	S.C.Farmexim S.A.Bucuresti	1340/ 30.06.2016	79	86.11
610	achiz. directa	furnizare	Bisoblock 5mg (Bisoprololum)	S.C.Farmexim S.A.Bucuresti	1340/ 30.06.2016	54	58.86
611	achiz. directa	furnizare	Noradrenalina 16mg/ 8ml (Noradrenalinum)	S.C.Hypericum S.R.L.Bucuresti	1330/ 30.06.2016	1774.02	1933.68
612	achiz. directa	furnizare	Refen 25mg/ml-3ml (Diclofenacum)	S.C.ND Pharma S.R.L.Bacau	1331/ 30.06.2016	295	321.55
613	achiz. directa	furnizare	Nitromint 2,6mg (Nitroglycerinum)	S.C.Interfarm Impex S.R.L.Bacau	1337/ 30.06.2016	228.6	249.17
614	achiz. directa	furnizare	Triferment 275mg (Pancreatinum)	S.C.Interfarm Impex S.R.L.Bacau	1337/ 30.06.2016	195	212.55
615	achiz. directa	furnizare	Liverplus 70mg (Silimarinum)	S.C.Bioeel S.R.L.Targu Mures	1339/ 30.06.2016	56	61.04
616	achiz. directa	furnizare	Trombostop 2mg (Acenocumarolum)	S.C.Bioeel S.R.L.Targu Mures	1339/ 30.06.2016	36.792	40.10
617	achiz. directa	furnizare	Omeprazol 20mg (Omeprazololum)	S.C.Felsin Farm S.R.L.Bucuresti	1336/ 30.06.2016	1161.834	1266.40
618	achiz. directa	furnizare	Metoclopramid 10mg (Metoclopramidum)	S.C.Felsin Farm S.R.L.Bucuresti	1359/ 01.07.2016	24	26.16
619	achiz. directa	furnizare	Ranitidin 150mg (Ranitidinum)	S.C.Felsin Farm S.R.L.Bucuresti	1359/ 01.07.2016	35	38.15
620	achiz. directa	furnizare	Spasmocalm 40mg (Drotaverinum)	S.C.Felsin Farm S.R.L.Bucuresti	1359/ 01.07.2016	750	817.50
621	achiz. directa	furnizare	Aciclovir TIS 50mg/g - 15g crema (Aciclovirum)	S.C.Tis Farmaceutic S.R.L.	1357/ 01.07.2016	139.2	151.73
622	achiz. directa	furnizare	Vitamina C 750mg- 5ml (Acidum Ascorbicum)	S.C.Interfarm Impex S.R.L.Bacau	1358/ 01.07.2016	553.5	603.32
623	achiz. directa	furnizare	Aciclovir 200mg (Aciclovirum)	S.C.Felsin Farm S.R.L.Bucuresti	1369/ 04.07.2016	150	163.50
624	achiz. directa	furnizare	Alindor 500mg (Metamizolum Natricum)	S.C.Felsin Farm S.R.L.Bucuresti	1369/ 04.07.2016	420	457.80
625	achiz. directa	furnizare	(Acidum Acetylsalicylicum)	S.C.Felsin Farm S.R.L.Bucuresti	1369/ 04.07.2016	60	65.40
626	achiz. directa	furnizare	Ciprocin 500mg (Ciprofloxacinum)	S.C.Felsin Farm S.R.L.Bucuresti	1369/ 04.07.2016	102	111.18
627	achiz. directa	furnizare	Enalapril 10mg (Enalaprilum)	S.C.Felsin Farm S.R.L.Bucuresti	1369/ 04.07.2016	27	29.43
628	achiz. directa	furnizare	Furosemid 40mg (Furosemidum)	S.C.Felsin Farm S.R.L.Bucuresti	1369/ 04.07.2016	40	43.60
629	achiz. directa	furnizare	Isosorbid dinitrat 10mg	S.C.Felsin Farm S.R.L.Bucuresti	1369/ 04.07.2016	12	13.08
630	achiz. directa	furnizare	Metoprolol 25mg (Metoprololum)	S.C.Felsin Farm S.R.L.Bucuresti	1369/ 04.07.2016	10.8	11.77
631	achiz. directa	furnizare	Amlodipina 5mg (Amlodipinum)	S.C.Polisano S.R.L.Sibiu	1371/ 04.07.2016	30	32.70
632	achiz. directa	furnizare	Pentoxi Retard 400mg (Pentoxifyllinum)	S.C.Polisano S.R.L.Sibiu	1371/ 04.07.2016	324	353.16
633	achiz. directa	furnizare	Acifol 5mg (Acidum folicum)	S.C.Europharm Holding S.A.Brasov	1372/ 04.07.2016	106.2	115.76
634	achiz. directa	furnizare	Prazolex 0,25mg (Alprazololum)	S.C.Pharmafarm S.A.Bucuresti	1374/ 04.07.2016	24	26.16
635	achiz. directa	furnizare	Amiodarona 200mg (Amiodaronum)	S.C.Pharmafarm S.A.Bucuresti	1374/ 04.07.2016	132	143.88
636	achiz. directa	furnizare	Carbocit cpr (Carbone medicinal)	S.C.ND Pharma S.R.L.Bacau	1375/ 04.07.2016	276	300.84
637	achiz. directa	furnizare	Codeina fosfat 15mg (Codeinum)	S.C.Farmaceutica Remedia Distribution&L	1380/ 04.07.2016	117	127.53
638	achiz. directa	furnizare	Dicarbocalm compr mast (Combinatii)	S.C.Farmexpert DCI S.R.L.Bucuresti	1379/ 04.07.2016	816	889.44

639	achiz. directa	furnizare	Digoxin 0,25mg (Digoxinum)	S.C.Farmexpert DCI S.R.L.Bucuresti	1379/ 04.07.2016	22.5	24.53
640	achiz. directa	furnizare	Furazolidon 100mg (Furazolidonum)	S.C.Interfarm Impex S.R.L.Bacau	1381/ 04.07.2016	500	545.00
641	achiz. directa	furnizare	Metronidazol 250mg (Metronidazolium)	S.C.Farmexpert DCI S.R.L.Bucuresti	1387/ 04.07.2016	480	523.20
642	achiz. directa	furnizare	Loratadin 10mg (Loratadinum)	S.C.Farmexpert DCI S.R.L.Bucuresti	1387/ 04.07.2016	100	109.00
643	achiz. directa	furnizare	Levomepromazin 25mg (Levomepromazinum0)	S.C.ND Pharma S.R.L.Bacau	1382/ 04.07.2016	252	274.68
644	achiz. directa	furnizare	Eritromicina 200mg (Erytromycinum)	S.C.ND Pharma S.R.L.Bacau	1382/ 04.07.2016	29.44	32.09
645	achiz. directa	furnizare	Faringosept 10mg (Ambazonum)	S.C.Interfarm Impex S.R.L.Bacau	1395/ 05.07.2016	1498	1632.82
646	achiz. directa	furnizare	Calciu lactic 500mg	S.C.Interfarm Impex S.R.L.Bacau	1395/ 05.07.2016	23.4	25.51
647	achiz. directa	furnizare	Co-trim 400/ 80mg (Combinatii)	S.C.Bioeel S.R.L.Targu Mures	1382/ 04.07.2016	60.75	66.22
648	achiz. directa	furnizare	Doxepin 25mg (Doxepinum)	S.C.Polisano S.R.L.Sibiu	1398/ 05.07.2016	30	32.70
649	achiz. directa	furnizare	Almacor 10mg (Amlodipinum)	S.C.ND Pharma S.R.L.Bacau	1397/ 05.07.2016	45.765	49.88
650	achiz. directa	furnizare	Novocalmin 300mg (Metamazolum Natrium)	S.C.Bioeel S.R.L.Targu Mures	1396/ 05.07.2016	84.96	92.61
651	achiz. directa	furnizare	Fraxiparine 2850UI-0,3ml (Nadroparinum)	S.C.Farmexim S.A.Bucuresti	1400/ 05.07.2016	4630	5046.70
652	achiz. directa	furnizare	Fraxiparine 3800UI-0,4ml (Nadroparinum)	S.C.Farmexim S.A.Bucuresti	1400/ 05.07.2016	6210	6768.90
653	achiz. directa	furnizare	Hidrocortison 25mg/ 5ml (Hydrocortisonum)	S.C.Farmexpert DCI S.R.L.Bucuresti	1401/ 05.07.2016	5780	6300.20
654	achiz. directa	furnizare	Anxiar 1mg (Lorazepamum)	S.C.Pharmafarm S.A.Bucuresti	1402/ 05.07.2016	774	843.66
655	achiz. directa	furnizare	667mg/ml-200ml (Lactulosum)	S.C.Mediplus Exim S.R.L.Bucuresti	1428/ 06.07.2016	1740	1896.60
656	achiz. directa	furnizare	Controloc 40mg flic pulb. sol inj (Pantoprazolum)	S.C.Mediplus Exim S.R.L.Bucuresti	1403/ 05.07.2016	17780	19380.20
657	achiz. directa	furnizare	No-spa fiole 2ml (Drotaverinum)	S.C.Farmexpert DCI S.R.L.Bucuresti	1434/ 07.07.2016	2010	2190.90
658	achiz. directa	furnizare	Quamatel 20mg/ 5ml (Famotidinum)	S.C.Farmexpert DCI S.R.L.Bucuresti	1434/ 07.07.2016	4960	5406.40
659	achiz. directa	furnizare	Vancomicina 500mg (Vancomycinum)	S.C.Farmexpert DCI S.R.L.Bucuresti	1434/ 07.07.2016	1574	1715.66
660	achiz. directa	furnizare	Gabaran 300mg (Gabapentinum)	S.C.Polisano S.R.L.Sibiu	1416/ 06.07.2016	810	882.90
661	achiz. directa	furnizare	Fraxiparine 5700UI-0,6ml	S.C.Farmexim S.A.Bucuresti	1435/ 07.07.2016	4985	5433.65
662	achiz. directa	furnizare	Sandostatin 0,1mg/ml-1ml (Octreotidum)	S.C.Farmexim S.A.Bucuresti	1435/ 07.07.2016	2680	2921.20
663	achiz. directa	furnizare	Mabron 100mg/ 2ml (Tramadolum)	S.C.Farmexpert DCI S.R.L.Bucuresti	1461/ 08.07.2016	4280	4665.20
664	achiz. directa	furnizare	Anesteran 100ml (Isofluranum)	S.C.Farmexpert DCI S.R.L.Bucuresti	1461/ 08.07.2016	809.8	882.68
665	achiz. directa	furnizare	5ml (Hidrolizat de proteina din creier de	S.C.Mediplus Exim S.R.L.Bucuresti	1415/ 06.07.2017	5880	6409.20
666	achiz. directa	furnizare	Milgamma N cps (Combinatii)	S.C.Farmexim S.A.Bucuresti	1427/ 06.07.2016	2010	2190.90
667	achiz. directa	furnizare	Miacalcic 50ui/ml-1ml (Calcitoninum)	S.C.Farmexim S.A.Bucuresti	1411/ 06.07.2016	860	937.40
668	achiz. directa	furnizare	Diprophos 7mg/ml-1ml (Betamethasonum)	S.C.Farmexim S.A.Bucuresti	1411/ 06.07.2016	365	397.85
669	achiz. directa	furnizare	Dexamethasone 8mg/ 2ml (Dexamethasonum)	S.C.Felsin Farm S.R.L.Bucuresti	1414/ 06.07.2016	2560	2790.40
670	achiz. directa	furnizare	Ciprofloxacina 100mg/ 10ml (Ciprofloxacinum)	S.C.Farmexpert DCI S.R.L.Bucuresti	1413/ 06.07.2016	1990	2169.10
671	achiz. directa	furnizare	Calypsol 50mg/ml-10ml (Ketaminum)	S.C.Pharmafarm S.A.Bucuresti	1412/ 06.07.2016	789	860.01
672	achiz. directa	furnizare	Bilobil 40mg (Ginkgo Biloba)	S.C.Medimfarm S.R.L.	1421/ 06.07.2016	287.232	313.08

673	achiz. directa	furnizare	Amikozit 500mg/ 2ml (Amikacinum)	S.C.Europharm Holding S.A.Brasov	1420/ 06.07.2016	498	542.82
674	achiz. directa	furnizare	Gynipral 10mcg/ 2ml (Hexoprenalinum)	S.C.Felsin Farm S.R.L.Bucuresti	1438/ 07.07.2016	247	269.23
675	achiz. directa	furnizare	Propofol 10mg/ml-20ml (Propofolum)	S.C.Fresenius Kabi Romania S.R.L.Brasov	1422/ 06.07.2016	1536	1674.24
676	achiz. directa	furnizare	Glucoza 5% 500ml (Glucosum)	S.C.B.Braun Medical S.R.L.	1443/ 07.07.2016	4820	5253.80
677	achiz. directa	furnizare	Haloperidol 2mg/ml-10ml (Haloperidolum)	S.C.Farmexim S.A.Bucuresti	1462/ 08.07.2016	256	279.04
678	achiz. directa	furnizare	Dostinex 0,5mg (Cabergolina)	S.C.Farmexim S.A.Bucuresti	1480/ 08.07.2016	300	327.00
679	achiz. directa	furnizare	Kreon 25.000UI (Pancreatinum)	S.C.Farmexim S.A.Bucuresti	1492/ 10.07.2016	785.4	856.09
680	achiz. directa	furnizare	Hydrocortison 100mg (Hydrocortisonum)	S.C.Felsin Farm S.R.L.Bucuresti	1426/ 06.07.2016	13000	14170.00
681	achiz. directa	furnizare	Mydocalm 150mg (Tolperisonum)	S.C.Pharmafarm S.A.Bucuresti	1425/ 06.07.2016	2082	2269.38
682	achiz. directa	furnizare	Verapamil 40mg (Verapamilum)	S.C.Pharma S.A.Iasi	1424/ 06.07.2016	54.3	59.19
683	achiz. directa	furnizare	Dexketoprofen 50mg/ 2ml (Dexketoprofenum)	S.C.Farmexpert DCI S.R.L.Bucuresti	1495/ 10.07.2016	314	342.26
684	achiz. directa	furnizare	Betadine ovule 200mg (Povidonum iodinatum)	S.C.Mediplus Exim S.R.L.Bucuresti	1441/ 07.07.2016	60	65.40
685	achiz. directa	furnizare	Rivotril 2mg (Clonazepamum)	S.C.Farmexpert DCI S.R.L.Bucuresti	1495/ 10.07.2016	14.967	16.31
686	achiz. directa	furnizare	Smecta plic 3g (Diosmectita)	S.C.Farmexpert DCI S.R.L.Bucuresti	1495/ 10.07.2016	1640	1787.60
687	achiz. directa	furnizare	Paracetamol 10mg/ml- 100ml (Paracetamololum)	S.C.B.Braun Medical S.R.L.	1453/ 07.07.2016	9270	10104.30
688	achiz. directa	furnizare	Moduxin 35mg (Trimetazidinum)	S.C.Medimfarm S.R.L.	1448/ 07.07.2016	590.877	644.06
689	achiz. directa	furnizare	Normix 200mg (Rifaximinum)	S.C.Farmexim S.A.Bucuresti	1489/ 07.07.2016	5229	5699.61
690	achiz. directa	furnizare	Oxytocin 5UI-1ml (Oxytocinum)	S.C.Pharmafarm S.A.Bucuresti	1440/ 07.07.2016	2556	2786.04
691	achiz. directa	furnizare	Nitroderm TTS 5 (Nitroglycerinum)	S.C.Europharm Holding S.A.Brasov	1439/ 07.07.2016	56.75	61.86
692	achiz. directa	furnizare	Norfloxacin 400mg (Norfloxacinum)	S.C.Felsin Farm S.R.L.Bucuresti	1450/ 07.07.2016	35	38.15
693	achiz. directa	furnizare	Ofloxacin 200mg (Ofloxacinum)	S.C.Felsin Farm S.R.L.Bucuresti	1450/ 07.07.2016	31	33.79
694	achiz. directa	furnizare	Piracetam 400mg (Piracetamum)	S.C.Felsin Farm S.R.L.Bucuresti	1450/ 07.07.2016	26	28.34
695	achiz. directa	furnizare	Piafen 500mg (Combinatii)	S.C.Interfarm Impex S.R.L.Bacau	1442/ 07.07.2016	220	239.80
696	achiz. directa	furnizare	(Butylscopolammonii Bromidum)	S.C.Interfarm Impex S.R.L.Bacau	1464/ 08.07.2016	67.5	73.58
697	achiz. directa	furnizare	Tarosin cpr	S.C.Interfarm Impex S.R.L.Bacau	1464/ 08.07.2016	288	313.92
698	achiz. directa	furnizare	Miostin 0,5mg/ml-1ml (Neostigmini Metilsulfas)	S.C.Mediplus Exim S.R.L.Bucuresti	1464/ 08.07.2016	385	419.65
699	achiz. directa	furnizare	Midora 200mg (Amisulpridum)	S.C.Polisano S.R.L.Sibiu	1447/ 07.07.2016	63.678	69.41
700	achiz. directa	furnizare	Fitomenadion 10mg/ml- 1ml (Phytomenadionum)	S.C.Farmexpert DCI S.R.L.Bucuresti	1491/ 10.07.2016	6456	7037.04
701	achiz. directa	furnizare	Osmofundin 150mg/ml- 250ml (Mannitololum)	S.C.B.Braun Medical S.R.L.	1465/ 08.07.2016	2215	2414.35
702	achiz. directa	furnizare	(Carbazochromi Salicylas)	S.C.Farmexim S.A.Bucuresti	1445/ 07.07.2016	1044	1137.96
703	achiz. directa	furnizare	Algocalmin 1g/ 2ml (Metamizolum Natrium)	S.C.Farmexpert DCI S.R.L.Bucuresti	1446/ 07.07.2016	7272	7926.48
704	achiz. directa	furnizare	Algifen sol inj 5ml (Combinatii)	S.C.Farmexpert DCI S.R.L.Bucuresti	1481/ 08.07.2016	2475	2697.75
705	achiz. directa	furnizare	Memotal 1g/ 5ml (Piracetamum)	S.C.Farmexim S.A.Bucuresti	1492/ 10.07.2016	3750	4087.50
706	achiz. directa	furnizare	Nifedipin ret 20mg (Nifedipinum)	S.C.ND Pharma S.R.L.Bacau	1449/ 07.07.2016	229.5	250.16

707	achiz. directa	furnizare	Nebivolol 5mg (Nebivololum)	S.C.Interfarm Impex S.R.L.Bacau	1451/ 07.07.2016	69.99	76.29
708	achiz. directa	furnizare	Nicergolina 30mg (Nicergolinum)	S.C.Farmaceutica Remedia Distribution&L	1449/ 07.07.2016	613.8	669.04
709	achiz. directa	furnizare	Ursorom 250mg cpr	S.C.Felsin Farm S.R.L.Bucuresti	1458/ 08.07.2016	850.5	927.05
710	achiz. directa	furnizare	Setalof 50mg (Sertralinum)	S.C.Farmexpert DCI S.R.L.Bucuresti	1495/ 10.07.2016	73.5	80.12
711	achiz. directa	furnizare	Trombex 75mg (Clopidogrelum)	S.C.Europharm Holding S.A.Brasov	1459/ 08.07.2016	401.94	438.11
712	achiz. directa	furnizare	Mialgin 100mg/ 2ml (Pethidinum)	S.C.Farmexim S.A.Bucuresti	1494/ 10.07.2016	262	285.58
713	achiz. directa	furnizare	Isicom 250mg/ 25mg (Combinatii)	S.C.Farmaceutica Remedia Distribution&L	1460/ 08.07.2016	60	65.40
714	achiz. directa	furnizare	Zyprexa 5mg (Olanzapinum)	S.C.Farmexim S.A.Bucuresti	1492/ 10.07.2016	12.4488	13.57
715	achiz. directa	furnizare	Zyprexa 10mg (Olanzapinum)	S.C.Farmexim S.A.Bucuresti	1492/ 10.07.2016	98.6664	107.55
716	achiz. directa	furnizare	Thiossen 600mg (Acidum Tioccticum)	S.C.Europharm Holding S.A.Brasov	1457/ 08.07.2016	696.6	759.29
717	achiz. directa	furnizare	Siofor 1000mg (Metforminum)	S.C.Europharm Holding S.A.Brasov	1457/ 08.07.2016	15.72	17.13
718	achiz. directa	furnizare	Ceftamil 1g (Ceftazidinum)	S.C.Mediplus Exim S.R.L.Bucuresti	1488/ 07.07.2016	3275	3569.75
719	achiz. directa	furnizare	Teotard 200mg (Theophyllinum)	S.C.Medimfarm S.R.L.	1456/ 08.07.2016	18.396	20.05
720	achiz. directa	furnizare	Tenaxum 1mg (Rilmenidinum)	S.C.Medimfarm S.R.L.	1456/ 08.07.2016	84.6	92.21
721	achiz. directa	furnizare	Perindopril 5mg (Perindoprilum)	S.C.Medimfarm S.R.L.	1456/ 08.07.2016	271.62	296.07
722	achiz. directa	furnizare	Clorura de sodiu 5,85% 20ml (Natrii Chloridum)	S.C.B.Braun Medical S.R.L.	1492/ 10.07.2016	345	376.05
723	achiz. directa	furnizare	5mg/ml-10ml (Dopaminum)	S.C.Farmexim S.A.Bucuresti	1494/ 10.07.2016	358	390.22
724	achiz. directa	furnizare	Clorura de potasiu 7,45% 20ml Kalii Chloridum)	S.C.B.Braun Medical S.R.L.	1501/ 11.07.2016	435	474.15
725	achiz. directa	furnizare	Furosemid 20mg/ 2ml (Furosemidum)	S.C.Mediplus Exim S.R.L.Bucuresti	1493/ 10.07.2016	1660	1809.40
726	achiz. directa	furnizare	0,2mg/ml-1ml (Ergometrinum)	S.C.Mediplus Exim S.R.L.Bucuresti	1502/ 11.07.2016	295.2	321.77
727	achiz. directa	furnizare	Glucosa 3300mg/ 10ml (Glucosum)	S.C.Mediplus Exim S.R.L.Bucuresti	1502/ 11.07.2016	180.4	196.64
728	achiz. directa	furnizare	Etamsilat 250mg/ 2ml (Etamsylatum)	S.C.Mediplus Exim S.R.L.Bucuresti	1502/ 11.07.2016	1856	2023.04
729	achiz. directa	furnizare	Metoclopramid 5mg/ml-2ml (Metoclopramidum)	S.C.Farmexpert DCI S.R.L.Bucuresti	1482/ 08.07.2016	12390	13505.10
730	achiz. directa	furnizare	Digoxin 0,5mg/ 2ml (Digoxinum)	S.C.Farmexim S.A.Bucuresti	1479/ 08.07.2016	111	120.99
731	achiz. directa	furnizare	Diazepam 5mg/ ml-2ml (Diazepamum)	S.C.Farmexim S.A.Bucuresti	1479/ 08.07.2016	1580	1722.20
732	achiz. directa	furnizare	Fentanyl 0,05mg/ml-10ml (Fentanylum)	Compania Nationala Unifarm S.A.Bucures	1478/ 08.07.2016	2783	3033.47
733	achiz. directa	furnizare	Venofer 20mg/ml-5ml	S.C.Farmexpert DCI S.R.L.Bucuresti	1498/ 11.07.2016	13836	15081.24
734	achiz. directa	furnizare	Oxacilina 500mg flc (Oxacillinum)	S.C.Farmexpert DCI S.R.L.Bucuresti	1495/ 10.07.2016	2100	2289.00
735	achiz. directa	furnizare	Ibutin 300mg (Trimebutinum)	S.C.Interfarm Impex S.R.L.Bacau	1487/ 07.07.2016	1822.5	1986.53
736	achiz. directa	furnizare	Lysthenon 0,1g/ 5ml (Suxamethonii Chloridum)	S.C.Fildas Trading S.R.L.Bucuresti	1486/ 07.07.2016	168	183.12
737	achiz. directa	furnizare	Imovane 7,5mg (Zopiclonum)	S.C.Europharm Holding S.A.Brasov	1496/10.07.2016	20.32	22.15
738	achiz. directa	furnizare	Tiapridal 100mg (Tiapridum)	S.C.Europharm Holding S.A.Brasov	1496/10.07.2016	28.1	30.63
739	achiz. directa	furnizare	Eurespal 80mg (Fenspiridum)	S.C.Medimfarm S.R.L.	1485/ 07.07.2016	660.33	719.76
740	achiz. directa	furnizare	Imipenem/Cilastatin 500mg/500mg 20ml	S.C.Farmexpert DCI S.R.L.Bucuresti	1495/ 10.07.2016	1560	1700.40

741	achiz. directa	furnizare	Verospiron 50mg (Spironolactonum)	S.C.Europharm Holding S.A.Brasov	1493/ 10.07.2016	463.5	505.22
742	achiz. directa	furnizare	Zencopan 40mg (Pantoprazolum)	S.C.Farmexim S.A.Bucuresti	1494/ 10.07.2016	779.52	849.68
743	achiz. directa	furnizare	Gentamicina 80mg/ 2ml (Gentamicinum)	S.C.Farmexim S.A.Bucuresti	1494/ 10.07.2016	1860	2027.40
744	achiz. directa	furnizare	Enap 1,25mg/ml-1ml (Enalaprilum)	S.C.Farmexim S.A.Bucuresti	1494/ 10.07.2016	228.6	249.17
745	achiz. directa	furnizare	Betahistin 8mg (Betahistinum)	S.C.Felsin Farm S.R.L.Bucuresti	1484/ 07.07.2016	136	148.24
746	achiz. directa	furnizare	Betahistin 24mg (Betahistinum)	S.C.Felsin Farm S.R.L.Bucuresti	1484/ 07.07.2016	278.4	303.46
747	achiz. directa	furnizare	Verospiron 100mg (Spironolactonum)	S.C.Europharm Holding S.A.Brasov	1483/ 07.07.2016	521.73	568.69
748	achiz. directa	furnizare	Perindopril 10mg (Perindoprilum)	S.C.Europharm Holding S.A.Brasov	1506/ 12.07.2016	192	209.28
749	achiz. directa	furnizare	Rispen 1mg (Risperidonum)	S.C.Europharm Holding S.A.Brasov	1506/ 12.07.2016	50.4	54.94
750	achiz. directa	furnizare	Pramistar 600mg (Pramiracetamum)	S.C.Farmexim S.A.Bucuresti	1507/ 12.07.2016	394.31	429.80
751	achiz. directa	furnizare	Pentasa 500mg (Mesalazinum)	S.C.Mediplus Exim S.R.L.Bucuresti	1508/ 12.07.2016	339.87	370.46
752	achiz. directa	furnizare	Arcoxia 90mg (Etoricoxibum)	S.C.Europharm Holding S.A.Brasov	1505/ 12.07.2016	2549.61	2779.07
753	achiz. directa	furnizare	Detralex 500mg (Diosminum)	S.C.Europharm Holding S.A.Brasov	1518/ 13.07.2016	960	1046.40
754	achiz. directa	furnizare	Coryol 6,25mg (Carvedilolum)	S.C.Interfarm Impex S.R.L.Bacau	1511/ 14.07.2016	278.32	303.37
755	achiz. directa	furnizare	Meloxicam 15mg/ 1,5ml (Meloxicamum)	S.C.Farmaceutica Remedia Distribution&	1512/ 12.07.2016	594	647.46
756	achiz. directa	furnizare	Fluimucil 300mg/ 3ml (Acetylcysteinum)	S.C.Interfarm Impex S.R.L.Bacau	1514/ 12.07.2016	2280	2485.20
757	deschisa online	furnizare	Ampicilina 500mg cps	S.C.Felsin Farm S.R.L.Bucuresti	1515/ 12.07.2016	570	621.30
758	achiz. directa	furnizare	5mg/ml- 4ml (Bupivacainum)	S.C.Farmexim S.A.Bucuresti	1516/ 12.07.2016	1210	1318.90
759	achiz. directa	furnizare	Memantina 10mg (Memantinum)	S.C.Farmexim S.A.Bucuresti	1516/ 12.07.2016	23.632	25.76
760	achiz. directa	furnizare	Dopegyt 250mg (Methyldopum)	S.C.Farmexim S.A.Bucuresti	1516/ 12.07.2016	38.1	41.53
761	achiz. directa	furnizare	Solutie Ringer 500ml	S.C.B.Braun Medical S.R.L.	1519/ 18.07.2016	4100	4469.00
762	achiz. directa	furnizare	Glucoza 10% 500ml (Glucosum)	S.C.Farmexpert DCI S.R.L.Bucuresti	1521/ 13.07.2016	2630	2866.70
763	achiz. directa	furnizare	Clorura de sodiu 0,9% 500ml (Natrii Chloridum)	S.C.Pharma S.A.Iasi	1522/ 13.07.2016	6558	7148.22
764	achiz. directa	furnizare	Simvastatin 20mg (Simvastatinum)	S.C.Farmexpert DCI S.R.L.Bucuresti	1520/ 13.07.2016	52.62	57.36
765	achiz. directa	furnizare	Motilium 10mg (Domperidonum)	S.C.Farmexpert DCI S.R.L.Bucuresti	1520/ 13.07.2016	308	335.72
766	achiz. directa	furnizare	Prednison 5mg (Prednisonum)	S.C.Farmexpert DCI S.R.L.Bucuresti	1520/ 13.07.2016	18.8	20.49
767	achiz. directa	furnizare	Propranolol 40mg (Propranololum)	S.C.Farmexpert DCI S.R.L.Bucuresti	1520/ 13.07.2016	23.94	26.09
768	achiz. directa	furnizare	Ketoprofen 100mg/ 2ml (Ketoprofenum)	S.C.Farmexim S.A.Bucuresti	1544/ 14.07.2016	900	981.00
769	achiz. directa	furnizare	Miofilin 24mg/ml- 10ml (Aminophyllinum)	S.C.Farmexim S.A.Bucuresti	1544/ 14.07.2016	825	899.25
770	achiz. directa	furnizare	Efedrin 50mg/ml-1ml	S.C.Farmexim S.A.Bucuresti	1544/ 14.07.2016	104	113.36
771	achiz. directa	furnizare	Colistin 1.000.000UI (Colistinum)	S.C.Farmexim S.A.Bucuresti	1544/ 14.07.2016	1641	1788.69
772	achiz. directa	furnizare	Arginina sorbitol 250ml(Combinatii)	S.C.B.Braun Medical S.R.L.	1525/ 14.07.2016	8710	9493.90
773	licitatie de	furnizare	Cefozon 1g (Cefoperazonum)	S.C.Felsin Farm S.R.L.Bucuresti	1524/ 14.07.2016	2232	2432.88
774	achiz. directa	furnizare	Vitamina A 20mg/ml-10ml (Retinololum)	S.C.Farmexim S.A.Bucuresti	1538/ 14.07.2016	18	19.62

775	achiz. directa	furnizare	Pentoxifilin 100mg/ 5ml (Pentoxifyllinum)	S.C.Farmexim S.A.Bucuresti	1538/ 14.07.2016	1630	1776.70
776	achiz. directa	furnizare	Nitropector 20mg	S.C.Farmexim S.A.Bucuresti	1544/ 14.07.2016	59.61	64.97
777	achiz. directa	furnizare	Nitroglicerina 0,5mg (Nitroglycerinum)	S.C.Farmexim S.A.Bucuresti	1544/ 14.07.2016	28	30.52
778	achiz. directa	furnizare	Paracetamol 125mg supoz (Paracetamolum)	S.C.Felsin Farm S.R.L.Bucuresti	1537/ 14.07.2016	300	327.00
779	achiz. directa	furnizare	Paracetamol 250mg supoz (Paracetamolum)	S.C.Felsin Farm S.R.L.Bucuresti	1537/ 14.07.2016	100	109.00
780	achiz. directa	furnizare	Loperamid 2mg cps (Loperamidum)	S.C.Felsin Farm S.R.L.Bucuresti	1537/ 14.07.2016	155	168.95
781	achiz. directa	furnizare	Indometacin 50mg (Indometacinum)	S.C.Felsin Farm S.R.L.Bucuresti	1537/ 14.07.2016	45	49.05
782	achiz. directa	furnizare	Clotrimazol 10mg/g -15g crema (Clotrimazolum)	S.C.Biosfarm S.R.L.Iasi	1536/ 14.07.2016	88	95.92
783	achiz. directa	furnizare	Hepathrombin gel 30000-40g	S.C.Interfarm Impex S.R.L.Bacau	1535/ 14.07.2016	2767.5	3016.58
784	achiz. directa	furnizare	Accupro 10mg (Quinalaprilum)	S.C.Interfarm Impex S.R.L.Bacau	1535/ 14.07.2016	169.38	184.62
785	achiz. directa	furnizare	Crema dr.Boici 60g	S.C.Medimfarm S.R.L.	1533/ 14.07.2016	2596	3115.20
786	achiz. directa	furnizare	Supozitoare cu glicerina adulti	S.C.Biosfarm S.R.L.Iasi	1540/ 14.07.2016	40.992	49.19
787	achiz. directa	furnizare	Sinerdol 150mg (Rifampicinum)	S.C.Pharma S.A.Iasi	1539/ 14.07.2016	84.5	92.11
788	achiz. directa	furnizare	Xilina 10mg/ml-10ml (Lidocainum)	S.C.Mediplus Exim S.R.L.Bucuresti	1534/ 14.07.2016	948	1033.32
789	achiz. directa	furnizare	Aerius 5mg (Desloratadinum)	S.C.Farmexim S.A.Bucuresti	1549/ 15.07.2016	171	186.39
790	achiz. directa	furnizare	Elicea 10mg (Escitalopranum)	S.C.Farmexim S.A.Bucuresti	1549/ 15.07.2016	93.96	102.42
791	achiz. directa	furnizare	Spironolactona 25mg (Spironolactonum)	S.C.Bioeel S.R.L.Targu Mures	1543/ 14.07.2016	36.9	40.22
792	achiz. directa	furnizare	Bepanthen unguent 5mg/g-30g	S.C.Interfarm Impex S.R.L.Bacau	1542/ 14.07.2016	3388	4065.60
793	achiz. directa	furnizare	Sintrom 4mg (Acenocumarolum)	S.C.Farmexpert DCI S.R.L.Bucuresti	1541/ 14.07.2016	20.72	22.58
794	achiz. directa	furnizare	Ventolin 5mg/ml-10ml (Salbutamololum)	S.C.Farmexpert DCI S.R.L.Bucuresti	1541/ 14.07.2016	846	922.14
795	achiz. directa	furnizare	100mg+60mg (Combinatii)	S.C.Europharm Holding S.A.Brasov	1545 14.07.2016	197.64	215.43
796	achiz. directa	furnizare	Logest *21draj	S.C.Farmexpert DCI S.R.L.Bucuresti	1548/ 15.07.2016	871.2	949.61
797	achiz. directa	furnizare	Karissa*21draj	S.C.Farmexpert DCI S.R.L.Bucuresti	1548/ 15.07.2016	940	1024.60
798	deschisa online	furnizare	Amoxicilina 500mg cps	S.C.Interfarm Impex S.R.L.Bacau	1546/ 14.07.2016	950	1035.50
799	deschisa online	furnizare	Epicocillin 500mg (Ampicillinum)	S.C.Felsin Farm S.R.L.Bucuresti	1554/ 15.07.2016	1500	1635.00
800	deschisa online	furnizare	Eficef 200mg (Cefiximum)	S.C.Interfarm Impex S.R.L.Bacau	1556/ 15.07.2016	625.8	682.12
801	deschisa online	furnizare	Ampiplus 1,5g flc	S.C.Farmexpert DCI S.R.L.Bucuresti	1558/ 15.07.2016	6984	7612.56
802	deschisa online	furnizare	Ampicilina 250mg flc	S.C.Farmexpert DCI S.R.L.Bucuresti	1559/ 15.07.2016	6875.82	7494.64
803	deschisa online	furnizare	Ampicilina 1g flc	S.C.Farmexpert DCI S.R.L.Bucuresti	1560/ 16.07.2016	19380	21124.20
804	deschisa online	furnizare	Amoxiplus 1,2g flc	S.C.Farmexpert DCI S.R.L.Bucuresti	1561/ 16.07.2016	75120	81880.80
805	deschisa online	furnizare	Cefuroxima 1,5g flc	S.C.Pharma S.A.Iasi	1562/ 16.07.2016	1245.2	1357.27
806	achiz. directa	furnizare	Esmeron 10mg/ml-10ml (Rocuronium Bromide)	S.C.Farmexpert DCI S.R.L.Bucuresti	1655/ 03.08.2016	306	333.54
807	deschisa online	furnizare	Penicilina Gna 400.000ui flc	S.C.Mediplus Exim S.R.L.Bucuresti	1618/ 28.07.2016	3984	4342.56
808	deschisa online	furnizare	Penicilina G 1mil flc	S.C.Farmexpert DCI S.R.L.Bucuresti	1617/ 27.07.2016	1461.5	1593.04

809	achiz. directa	furnizare	Gabapentin 300mg (Gabapentinum)	S.C.Farmexim S.A.Bucuresti	1664/ 04.08.2016	990	1079.10
810	deschisa online	furnizare	Cefort 1g flc	S.C.Farmexpert DCI S.R.L.Bucuresti	1695/ 08.08.2016	17500	19075.00
811	deschisa online	furnizare	Cefort 250mg flc	S.C.Farmexpert DCI S.R.L.Bucuresti	1707/ 10.08.2016	659.91	719.30
812	achiz. directa	furnizare	Tracrium 50mg/ 5ml (Atracurium)	S.C.Farmexpert DCI S.R.L.Bucuresti	1702/ 09.08.2016	1977.6	2155.58
813	achiz. directa	furnizare	Noradrenalinum 16mg/ 8ml ((Noradrenalinum)	S.C.Hypericum S.R.L.Bucuresti	1730/12.08.2017	2956.7	3222.80
814	achiz. directa	furnizare	Miacalcic 50UI/ml-1ml (Calcitoninum)	S.C.Farmexim S.A.Bucuresti	1734/12.08.2017	1505	1640.45
815	achiz. directa	furnizare	Fasconal cpr (Combinatii)	S.C.Interfarm Impex S.R.L.Bacau	1733/12.08.2016	58	63.22
816	achiz. directa	furnizare	Diazepam 10mg (Diazepamum)	S.C.Felsin Farm S.R.L.Bucuresti	1735/12.08.2016	10	10.90
817	achiz. directa	furnizare	Ofloxacin 200mg (Ofloxacinum)	S.C.Felsin Farm S.R.L.Bucuresti	1735/12.08.2016	62	67.58
818	achiz. directa	furnizare	Fucidin unguent 20mg/g-15g (Acidum fusidicum)	S.C.Farmexpert DCI S.R.L.Bucuresti	1736/12.08.2016	165.2	180.07
819	achiz. directa	furnizare	Mabron 100mg/ 2ml (Tramadolum)	S.C.Farmexpert DCI S.R.L.Bucuresti	1746/16.08.2016	2200	2398.00
820	achiz. directa	furnizare	Rawel 1,5mg (Indapamidum)	S.C.Medimfarm S.A.	1739/12.08.2016	24.945	27.19
821	achiz. directa	furnizare	Teotard 200mg (Theophyllinum)	S.C.Medimfarm S.A.	1739/12.08.2016	61.32	66.84
822	achiz. directa	furnizare	Mometazona 1mg/g 15g (Mometasonum)	S.C.Biosfarm S.R.L.Iasi	1738/ 12.08.2016	41.6	45.34
823	achiz. directa	furnizare	Medrol 16mg (Methylprednisololum)	S.C.Biosfarm S.R.L.Iasi	1738/ 12.08.2016	37	40.33
824	achiz. directa	furnizare	Calciu lactic 500mg	S.C.Interfarm Impex S.R.L.Bacau	1745/ 16.08.2016	78	85.02
825	achiz. directa	furnizare	Neurossen 2ml (Combinatii)	S.C.Farmexim S.A.Bucuresti	1743/ 16.08.2016	2830	3084.70
826	achiz. directa	furnizare	Amiodarona 200mg (Amiodaronum)	S.C.Farmexim S.A.Bucuresti	1743/ 16.08.2016	40.554	44.20
827	achiz. directa	furnizare	Imovane 7,5mg (Zopiclonum)	S.C.Europharm Holding S.A.Brasov	1744/ 16.08.2016	10.16	11.07
828	achiz. directa	furnizare	Captopril 25mg (Captoprilum)	S.C.Europharm Holding S.A.Brasov	1744/ 16.08.2016	13.05	14.22
829	achiz. directa	furnizare	Zencopan 40mg (Pantoprazolum)	S.C.Farmexim S.A.Bucuresti	1752/ 17.08.2016	1192.8	1300.15
830	achiz. directa	furnizare	Tramadol 100mg (Tramadolum)	S.C.Farmexim S.A.Bucuresti	1756/ 17.08.2016	454.707	495.63
831	achiz. directa	furnizare	Metronidazol substanta farmaceutica	S.C.Vitamar Import Export S.R.L.Bucures	1753/ 17.08.2016	165	179.85
832	achiz. directa	furnizare	Rivanol substanta farmaceutica	S.C.Vitamar Import Export S.R.L.Bucures	1753/ 17.08.2016	77.5	84.48
833	achiz. directa	furnizare	Anestezina substanta farmaceutica	S.C.Vitamar Import Export S.R.L.Bucures	1753/ 17.08.2016	11.75	12.81
834	achiz. directa	furnizare	Albastru de metilen substanta farmaceutica	S.C.Vitamar Import Export S.R.L.Bucures	1753/ 17.08.2016	29.85	32.54
835	achiz. directa	furnizare	Neomicina substanta farmaceutica	S.C.Vitamar Import Export S.R.L.Bucures	1753/ 17.08.2016	12.5	13.63
836	achiz. directa	furnizare	Benzoat de sodiu substanta farmaceutica	S.C.Vitamar Import Export S.R.L.Bucures	1753/ 17.08.2016	20	21.80
837	achiz. directa	furnizare	Clorura de sodiu substanta farmaceutica	S.C.Vitamar Import Export S.R.L.Bucures	1753/ 17.08.2016	0.35	0.38
838	achiz. directa	furnizare	Clorura de potasiu substanta farmaceutica	S.C.Vitamar Import Export S.R.L.Bucures	1753/ 17.08.2016	1.85	2.02
839	achiz. directa	furnizare	Spiolto Respimat 2,5mcg/ 2,5mcg (Combinatii)	S.C.Farmexim S.A.Bucuresti	1790/ 26.08.2016	3888	4237.92
840	achiz. directa	furnizare	Liverplus 70mg (Silimarinum)	S.C.Bioeel S.R.L.Targu Mures	1796/ 29.08.2016	700	763.00
841	achiz. directa	furnizare	Clorura de sodiu 0,9%-500ml	S.C.Biosfarm S.R.L.Iasi	1811/ 31.08.2016	11940	13014.60
842	achiz. directa	furnizare	Glucoza 5% 500ml (Glucosum)	S.C.Biosfarm S.R.L.Iasi	1814/ 01.09.2016	9400	10246.00

843	deschisa online	furnizare	Cefuroxima 750mg flc	S.C.Farmexpert DCI S.R.L.Bucuresti	1827/05.09.2016	4155	4528.95
844	achiz. directa	furnizare	100UI/ml (Insuline Umame)	S.C.Mediplus Exim S.R.L.Bucuresti	1860/07.09.2016	1520	1656.80
845	achiz. directa	furnizare	100UI/ml (Insuline Umame)	S.C.Mediplus Exim S.R.L.Bucuresti	1860/07.09.2016	453.6	494.42
846	achiz. directa	furnizare	100UI/ml-cartus 3ml (Insulinum Aspart)	S.C.Mediplus Exim S.R.L.Bucuresti	1860/07.09.2016	222.5	242.53
847	achiz. directa	furnizare	Apidra Solostar 100UI/ml-3ml (Insulinum Glulizina)	S.C.Mediplus Exim S.R.L.Bucuresti	1860/07.09.2016	205.6	224.10
848	achiz. directa	furnizare	Humalog Kwikpen 200ui/ml-pen 3ml	S.C.Europharm Holding S.A.Brasov	1860/07.09.2016	515	561.35
849	achiz. directa	furnizare	Siofor 1000mg (Metforminum)	S.C.Europharm Holding S.A.Brasov	1861/07.09.2016	78	85.02
850	achiz. directa	furnizare	Lantus Solostar 100UI/ml-3ml (Insulinum Glarcine)	S.C.Mediplus Exim S.R.L.Bucuresti	1863/08.09.2016	717.8	782.40
851	achiz. directa	furnizare	Toujeo 300UI/ml-3ml (Insulinum Glarcine)	S.C.Mediplus Exim S.R.L.Bucuresti	1863/08.09.2016	554.5	604.41
852	achiz. directa	furnizare	Levemir Penfill 100UI/ml-3ml (Indulinum Detemir)	S.C.Mediplus Exim S.R.L.Bucuresti	1863/06.09.2016	420.6	458.45
853	achiz. directa	furnizare	Bromhexin 8 mg	SC FELSIN FARM SRL	1942/23.09.2016	320	348.80
854	achiz. directa	furnizare	Captopril 25mg (Captoprilum)	SC FELSIN FARM SRL	1942/23.09.2016	25	27.25
855	achiz. directa	furnizare	Paracetamol 500 mg	SC FELSIN FARM SRL	1942/23.09.2016	360	392.40
856	achiz. directa	furnizare	Dexamethasone 8mg/2ml (Dexamethasonum)	SC FELSIN FARM SRL	1942/23.09.2016	2560	2790.40
857	achiz. directa	furnizare	Tobradex 5ml (Combinatii)	SC FELSIN FARM SRL	1942/23.09.2016	137.6	149.98
858	achiz. directa	furnizare	Diazepam 10mg (Diazepamum)	SC FELSIN FARM SRL	1942/23.09.2016	5	5.45
859	achiz. directa	furnizare	Gynipral 10mcg/ 2ml (Hexoprenalinum)	SC FELSIN FARM SRL	1942/23.09.2016	242	263.78
860	achiz. directa	furnizare	Diurex	SC FARMEXPERT SRL	1939/23.09.2016	500	545.00
861	achiz. directa	furnizare	Loperamid 2 mg	SC FARMEXPERT SRL	1939/23.09.2016	290	316.10
862	achiz. directa	furnizare	Nicergolina 30 mg	SC FARMEXPERT SRL	1939/23.09.2016	2800	3052.00
863	achiz. directa	furnizare	Ursorom 250 mg	SC FARMEXPERT SRL	1939/23.09.2016	1650	1798.50
864	achiz. directa	furnizare	Cerebrolysin 5 ml	SC FARMEXPERT SRL	1947/26.09.2016	35670	38880.30
865	achiz. directa	furnizare	Colistin 1 ml	SC FARMEXPERT SRL	1947/26.09.2016	3116	3396.44
866	achiz. directa	furnizare	Ibutin 300 mg	SC FARMEXPERT SRL	1947/26.09.2016	3225	3515.25
867	achiz. directa	furnizare	Nifedipin retard 20 mg	SC FARMEXPERT SRL	1947/26.09.2016	300	327.00
868	achiz. directa	furnizare	Omeprazol 20 mg	SC FARMEXPERT SRL	1947/26.09.2016	1920	2092.80
869	achiz. directa	furnizare	Utrogestan 100 mg	SC FARMEXPERT SRL	1947/26.09.2016	549	598.41
870	achiz. directa	furnizare	Ventolin sol 10 ml	SC FARMEXPERT SRL	1947/26.09.2016	552	601.68
871	achiz. directa	furnizare	Ventolin spray 10 ml	SC FARMEXPERT SRL	1947/26.09.2016	383	417.47
872	achiz. directa	furnizare	Vitamina B1	SC FARMEXPERT SRL	1947/26.09.2016	7520	8196.80
873	achiz. directa	furnizare	Vitamina C 750 mg	SC FARMEXPERT SRL	1947/26.09.2016	2864	3121.76
874	achiz. directa	furnizare	Bicarbonat de sodiu 8.4%	SC B. BRAUN MEDICAL SRL	1983/28.09.2016	132.9	144.86
875	achiz. directa	furnizare	Clorura de sodiu 0.9%	SC B. BRAUN MEDICAL SRL	1983/28.09.2016	2184	2380.56
876	achiz. directa	furnizare	Hemorzon	SC BIOSFARM SRL	1940/23.09.2016	32.16	35.05

877	achiz. directa	furnizare	Fraxiparina 0.4 ml	SC EUROPHARM SRL	1945/26.09.2016	18390	20045.10
878	achiz. directa	furnizare	Fraxiparina 0.6 ml	SC EUROPHARM SRL	1945/26.09.2016	9840	10725.60
879	achiz. directa	furnizare	Motilium 10 mg	SC EUROPHARM SRL	1945/26.09.2016	592	645.28
880	achiz. directa	furnizare	Vitamina B6	SC EUROPHARM SRL	1945/26.09.2016	7680	8371.20
881	achiz. directa	furnizare	Levomeprazin	SC PHARMAFARM SRL	1946/26.09.2016	532	579.88
882	achiz. directa	furnizare	Metoclopramid 100 ml	SC PHARMAFARM SRL	1946/26.09.2016	212.8	231.95
883	achiz. directa	furnizare	Pentasa 1 g	SC PHARMAFARM SRL	1946/26.09.2016	235.5	256.70
884	achiz. directa	furnizare	Bisacodil 5 mg	SC PHARMAFARM SRL	1946/26.09.2016	1440	1569.60
885	achiz. directa	furnizare	Nitroderm TTS	SC FARMEXIM SRL	1943/23.09.2016	165	179.85
886	achiz. directa	furnizare	Sevofluran 250 ml	SC FARMEXIM SRL	1943/23.09.2016	6030	6572.70
887	achiz. directa	furnizare	Kreon 25000	SC FARMEXIM SRL	1943/23.09.2016	1024	1116.16
888	achiz. directa	furnizare	Marcaine Spinal Haevy 1 ml	SC FARMEXIM SRL	1943/23.09.2016	2380	2594.20
889	achiz. directa	furnizare	Trombex 75mg (Clopidogrelum)	SC FARMEXPERT SRL	1982/28.09.2016	975	1062.75
890	achiz. directa	furnizare	rectala 5mg/ 2,5ml (Diazepamum)	SC FARMEXIM SRL	2003/04.10.2016	220.5	240.35
891	achiz. directa	furnizare	Arginina sorbitol 250 mg	SC PHARMAFARM SRL	2026/16.10.2016	26160	28514.40
892	achiz. directa	furnizare	Ciprinol 500 mg	SC FELSIN FARM SRL	2025/10.10.2016	750	817.50
893	achiz. directa	furnizare	Colebil	SC FELSIN FARM SRL	2025/10.10.2016	500	545.00
894	achiz. directa	furnizare	Enalapril 10 mg	SC FELSIN FARM SRL	2025/10.10.2016	45	49.05
895	achiz. directa	furnizare	Furosemid 40 mg	SC FELSIN FARM SRL	2025/10.10.2016	48	52.32
896	achiz. directa	furnizare	Paracetamol 250 mg	SC FELSIN FARM SRL	2025/10.10.2016	110	119.90
897	achiz. directa	furnizare	Paracetamol 125 mg	SC FELSIN FARM SRL	2025/10.10.2016	330	359.70
898	achiz. directa	furnizare	Ranitidina 150 mg	SC FELSIN FARM SRL	2025/10.10.2016	35	38.15
899	achiz. directa	furnizare	Scobutil 10 mg	SC FELSIN FARM SRL	2025/10.10.2016	340	370.60
900	achiz. directa	furnizare	Spasmocalm 40 mg	SC FELSIN FARM SRL	2025/10.10.2016	770	839.30
901	achiz. directa	furnizare	Carbamazepina 200 mg	SC PHARMAFARM SRL	2026/16.10.2016	180	196.20
902	achiz. directa	furnizare	Ibuprofen 400 mg	SC PHARMAFARM SRL	2026/16.10.2016	168	183.12
903	achiz. directa	furnizare	Ketoprofen SR 100 mg	SC PHARMAFARM SRL	2026/16.10.2016	18	19.62
904	achiz. directa	furnizare	Moduxin 35 mg	SC PHARMAFARM SRL	2026/16.10.2016	625	681.25
905	achiz. directa	furnizare	Poliginax	SC PHARMAFARM SRL	2026/16.10.2016	81.12	88.42
906	achiz. directa	furnizare	Metoprolol 50 mg	SC FARMACEUTICA REMEDIA SRL	2027/10.10.2016	40	43.60
907	achiz. directa	furnizare	Peritol 4 mg	SC FARMACEUTICA REMEDIA SRL	2027/10.10.2016	24	26.16
908	achiz. directa	furnizare	Sandostatin 0,1mg/ml-1ml (Octreotidum)	SC FARMACEUTICA REMEDIA SRL	2027/10.10.2016	768	837.12
909	achiz. directa	furnizare	Betadina ovule	SC FARMEXPERT SRL	2028/10.10.2016	30.24	32.96
910	achiz. directa	furnizare	Ciprinol 100 mg	SC FARMEXPERT SRL	2028/10.10.2016	5970	6507.30

911	achiz. directa	furnizare	Eritromicina 200 mg	SC FARMEXPERT SRL	2028/10.10.2016	32	34.88
912	achiz. directa	furnizare	Etamsilat	SC FARMEXPERT SRL	2028/10.10.2016	2730	2975.70
913	achiz. directa	furnizare	Haloperidol 10 mg	SC FARMEXPERT SRL	2028/10.10.2016	480	523.20
914	achiz. directa	furnizare	Imipenem Cilastatin 500 mg/500 mg	SC FARMEXPERT SRL	2028/10.10.2016	2836	3091.24
915	achiz. directa	furnizare	Mabron 2 ml	SC FARMEXPERT SRL	2028/10.10.2016	8720	9504.80
916	achiz. directa	furnizare	Milgamma N	SC FARMEXPERT SRL	2028/10.10.2016	3685	4016.65
917	achiz. directa	furnizare	Nitromint 2.6 mg	SC FARMEXPERT SRL	2028/10.10.2016	360	392.40
918	achiz. directa	furnizare	Perindopril 10 mg	SC FARMEXPERT SRL	2028/10.10.2016	295	321.55
919	achiz. directa	furnizare	Piafen	SC FARMEXPERT SRL	2028/10.10.2016	240	261.60
920	achiz. directa	furnizare	Propanolol 40 mg	SC FARMEXPERT SRL	2028/10.10.2016	25	27.25
921	achiz. directa	furnizare	Nistatina	SC FARMEXPERT SRL	2028/10.10.2016	198	215.82
922	achiz. directa	furnizare	Tramadol retard 100 mg	SC FARMEXPERT SRL	2028/10.10.2016	1000	1090.00
923	achiz. directa	furnizare	Zencopan 40 mg	SC FARMEXPERT SRL	2028/10.10.2016	870	948.30
924	achiz. directa	furnizare	Atropina	SC MEDIPLUS EXIM SRL	2029/10.10.2016	424	462.16
925	achiz. directa	furnizare	Digoxin 0.25 mg	SC MEDIPLUS EXIM SRL	2029/10.10.2016	45	49.05
926	achiz. directa	furnizare	Meloxicam 1.5 ml	SC MEDIPLUS EXIM SRL	2029/10.10.2016	2360	2572.40
927	achiz. directa	furnizare	NO-SPA 2 ml	SC MEDIPLUS EXIM SRL	2029/10.10.2016	4620	5035.80
928	achiz. directa	furnizare	Piafen	SC MEDIPLUS EXIM SRL	2029/10.10.2016	996	1085.64
929	achiz. directa	furnizare	Diazepam 2 ml	SC EUROPHARM SRL	2039/12.10.2016	1230.4	1341.14
930	achiz. directa	furnizare	Ketonal 2 ml	SC EUROPHARM SRL	2039/12.10.2016	1092	1190.28
931	achiz. directa	furnizare	Ofloxacin 200 mg	SC EUROPHARM SRL	2039/12.10.2016	90	98.10
932	achiz. directa	furnizare	Pentoxifilin 5 ml	SC EUROPHARM SRL	2039/12.10.2016	794	865.46
933	achiz. directa	furnizare	Refen 25 mg/ml	SC EUROPHARM SRL	2039/12.10.2016	377	410.93
934	achiz. directa	furnizare	Manitol 15% 250ml - Osmofundin (Mannitolum)	SC B. BRAUN MEDICAL SRL	2030/10.10.2016	3544	3862.96
935	achiz. directa	furnizare	Vaselina	SC VITAMAR IMPORT EXPORT SRL	2040/12.10.2016	57	62.13
936	achiz. directa	furnizare	Lanolina	SC VITAMAR IMPORT EXPORT SRL	2040/12.10.2016	156	170.04
937	achiz. directa	furnizare	Talc	SC VITAMAR IMPORT EXPORT SRL	2040/12.10.2016	18	19.62
938	achiz. directa	furnizare	Oxid zinc	SC VITAMAR IMPORT EXPORT SRL	2040/12.10.2016	22	23.98
939	achiz. directa	furnizare	Clorocid	SC VITAMAR IMPORT EXPORT SRL	2040/12.10.2016	134	146.06
940	achiz. directa	furnizare	Ulei ricin	SC VITAMAR IMPORT EXPORT SRL	2040/12.10.2016	36	39.24
941	achiz. directa	furnizare	Ulei parafina	SC VITAMAR IMPORT EXPORT SRL	2040/12.10.2016	13	14.17
942	achiz. directa	furnizare	Glucoza	SC VITAMAR IMPORT EXPORT SRL	2040/12.10.2016	3	3.27
943	achiz. directa	furnizare	Glucoza 5 %	SC EUROPHARM SRL	2067/17.10.2016	7437	8106.33
944	achiz. directa	furnizare	Betaloc 1 mg/ml	SC MEDIPLUS EXIM SRL	2104/21.10.2016	27.1	29.54

945	achiz. directa	furnizare	Calciu gluconic 10 ml	SC MEDIPLUS EXIM SRL	2104/21.10.2016	1505	1640.45
946	achiz. directa	furnizare	Cicatrol ung	SC MEDIPLUS EXIM SRL	2104/21.10.2016	143.4	156.31
947	achiz. directa	furnizare	Controloc iv	SC MEDIPLUS EXIM SRL	2104/21.10.2016	26670	29070.30
948	achiz. directa	furnizare	Desketoprofen 2 ml	SC MEDIPLUS EXIM SRL	2104/21.10.2016	795	866.55
949	achiz. directa	furnizare	Lysthenon 5 ml	SC MEDIPLUS EXIM SRL	2104/21.10.2016	628	684.52
950	achiz. directa	furnizare	Morfina 1 ml	SC MEDIPLUS EXIM SRL	2104/21.10.2016	684	745.56
951	achiz. directa	furnizare	Clorura de sodiu 5.85 %	SC B. BRAUN MEDICAL SRL	2168/27.10.2016	230	250.70
952	achiz. directa	furnizare	Fluimucil	SC FARMEXIM SRL	2112/21.10.2016	1944	2118.96
953	achiz. directa	furnizare	Accupro 10mg (Quinalaprilum)	SC FARMEXIM SRL	2112/21.10.2016	234	255.06
954	achiz. directa	furnizare	Adrenalina	SC EUROPHARM SRL	2105/21.10.2016	284	309.56
955	achiz. directa	furnizare	Adrenostazin	SC EUROPHARM SRL	2105/21.10.2016	680	741.20
956	achiz. directa	furnizare	Pentoxifilin 400 mg	SC EUROPHARM SRL	2105/21.10.2016	540	588.60
957	achiz. directa	furnizare	Anxiar 1 mg	SC EUROPHARM SRL	2105/21.10.2016	450	490.50
958	achiz. directa	furnizare	Coryol 6.5 mg talliton	SC EUROPHARM SRL	2105/21.10.2016	240	261.60
959	achiz. directa	furnizare	Verapamil 400 mg	SC EUROPHARM SRL	2105/21.10.2016	119	129.71
960	achiz. directa	furnizare	Neurossen	SC EUROPHARM SRL	2105/21.10.2016	5200	5668.00
961	achiz. directa	furnizare	ACC 200 mg	SC FELSIN FARM SRL	2107/21.10.2016	105	114.45
962	achiz. directa	furnizare	Alindor 500 mg	SC FELSIN FARM SRL	2107/21.10.2016	780	850.20
963	achiz. directa	furnizare	Aspimax 75 mg	SC FELSIN FARM SRL	2107/21.10.2016	120	130.80
964	achiz. directa	furnizare	Betahistin 24 mg	SC FELSIN FARM SRL	2107/21.10.2016	220	239.80
965	achiz. directa	furnizare	Aciclovir 200 mg	SC FARMACEUTICA REMEDIA SRL	2106/21.10.2016	48	52.32
966	achiz. directa	furnizare	Amlodipina	SC FARMACEUTICA REMEDIA SRL	2106/21.10.2016	39	42.51
967	achiz. directa	furnizare	Bupivacaina 10 ml	SC FARMACEUTICA REMEDIA SRL	2106/21.10.2016	102	111.18
968	achiz. directa	furnizare	Calciu lactic	SC FARMACEUTICA REMEDIA SRL	2106/21.10.2016	32	34.88
969	achiz. directa	furnizare	Clindamycin 300 mg/ml	SC FARMACEUTICA REMEDIA SRL	2106/21.10.2016	410	446.90
970	achiz. directa	furnizare	Simvastatina 20 mg	SC FARMACEUTICA REMEDIA SRL	2106/21.10.2016	153	166.77
971	achiz. directa	furnizare	Sorbifer	SC FARMACEUTICA REMEDIA SRL	2106/21.10.2016	105	114.45
972	achiz. directa	furnizare	Algocalmin	SC FARMEXPERT SRL	2102/21.10.2016	6400	6976.00
973	achiz. directa	furnizare	Anesteran 100 ml	SC FARMEXPERT SRL	2102/21.10.2016	809.8	882.68
974	achiz. directa	furnizare	Arcoxia 90 mg	SC FARMEXPERT SRL	2102/21.10.2016	1434.72	1563.84
975	achiz. directa	furnizare	Baneocin pudra	SC FARMEXPERT SRL	2102/21.10.2016	278.2	303.24
976	achiz. directa	furnizare	Baneocin ung.	SC FARMEXPERT SRL	2102/21.10.2016	139.1	151.62
977	achiz. directa	furnizare	Betahistin 8 mg	SC FARMEXPERT SRL	2102/21.10.2016	585	637.65
978	achiz. directa	furnizare	Bilobil 40 mg	SC FARMEXPERT SRL	2102/21.10.2016	348	379.32

979	achiz. directa	furnizare	Carbocit	SC FARMEXPERT SRL	2102/21.10.2016	360	392.40
980	achiz. directa	furnizare	Clenil	SC FARMEXPERT SRL	2102/21.10.2016	1437.2	1566.55
981	achiz. directa	furnizare	Codeina fosfat 15 mg	SC FARMEXPERT SRL	2102/21.10.2016	55	59.95
982	achiz. directa	furnizare	Convulex 300 mg	SC FARMEXPERT SRL	2102/21.10.2016	45	49.05
983	achiz. directa	furnizare	Cormagnezin 10 ml	SC FARMEXPERT SRL	2102/21.10.2016	64.8	70.63
984	achiz. directa	furnizare	Detralex	SC FARMEXPERT SRL	2102/21.10.2016	1240	1351.60
985	achiz. directa	furnizare	Fascaonal	SC FARMEXPERT SRL	2102/21.10.2016	60.8	66.27
986	achiz. directa	furnizare	Quamatel 5 ml	SC FARMEXPERT SRL	2102/21.10.2016	6225	6785.25
987	achiz. directa	furnizare	Teotard 200 mg	SC FARMEXPERT SRL	2102/21.10.2016	60	65.40
988	achiz. directa	furnizare	Venofer 5 ml	SC FARMEXPERT SRL	2102/21.10.2016	11480	12513.20
989	achiz. directa	furnizare	Acifol	SC PHARMAFARM SRL	2103/21.10.2016	162	176.58
990	achiz. directa	furnizare	Aflamil	SC PHARMAFARM SRL	2103/21.10.2016	94	102.46
991	achiz. directa	furnizare	Amlodipina 5 mg	SC PHARMAFARM SRL	2103/21.10.2016	80	87.20
992	achiz. directa	furnizare	Bephantene ung	SC PHARMAFARM SRL	2103/21.10.2016	817.5	891.08
993	achiz. directa	furnizare	Sobyc 5 mg	SC PHARMAFARM SRL	2103/21.10.2016	70	76.30
994	achiz. directa	furnizare	Cervugid ovule	SC PHARMAFARM SRL	2103/21.10.2016	156	170.04
995	achiz. directa	furnizare	Lenuxin 10 mg	SC PHARMAFARM SRL	2103/21.10.2016	110	119.90
996	achiz. directa	furnizare	Sumetrolin	SC PHARMAFARM SRL	2103/21.10.2016	69	75.21
997	achiz. directa	furnizare	Oxitocin 5 ui/ ml	SC PHARMAFARM SRL	2103/21.10.2016	2424	2642.16
998	achiz. directa	furnizare	Triferment 275mg (Pancreatinum)	SC FARMEXPERT SRL	2109/21.10.2016	351	382.59
999	achiz. directa	furnizare	Colebil cpr (Combinatii)	SC FARMEXPERT SRL	2109/21.10.2016	936	1020.24
1000	achiz. directa	furnizare	Aerius 5mg (Desloratadinum)	SC FARMEXPERT SRL	2109/21.10.2016	174	189.66
1001	achiz. directa	furnizare	Solutie Ringer	SC B. BRAUN MEDICAL SRL	2191/02.11.2016	6150	6703.50
1002	achiz. directa	furnizare	Glucoza 10 %	SC FARMEXPERT SRL	2066/17.10.2016	5280	5755.20
1003	achiz. directa	furnizare	Crema dr. Boici TVA - 20 %	SC BIOSFARM SRL	2108/21.10.2016	680	741.20
1004	achiz. directa	furnizare	Tracrium 50mg/ 5ml (Atracurium)	SC EUROPHARM SRL	2197/03.11.2016	652	710.68
1005	achiz. directa	furnizare	Dicarbocalm	SC EUROPHARM SRL	2232/10.11.2016	359	391.31
1006	achiz. directa	furnizare	Diprophos	SC EUROPHARM SRL	2232/10.11.2016	109.5	119.36
1007	achiz. directa	furnizare	Fitomenadiona	SC EUROPHARM SRL	2232/10.11.2016	4296	4682.64
1008	achiz. directa	furnizare	Klabax 500 mg (fromilid)	SC EUROPHARM SRL	2232/10.11.2016	292.6	318.93
1009	achiz. directa	furnizare	Furazolidon 100 mg	SC EUROPHARM SRL	2232/10.11.2016	480	523.20
1010	achiz. directa	furnizare	Imovane 7.5 mg	SC EUROPHARM SRL	2232/10.11.2016	15	16.35
1011	achiz. directa	furnizare	Diclofenac gel	SC FELSIN FARM SRL	2227/10.11.2016	858	935.22
1012	achiz. directa	furnizare	Micogal	SC FELSIN FARM SRL	2227/10.11.2016	39.3	42.84

1013	achiz. directa	furnizare	Piracetam 400 mg	SC FELSIN FARM SRL	2227/10.11.2016	42	45.78
1014	achiz. directa	furnizare	Tramag 50 mg	SC FELSIN FARM SRL	2227/10.11.2016	560	610.40
1015	achiz. directa	furnizare	Enalapril 5 mg	SC FARMACEUTICA REMEDIA SRL	2228/10.11.2016	50	54.50
1016	achiz. directa	furnizare	Fortrans	SC FARMACEUTICA REMEDIA SRL	2228/10.11.2016	1320	1438.80
1017	achiz. directa	furnizare	Ketotifen 1 mg	SC FARMACEUTICA REMEDIA SRL	2228/10.11.2016	13.2	14.39
1018	achiz. directa	furnizare	Metoclopramid 10 mg	SC FARMACEUTICA REMEDIA SRL	2228/10.11.2016	50	54.50
1019	achiz. directa	furnizare	Spironolactona 25 mg	SC FARMACEUTICA REMEDIA SRL	2228/10.11.2016	22.8	24.85
1020	achiz. directa	furnizare	Duphalac	SC FARMEXPERT SRL	2230/10.11.2016	962.12	1048.71
1021	achiz. directa	furnizare	Faringosept	SC FARMEXPERT SRL	2230/10.11.2016	1680	1831.20
1022	achiz. directa	furnizare	Fenobarbital 100 mg	SC FARMEXPERT SRL	2230/10.11.2016	18	19.62
1023	achiz. directa	furnizare	Fentanyl	SC FARMEXPERT SRL	2230/10.11.2016	724	789.16
1024	achiz. directa	furnizare	Gentamicin 80 mg	SC FARMEXPERT SRL	2230/10.11.2016	1500	1635.00
1025	achiz. directa	furnizare	Hepatrombin gel	SC FARMEXPERT SRL	2230/10.11.2016	2475.2	2697.97
1026	achiz. directa	furnizare	HHC 100 mg	SC FARMEXPERT SRL	2230/10.11.2016	3570	3891.30
1027	achiz. directa	furnizare	Lidocain 10 % spray	SC FARMEXPERT SRL	2230/10.11.2016	65.52	71.42
1028	achiz. directa	furnizare	Lisinopril 10 mg	SC FARMEXPERT SRL	2230/10.11.2016	7.2	7.85
1029	achiz. directa	furnizare	Medrol 16 mg	SC FARMEXPERT SRL	2230/10.11.2016	37	40.33
1030	achiz. directa	furnizare	Metoclopramid 2 ml	SC FARMEXPERT SRL	2230/10.11.2016	15840	17265.60
1031	achiz. directa	furnizare	Metoprolol 25 mg	SC FARMEXPERT SRL	2230/10.11.2016	12	13.08
1032	achiz. directa	furnizare	Metronidazol 250 mg	SC FARMEXPERT SRL	2230/10.11.2016	320	348.80
1033	achiz. directa	furnizare	Nitromint spray	SC FARMEXPERT SRL	2230/10.11.2016	24.45	26.65
1034	achiz. directa	furnizare	Normix 200 mg	SC FARMEXPERT SRL	2230/10.11.2016	5190	5657.10
1035	achiz. directa	furnizare	Novocalmin 300 mg	SC FARMEXPERT SRL	2230/10.11.2016	237	258.33
1036	achiz. directa	furnizare	Prazolex 0.25 mg	SC FARMEXPERT SRL	2230/10.11.2016	40	43.60
1037	achiz. directa	furnizare	Prazolex 0.5 mg	SC FARMEXPERT SRL	2230/10.11.2016	39	42.51
1038	achiz. directa	furnizare	Prednison 5 mg	SC FARMEXPERT SRL	2230/10.11.2016	24.5	26.71
1039	achiz. directa	furnizare	Rivotril 0.5 mg	SC FARMEXPERT SRL	2230/10.11.2016	9	9.81
1040	achiz. directa	furnizare	Sintrom 4 mg	SC FARMEXPERT SRL	2230/10.11.2016	52	56.68
1041	achiz. directa	furnizare	Smecta	SC FARMEXPERT SRL	2230/10.11.2016	1185	1291.65
1042	achiz. directa	furnizare	Verospiron 50 mg	SC FARMEXPERT SRL	2230/10.11.2016	420	457.80
1043	achiz. directa	furnizare	Verospiron 100 mg	SC FARMEXPERT SRL	2230/10.11.2016	288	313.92
1044	achiz. directa	furnizare	Thiossen 600 mg	SC FARMEXPERT SRL	2230/10.11.2016	660	719.40
1045	achiz. directa	furnizare	Tiapridal 100 mg	SC FARMEXPERT SRL	2230/10.11.2016	52	56.68
1046	achiz. directa	furnizare	Vitamina B12	SC FARMEXPERT SRL	2230/10.11.2016	940	1024.60

1047	achiz. directa	furnizare	Mialgin 2 ml	SC FARMEXPERT SRL	2230/10.11.2016	126	137.34
1048	achiz. directa	furnizare	DHC 60 mg	SC MEDIPLUS EXIM SRL	2231/10.11.2016	40.32	43.95
1049	achiz. directa	furnizare	Digoxin fiole	SC MEDIPLUS EXIM SRL	2231/10.11.2016	31.8	34.66
1050	achiz. directa	furnizare	Dostinex 0.5 mg	SC MEDIPLUS EXIM SRL	2231/10.11.2016	174.72	190.44
1051	achiz. directa	furnizare	Efedrina 1 ml	SC MEDIPLUS EXIM SRL	2231/10.11.2016	50	54.50
1052	achiz. directa	furnizare	Ergomet	SC MEDIPLUS EXIM SRL	2231/10.11.2016	144	156.96
1053	achiz. directa	furnizare	Fenobarbital	SC MEDIPLUS EXIM SRL	2231/10.11.2016	44.4	48.40
1054	achiz. directa	furnizare	Fucidin ung	SC MEDIPLUS EXIM SRL	2231/10.11.2016	108.9	118.70
1055	achiz. directa	furnizare	Furosemid	SC MEDIPLUS EXIM SRL	2231/10.11.2016	3240	3531.60
1056	achiz. directa	furnizare	HHC 25 mg	SC MEDIPLUS EXIM SRL	2231/10.11.2016	1152	1255.68
1057	achiz. directa	furnizare	Miofilin 10 ml	SC MEDIPLUS EXIM SRL	2231/10.11.2016	795	866.55
1058	achiz. directa	furnizare	Miostin	SC MEDIPLUS EXIM SRL	2231/10.11.2016	370	403.30
1059	achiz. directa	furnizare	Nidoflor 15 g	SC MEDIPLUS EXIM SRL	2231/10.11.2016	181.5	197.84
1060	achiz. directa	furnizare	Nitroglicerina 0.5 mg	SC MEDIPLUS EXIM SRL	2231/10.11.2016	13	14.17
1061	achiz. directa	furnizare	Stimuloton (Serlift 50 mg)	SC MEDIPLUS EXIM SRL	2231/10.11.2016	70	76.30
1062	achiz. directa	furnizare	Tarosin	SC MEDIPLUS EXIM SRL	2231/10.11.2016	48	52.32
1063	achiz. directa	furnizare	Tetraciclina 12 g	SC MEDIPLUS EXIM SRL	2231/10.11.2016	70.05	76.35
1064	achiz. directa	furnizare	Vitamina A sol	SC MEDIPLUS EXIM SRL	2231/10.11.2016	39.8	43.38
1065	achiz. directa	furnizare	Xilina 1% 10 ml	SC MEDIPLUS EXIM SRL	2231/10.11.2016	1240	1351.60
1066	achiz. directa	furnizare	Gabaran 300 mg	SC FARMEXIM SRL	2229/10.11.2016	1050	1144.50
1067	achiz. directa	furnizare	Miacalcic 1 ml	SC FARMEXIM SRL	2229/10.11.2016	1260	1373.40
1068	achiz. directa	furnizare	Loratadin 10mg (Loratadinum)	SC FARMEXPERT SRL	2220/08.11.2016	885	964.65
1069	achiz. directa	furnizare	Gelofusine 4 %	SC B. BRAUN MEDICAL SRL	2194/02.11.2016	539.2	587.73
1070	achiz. directa	furnizare	Bridion	SC FILDAS TRADING SRL	2292/18.11.2016	2921	3183.89
1071	achiz. directa	furnizare	Fucidin ung	SC MEDIPLUS EXIM SRL	2270/15.11.2016	435.6	474.80
1072	achiz. directa	furnizare	Vancomicina 500 mg	SC FILDAS TRADING SRL	2221/08.11.2016	4851	5287.59
1073	achiz. directa	furnizare	Clorura de sodiu 0.9 % 500 ml	SC B. BRAUN MEDICAL SRL	2247/11.11.2016	5925	6458.25
1074	achiz. directa	furnizare	Aminoplasma 10% E 500ml (Combinatii)	SC B. BRAUN MEDICAL SRL	2255/14.11.2016	1045	1139.05
1075	achiz. directa	furnizare	Propofol 10mg/ml-20ml (Propofolum)	SC FRESSENIUS KABI SRL	2254/14.11.2016	256	279.04
1076	achiz. directa	furnizare	Clorura de potasiu 7.45 %	SC B. BRAUN MEDICAL SRL	2256/14.11.2016	174	189.66
1077	achiz. directa	furnizare	Metronidazol 100 mg	SC B. BRAUN MEDICAL SRL	2256/14.11.2016	3760	4098.40
1078	achiz. directa	furnizare	Nutriflex Lipid Peri 1250ml	SC B. BRAUN MEDICAL SRL	2256/14.11.2016	2186.4	2383.18
1079	achiz. directa	furnizare	Paracetamol 10mg/ml-100ml (Paracetamolium)	SC B. BRAUN MEDICAL SRL	2256/14.11.2016	6180	6736.20
1080	achiz. directa	furnizare	Clorura de sodiu 9 %	SC MEDIPLUS EXIM SRL	2180/01.11.2016	1090	1188.10

1081	achiz. directa	furnizare	Mydocalm 150 mg	SC FILDAS TRADING SRL	2366/29.11.2016	1815	1978.35
1082	achiz. directa	furnizare	Pentasa 500 mg	SC FILDAS TRADING SRL	2366/29.11.2016	216	235.44
1083	achiz. directa	furnizare	Vyregit K 100 mg	SC FILDAS TRADING SRL	2366/29.11.2016	36	39.24
1084	achiz. directa	furnizare	Logest	SC FILDAS TRADING SRL	2366/29.11.2016	884.4	964.00
1085	achiz. directa	furnizare	Karissa	SC FILDAS TRADING SRL	2366/29.11.2016	928	1011.52
1086	achiz. directa	furnizare	Yasmin	SC FILDAS TRADING SRL	2366/29.11.2016	1420.8	1548.67
1087	achiz. directa	furnizare	Microgynon	SC FILDAS TRADING SRL	2366/29.11.2016	378	412.02
1088	achiz. directa	furnizare	Milligest	SC FILDAS TRADING SRL	2366/29.11.2016	1063.8	1159.54
1089	achiz. directa	furnizare	Cerazette	SC FILDAS TRADING SRL	2366/29.11.2016	2107.8	2297.50
1090	achiz. directa	furnizare	Neopreol 2,5mg/ 5mg/g (Combinatii)	SC ND. PHARMA	2368/29.11.2016	78.65	85.73
1091	achiz. directa	furnizare	Silimarina 70 mg	SC FARMEXPERT SRL	2367/29.11.2016	2700	2943.00
1092	achiz. directa	furnizare	Tramadol 50 mg	SC FARMEXPERT SRL	2367/29.11.2016	665	724.85
1093	achiz. directa	furnizare	Esmeron 10mg/ml-10ml (Rocuronium Bromide)	SC FARMEXPERT SRL	2404/12.12.2016	306.46	334.04
1094	achiz. directa	furnizare	Exacyl	SC UNIFARM SA	2352/28.11.2016	17.12	18.66
1095	achiz. directa	furnizare	Betadina sol. Cutananta 1000 ml	SC FARMEXPERT SRL	2377/06.12.2016	5075	5531.75
1096	achiz. directa	furnizare	Morfina 1 ml	SC MEDIPLUS EXIM SRL	2378/06.12.2016	1140	1242.60
1097	achiz. directa	furnizare	Albunorm	SC FELSIN FARM SRL	2423/16.12.2016	1093.5	1191.92
1098	achiz. directa	furnizare	Bromhexin 8 mg	SC FELSIN FARM SRL	2425/17.12.2016	261	284.49
1099	achiz. directa	furnizare	Furosemid 40 mg	SC FELSIN FARM SRL	2425/17.12.2016	80	87.20
1100	achiz. directa	furnizare	Norfloxacin 400 mg	SC FELSIN FARM SRL	2425/17.12.2016	68	74.12
1101	achiz. directa	furnizare	Colir clorocid	SC FELSIN FARM SRL	2425/17.12.2016	57	62.13
1102	achiz. directa	furnizare	Diazepam 10 mg	SC FELSIN FARM SRL	2425/17.12.2016	20	21.80
1103	achiz. directa	furnizare	Solutie auriculara	SC BIOSFARM SRL	2426/17.12.2016	62.4	68.02
1104	achiz. directa	furnizare	Calciu lactic	SC BIOSFARM SRL	2426/17.12.2016	96	104.64
1105	achiz. directa	furnizare	Nebivolol	SC BIOSFARM SRL	2426/17.12.2016	52	56.68
1106	achiz. directa	furnizare	Fraxiparina 0.4	SC MEDIPLUS EXIM SRL	2427/17.12.2016	18360	20012.40
1107	achiz. directa	furnizare	Fraxiparina 0.6	SC MEDIPLUS EXIM SRL	2427/17.12.2016	9840	10725.60
1108	achiz. directa	furnizare	Piracetam 5 ml	SC MEDIPLUS EXIM SRL	2427/17.12.2016	3600	3924.00
1109	achiz. directa	furnizare	Insulina Lantus solostar	SC MEDIPLUS EXIM SRL	2427/17.12.2016	347.9	379.21
1110	achiz. directa	furnizare	Etamsilat	SC MEDIPLUS EXIM SRL	2427/17.12.2016	1800	1962.00
1111	achiz. directa	furnizare	Oxacilina 500 mg	SC MEDIPLUS EXIM SRL	2427/17.12.2016	924	1007.16
1112	achiz. directa	furnizare	Glucoza 5 %	SC B. BRAUN MEDICAL SRL	2431/19.12.2016	7230	7880.70
1113	achiz. directa	furnizare	Bicarbonat de sodiu 8.4%	SC B. BRAUN MEDICAL SRL	2431/19.12.2016	173.1	188.68
1114	achiz. directa	furnizare	Vancomicina 500 mg	SC FARMEXPERT SRL	2434/19.12.2016	3234	3525.06

1115	achiz. directa	furnizare	Noradrenalinum 16mg/8ml ((Noradrenalinum)	SC HYPERICUM SRL	2435/19.12.2016	2956.5	3222.59
1116	achiz. directa	furnizare	Clorura de sodiu 0.9 % 500 ml	SC ND. PHARMA SRL	2439/19.12.2016	9480	10333.20
1117	achiz. directa	furnizare	Albumina umana 50 ml	SC FARMEXIM SRL	2453/21.12.2016	2187	2383.83
1118	achiz. directa	furnizare	Propofol 1% 20ml	S.C.Fresenius Kabi Romania S.R.L.	132/ 29.01.2016	256	279.04
1119	achiz. directa	furnizare	Quamatel 20mg/ 5ml (Famotidinum)	S.C.Pharmafarm S.A.Bucuresti	139/ 29.01.2016	3690	4022.10
1120	achiz. directa	furnizare	Gluconat de calciu 10% - 10ml (Calcii Gluconas)	S.C.B.Braun Medical S.R.L.Remetea Mare	138/ 29.01.2016	320	348.80
1121	achiz. directa	furnizare	Algocalmin fiole 2ml (Metamizolum Natrium)	S.C.Farmexpert DCI S.R.L.Bucuresti	137/ 29.01.2016	1212	1321.08
1122	achiz. directa	furnizare	Vitamina B1 2ml (Thiaminum)	S.C.Farmexpert DCI S.R.L.Bucuresti	137/ 29.01.2016	1410	1536.90
1123	achiz. directa	furnizare	Vitamina B6 2ml (Pyridoximum)	S.C.Farmexpert DCI S.R.L.Bucuresti	137/ 29.01.2016	1410	1536.90
1124	achiz. directa	furnizare	Omeprazol 20mg (Omeprazolom)	S.C.Felsin Farm S.R.L.Bucuresti	141/ 29.01.2016	111.984	122.06
1125	achiz. directa	furnizare	Ketoprofen 100mg/ 2ml	S.C.Farmexim S.A.Bucuresti	140/ 29.01.2016	900	981.00
1126	achiz. directa	furnizare	Cathejell cu lidocaina 12,5g	S.C.Polisano S.R.L.Sibiu	142/ 29.01.2016	1350	1471.50
1127	achiz. directa	furnizare	Glucoza 5% 500ml	S.C.B.Braun Medical S.R.L.Remetea Mare	144/ 29.01.2016	3615	3940.35
1128	achiz. directa	furnizare	Glucoza 5% 250ml	S.C.Biosfarm S.R.L.Iasi	145/ 29.01.2016	1236	1347.24
1129	achiz. directa	furnizare	Metoclopramid 10mg/ 2ml (Metoclopramidum)	S.C.Farmexpert DCI S.R.L.Bucuresti	153/ 01.02.2016	1770	1929.30
1130	achiz. directa	furnizare	Smecta plic (Diosmectita)	S.C.Felsin Farm S.R.L.Bucuresti	152/ 01.02.2016	43.5	47.42
1131	achiz. directa	furnizare	Aspimax cardio 75mg (Acidum acetilsalicilicum)	S.C.Felsin Farm S.R.L.Bucuresti	152/ 01.02.2016	6.4	6.98
1132	achiz. directa	furnizare	Solutie Ringer 500ml	S.C.B.Braun Medical S.R.L.Remetea Mare	151/ 01.02.2016	102.5	111.73
1133	achiz. directa	furnizare	Pentoxifilin 100mg/ 5ml	S.C.Farmexim S.A.Bucuresti	150/ 01.02.2016	81.5	88.84
1134	achiz. directa	furnizare	Memotal 1g/ 5ml (Piracetamum)	S.C.Farmexim S.A.Bucuresti	150/ 01.02.2016	125	136.25
1135	achiz. directa	furnizare	Fraxiparina 3800UI/ 0,4ml (Nadroparinum)	S.C.Farmexim S.A.Bucuresti	150/ 01.02.2016	1238	1349.42
1136	achiz. directa	furnizare	Furosemid 20mg/2ml (Furosemidum)	S.C.Farmexim S.A.Bucuresti	194/ 02.02.2016	425	463.25
1137	achiz. directa	furnizare	Betaloc 5mg/ 5ml (Metoprololum)	S.C.Farmexim S.A.Bucuresti	194/ 02.02.2016	140.6	153.25
1138	achiz. directa	furnizare	Glucoza 10% 500ml	S.C.Biosfarm S.R.L.Iasi	154/ 01.02.2016	1371	1494.39
1139	achiz. directa	furnizare	Adrenalina 1ml (Epinephrinum)	S.C.Europharm Holding S.A.Brasov	166/ 01.02.2016	595.6	649.20
1140	achiz. directa	furnizare	Aerius 5mg (Desloratadinum)	S.C.Farmexim S.A.Bucuresti	174/ 01.02.2016	94.05	102.51
1141	achiz. directa	furnizare	Digoxin 0,5mg/ 2ml (Digoxinum)	S.C.Farmexim S.A.Bucuresti	174/ 01.02.2016	333	362.97
1142	achiz. directa	furnizare	Plavix 75mg (Clopidogrelum)	S.C.Farmexim S.A.Bucuresti	174/ 01.02.2016	464.128	505.90
1143	achiz. directa	furnizare	Fluimucil 300mg/ 3ml (Acetylcysteinum)	S.C.Interfarm Impex S.R.L.Bacau	165/ 01.02.2016	57	62.13
1144	achiz. directa	furnizare	Paracetamol 10mg/ml-100ml	S.C.Fresenius Kabi Romania S.R.L.Brasov	167/ 01.02.2016	467.55	509.63
1145	achiz. directa	furnizare	Diazepam 2ml	S.C.Farmexim S.A.Bucuresti	184/ 02.02.2016	474	516.66
1146	achiz. directa	furnizare	Mabron 2ml	S.C.Farmexim S.A.Bucuresti	184/ 02.02.2016	109	118.81
1147	achiz. directa	furnizare	Dexamethasone 8mg/ 2ml (Dexamethasonum)	S.C.Jimco Farm S.R.L.Bucuresti	172/ 01.02.2016	360	392.40
1148	achiz. directa	furnizare	Hydrocortison 100mg	S.C.Felsin Farm S.R.L.Bucuresti	173/ 01.02.2016	1295	1411.55

1149	achiz. directa	furnizare	Captopril 25mg (Captoprilum)	S.C.Farmaceutica Galenus S.A.Satu Mare	175/ 01.02.2016	25	27.25
1150	achiz. directa	furnizare	Clorura de sodiu 0,9% 500ml	S.C.B.Braun Medical S.R.L.Remetea Mare	183/ 02.02.2016	2370	2583.30
1151	achiz. directa	furnizare	Amiokordin 150mg/ 3ml (Amiodaronum)	Compania Nationala Unifarm S.A.Bucuresti	191/ 02.02.2016	141.9	154.67
1152	achiz. directa	furnizare	Anxiar 1mg (Lorazepamum)	S.C.Pharmafarm S.A.Bucuresti	204/ 03.02.2016	27.3	29.76
1153	achiz. directa	furnizare	Midazolam Aguettant 5mg/ml-10ml	S.C.Hypericum S.R.L.Bucuresti	205/ 03.02.2016	612.6	667.73
1154	achiz. directa	furnizare	Tetatox vaccin tetanic 0,5ml	Compania Nationala Unifarm S.A.Bucuresti	333/ 17.02.2016	1699	1851.91
1155	achiz. directa	furnizare	No-spa 40mg/ 2ml (Drotaverinum)	S.C.Farmexpert DCI S.R.L.Bucuresti	589/ 29.03.2016	670	730.30
1156	achiz. directa	furnizare	Etamsilat 250mg/ 2ml (Etamsylatum)	S.C.Farmexpert DCI S.R.L.Bucuresti	589/ 29.03.2016	91	99.19
1157	achiz. directa	furnizare	Solutie Ringer 500ml	S.C.B.Braun Medical S.R.L.Remetea Mare	590/ 29.03.2016	307.5	335.18
1158	achiz. directa	furnizare	Memotal 1g/ 5ml (Piracetamum)	S.C.Farmexpert DCI S.R.L.Bucuresti	619/ 31.03.2016	122	132.98
1159	achiz. directa	furnizare	Glucoza 3300mg/ 10ml (Glucosum)	S.C.Farmexpert DCI S.R.L.Bucuresti	619/ 31.03.2016	89	97.01
1160	achiz. directa	furnizare	Quamatel 20mg/ 5ml (Famotidinum)	S.C.Farmexpert DCI S.R.L.Bucuresti	619/ 31.03.2016	1245	1357.05
1161	achiz. directa	furnizare	Paracetamol 10mg/ml-100ml (Paracetamolum)	S.C.B.Braun Medical S.R.L.Remetea Mare		1545	1684.05
1162	achiz. directa	furnizare	Glucoza 5% 250ml (Glucosum)	S.C.B.Braun Medical S.R.L.Remetea Mare		635	692.15
1163	achiz. directa	furnizare	Tetatox 0,5ml (Vaccin tetanic adsorbit)	Compania Nationala Unifarm S.A.Bucuresti	597/ 30.03.2016	849.5	925.96
1164	achiz. directa	furnizare	Ketoprofen 100mg/ 2ml (Ketoprofenum)	S.C.Felsin Farm S.R.L.Bucuresti	596/ 30.03.2016	65	70.85
1165	achiz. directa	furnizare	Captopril 25mg (Captoprilum)	S.C.Felsin Farm S.R.L.Bucuresti	596/ 30.03.2016	65	70.85
1166	achiz. directa	furnizare	Anxiar 1mg (Lorazepamum)	S.C.Pharmafarm S.A.Bucuresti	598/ 30.03.2016	45.5	49.60
1167	achiz. directa	furnizare	Aerius 5mg (Desloratadinum)	S.C.Farmexim S.A.Bucuresti	593/ 30.03.2016	120	130.80
1168	achiz. directa	furnizare	Enap 5mg (Enalaprilum)	S.C.Farmexim S.A.Bucuresti	593/ 30.03.2016	2.52	2.75
1169	achiz. directa	furnizare	Diazepam 5mg/ml-2ml (Diazepamum)	S.C.Farmexim S.A.Bucuresti	593/ 30.03.2016	395	430.55
1170	achiz. directa	furnizare	Cathejell cu lidocaina 12,6g gel (Combinatii)	S.C.Farmexim S.A.Bucuresti	593/ 30.03.2016	209	227.81
1171	achiz. directa	furnizare	Betaloc 1mg/ml-5ml (Metoprololum)	S.C.Farmexim S.A.Bucuresti	661/ 06.04.2016	447	487.23
1172	achiz. directa	furnizare	Algifen 5ml sol inj (Combinatii)	S.C.Farmexpert DCI S.R.L.Bucuresti	600/ 30.03.2016	835	910.15
1173	achiz. directa	furnizare	Hydrocortisone 100mg flc (Hydrocortisonum)	S.C.Farmexpert DCI S.R.L.Bucuresti	600/ 30.03.2016	2480	2703.20
1174	achiz. directa	furnizare	Nifedipin retard 20mg (Nifedipinum)	S.C.Farmexim S.A.Bucuresti	599/ 30.03.2016	15.12	16.48
1175	achiz. directa	furnizare	Enap 1,25mg/ml-1ml (Enalaprilum)	S.C.Farmexim S.A.Bucuresti	599/ 30.03.2016	45	49.05
1176	achiz. directa	furnizare	Ventolin 5mg/ml-10ml (Salbutamololum)	S.C.Farmexim S.A.Bucuresti	599/ 30.03.2016	54.3	59.19
1177	achiz. directa	furnizare	Algocalmin 1g/ 2ml (Metamizolum Natrium)	S.C.Farmexpert DCI S.R.L.Bucuresti	640/ 04.04.2016	404	440.36
1178	achiz. directa	furnizare	Bicarbonat de sodiu 8,4% 100ml	S.C.B.Braun Medical S.R.L.Remetea Mare	641/ 04.04.2016	230.8	251.57
1179	achiz. directa	furnizare	Haloperidol 5mg/ml-1ml (Haloperidolum)	S.C.Pharmafarm S.A.Bucuresti	648/ 05.04.2016	76	82.84
1180	achiz. directa	furnizare	Glucoza 5% 500ml (Glucosum)	S.C.B.Braun Medical S.R.L.Remetea Mare	649/ 05.04.2016	1205	1313.45
1181	achiz. directa	furnizare	Clorura de sodiu 0,9% 500ml (Natrii Chloridum)	S.C.B.Braun Medical S.R.L.Remetea Mare	649/ 05.04.2016	1185	1291.65
1182	achiz. directa	furnizare	Fitomenadion 10mg/ml-1ml	S.C.Farmexpert DCI S.R.L.Bucuresti	652/ 05.04.2016	217	236.53
1183	achiz. directa	furnizare	Anexate 0,1mg/ml-5ml (Flumazenilum)	S.C.Farmexpert DCI S.R.L.Bucuresti	651/ 05.04.2016	119.27	130.00
1184	achiz. directa	furnizare	Xilina 1% 10ml (Lidocainum)	S.C.Mediplus Exim S.R.L.Bucuresti	658/ 06.04.2016	158	172.22

1185	achiz. directa	furnizare	Nitronal 10ml	S.C.Chimimport Export Plurimex S.R.L.	646/ 05.04.2016	841.35	917.07
1186	achiz. directa	furnizare	Nexodal 0,4mg/ml- 1ml (Naloxonum)	S.C.Felsin Farm S.R.L.Bucuresti	711/ 11.04.2016	124.47	135.67
1187	achiz. directa	furnizare	Tetatox 0,5ml (Vaccin tetanic adsorbit)	Compania Nationala Unifarm S.A.Bucuresti	900/ 09.05.2016	1699	1851.91
1188	achiz. directa	furnizare	ALGOCALMIN 1g/ 2ml (Metamizolum Natrium)	S.C.Farmexpert DCI S.R.L.Bucuresti	1094/ 25.05.2016	808	880.72
1189	achiz. directa	furnizare	Paracetamol 10mg/ml-100ml (Paracetamolum)	S.C.B.Braun Medical S.R.L.Remetea Mare	1095/ 25.05.2016	1545	1684.05
1190	achiz. directa	furnizare	Haloperidol 5mg/ ml-1ml (Haloperidolum)	S.C.Pharmafarm S.A.Bucuresti	1092/ 25.05.2016	71.5	77.94
1191	achiz. directa	furnizare	Etamsilat 250mg/ 2ml (Etamsylatum)	S.C.Mediplus Exim S.R.L.Bucuresti	1093/ 25.05.2016	185.6	202.30
1192	achiz. directa	furnizare	Cathejell cu lidocaina 12,5g (Combinatii)	S.C.Farmexim S.A.Bucuresti	1090/ 25.05.2016	414	451.26
1193	achiz. directa	furnizare	Furosemid 20mg/ 2ml (Furosemidum)	S.C.Mediplus Exim S.R.L.Bucuresti	1091/ 25.05.2016	166	180.94
1194	achiz. directa	furnizare	Fitomenadion 10mg/ml-1ml	S.C.Farmexpert DCI S.R.L.Bucuresti	1096/ 25.05.2016	212.8	231.95
1195	achiz. directa	furnizare	Glucoza 5% 250ml (Glucosum)	S.C.Biosfarm S.R.L.Iasi	1089/ 25.05.2016	1236	1347.24
1196	achiz. directa	furnizare	Glucoza 5% 500ml (Glucosum)	S.C.Biosfarm S.R.L.Iasi	1089/ 25.05.2016	2550	2779.50
1197	achiz. directa	furnizare	Clorura de sodiu 0,9% 500ml (Natrii Chloridum)	S.C.Biosfarm S.R.L.Iasi	1097/ 25.05.2016	2370	2583.30
1198	achiz. directa	furnizare	Solutie Ringer 500ml	S.C.B.Braun Medical S.R.L.Remetea Mare	1104/ 26.05.2016	205	223.45
1199	achiz. directa	furnizare	Dexamethasone 8mg/ 2ml (Dexamethasonum)	S.C.Felsin Farm S.R.L.Bucuresti	1105/ 26.05.2016	64	69.76
1200	achiz. directa	furnizare	Xilina 1% 100mg/ 10ml (Lidocainum)	S.C.Mediplus Exim S.R.L.Bucuresti	1106/ 26.05.2016	158	172.22
1201	achiz. directa	furnizare	Mabron 100mg/ 2ml (Tramadolum)	S.C.Farmexim S.A.Bucuresti	1151/ 02.06.2016	324	353.16
1202	achiz. directa	furnizare	Betadine solutie cutanata 100mg/ml-1000ml	S.C.Farmexpert DCI S.R.L.Bucuresti	1157/ 02.06.2016	406	442.54
1203	achiz. directa	furnizare	Tetatox 0,5ml (Vaccin tetanic adsorbit)	Compania Nationala Unifarm S.A.Bucuresti	1243/ 15.06.2016	3398	3703.82
1204	achiz. directa	furnizare	Esmeron 10mg/ml-10ml (Rocuronium Bromide)	S.C.Farmexpert DCI S.R.L.Bucuresti	1270/ 21.06.2016	153.23	167.02
1205	achiz. directa	furnizare	Cathejell cu lidocaina 12,g gel (Combinatii)	S.C.Farmaceutica Remedia Distribution&Logistics S.R.L.Bucuresti	1269/ 21.06.2016	836	911.24
1206	achiz. directa	furnizare	Tetavax (VTA)	Compania Nationala Unifarm S.A.Bucures	1559/ 26.07.2016	5097	5555.73
1207	achiz. directa	furnizare	Apimax cardio 5mg (Acid acetilsalicilic)	S.C.Felsin Farm S.R.L.Bucuresti	1646/ 02.08.2016	6.4	6.98
1208	achiz. directa	furnizare	Dexamethasone 8mg/ 2ml (Dexamethasonum)	S.C.Felsin Farm S.R.L.Bucuresti	1646/ 02.08.2016	128	139.52
1209	achiz. directa	furnizare	Bicarbonat de sodiu 84mg/ml-100ml (Natrii hydrogeni Carbonas)	S.C.B.Braun Medical S.R.L.Remetea Mare	1644/ 02.08.2016	230.8	251.57
1210	achiz. directa	furnizare	Glucoza 5% 250ml (Glucosum)	S.C.Pharmafarm S.A.Bucuresti	1647/ 02.08.2016	2460	2681.40
1211	achiz. directa	furnizare	Xilina 1% 10ml (Lidocainum)	S.C.Mediplus Exim S.R.L.Bucuresti	1646/ 02.08.2016	316	344.44
1212	achiz. directa	furnizare	Quamatel 20mg/ 5ml (Famotidinum)	S.C.Farmexpert DCI S.R.L.Bucuresti	1649/ 03.08.2016	1984	2162.56
1213	achiz. directa	furnizare	Aerius 5mg (Desloratadinum)	S.C.Farmexim S.A.Bucuresti	1650/ 03.08.2016	102.6	111.83
1214	achiz. directa	furnizare	Fluimucil 300mg/ 3ml (Acetylcysteinum)	S.C.Medimfarm S.A.	1651/ 03.08.2016	107.6	117.28
1215	achiz. directa	furnizare	Betaloc 5mg/ 5ml (Metoprololum)	S.C.Europharm Holding S.A.Brasov	1654/ 03.08.2016	288.4	314.36
1216	achiz. directa	furnizare	Tetavax vaccin tet.ads.0,5ml	Compania Nationala Unifarm S.A.Bucures	1869/08.09.2016	5097	5555.73
1217	achiz. directa	furnizare	Betadine solutie cutanata 100mg/ml-1000ml	S.C.Farmexpert DCI S.R.L.Bucuresti	1925/21.09.2016	913.5	995.72
1218	achiz. directa	furnizare	Glucoza 10% 250ml	S.C.Biosfarm S.R.L.Iasi	418/ 29.02.2016	270	294.30

1219	achiz. directa	furnizare	Lapte praf Prenan cutii 400g	S.C.Mediplus Exim S.R.L.Bucuresti	410/ 26.02.2016	2269.5	2473.76
1220	achiz. directa	furnizare	Aminoven Infant 100g/l-100ml	S.C.Fresenius Kabi Romania S.R.L.Brasov	715/ 11.04.2016	129.8	160.95
1221	achiz. directa	furnizare	Glucoza 5% 250ml (Glucosum)	S.C.Biosfarm S.R.L.Iasi	716/ 11.04.2016	123.6	134.72
1222	achiz. directa	furnizare	Clorura de sodiu 0,9%-250ml	S.C.Felsin Farm S.R.L.Bucuresti	738/ 14.04.2016	44.2	48.18
1223	achiz. directa	furnizare	Glucoza 10% 250ml	S.C.Biosfarm S.R.L.Iasi	2178/01.11.2016	270	294.30
1224	achiz. directa	furnizare	Clorura de sodiu 0,9%-250ml	S.C.Biosfarm S.R.L.Iasi	2178/01.11.2016	232.9	253.86
1225	achiz. directa	furnizare	Aminoven Infant 100g/l-100ml	S.C.Fresenius Kabi Romania S.R.L.Brasov	2179/01.11.2016	640	697.60
1226	achiz. directa	furnizare	Aptamil Prematil 600 g	SC MEDIPLUS EXIM	2196/02.11.2016	4230	4610.70
1227	achiz. directa	furnizare	PPD tuberculin mamalian 5UT/0,1 cutii cu 20 fiole	CN Unifarm SA Bucuresti	739/ 14.04.2016	8000	8720.00
1228	achiz. directa	furnizare	Streptomicina 1g flc (Streptomycinum)	S.C.Pharma S.A.Iasi	775/ 21.04.2016	2312	2520.08
1229	achiz. directa	furnizare	Etambutol 400mg (Etambutolum)	S.C.Pharma S.A.Iasi	858/ 03.05.2016	10230	11150.70
1230	achiz. directa	furnizare	Vitamina B6 250mg	S.C.Imeco S.A.	857/ 03.05.2016	4400	4796.00
1231	achiz. directa	furnizare	Izoniazida 100mg (Isoniazidum)	S.C.Pharma S.A.Iasi	863/ 04.05.2016	2850	3106.50
1232	achiz. directa	furnizare	Sinerdol ISO	S.C.Pharma S.A.Iasi	872/ 05.05.2016	14250	15532.50
1233	achiz. directa	furnizare	Pirazinamida 500mg	S.C.Pharma S.A.Iasi	886. 06.05.2016	7560	8240.40
1234	achiz. directa	furnizare	Sinerdol 150mg	S.C.Pharma S.A.Iasi	901/ 09.05.2016	3000	3270.00
1235	achiz. directa	furnizare	Izoniazida 100mg (Isoniazidum)	S.C.Pharma S.A.Iasi	1716/ 10.08.2016	330	359.70
1236	achiz. directa	furnizare	Rezistenta electrica boiler 100l	S.C.Union Impex S.R.L.	3/ 04.01.2016	41.25	49.50
1237	achiz. directa	furnizare	Set maner cu silduri	S.C.Lisa Co S.R.L.Pascani	15/ 11.01.2016	154.17	185.00
1238	achiz. directa	furnizare	Tub culoare violet	S.C.Union Impex S.R.L.	16/ 11.01.2016	7.92	9.50
1239	achiz. directa	furnizare	Lampa neon 2x18W cu dispersor	S.C.Lisa Co S.R.L.Pascani	23/ 12.01.2016	40.83	49.00
1240	achiz. directa	furnizare	Tub neon 18W	S.C.Lisa Co S.R.L.Pascani	23/ 12.01.2016	8.33	10.00
1241	achiz. directa	furnizare	Tub fluorescent 8W	S.C.Union Impex S.R.L.	25/13.01.2016	37.50	45.00
1242	achiz. directa	furnizare	Ceresit CM11 sac 25kg	S.C.Union Impex S.R.L.	56/ 21.01.2016	216.67	260.00
1243	achiz. directa	furnizare	Dibluri D=8	S.C.Union Impex S.R.L.	56/ 21.01.2016	3.33	4.00
1244	achiz. directa	furnizare	Cablu 3x 2,5mm	S.C.Lisa Co S.R.L.Pascani	54/ 21.01.2016	63.33	76.00
1245	achiz. directa	furnizare	Priza dubla cu impamantare aplicata	S.C.Lisa Co S.R.L.Pascani	54/ 21.01.2016	5.00	6.00
1246	achiz. directa	furnizare	Pat cablu 16x16	S.C.Lisa Co S.R.L.Pascani	54/ 21.01.2016	12.50	15.00
1247	achiz. directa	furnizare	Lampa exterioara cu led	S.C.Lisa Co S.R.L.Pascani	54/ 21.01.2016	37.50	45.00
1248	achiz. directa	furnizare	Ceresit CM9	S.C.Teco Cris S.R.L.Pascani	55/ 21.01.2016	533.33	640.00
1249	achiz. directa	furnizare	Mortar plast	S.C.Teco Cris S.R.L.Pascani	55/ 21.01.2016	300.00	360.00
1250	achiz. directa	furnizare	Diblu cu holsurub D=8	S.C.Union Impex S.R.L.	96/ 26.01.2016	16.67	20.00
1251	achiz. directa	furnizare	Sifon cu ventil D=32	S.C.Union Impex S.R.L.	96/ 26.01.2016	100.00	120.00
1252	achiz. directa	furnizare	Priza dubla cu impamantare ST	S.C.Union Impex S.R.L.	96/ 26.01.2016	108.33	130.00
1253	achiz. directa	furnizare	Canalet (pat cablu) 40x40	S.C.Union Impex S.R.L.	96/ 26.01.2016	22.50	27.00

1254	achiz. directa	furnizare	Baterii chiuveta monobloc	S.C.Lisa Co S.R.L.Pascani	95/ 26.01.2016	53.33	64.00
1255	achiz. directa	furnizare	Legaturi flexibile 1/2 L=50cm	S.C.Lisa Co S.R.L.Pascani	95/ 26.01.2016	108.33	130.00
1256	achiz. directa	furnizare	Contactator 32A 3F/ CA bobinata 230Y CA	S.C.Lisa Co S.R.L.Pascani	216/ 04.02.2016	150.00	180.00
1257	achiz. directa	furnizare	Dalti SDS	S.C.Lisa Co S.R.L.Pascani	223/ 08.02.2016	22.50	27.00
1258	achiz. directa	furnizare	Spaclu 8 cm	S.C.Teco Cris S.R.L.Pascani	222/ 08.02.2016	12.50	15.00
1259	achiz. directa	furnizare	Spaclu 10 cm	S.C.Teco Cris S.R.L.Pascani	222/ 08.02.2016	20.83	25.00
1260	achiz. directa	furnizare	Rezistenta boiler ELDOM 100 litri	S.C.Union Impex S.R.L.	226/ 08.02.2016	123.75	148.50
1261	achiz. directa	furnizare	Banda izoler mare	S.C.Teco Cris S.R.L.Pascani	257/ 10.02.2016	66.67	80.00
1262	achiz. directa	furnizare	Conexiune usa aluminiu	S.C.Proinvest Group S.R.L.Pascani	256/ 10.02.2016	194.40	233.28
1263	achiz. directa	furnizare	Garnitura perie	S.C.Proinvest Group S.R.L.Pascani	256/ 10.02.2016	11.50	13.80
1264	achiz. directa	furnizare	Zavor fereastră NT	S.C.Proinvest Group S.R.L.Pascani	256/ 10.02.2016	757.50	909.00
1265	achiz. directa	furnizare	Mecanism simpla deschidere	S.C.Proinvest Group S.R.L.Pascani	256/ 10.02.2016	24.06	28.87
1266	achiz. directa	furnizare	Rulment dublu metalic (set 2 bucati)	S.C.Proinvest Group S.R.L.Pascani	256/ 10.02.2016	25.12	30.14
1267	achiz. directa	furnizare	Balama sup toc	S.C.Proinvest Group S.R.L.Pascani	256/ 10.02.2016	3.16	3.79
1268	achiz. directa	servicii	Modificare glazvant termopan etaj 3 Sectia Chirurgie	S.C.Proinvest Group S.R.L.Pascani	294/ 12.02.2016	280.00	336.00
1269	achiz. directa	furnizare	Var lavabil	S.C.Teco Cris S.R.L.Pascani	318/ 15.02.2015	375.00	450.00
1270	achiz. directa	furnizare	Gresie Blanco	S.C.Teco Cris S.R.L.Pascani	323/ 15.02.2016	43.40	52.08
1271	achiz. directa	furnizare	Sonerie fara fir cu buton cu baterie 220V	S.C.Teco Cris S.R.L.Pascani	344/ 18.02.2016	187.50	225.00
1272	achiz. directa	furnizare	Comutator cap scara ST	S.C.Teco Cris S.R.L.Pascani	344/ 18.02.2016	116.67	140.00
1273	achiz. directa	furnizare	Comutator cap scara PT	S.C.Teco Cris S.R.L.Pascani	344/ 18.02.2016	33.33	40.00
1274	achiz. directa	furnizare	Diblu rigips cu surub	S.C.Teco Cris S.R.L.Pascani	344/ 18.02.2016	3.33	4.00
1275	achiz. directa	furnizare	Diblu cu holsurub D=6	S.C.Teco Cris S.R.L.Pascani	344/ 18.02.2016	4.17	5.00
1276	achiz. directa	furnizare	Priza dubla PT	S.C.Union Impex S.R.L.	343/ 18.02.2016	58.33	70.00
1277	achiz. directa	furnizare	Doza aparat	S.C.Union Impex S.R.L.	343/ 18.02.2016	3.75	4.50
1278	achiz. directa	furnizare	Cablu 3x1,5	S.C.Union Impex S.R.L.	343/ 18.02.2016	91.67	110.00
1279	achiz. directa	furnizare	Canalet cablu 1,6x1,6	S.C.Union Impex S.R.L.	343/ 18.02.2016	8.33	10.00
1280	achiz. directa	servicii	Reparare tevi pneumologie	R.A.G.C.L.	375/ 22.02.2016	370.83	445.00
1281	achiz. directa	furnizare	Baterie stativa monobloc cu gat de lebada	S.C.Teco Cris S.R.L.Pascani	394/ 25.02.2016	104.17	125.00
1282	achiz. directa	servicii	Reparare tevi plafon	R.A.G.C.L.	396/ 25.02.2016	312.50	375.00
1283	achiz. directa	furnizare	Broasca pentru usa termopan	S.C.Union Impex S.R.L.	439/ 02.03.2016	122.92	147.50
1284	achiz. directa	furnizare	Rezervor WC GEBERIT	S.C.Teco Cris S.R.L.Pascani	449/ 03.03.2016	98.33	118.00
1285	achiz. directa	furnizare	Rezervor WC GEBERIT	S.C.Teco Cris S.R.L.Pascani	491/ 10.03.2016	98.33	118.00
1286	achiz. directa	furnizare	Capace WC	S.C.Union Impex S.R.L.	496/ 11.03.2016	50.00	60.00
1287	achiz. directa	furnizare	Lampa cu dispersor 2x18W tip FIDA	S.C.Union Impex S.R.L.	496/ 11.03.2016	45.83	55.00
1288	achiz. directa	furnizare	Tub neon 18W	S.C.Teco Cris S.R.L.Pascani	497/ 11.03.2016	41.67	50.00

1289	achiz. directa	servicii	Servicii reparare tamplarie PVC Sectia Pneumologie	S.C.Proinvest Group S.R.L.Pascani	520/ 21.03.2016	#####	7253.96
1290	achiz. directa	furnizare	Filtru polifosfat 1/2	S.C.Union Impex S.R.L.	542/ 23.03.2016	145.83	175.00
1291	achiz. directa	furnizare	Racorduri sifon+ventil D=32	S.C.Union Impex S.R.L.	542/ 23.03.2016	100.00	120.00
1292	achiz. directa	furnizare	Tub neon 18W Philips	S.C.Union Impex S.R.L.	542/ 23.03.2016	250.00	300.00
1293	achiz. directa	furnizare	Robinet trecere 1/2	S.C.Lisa Co S.R.L.Pascani	545/ 23.03.2016	150.00	180.00
1294	achiz. directa	furnizare	Legaturi flexibile 1/2 50cm	S.C.Lisa Co S.R.L.Pascani	545/ 23.03.2016	91.67	110.00
1295	achiz. directa	furnizare	Baterie monocomanda	S.C.Lisa Co S.R.L.Pascani	545/ 23.03.2016	316.67	380.00
1296	achiz. directa	furnizare	Baterie dus	S.C.Lisa Co S.R.L.Pascani	545/ 23.03.2016	270.83	325.00
1297	achiz. directa	furnizare	Lampa cu dispersor tip FIDA 2x18W	S.C.Teco Cris S.R.L.Pascani	546/ 23.03.2016	220.83	265.00
1298	achiz. directa	furnizare	Servicii de reparare usa PVC intrare Morga	S.C.Proinvest Group S.R.L.Pascani	561/ 28.03.2016	370.10	444.11
1299	achiz. directa	furnizare	Pensoane 2cm	S.C.Union Impex S.R.L.	644/ 04.04.2016	3.33	4.00
1300	achiz. directa	furnizare	Burghiu pentru masina de gaurit D=4	S.C.Union Impex S.R.L.	644/ 04.04.2016	3.33	4.00
1301	achiz. directa	furnizare	Burghiu pentru masina de gaurit D=5	S.C.Union Impex S.R.L.	644/ 04.04.2016	3.33	4.00
1302	achiz. directa	furnizare	Pensoane 3cm	S.C.Teco Cris S.R.L.Pascani	642/ 04.04.2016	4.17	5.00
1303	achiz. directa	furnizare	Pensoane 3cm	S.C.Teco Cris S.R.L.Pascani	642/ 04.04.2016	5.00	6.00
1304	achiz. directa	furnizare	Aracet cutie 1kg	S.C.Teco Cris S.R.L.Pascani	687/ 08.04.2016	20.00	24.00
1305	achiz. directa	furnizare	Tub neon 18W	S.C.Teco Cris S.R.L.Pascani	730/ 13.04.2016	83.33	100.00
1306	achiz. directa	furnizare	Panou tamplarie PVC 3033x4683	S.C.Proinvest Group S.R.L.Pascani	755/ 18.04.2016	#####	3742.99
1307	achiz. directa	furnizare	Fereastră PVC 2100x1800	S.C.Proinvest Group S.R.L.Pascani	755/ 18.04.2016	#####	1545.38
1308	achiz. directa	furnizare	Fereastră PVC 500x1500	S.C.Proinvest Group S.R.L.Pascani	755/ 18.04.2016	487.39	584.87
1309	achiz. directa	furnizare	Papuci electrici (tata+mama)	S.C.Union Impex S.R.L.	753/ 18.04.2016	8.33	10.00
1310	achiz. directa	furnizare	Furtun dus cu para	S.C.Union Impex S.R.L.	753/ 18.04.2016	83.33	100.00
1311	achiz. directa	furnizare	Contactator trifazat 380V cu bobina 220V- 32A	S.C.Union Impex S.R.L.	753/ 18.04.2016	79.17	95.00
1312	achiz. directa	furnizare	Baterie stativa cu 2 gauri	S.C.Union Impex S.R.L.	753/ 18.04.2016	82.50	99.00
1313	achiz. directa	furnizare	Lampa cu dispersor 2x18W tip FIDA	S.C.Lisa Co S.R.L.Pascani	778/ 21.04.2016	245.00	294.00
1314	achiz. directa	furnizare	Lampa cu dispersor 4x18W tip FIDA	S.C.Lisa Co S.R.L.Pascani	778/ 21.04.2016	233.33	280.00
1315	achiz. directa	furnizare	Tub neon 18W	S.C.Union Impex S.R.L.	777/ 21.04.2016	100.00	120.00
1316	achiz. directa	furnizare	Mecanism simpla deschidere tamplarie geam PVC	S.C.Proinvest Group S.R.L.Pascani	804/ 25.04.2016	25.20	30.24
1317	achiz. directa	furnizare	Ventilator de geam D=120 Sectia Pneumologie	S.C.Union Impex S.R.L.	808/ 25.04.2016	54.17	65.00
1318	achiz. directa	furnizare	Vas WC	S.C.Union Impex S.R.L.	873/ 05.05.2016	74.58	89.50
1319	achiz. directa	furnizare	Capac WC	S.C.Union Impex S.R.L.	873/ 05.05.2016	166.67	200.00
1320	achiz. directa	furnizare	Dibluri cu holsurub D=6	S.C.Lisa Co S.R.L.Pascani	929/ 12.05.2016	12.50	15.00
1321	achiz. directa	furnizare	Legaturi flexibile 1/2 x 1/2 x 500mm	S.C.Lisa Co S.R.L.Pascani	929/ 12.05.2016	54.17	65.00
1322	achiz. directa	furnizare	Niplu 1"	S.C.Lisa Co S.R.L.Pascani	929/ 12.05.2016	5.00	6.00

1323	achiz. directa	furnizare	Niplu 1/2	S.C.Lisa Co S.R.L.Pascani	929/ 12.05.2016	3.33	4.00
1324	achiz. directa	furnizare	Niplu redus 1" x 1/2 Bz	S.C.Lisa Co S.R.L.Pascani	929/ 12.05.2016	9.17	11.00
1325	achiz. directa	furnizare	Ramificatie PVC D=32 x 90 grade	S.C.Lisa Co S.R.L.Pascani	929/ 12.05.2016	8.33	10.00
1326	achiz. directa	furnizare	Reductie PVC D=50 x D=32	S.C.Lisa Co S.R.L.Pascani	929/ 12.05.2016	3.33	4.00
1327	achiz. directa	furnizare	Racord flexibil pentru WC D=110	S.C.Lisa Co S.R.L.Pascani	929/ 12.05.2016	23.33	28.00
1328	achiz. directa	furnizare	Reductie PVC D=110 x D=50	S.C.Lisa Co S.R.L.Pascani	929/ 12.05.2016	7.50	9.00
1329	achiz. directa	furnizare	Reductie PVC D=40 x D=32	S.C.Lisa Co S.R.L.Pascani	929/ 12.05.2016	13.33	16.00
1330	achiz. directa	furnizare	Ramificatie PVC D=50 x D=50 x 67 grade	S.C.Lisa Co S.R.L.Pascani	929/ 12.05.2016	5.83	7.00
1331	achiz. directa	furnizare	Ramificatie PVC D=40 x D=32 x 67 grade	S.C.Lisa Co S.R.L.Pascani	929/ 12.05.2016	5.00	6.00
1332	achiz. directa	furnizare	Ramificatie PVC D=110 x D110 x 67 grade	S.C.Lisa Co S.R.L.Pascani	929/ 12.05.2016	13.33	16.00
1333	achiz. directa	furnizare	Ramificatie PVC D=50 x 90 grade	S.C.Lisa Co S.R.L.Pascani	929/ 12.05.2016	8.75	10.50
1334	achiz. directa	furnizare	Adaptor D=16 x 1/2 F.E.	S.C.Lisa Co S.R.L.Pascani	929/ 12.05.2016	29.17	35.00
1335	achiz. directa	furnizare	Adaptor D=16 x 1/2 F.I.	S.C.Lisa Co S.R.L.Pascani	929/ 12.05.2016	45.83	55.00
1336	achiz. directa	furnizare	Adeziv PVC tuburi	S.C.Lisa Co S.R.L.Pascani	929/ 12.05.2016	6.67	8.00
1337	achiz. directa	furnizare	Baterie bucatarie monocomanda	S.C.Lisa Co S.R.L.Pascani	929/ 12.05.2016	916.67	1100.00
1338	achiz. directa	furnizare	Baterie lavoar monocomanda	S.C.Lisa Co S.R.L.Pascani	929/ 12.05.2016	253.33	304.00
1339	achiz. directa	furnizare	Bratara D=32	S.C.Lisa Co S.R.L.Pascani	929/ 12.05.2016	27.08	32.50
1340	achiz. directa	furnizare	Cot PVC D=32 x 67 grade	S.C.Lisa Co S.R.L.Pascani	929/ 12.05.2016	33.33	40.00
1341	achiz. directa	furnizare	Cot cu talpa D=16 x 1/2	S.C.Lisa Co S.R.L.Pascani	929/ 12.05.2016	300.00	360.00
1342	achiz. directa	furnizare	Consola fixare lavoar mica set	S.C.Lisa Co S.R.L.Pascani	929/ 12.05.2016	250.00	300.00
1343	achiz. directa	furnizare	Cleme fixare OBO D=26	S.C.Lisa Co S.R.L.Pascani	929/ 12.05.2016	20.83	25.00
1344	achiz. directa	furnizare	Cot conector D=16 x 1/2 F.E.	S.C.Lisa Co S.R.L.Pascani	929/ 12.05.2016	25.00	30.00
1345	achiz. directa	furnizare	Cot PVC D=32 x 90 grade	S.C.Lisa Co S.R.L.Pascani	929/ 12.05.2016	25.00	30.00
1346	achiz. directa	furnizare	Cot PVC D=40 x 90 grade	S.C.Lisa Co S.R.L.Pascani	929/ 12.05.2016	3.33	4.00
1347	achiz. directa	furnizare	Cot 1/2 nr.1	S.C.Lisa Co S.R.L.Pascani	929/ 12.05.2016	10.42	12.50
1348	achiz. directa	furnizare	Cot 1/2 nr.2	S.C.Lisa Co S.R.L.Pascani	929/ 12.05.2016	10.42	12.50
1349	achiz. directa	furnizare	Cot PVC D=40 x 67 grade	S.C.Lisa Co S.R.L.Pascani	929/ 12.05.2016	3.33	4.00
1350	achiz. directa	furnizare	Cot egal D=16	S.C.Lisa Co S.R.L.Pascani	929/ 12.05.2016	41.67	50.00
1351	achiz. directa	furnizare	Cot PVC D=32 x 45 grade	S.C.Lisa Co S.R.L.Pascani	929/ 12.05.2016	8.33	10.00
1352	achiz. directa	furnizare	Cot conector D=16 egal	S.C.Lisa Co S.R.L.Pascani	929/ 12.05.2016	166.67	200.00
1353	achiz. directa	furnizare	Cot PVC D=32 x 45 grade	S.C.Lisa Co S.R.L.Pascani	929/ 12.05.2016	8.33	10.00
1354	achiz. directa	furnizare	Dop 1/2	S.C.Lisa Co S.R.L.Pascani	929/ 12.05.2016	12.50	15.00
1355	achiz. directa	furnizare	Dop PVC D=110	S.C.Lisa Co S.R.L.Pascani	929/ 12.05.2016	12.50	15.00
1356	achiz. directa	furnizare	Dibluri D=10 cu holsurub	S.C.Lisa Co S.R.L.Pascani	929/ 12.05.2016	25.00	30.00
1357	achiz. directa	furnizare	Dibluri D=8 cu holsurub	S.C.Lisa Co S.R.L.Pascani	929/ 12.05.2016	16.67	20.00
1358	achiz. directa	furnizare	Reductie PVC D=50 x D=40	S.C.Lisa Co S.R.L.Pascani	929/ 12.05.2016	5.00	6.00

1359	achiz. directa	furnizare	Ramificatie PVC D=40 x D=40 x 67 grade	S.C.Lisa Co S.R.L.Pascani	929/ 12.05.2016	5.00	6.00
1360	achiz. directa	furnizare	Sapuniera	S.C.Lisa Co S.R.L.Pascani	929/ 12.05.2016	70.00	84.00
1361	achiz. directa	furnizare	Suport hartie	S.C.Lisa Co S.R.L.Pascani	929/ 12.05.2016	70.00	84.00
1362	achiz. directa	furnizare	Set fixare lavoar	S.C.Lisa Co S.R.L.Pascani	929/ 12.05.2016	67.08	80.50
1363	achiz. directa	furnizare	Teu 1/2	S.C.Lisa Co S.R.L.Pascani	929/ 12.05.2016	31.25	37.50
1364	achiz. directa	furnizare	Teu conector pexal D=16 egal	S.C.Lisa Co S.R.L.Pascani	929/ 12.05.2016	216.67	260.00
1365	achiz. directa	furnizare	Robinet 1/2	S.C.Lisa Co S.R.L.Pascani	936/ 13.05.2016	75.00	90.00
1366	achiz. directa	furnizare	Niplu 1/2	S.C.Lisa Co S.R.L.Pascani	936/ 13.05.2016	16.67	20.00
1367	achiz. directa	furnizare	Niplu conector D16 x 1/2 F.E.	S.C.Lisa Co S.R.L.Pascani	936/ 13.05.2016	41.67	50.00
1368	achiz. directa	furnizare	Teu conector D16 egal	S.C.Lisa Co S.R.L.Pascani	936/ 13.05.2016	108.33	130.00
1369	achiz. directa	furnizare	Robinet colt 1/2 x 1/2	S.C.Lisa Co S.R.L.Pascani	936/ 13.05.2016	91.67	110.00
1370	achiz. directa	furnizare	Legaturi flexibile 3/8 x 1/2	S.C.Lisa Co S.R.L.Pascani	936/ 13.05.2016	81.25	97.50
1371	achiz. directa	furnizare	Fuioar canepa	S.C.Lisa Co S.R.L.Pascani	936/ 13.05.2016	8.33	10.00
1372	achiz. directa	furnizare	Tub silicon temperatura mic	S.C.Lisa Co S.R.L.Pascani	936/ 13.05.2016	20.00	24.00
1373	achiz. directa	furnizare	Ceresit CM 9	S.C.Union Impex S.R.L.	944/ 13.05.2016	283.33	340.00
1374	achiz. directa	furnizare	Ceresit CM 11	S.C.Union Impex S.R.L.	944/ 13.05.2016	433.33	520.00
1375	achiz. directa	furnizare	Euroglet	S.C.Union Impex S.R.L.	944/ 13.05.2016	133.33	160.00
1376	achiz. directa	furnizare	Var lavabil "STIKY"	S.C.Union Impex S.R.L.	944/ 13.05.2016	265.00	318.00
1377	achiz. directa	furnizare	Cot PVC D110x 90 grade	S.C.Union Impex S.R.L.	944/ 13.05.2016	33.33	40.00
1378	achiz. directa	furnizare	Cot PVC 110 x 67 grade	S.C.Union Impex S.R.L.	944/ 13.05.2016	33.33	40.00
1379	achiz. directa	furnizare	Cot PVC D110x 45 grade	S.C.Union Impex S.R.L.	944/ 13.05.2016	33.33	40.00
1380	achiz. directa	furnizare	Piesa curatare D110	S.C.Union Impex S.R.L.	944/ 13.05.2016	35.42	42.50
1381	achiz. directa	furnizare	Banda teflon mare	S.C.Union Impex S.R.L.	944/ 13.05.2016	18.75	22.50
1382	achiz. directa	furnizare	Baterie lavoar monocomanda	S.C.Lisa Co S.R.L.Pascani	952/ 16.05.2016	348.33	418.00
1383	achiz. directa	furnizare	Mecanism simpla deschidere inclusiv montaj	S.C.Proinvest Group S.R.L.Pascani	970/ 17.05.2016	100.80	120.96
1384	achiz. directa	furnizare	Cilindru 40/40 inclusiv montaj	S.C.Proinvest Group S.R.L.Pascani	970/ 17.05.2016	41.42	49.70
1385	achiz. directa	furnizare	Zavor fereastră NT inclusiv montaj	S.C.Proinvest Group S.R.L.Pascani	970/ 17.05.2016	94.26	113.11
1386	achiz. directa	furnizare	Contraplaca stulp DR inclusiv montaj	S.C.Proinvest Group S.R.L.Pascani	970/ 17.05.2016	37.20	44.64
1387	achiz. directa	furnizare	Maner fereastră alb inclusiv montaj	S.C.Proinvest Group S.R.L.Pascani	970/ 17.05.2016	16.50	19.80
1388	achiz. directa	furnizare	Usa vizitare cada 20x30	S.C.Lisa Co S.R.L.Pascani	993/ 18.05.2016	108.33	130.00
1389	achiz. directa	furnizare	Panza bomfaier	S.C.Lisa Co S.R.L.Pascani	993/ 18.05.2016	8.33	10.00
1390	achiz. directa	furnizare	Silicon sanitar	S.C.Lisa Co S.R.L.Pascani	993/ 18.05.2016	45.83	55.00
1391	achiz. directa	furnizare	Tub neon 18W	S.C.Lisa Co S.R.L.Pascani	993/ 18.05.2016	58.33	70.00
1392	achiz. directa	furnizare	Ventilator baie D=100	S.C.Lisa Co S.R.L.Pascani	993/ 18.05.2016	75.00	90.00
1393	achiz. directa	furnizare	Vaselina cutie 1 kg	S.C.Union Impex S.R.L.Pascani	994/ 18.05.2016	33.33	40.00

1394	achiz. directa	furnizare	Granule filtru boiler	S.C.Union Impex S.R.L.Pascani	994/ 18.05.2016	145.83	175.00
1395	achiz. directa	furnizare	Adeziv etansare lipire tub 280ml	S.C.Union Impex S.R.L.Pascani	994/ 18.05.2016	24.58	29.50
1396	achiz. directa	furnizare	Lampi cu dispersor tip FIDA 2x18W	S.C.Teco Cris S.R.L.Pascani	995/ 18.05.2016	71.67	86.00
1397	achiz. directa	furnizare	Furtun pentru dus	S.C.Teco Cris S.R.L.Pascani	1016/ 20.05.2016	37.50	45.00
1398	achiz. directa	furnizare	Para pentru dus	S.C.Teco Cris S.R.L.Pascani	1016/ 20.05.2016	29.17	35.00
1399	achiz. directa	furnizare	Baterie stativa cu doua gauri	S.C.Union Impex S.R.L.Pascani	1013/ 20.05.2016	206.25	247.50
1400	achiz. directa	furnizare	Oglinda baie	S.C.Union Impex S.R.L.Pascani	1014/ 20.05.2016	29.17	35.00
1401	achiz. directa	furnizare	Etajera baie	S.C.Union Impex S.R.L.Pascani	1014/ 20.05.2016	29.17	35.00
1402	achiz. directa	furnizare	Suport prosop	S.C.Union Impex S.R.L.Pascani	1014/ 20.05.2016	17.50	21.00
1403	achiz. directa	furnizare	Racord flexibil cu ventil D=32	S.C.Union Impex S.R.L.Pascani	1014/ 20.05.2016	4.58	5.50
1404	achiz. directa	furnizare	Pexal D=16 Henko	S.C.Union Impex S.R.L.Pascani	1014/ 20.05.2016	68.75	82.50
1405	achiz. directa	furnizare	Teava PVC D=32	S.C.Union Impex S.R.L.Pascani	1014/ 20.05.2016	33.33	40.00
1406	achiz. directa	furnizare	Bratara D=32	S.C.Union Impex S.R.L.Pascani	1014/ 20.05.2016	16.67	20.00
1407	achiz. directa	furnizare	Set fixare oglinda	S.C.Union Impex S.R.L.Pascani	1014/ 20.05.2016	1.67	2.00
1408	achiz. directa	furnizare	Robinet 1/2	S.C.Lisa Co S.R.L.Pascani	1015/ 20.05.2016	15.00	18.00
1409	achiz. directa	furnizare	Baterie lavoar monocomanda	S.C.Lisa Co S.R.L.Pascani	1015/ 20.05.2016	31.67	38.00
1410	achiz. directa	furnizare	Cot PVC D=32 x 67 grade	S.C.Lisa Co S.R.L.Pascani	1015/ 20.05.2016	16.67	20.00
1411	achiz. directa	furnizare	Cot conector D=16 x 1/2 F.E.	S.C.Lisa Co S.R.L.Pascani	1015/ 20.05.2016	20.00	24.00
1412	achiz. directa	furnizare	Cot conector D=16 egal	S.C.Lisa Co S.R.L.Pascani	1015/ 20.05.2016	91.67	110.00
1413	achiz. directa	furnizare	Dop 1/2	S.C.Lisa Co S.R.L.Pascani	1015/ 20.05.2016	1.25	1.50
1414	achiz. directa	furnizare	Sapuniera	S.C.Lisa Co S.R.L.Pascani	1015/ 20.05.2016	10.00	12.00
1415	achiz. directa	furnizare	Suport hartie	S.C.Lisa Co S.R.L.Pascani	1015/ 20.05.2016	10.00	12.00
1416	achiz. directa	furnizare	Set fixare lavoar	S.C.Lisa Co S.R.L.Pascani	1015/ 20.05.2016	2.92	3.50
1417	achiz. directa	furnizare	Teu conector pexal D=16 egal	S.C.Lisa Co S.R.L.Pascani	1015/ 20.05.2016	21.67	26.00
1418	achiz. directa	furnizare	Rezervor WC GEBERIT	S.C.Union Impex S.R.L.Pascani	1048/ 24.05.2016	183.33	220.00
1419	achiz. directa	furnizare	Capac WC	S.C.Union Impex S.R.L.Pascani	1086/ 25.05.2016	50.00	60.00
1420	achiz. directa	furnizare	Siguranta automata 25A	S.C.Lisa Co S.R.L.Pascani	1049/ 24.05.2016	35.00	42.00
1421	achiz. directa	furnizare	Siguranta automata 16A	S.C.Lisa Co S.R.L.Pascani	1049/ 24.05.2016	35.00	42.00
1422	achiz. directa	furnizare	Siguranta automata tripolara 63A	S.C.Union Impex S.R.L.Pascani	1072/ 25.05.2016	20.83	25.00
1423	achiz. directa	furnizare	Tablou sigurante pe sina 2 x 10p	S.C.Union Impex S.R.L.Pascani	1072/ 25.05.2016	37.50	45.00
1424	achiz. directa	furnizare	Etajera baie	S.C.Union Impex S.R.L.Pascani	932/ 12.05.2016	204.17	245.00
1425	achiz. directa	furnizare	Lavoar clasic 500mm	S.C.Union Impex S.R.L.Pascani	932/ 12.05.2016	1,833.33	2200.00
1426	achiz. directa	furnizare	Lavoar scoica 300mm	S.C.Union Impex S.R.L.Pascani	932/ 12.05.2016	198.75	238.50
1427	achiz. directa	furnizare	Oglinda baie	S.C.Union Impex S.R.L.Pascani	932/ 12.05.2016	204.17	245.00
1428	achiz. directa	furnizare	Pexal D=16	S.C.Union Impex S.R.L.Pascani	932/ 12.05.2016	458.33	550.00
1429	achiz. directa	furnizare	Racord flexibil cu ventil D=32	S.C.Union Impex S.R.L.Pascani	932/ 12.05.2016	137.50	165.00

1430	achiz. directa	furnizare	Robinet colt 1/2 x 1/2	S.C.Union Impex S.R.L.Pascani	932/ 12.05.2016	250.00	300.00
1431	achiz. directa	furnizare	Rezervor semiinaltime GEBERIT	S.C.Union Impex S.R.L.Pascani	932/ 12.05.2016	91.67	110.00
1432	achiz. directa	furnizare	Ramificatie PVC D32x67grade	S.C.Union Impex S.R.L.Pascani	932/ 12.05.2016	12.50	15.00
1433	achiz. directa	furnizare	Ramificatie PVC D=32 egala x67grade	S.C.Union Impex S.R.L.Pascani	932/ 12.05.2016	4.17	5.00
1434	achiz. directa	furnizare	Reductie 1" x 1/2"	S.C.Union Impex S.R.L.Pascani	932/ 12.05.2016	5.83	7.00
1435	achiz. directa	furnizare	Bratara D=40	S.C.Union Impex S.R.L.Pascani	932/ 12.05.2016	6.25	7.50
1436	achiz. directa	furnizare	Set fixare WC	S.C.Union Impex S.R.L.Pascani	932/ 12.05.2016	5.00	6.00
1437	achiz. directa	furnizare	Suport prosop	S.C.Union Impex S.R.L.Pascani	932/ 12.05.2016	122.50	147.00
1438	achiz. directa	furnizare	Set fixare oglinda	S.C.Union Impex S.R.L.Pascani	932/ 12.05.2016	11.67	14.00
1439	achiz. directa	furnizare	Teu conector 1"	S.C.Union Impex S.R.L.Pascani	932/ 12.05.2016	13.33	16.00
1440	achiz. directa	furnizare	Teava PVC D=32	S.C.Union Impex S.R.L.Pascani	932/ 12.05.2016	33.33	40.00
1441	achiz. directa	furnizare	Teava PVC D=40	S.C.Union Impex S.R.L.Pascani	932/ 12.05.2016	16.67	20.00
1442	achiz. directa	furnizare	Tub spuma pistol	S.C.Union Impex S.R.L.Pascani	932/ 12.05.2016	70.83	85.00
1443	achiz. directa	furnizare	Priza dubla ceramica cu impamantare ST	S.C.Union Impex S.R.L.Pascani	1144/ 01.06.2016	22.92	27.50
1444	achiz. directa	furnizare	Burghiu SDS D=6 100mm	S.C.Lisa Co S.R.L.Pascani	1159/ 02.06.2016	10.00	12.00
1445	achiz. directa	furnizare	Burghiu SDS D=8 100mm	S.C.Lisa Co S.R.L.Pascani	1159/ 02.06.2016	7.50	9.00
1446	achiz. directa	furnizare	Burghiu SDS D=10 100mm	S.C.Lisa Co S.R.L.Pascani	1159/ 02.06.2016	10.00	12.00
1447	achiz. directa	furnizare	Burghiu SDS D=10 400mm	S.C.Lisa Co S.R.L.Pascani	1159/ 02.06.2016	10.00	12.00
1448	achiz. directa	furnizare	Burghiu SDS D=12 150mm	S.C.Lisa Co S.R.L.Pascani	1159/ 02.06.2016	10.00	12.00
1449	achiz. directa	furnizare	Burghiu SDS D=14 200mm	S.C.Lisa Co S.R.L.Pascani	1159/ 02.06.2016	10.00	12.00
1450	achiz. directa	furnizare	Burghiu SDS D=16 400mm	S.C.Lisa Co S.R.L.Pascani	1159/ 02.06.2016	18.33	22.00
1451	achiz. directa	furnizare	Burghiu SDS D=18 400mm	S.C.Lisa Co S.R.L.Pascani	1159/ 02.06.2016	18.33	22.00
1452	achiz. directa	furnizare	Burghiu SDS D=24400mm	S.C.Lisa Co S.R.L.Pascani	1159/ 02.06.2016	29.17	35.00
1453	achiz. directa	furnizare	Butelie gaz instalator	S.C.Union Impex S.R.L.Pascani	1160/ 02.06.2016	20.83	25.00
1454	achiz. directa	furnizare	Discuri diamantate D=125	S.C.Union Impex S.R.L.Pascani	1160/ 02.06.2016	37.50	45.00
1455	achiz. directa	furnizare	Discuri abrazive D=125	S.C.Union Impex S.R.L.Pascani	1160/ 02.06.2016	16.67	20.00
1456	achiz. directa	furnizare	Burghiu SDS D=28 400mm	S.C.Union Impex S.R.L.Pascani	1160/ 02.06.2016	45.83	55.00
1457	achiz. directa	furnizare	Balama usa PS 23 alb	S.C.Proinvest Group S.R.L.Pascani	1215/ 04.04.2016	576.00	691.20
1458	achiz. directa	furnizare	Rulment dublu metalic	S.C.Proinvest Group S.R.L.Pascani	1215/ 04.04.2016	150.00	180.00
1459	achiz. directa	furnizare	Baterie stativa cu doua gauri	S.C.Union Impex S.R.L.Pascani	1232/ 13.06.2016	41.25	49.50
1460	achiz. directa	furnizare	Ciment gri sac	S.C.Teco Cris S.R.L.Pascani	1169/ 02.06.2016	31.67	38.00
1461	achiz. directa	furnizare	Vopsea cutie 0,75ml	S.C.Union Impex S.R.L.Pascani	1246/ 15.06.20165	125.00	150.00
1462	achiz. directa	furnizare	Penson latime 5 cm	S.C.Union Impex S.R.L.Pascani	1246/ 15.06.20165	6.67	8.00
1463	achiz. directa	furnizare	Penson latime 3 cm	S.C.Union Impex S.R.L.Pascani	1246/ 15.06.20165	5.00	6.00
1464	achiz. directa	furnizare	Penson latime 2 cm	S.C.Union Impex S.R.L.Pascani	1246/ 15.06.20165	4.17	5.00
1465	achiz. directa	furnizare	Trafalet vopsea 10 cm	S.C.Union Impex S.R.L.Pascani	1246/ 15.06.20165	23.33	28.00

1466	achiz. directa	furnizare	Trafalet vopsea 20cm	S.C.Union Impex S.R.L.Pascani	1246/ 15.06.20165	53.33	64.00
1467	achiz. directa	furnizare	Agatatoare pentru cuier de perete	S.C.Union Impex S.R.L.	1246/ 15.06.20165	25.00	30.00
1468	achiz. directa	servicii	Servicii de inlocuire Fereastră 1720 x 1710 Sala de operatie Maternitate	S.C.Proinvest Group S.R.L.Pascani	1248/ 15.06.2016	2,086.86	2504.23
1469	achiz. directa	servicii	Servicii de inlocuire Fereastră 1740x1710 Sala de operatie Maternitate	S.C.Proinvest Group S.R.L.Pascani	1248/ 15.06.2016	1,048.74	1258.49
1470	achiz. directa	furnizare	Dalta SDS	S.C.Teco Cris S.R.L.Pascani	472/ 07.03.2016	24.99	29.99
1471	achiz. directa	furnizare	Lavoar 500	S.C.Teco Cris S.R.L.Pascani	1087/ 25.05.2016	50.00	60.00
1472	achiz. directa	furnizare	Picioar lavoar	S.C.Teco Cris S.R.L.Pascani	1087/ 25.05.2016	41.67	50.00
1473	achiz. directa	furnizare	Ramificatie D110 x D50 x 67grade	S.C.Teco Cris S.R.L.Pascani	1087/ 25.05.2016	6.67	8.00
1474	achiz. directa	furnizare	Surub M8x20	S.C.Lisa Co S.R.L.Pascani	1280/ 22.06.2016	1.50	1.80
1475	achiz. directa	furnizare	Surub M8x30	S.C.Lisa Co S.R.L.Pascani	1280/ 22.06.2016	2.00	2.40
1476	achiz. directa	furnizare	Piulite M8	S.C.Lisa Co S.R.L.Pascani	1280/ 22.06.2016	1.00	1.20
1477	achiz. directa	furnizare	Saibe Grover D8	S.C.Lisa Co S.R.L.Pascani	1280/ 22.06.2016	3.00	3.60
1478	achiz. directa	furnizare	Saibe plate D8	S.C.Lisa Co S.R.L.Pascani	1280/ 22.06.2016	3.00	3.60
1479	achiz. directa	furnizare	Element siguranta 100A	S.C.Lisa Co S.R.L.Pascani	1280/ 22.06.2016	525.00	630.00
1480	achiz. directa	furnizare	Robinet colt 1/2 x 3/8	S.C.Union Impex S.R.L.Pascani	1282/ 22.06.2016	83.33	100.00
1481	achiz. directa	furnizare	Dozator sapun lichid	S.C.Union Impex S.R.L.Pascani	1282/ 22.06.2016	108.33	130.00
1482	achiz. directa	furnizare	Set fixare WC	S.C.Union Impex S.R.L.Pascani	1282/ 22.06.2016	6.25	7.50
1483	achiz. directa	furnizare	Coltar PVC exterior pentru faianta culoare alba	S.C.Union Impex S.R.L.Pascani	1282/ 22.06.2016	50.00	60.00
1484	achiz. directa	furnizare	Niplu 1/2 x 1/2	S.C.Lisa Co S.R.L.Pascani	1283/ 22.06.2016	33.33	40.00
1485	achiz. directa	furnizare	Niplu conector D16x1/2 filet exterior	S.C.Lisa Co S.R.L.Pascani	1283/ 22.06.2016	83.33	100.00
1486	achiz. directa	furnizare	Racord flexibil WC D110	S.C.Lisa Co S.R.L.Pascani	1283/ 22.06.2016	58.33	70.00
1487	achiz. directa	furnizare	Dop 1/2	S.C.Lisa Co S.R.L.Pascani	1283/ 22.06.2016	12.50	15.00
1488	achiz. directa	furnizare	Var lavabil pentru exterior cutie 8,5 litri	S.C.Union Impex S.R.L.Pascani	1300/ 27.06.2016	66.25	79.50
1489	achiz. directa	furnizare	Culoarea crem pentru var	S.C.Union Impex S.R.L.Pascani	1300/ 27.06.2016	23.75	28.50
1490	achiz. directa	furnizare	Contactator trifazic 63A	S.C.Union Impex S.R.L.Pascani	1301/ 27.06.2016	20.83	25.00
1491	achiz. directa	furnizare	Rhesonativ 625UI/ml sol inj 2ml (Imunoglobulina anti D)	S.C.Farmexim S.A.Bucuresti	388/ 24.02.2016	6476.16	7059.01
1492	achiz. directa	furnizare	Dosar incopciat	SC DNS BIOTICA SRL	9/06.01.2016	84.00	100.80
1493	achiz. directa	furnizare	Biblioraft	SC DNS BIOTICA SRL	9/06.01.2016	185.25	222.30
1494	achiz. directa	furnizare	Hartie copiator A4	SC DNS BIOTICA SRL	9/06.01.2016	142.50	171.00
1495	achiz. directa	furnizare	Sursa de alimentare	SC SICME SRL PASCANI	10/06.01.2016	68.34	82.01
1496	achiz. directa	furnizare	Tastatura	SC SICME SRL PASCANI	11/06.01.2016	24.17	29.00
1497	achiz. directa	furnizare	Garnitura silicon sterivap 446	SC TEHNOPLUS MEDICAL SRL	08/06.01.2016	950.00	1140.00
1498	achiz. directa	furnizare	Toner 85 A	SC MIDA SOFT BUSINESS SRL	12/07.01.2016	1363.08	1635.70

1499	achiz. directa	furnizare	Toner CRG 728	SC MIDA SOFT BUSINESS SRL	12/07.01.2016	1028.00	1233.60
1500	achiz. directa	furnizare	Cartus negru HP 301	SC MIDA SOFT BUSINESS SRL	12/07.01.2016	412.20	494.64
1501	achiz. directa	furnizare	Boiler 100 l	SC UNION IMPEX SRL	13/08.01.2016	383.33	460.00
1502	achiz. directa	furnizare	Rezistenta masina spalat Danube	SC ROMCLEAN IMPORT SRL	59/21.01.2016	2550.00	3060.00
1503	achiz. directa	furnizare	Calorifer 13 elemente	SC UNION IMPEX SRL	58/21.01.2016	224.17	269.00
1504	achiz. directa	furnizare	Tastatura	SC SICME SRL PASCANI	98/26.01.2016	24.17	29.00
1505	achiz. directa	furnizare	Acumulator laringoscop Heine	SC MEDICAL CORP SRL	118/27.01.2016	801.00	961.20
1506	achiz. directa	furnizare	Dulap 2 usi	SC B. I. ANDRU SRL	99/26.01.2016	423.33	508.00
1507	achiz. directa	furnizare	Abonament viata medicala	VIATA MEDICALA ROMANEASCA	119/28.01.2016	190.83	229.00
1508	achiz. directa	furnizare	Prelungitor 5 m cu protectie - CPU	SC SICME SRL PASCANI	120/28.01.2016	75.00	90.00
1509	achiz. directa	furnizare	Extindere retea usb 4 porturi	SC SICME SRL PASCANI	180/01.02.2016	25.00	30.00
1510	achiz. directa	furnizare	Form. Ecercit drept. Pacient	SC EURO PRINT COMPANY SRL	179/01.02.2016	180.00	216.00
1511	achiz. directa	furnizare	Termocupla plita G22/TF8 - N	SC MDL SRL	207/03.02.2016	109.00	130.80
1512	achiz. directa	furnizare	Sistem de calcul	SC SICME SRL PASCANI	218/05.02.2016	708.33	850.00
1513	achiz. directa	furnizare	Monitor	SC SICME SRL PASCANI	218/05.02.2016	370.83	445.00
1514	achiz. directa	furnizare	Imprimanta cu cerneala	SC SICME SRL PASCANI	218/05.02.2016	246.66	295.99
1515	achiz. directa	furnizare	Sursa de alimentare	SC SICME SRL PASCANI	218/05.02.2016	241.66	289.99
1516	achiz. directa	furnizare	Targa electrica multifunctionala	FUNDATIA MOLDOVA FRYSLAN	225/08.02.2016	6000.00	7200.00
1517	achiz. directa	furnizare	Dosare de arhivare PLUS	SC EVIDENT GROUP SRL	248/09.02.2016	84.00	100.80
1518	achiz. directa	furnizare	Supapa aer/apa	SC TEMCO SRL	280/11.02.2016	750.00	900.00
1519	achiz. directa	furnizare	Borcan MAJ 901	SC TEMCO SRL	280/11.02.2016	540.00	648.00
1520	achiz. directa	furnizare	Ansamblu cupola +tub raze x	SC SEEK MED SRL	307/12.02.2016	30482.00	36578.40
1521	achiz. directa	furnizare	Alimentator 240v,9V, 2A	SC LIAMED SRL BRASOV	320/15.02.2016	75.00	90.00
1522	achiz. directa	furnizare	Retete compensate tabel II	DSP IASI	352/18.02.2016	29.73	35.68
1523	achizitie directa	furnizare	Bilet trimitere laborator	CAS IASI	353/18.02.2016	720.00	864.00
1524	achizitie directa	furnizare	Bilet trimitere/internare	CAS IASI	353/18.02.2016	720.00	864.00
1525	achizitie directa	furnizare	Bilet trimitere CT	CAS IASI	353/18.02.2016	18.00	21.60
1526	achizitie directa	furnizare	Bilet trimitere RMN	CAS IASI	353/18.02.2016	9.00	10.80
1527	achizitie directa	furnizare	Vana dezinfectie 30 l	SC INTERCOOP SRL	319/15.02.2016	1260.00	1512.00
1528	achizitie directa	furnizare	Tastatura USB	SC SICME SRL PASCANI	371/19.02.2016	20.83	25.00
1529	achizitie directa	furnizare	Boiler 50 l	SC UNION IMPEX SRL	370/19.02.2016	316.67	380.00
1530	achizitie directa	furnizare	Aparat aerosoli Nebby Plus pediatr.	SC E VISION SRL	384/23.02.2016	296.68	356.02
1531	achizitie directa	furnizare	Acumulator laringoscop Heine	SC SICME SRL PASCANI	423/29.02.2016	260.00	312.00
1532	achizitie directa	furnizare	Sursa de alimentare	SC SICME SRL PASCANI	385/23.02.2016	450.00	540.00
1533	achizitie directa	furnizare	Marker negru	SC SICME SRL PASCANI	392/25.02.2016	20.80	24.96
1534	achizitie directa	furnizare	Marker rosu	SC SICME SRL PASCANI	392/25.02.2016	4.16	4.99

1535	achizitie directa	furnizare	Pix mina albastru	SC SICME SRL PASCANI	392/25.02.2016	2.10	2.52
1536	achizitie directa	furnizare	Ascuitoare	SC SICME SRL PASCANI	392/25.02.2016	3.34	4.01
1537	achizitie directa	furnizare	Cutter	SC SICME SRL PASCANI	392/25.02.2016	1.67	2.00
1538	achizitie directa	furnizare	Foarfece	SC SICME SRL PASCANI	392/25.02.2016	5.42	6.50
1539	achizitie directa	furnizare	Capse capsator	SC SICME SRL PASCANI	392/25.02.2016	6.25	7.50
1540	achizitie directa	furnizare	Perforator	SC SICME SRL PASCANI	392/25.02.2016	19.17	23.00
1541	achizitie directa	furnizare	Dosar plastic	SC SICME SRL PASCANI	392/25.02.2016	5.80	6.96
1542	achizitie directa	furnizare	Cerneala reincarcabila hp	SC SICME SRL PASCANI	392/25.02.2016	24.99	29.99
1543	achizitie directa	furnizare	Carucior metalic	SC ORINEV IND. SOLUTIONS SRL	405/25.02.2016	485.00	582.00
1544	achizitie directa	furnizare	Recipient aspiratie VENTURI	SC TEHNOPLUS MEDICAL SRL	414/26.02.2016	1600.00	1920.00
1545	achizitie directa	furnizare	Recipient umidificator oxigen TR 200	SC TEHNOPLUS MEDICAL SRL	414/26.02.2016	1440.00	1728.00
1546	achizitie directa	furnizare	Senzor pulsoximetru adulti	SC ULTRASONIC SRL	415/26.02.2016	3500.00	4200.00
1547	achizitie directa	furnizare	Acumulator WELL 12V 9 A	SC SICME SRL PASCANI	423/29.02.2016	260.00	312.00
1548	achizitie directa	furnizare	Registru intrare -iesire	SC EURO PRINT COMPANY SRL	501/11.03.2016	140.00	168.00
1549	achizitie directa	furnizare	Boiler 100 l	SC UNION IMPEX SRL	480/08.03.2016	383.33	460.00
1550	achizitie directa	furnizare	Hartie copiator A4	SC DNS BIOTICA SRL	481/08.03.2016	3579.75	4295.70
1551	achizitie directa	furnizare	Furtun siliconic 1.5 m	SC TEHNOPLUS MEDICAL SRL	487/09.03.2016	540.00	648.00
1552	achizitie directa	furnizare	Turbina Pana Max	SC DENTOTAL PROTECT SRL	493/10.03.2016	920.00	1104.00
1553	achizitie directa	furnizare	Ace Headstroem	SC DENTOTAL PROTECT SRL	493/10.03.2016	64.00	76.80
1554	achizitie directa	furnizare	Ace Lentullo	SC DENTOTAL PROTECT SRL	493/10.03.2016	168.00	201.60
1555	achizitie directa	furnizare	Termometru frigider	SC TERMODENSIROM SRL	500/11.03.2016	1170.00	1404.00
1556	achizitie directa	furnizare	Termometru frigider cu certificat etalon. BRML	SC TERMODENSIROM SRL	500/11.03.2016	390.00	468.00
1557	achizitie directa	furnizare	Masina de spalat frontala	SC ALTEX SRL	508/15.03.2016	4791.25	5749.50
1558	achizitie directa	furnizare	Suport plosca	SC ESMED GROUP SRL	514/18.03.2016	330.00	396.00
1559	achizitie directa	furnizare	Boiler 50 l	SC UNION IMPEX SRL	540/22.03.2016	362.50	435.00
1560	achizitie directa	furnizare	Folie PVC	SC SICME SRL PASCANI	550/24.03.2016	80.00	96.00
1561	achizitie directa	furnizare	Prelungitor cu protectie	SC SICME SRL PASCANI	550/24.03.2016	98.34	118.01
1562	achizitie directa	furnizare	Cutii alimentare 5 l	SC ALPAN COM SRL	576/29.03.2016	66.70	80.04
1563	achizitie directa	furnizare	Cutii alimentare 3 l	SC ALPAN COM SRL	576/29.03.2016	22.90	27.48
1564	achizitie directa	furnizare	cutii alimentare 2.5 l	SC ALPAN COM SRL	576/29.03.2016	12.51	15.01
1565	achizitie directa	furnizare	Scaun ergonomic	SC ERGOFORM SRL	621/31.03.2016	510.00	612.00
1566	achizitie directa	furnizare	Debitmetru	SC TEHNOPLUS MEDICAL SRL	622/31.03.2016	2700.00	3240.00
1567	achizitie directa	furnizare	Umidificator	SC TEHNOPLUS MEDICAL SRL	622/31.03.2016	3000.00	3600.00
1568	achizitie directa	furnizare	Furtun siliconic 1.5 m	SC TEHNOPLUS MEDICAL SRL	622/31.03.2016	486.00	583.20
1569	achizitie directa	furnizare	Senzor oxigen aparat anestezie	SC DRAGER MEDICAL SRL	623/31.03.2016	2520.00	3024.00
1570	achizitie directa	furnizare	Senzor flux Spirolife	SC DRAGER MEDICAL SRL	623/31.03.2016	1890.00	2268.00

1571	achizitie directa	furnizare	Priza oxigen cuplare DIN	SC DRAGER MEDICAL SRL	623/31.03.2016	2640.00	3168.00
1572	achizitie directa	furnizare	Toner multifunctional Canon 4550 - CRG 728 - original	SC MIDA SOFT BUSINESS SRL	453/03.03.2016	13976.04	16771.25
1573	achizitie directa	furnizare	Toner HP 35 A - original	SC MIDA SOFT BUSINESS SRL	453/03.03.2016	7403.85	8884.62
1574	achizitie directa	furnizare	Toner HP 85 A - original	SC MIDA SOFT BUSINESS SRL	453/03.03.2016	1006.62	1207.94
1575	achizitie directa	furnizare	Toner hp 12 A - original	SC MIDA SOFT BUSINESS SRL	453/03.03.2016	3039.52	3647.42
1576	achizitie directa	furnizare	Toner Sharp 3200 - original	SC MIDA SOFT BUSINESS SRL	453/03.03.2016	865.02	1038.02
1577	achizitie directa	furnizare	Toner CF 350 A - original	SC MIDA SOFT BUSINESS SRL	453/03.03.2016	349.68	419.62
1578	achizitie directa	furnizare	Toner Canon C-EXV40 - original	SC MIDA SOFT BUSINESS SRL	453/03.03.2016	2209.56	2651.47
1579	achizitie directa	furnizare	Toner Catrige 719 - original	SC MIDA SOFT BUSINESS SRL	453/03.03.2016	1218.85	1462.62
1580	achizitie directa	furnizare	Toner 2605 Q 6000 A - original	SC MIDA SOFT BUSINESS SRL	453/03.03.2016	553.22	663.86
1581	achizitie directa	furnizare	Cartus negru Hp 3745 - 27 - original	SC MIDA SOFT BUSINESS SRL	453/03.03.2016	3341.80	4010.16
1582	achizitie directa	furnizare	Cartus negru Hp 3745 - 28 - original	SC MIDA SOFT BUSINESS SRL	453/03.03.2016	263.31	315.97
1583	achizitie directa	furnizare	Cartus negru Hp 6980- original- 337	SC MIDA SOFT BUSINESS SRL	453/03.03.2016	1688.80	2026.56
1584	achizitie directa	furnizare	Cartus color Hp 6980- original-339	SC MIDA SOFT BUSINESS SRL	453/03.03.2016	2150.80	2580.96
1585	achizitie directa	furnizare	Cartus impr. HP Laserjet D1460 - 21 - original	SC MIDA SOFT BUSINESS SRL	453/03.03.2016	759.36	911.23
1586	achizitie directa	furnizare	Cartus color HP D 1460 - 22 - original	SC MIDA SOFT BUSINESS SRL	453/03.03.2016	490.35	588.42
1587	achizitie directa	furnizare	Cartus negru HP 301 pt.impr.HP 1000 - original	SC MIDA SOFT BUSINESS SRL	453/03.03.2016	5639.04	6766.85
1588	achizitie directa	furnizare	Cartus color HP 301 pt. impr. HP 1000 - original	SC MIDA SOFT BUSINESS SRL	453/03.03.2016	784.00	940.80
1589	achizitie directa	furnizare	Cartus negru PG 540- original	SC MIDA SOFT BUSINESS SRL	453/03.03.2016	1926.32	2311.58
1590	achizitie directa	furnizare	Cartus color 541- original	SC MIDA SOFT BUSINESS SRL	453/03.03.2016	228.40	274.08
1591	achizitie directa	furnizare	Cartus negru Canon PG - 510 - original	SC MIDA SOFT BUSINESS SRL	453/03.03.2016	429.30	515.16
1592	achizitie directa	furnizare	Cartus HP 350 NEGRU - original	SC MIDA SOFT BUSINESS SRL	453/03.03.2016	731.78	878.14
1593	achizitie directa	furnizare	Cartus HP 650 NEGRU - original	SC MIDA SOFT BUSINESS SRL	453/03.03.2016	524.28	629.14
1594	achizitie directa	furnizare	Cartus HP 1515 - 650 - original	SC MIDA SOFT BUSINESS SRL	453/03.03.2016	277.56	333.07
1595	achizitie directa	furnizare	Cartus color HP 1515-650 - original	SC MIDA SOFT BUSINESS SRL	453/03.03.2016	135.30	162.36
1596	achizitie directa	furnizare	Cartus negru impr. 1510 - 301- original	SC MIDA SOFT BUSINESS SRL	453/03.03.2016	1958.00	2349.60
1597	achizitie directa	furnizare	Cartus color impr. 1510 - 301- original	SC MIDA SOFT BUSINESS SRL	453/03.03.2016	490.00	588.00
1598	achizitie directa	furnizare	Cartus impr. HP A3 7500 negru 920 XL- orig.	SC MIDA SOFT BUSINESS SRL	453/03.03.2016	586.68	704.02
1599	achizitie directa	furnizare	Cartus impr. HP A3 7500 galben 920 XL- orig.	SC MIDA SOFT BUSINESS SRL	453/03.03.2016	120.90	145.08
1600	achizitie directa	furnizare	Cartus impr. HP A3 7500 albastru 920 XL - orig.	SC MIDA SOFT BUSINESS SRL	453/03.03.2016	120.90	145.08
1601	achizitie directa	furnizare	Cartus impr. HP A3 7500 rosu 920 XL-orig.	SC MIDA SOFT BUSINESS SRL	453/03.03.2016	120.90	145.08
1602	achizitie directa	furnizare	Cartus negru Hp 5150-56- original	SC TOKO SRL BUCURESTI	457/04.03.2016	634.00	760.80

1603	achizitie directa	furnizare	Cartus negru Hp 5150-57-original	SC TOKO SRL BUCURESTI	457/04.03.2016	359.50	431.40
1604	achizitie directa	furnizare	Cartus HP 650 color - original	SC TOKO SRL BUCURESTI	457/04.03.2016	29.00	34.80
1605	achizitie directa	furnizare	Cartus Lexmark Z645	SC OFFICE MAX SRL	458/04.03.2016	892.50	1071.00
1606	achizitie directa	furnizare	Toner ARM 235	SC MANOPRINTING SYSTEMS	459/04.03.2016	654.90	785.88
1607	achizitie directa	furnizare	Toner Samsung MLTD 1042	SC SMART CHOICE SRL	460/04.03.2016	1470.00	1764.00
1608	achizitie directa	furnizare	Boiler 50 l	SC UNION IMPEX SRL	461/04.03.2016	316.67	380.00
1609	achizitie directa	furnizare	Boiler 50 l	SC UNION IMPEX SRL	370/19.02.2016	316.67	380.00
1610	achizitie directa	furnizare	Chestionare evaluare satisf. Pacienti	SC EURO PRINT COMPANY SRL	479/08.03.2016	27.00	32.40
1611	achizitie directa	furnizare	Referat de necesitate	SC EURO PRINT COMPANY SRL	479/08.03.2016	27.00	32.40
1612	achizitie directa	furnizare	Reg. boli transmisibile	SC EURO PRINT COMPANY SRL	479/08.03.2016	28.50	34.20
1613	achizitie directa	furnizare	Reg complicatii asociate ingrij. Pali	SC EURO PRINT COMPANY SRL	479/08.03.2016	28.50	34.20
1614	achizitie directa	furnizare	Cursuri notiuni fundam. De igiena	SC LANTECH SRL IASI	486/09.03.2016	7735.00	9282.00
1615	achizitie directa	furnizare	Surubelnita hexagonala	SC MEDICAL ORTOVIT SRL	424/29.02.2016	120.00	144.00
1616	achizitie directa	furnizare	Bon predare transfer restituire	SC SICME SRL PASCANI	657/06.04.2016	12.51	15.01
1617	achizitie directa	furnizare	Acumulator 12v/7 a	SC SICME SRL PASCANI	659/06.04.2016	108.34	130.01
1618	achizitie directa	furnizare	Sursa de alimentare UPS 8750 VP	SC SICME SRL PASCANI	659/06.04.2016	300.00	360.00
1619	achizitie directa	furnizare	Monitor	SC SICME SRL PASCANI	659/06.04.2016	366.67	440.00
1620	achizitie directa	furnizare	Tava inox 650*530*200	SC FIMAX TRADING SRL	660/06.04.2016	1720.20	2064.24
1621	achizitie directa	furnizare	Capac inox pt tava 650*530*200	SC FIMAX TRADING SRL	660/06.04.2016	902.40	1082.88
1622	achizitie directa	furnizare	Tava inox 530*325*100	SC FIMAX TRADING SRL	660/06.04.2016	206.80	248.16
1623	achizitie directa	furnizare	Capac inox pt tava 530*00325*100	SC FIMAX TRADING SRL	660/06.04.2016	195.52	234.62
1624	achizitie directa	furnizare	Condica materiale sanitare	SC EURO PRINT COMPANY SRL	668/06.04.2016	1440.00	1728.00
1625	achizitie directa	furnizare	Bilet iesire spital A4	SC EURO PRINT COMPANY SRL	668/06.04.2016	520.00	624.00
1626	achizitie directa	furnizare	Ventilator procesor	SC SICME SRL PASCANI	673/06.04.2016	8.33	10.00
1627	achizitie directa	furnizare	Sursa ATX 450 W	SC SICME SRL PASCANI	673/06.04.2016	62.50	75.00
1628	achizitie directa	furnizare	Masa instrumentar 400*600*850	ASOCIATIA ATREX SUPORT	714/11.04.2016	1050.00	1260.00
1629	achizitie directa	furnizare	Mouse calculator	SC SICME SRL PASCANI	721/12.04.2016	25.00	30.00
1630	achizitie directa	furnizare	Telefon fix	SC UNION IMPEX SRL	722/12.04.2016	182.00	218.40
1631	achizitie directa	furnizare	Cursuri reautorizare liftier	FUNDATIA RENASTEREA ROMANA	723/12.04.2016	900.00	1080.00
1632	achizitie directa	furnizare	Supapa siguranta DN3/4 BAR	SC RIGAB SERVICE SRL	732/13.04.2016	1120.00	1344.00
1633	achizitie directa	furnizare	Filtru HME PACIENT VENTILATIEpacient ventilatie CPU	SC DRAGER MEDICAL SRL	733/13.04.2016	80.00	96.00
1634	achizitie directa	furnizare	Foai de observatie clinica generala medic	SC EURO PRINT COMPANY SRL	759/19.04.2016	700.00	840.00
1635	achizitie directa	furnizare	Foai de observatie clinica generala chirurgical	SC EURO PRINT COMPANY SRL	759/19.04.2016	300.00	360.00
1636	achizitie directa	furnizare	Fisa spitalizare zi medicala	SC EURO PRINT COMPANY SRL	759/19.04.2016	360.00	432.00
1637	achizitie directa	furnizare	Fisa spitalizare zi chirurgicala	SC EURO PRINT COMPANY SRL	759/19.04.2016	40.00	48.00

1638	achizitie directa	furnizare	Hub USB	SC SICME SRL PASCANI	760/19.04.2016	20.00	24.00
1639	achizitie directa	furnizare	Prelungitor USB	SC SICME SRL PASCANI	760/19.04.2016	5.00	6.00
1640	achizitie directa	furnizare	Sursa ATX 450 W	SC SICME SRL PASCANI	761/19.04.2016	68.33	82.00
1641	achizitie directa	furnizare	Monitor calculator	SC SMART CHOICE SRL	762/19.04.2016	287.00	344.40
1642	achizitie directa	furnizare	Boiler electric	SC UNION IMPEX SRL	763/19.04.2016	383.33	460.00
1643	achizitie directa	furnizare	Intrerupator oprit/pornit lampa scialitica	Adam & Stefan	769/20.04.2016	4.17	5.00
1644	achizitie directa	furnizare	Intrerupator aspirator Vega	SC MEDICAL CORP SRL	770/20.04.2016	85.00	102.00
1645	achizitie directa	furnizare	Marker negru Laco	SC SICME SRL PASCANI	787/21.04.2016	228.80	274.56
1646	achizitie directa	furnizare	Capsator 30 coli	SC SICME SRL PASCANI	787/21.04.2016	402.57	483.08
1647	achizitie directa	furnizare	Perforator 30 coli	SC SICME SRL PASCANI	787/21.04.2016	115.02	138.02
1648	achizitie directa	furnizare	Pix corector 7 ml	SC SICME SRL PASCANI	787/21.04.2016	229.00	274.80
1649	achizitie directa	furnizare	Prelungitor 5 m cu protectie	SC SICME SRL PASCANI	787/21.04.2016	98.34	118.01
1650	achizitie directa	furnizare	Ace cu gamalie	SC EVIDENT GROUP SRL	785/21.04.2016	3.60	4.32
1651	achizitie directa	furnizare	Tus stampile	SC EVIDENT GROUP SRL	785/21.04.2016	2.35	2.82
1652	achizitie directa	furnizare	Registre A4- 100 file - matematica	SC EVIDENT GROUP SRL	785/21.04.2016	94.50	113.40
1653	achizitie directa	furnizare	Registre A4- 100 file - romana	SC EVIDENT GROUP SRL	785/21.04.2016	31.50	37.80
1654	achizitie directa	furnizare	Caiete 48 file	SC EVIDENT GROUP SRL	785/21.04.2016	22.00	26.40
1655	achizitie directa	furnizare	Dosare de incopciat 1/2	SC EVIDENT GROUP SRL	785/21.04.2016	38.00	45.60
1656	achizitie directa	furnizare	Dosar simplu	SC EVIDENT GROUP SRL	785/21.04.2016	75.00	90.00
1657	achizitie directa	furnizare	Dosar simplu arhivare PLUSS	SC EVIDENT GROUP SRL	785/21.04.2016	868.00	1041.60
1658	achizitie directa	furnizare	Radiere	SC EVIDENT GROUP SRL	785/21.04.2016	2.40	2.88
1659	achizitie directa	furnizare	Tusiera	SC EVIDENT GROUP SRL	785/21.04.2016	2.36	2.83
1660	achizitie directa	furnizare	Pixuri mine albastre cu mecanism	SC EVIDENT GROUP SRL	785/21.04.2016	119.60	143.52
1661	achizitie directa	furnizare	Pixuri mine rosii cu mecanism	SC EVIDENT GROUP SRL	785/21.04.2016	14.00	16.80
1662	achizitie directa	furnizare	Pixuri mine negre cu mecanism	SC EVIDENT GROUP SRL	785/21.04.2016	5.60	6.72
1663	achizitie directa	furnizare	Pix cu gel negru	SC EVIDENT GROUP SRL	785/21.04.2016	11.90	14.28
1664	achizitie directa	furnizare	Pix cu gel negru cu radiera	SC EVIDENT GROUP SRL	785/21.04.2016	68.40	82.08
1665	achizitie directa	furnizare	Pix cu gel albastru	SC EVIDENT GROUP SRL	785/21.04.2016	6.80	8.16
1666	achizitie directa	furnizare	Pix cu gel rosu	SC EVIDENT GROUP SRL	785/21.04.2016	3.40	4.08
1667	achizitie directa	furnizare	Marker rosu	SC EVIDENT GROUP SRL	785/21.04.2016	20.80	24.96
1668	achizitie directa	furnizare	Marker verde	SC EVIDENT GROUP SRL	785/21.04.2016	20.00	24.00
1669	achizitie directa	furnizare	Creioane flexibile cu mina negru	SC EVIDENT GROUP SRL	785/21.04.2016	24.00	28.80
1670	achizitie directa	furnizare	Ascutitoare cu container	SC EVIDENT GROUP SRL	785/21.04.2016	7.56	9.07
1671	achizitie directa	furnizare	Pasta corectoare	SC EVIDENT GROUP SRL	785/21.04.2016	13.60	16.32
1672	achizitie directa	furnizare	Capse 24/6	SC EVIDENT GROUP SRL	785/21.04.2016	27.50	33.00
1673	achizitie directa	furnizare	Capse 23/10	SC EVIDENT GROUP SRL	785/21.04.2016	3.70	4.44

1674	achizitie directa	furnizare	Bibliorafturi PLASTICATE	SC EVIDENT GROUP SRL	785/21.04.2016	347.60	417.12
1675	achizitie directa	furnizare	Agrafe 33 mm	SC EVIDENT GROUP SRL	785/21.04.2016	66.50	79.80
1676	achizitie directa	furnizare	Agrafe 78 mm	SC EVIDENT GROUP SRL	785/21.04.2016	56.70	68.04
1677	achizitie directa	furnizare	Role fax	SC EVIDENT GROUP SRL	785/21.04.2016	6.90	8.28
1678	achizitie directa	furnizare	Plicuri mari	SC EVIDENT GROUP SRL	785/21.04.2016	48.00	57.60
1679	achizitie directa	furnizare	Folie PVC	SC EVIDENT GROUP SRL	785/21.04.2016	120.00	144.00
1680	achizitie directa	furnizare	Stick memory -8 GB	SC EVIDENT GROUP SRL	785/21.04.2016	141.60	169.92
1681	achizitie directa	furnizare	Stick memory -16 GB	SC EVIDENT GROUP SRL	785/21.04.2016	56.64	67.97
1682	achizitie directa	furnizare	CD- uri	SC EVIDENT GROUP SRL	785/21.04.2016	37.00	44.40
1683	achizitie directa	furnizare	DVD - uri	SC EVIDENT GROUP SRL	785/21.04.2016	21.50	25.80
1684	achizitie directa	furnizare	Arcuri pentru indosariat 50 file	SC EVIDENT GROUP SRL	785/21.04.2016	6.00	7.20
1685	achizitie directa	furnizare	Arcuri pentru indosariat 100 file	SC EVIDENT GROUP SRL	785/21.04.2016	5.00	6.00
1686	achizitie directa	furnizare	Arcuri pentru indosariat 200 file	SC EVIDENT GROUP SRL	785/21.04.2016	9.00	10.80
1687	achizitie directa	furnizare	Lipici solid	SC EVIDENT GROUP SRL	785/21.04.2016	21.76	26.11
1688	achizitie directa	furnizare	Cutter	SC EVIDENT GROUP SRL	785/21.04.2016	3.20	3.84
1689	achizitie directa	furnizare	Scotch ingust	SC EVIDENT GROUP SRL	785/21.04.2016	3.12	3.74
1690	achizitie directa	furnizare	Scotch lat	SC EVIDENT GROUP SRL	785/21.04.2016	9.20	11.04
1691	achizitie directa	furnizare	Clips mic documente 19 cm	SC EVIDENT GROUP SRL	785/21.04.2016	1.00	1.20
1692	achizitie directa	furnizare	Rigla	SC EVIDENT GROUP SRL	785/21.04.2016	1.60	1.92
1693	achizitie directa	furnizare	Alonje dosare	SC EVIDENT GROUP SRL	785/21.04.2016	3.00	3.60
1694	achizitie directa	furnizare	Tastatura usb	SC EVIDENT GROUP SRL	785/21.04.2016	42.00	50.40
1695	achizitie directa	furnizare	Mouse usb	SC EVIDENT GROUP SRL	785/21.04.2016	16.00	19.20
1696	achizitie directa	furnizare	Caiete studentesti	SC DNS BIROTICA SRL	786/21.04.2016	203.50	244.20
1697	achizitie directa	furnizare	Dosar plastic	SC DNS BIROTICA SRL	786/21.04.2016	209.00	250.80
1698	achizitie directa	furnizare	Dosare cu sina	SC DNS BIROTICA SRL	786/21.04.2016	190.00	228.00
1699	achizitie directa	furnizare	Dosare plic	SC DNS BIROTICA SRL	786/21.04.2016	9.50	11.40
1700	achizitie directa	furnizare	Coperti transparente	SC DNS BIROTICA SRL	786/21.04.2016	20.00	24.00
1701	achizitie directa	furnizare	Coperti mate	SC DNS BIROTICA SRL	786/21.04.2016	30.00	36.00
1702	achizitie directa	furnizare	Hartie de scris	SC DNS BIROTICA SRL	786/21.04.2016	23.67	28.40
1703	achizitie directa	furnizare	Hartie copiator A4	SC DNS BIROTICA SRL	786/21.04.2016	925.00	1110.00
1704	achizitie directa	furnizare	Cub hartie cu banda adeziva colorat	SC DNS BIROTICA SRL	786/21.04.2016	175.00	210.00
1705	achizitie directa	furnizare	Cub hartie cu suport	SC DNS BIROTICA SRL	786/21.04.2016	25.00	30.00
1706	achizitie directa	furnizare	Plicuri mici	SC DNS BIROTICA SRL	786/21.04.2016	40.50	48.60
1707	achizitie directa	furnizare	Plicuri mijlocii	SC DNS BIROTICA SRL	786/21.04.2016	28.00	33.60
1708	achizitie directa	furnizare	Clips mare documente	SC DNS BIROTICA SRL	786/21.04.2016	15.00	18.00
1709	achizitie directa	furnizare	Marker galben	SC OFFICE MAX SRL	791/21.04.2016	97.50	117.00

1710	achizitie directa	furnizare	Valva pneumatica	SC TEHNOPLUS MEDICAL SRL	798/21.04.2016	1125.00	1350.00
1711	achizitie directa	furnizare	Indigou	SC DNS BIOTICA SRL	790/21.04.2016	12.00	14.40
1712	achizitie directa	furnizare	Oglinda radiotransparenta	SC SEEK MED SRL	826/26.04.2016	592.20	710.64
1713	achizitie directa	furnizare	Dispozitiv colimare fascicol 18/24 cm	SC SEEK MED SRL	826/26.04.2016	864.00	1036.80
1714	achizitie directa	furnizare	Acumulator WELL 12V 7 A	SC SICME SRL PASCANI	827/26.04.2016	54.17	65.00
1715	achizitie directa	furnizare	Sistem de calcul	SC SICME SRL PASCANI	852/28.04.2016	708.33	850.00
1716	achizitie directa	furnizare	Monitor	SC SICME SRL PASCANI	852/28.04.2016	370.83	445.00
1717	achizitie directa	furnizare	Licenta winows 7 PRO	SC SICME SRL PASCANI	852/28.04.2016	658.33	790.00
1718	achizitie directa	furnizare	Imprimanta HP laser jet	SC SMART CHOICE SRL	853/28.04.2016	280.00	336.00
1719	achizitie directa	furnizare	Bilet trimitere	CAS IASI	879/05.05.2016	850.00	1020.00
1720	achizitie directa	furnizare	Certificat CM	CAS IASI	879/05.05.2016	540.00	648.00
1721	achizitie directa	furnizare	Placa baza imprimanta hp 5150	SC SICME SRL PASCANI	878/05.05.2016	100.00	120.00
1722	achizitie directa	furnizare	Telefon fix	SC UNION IMPEX SRL	880/05052016	91.67	110.00
1723	achizitie directa	furnizare	Registru sterilizare	SC EURO PRINT COMPANY SRL	882/05.05.2016	39.00	46.80
1724	achizitie directa	furnizare	Suport mop carucior Vermop	SC BUNZL DISTRIBUTIE	893/06.05.2016	195.00	234.00
1725	achizitie directa	furnizare	Maner AL	SC BUNZL DISTRIBUTIE	893/06.05.20116	37.60	45.12
1726	achizitie directa	furnizare	Suport plosca	SC ESMED GROUP SRL	894/06.05.2016	110.00	132.00
1727	achizitie directa	furnizare	Prelungitor	SC SICME SRL PASCANI	895/06.052016	48.33	58.00
1728	achizitie directa	furnizare	Monitor calculator	SC SMART CHOICE SRL	906/09.05.2016	295.00	354.00
1729	achizitie directa	furnizare	Supapa siguranta 1/2	SC UNION IMPEX SRL	918/11.05.2016	25.00	30.00
1730	achizitie directa	furnizare	Sursa interna	SC SICME SRL PASCANI	920/11.05.2016	62.50	75.00
1731	achizitie directa	furnizare	Boiler electric 50 l	SC UNION IMPEX SRL	945/13.05.2016	316.67	380.00
1732	achizitie directa	furnizare	Prelungitor 5 m	SC SICME SRL PASCANI	946/13.05.2016	111.66	133.99
1733	achizitie directa	furnizare	Capse 24/6	SC SICME SRL PASCANI	975/17.05.2016	217.50	261.00
1734	achizitie directa	furnizare	Capse 23/8	SC SICME SRL PASCANI	975/17.05.2016	265.00	318.00
1735	achizitie directa	furnizare	capse 23/10	SC SICME SRL PASCANI	975/17.05.2016	68.75	82.50
1736	achizitie directa	furnizare	Etichete 1x2 cm	SC SICME SRL PASCANI	975/17.05.2016	90.00	108.00
1737	achizitie directa	furnizare	Carcasa ATX 450 W	SC SICME SRL PASCANI	975/17.05.2016	104.17	125.00
1738	achizitie directa	furnizare	Cursuri reautorizare fochist	Fundatia culturala Renasterea Romana	976/17.05.2016	1200.00	1440.00
1739	achizitie directa	furnizare	Electrod masa silicon zeus 400	SC LIAMED SRL BRASOV	977/17.05.2016	952.00	1142.40
1740	achizitie directa	furnizare	Boiler 50 l	SC UNION IMPEX SRL	1018/20.05.2016	383.33	460.00
1741	achizitie directa	furnizare	Boiler 50 l	SC UNION IMPEX SRL	1018/20.05.2016	316.67	380.00
1742	achizitie directa	furnizare	Stampila Consiliu de administratie	SC PHOTO GRAPH PRINT SRL	1019/20.05.2016	84.96	101.95
1743	achizitie directa	furnizare	Reductor oxigen alдук	SC DRAGER MEDICAL SRL	1070/25.05.2016	900.00	1080.00
1744	achizitie directa	furnizare	Cana robot Moulinex	SC SERVICE ELECTROCASNICE SERBAN	1071/25.05.2016	41.67	50.00
1745	achizitie directa	furnizare	Sursa de alimentare	SC SMART CHOICE SRL	1125/27.05.2016	215.00	258.00

1746	achizitie directa	furnizare	Imprimanta hP laser jet p1102	SC SMART CHOICE SRL	1125/27.05.2016	280.00	336.00
1747	achizitie directa	furnizare	Prelungitor cu protectie calculator	SC SICME SRL PASCANI	1126/27.05.2016	55.83	67.00
1748	achizitie directa	furnizare	Incuietoare usa mas. Spalat asep 27	SC ROMCLEAN IMPORT SRL	1128/27.05.2016	780.00	936.00
1749	achizitie directa	furnizare	Licenta antivirus KASPERKI	SC SICME SRL PASCANI	1153/02.06.2016	65.00	78.00
1750	achizitie directa	furnizare	Sursa ATX 450 W	SC SICME SRL PASCANI	11268/02.06.2016	68.33	82.00
1751	achizitie directa	furnizare	Masa instrumentar 400*600*85068*46	SC LIAMED SRL BRASOV	1197/06.06.2016	5920.00	7104.00
1752	achizitie directa	furnizare	Statie de calcat	SC ALTEX SRL	1199/06.06.2016	587.85	705.42
1753	achizitie directa	furnizare	Bornmasina ciocan rotopercutor	SC TECO CRIS SRL	1204/07.06.2016	1828.33	2194.00
1754	achizitie directa	furnizare	Polizor unghiular Bosch	SC TECO CRIS SRL	1204/07.06.2016	269.17	323.00
1755	achizitie directa	furnizare	Rola prelungitor electric 25 m	SC TECO CRIS SRL	1204/07.06.2016	133.33	160.00
1756	achizitie directa	furnizare	Registru histopatologie – 200 file	SC EURO PRINT COMPANY SRL	1238/14.06.2016	72.00	86.40
1757	achizitie directa	furnizare	Formular solicitare /raportare examen bacteriologic	SC EURO PRINT COMPANY SRL	1238/14.06.2016	70.00	84.00
1758	achizitie directa	furnizare	Foaiete zilnica miscare bolnavi internati	SC EURO PRINT COMPANY SRL	1238/14.06.2016	13.00	15.60
1759	achizitie directa	furnizare	Recomandari medicale tratament	SC EURO PRINT COMPANY SRL	1238/14.06.2016	12.00	14.40
1760	achizitie directa	furnizare	Foaiete observatie anexa anestezie	SC EURO PRINT COMPANY SRL	1238/14.06.2016	48.00	57.60
1761	achizitie directa	furnizare	Foaiete evolutie si tratament	SC EURO PRINT COMPANY SRL	1238/14.06.2016	12.00	14.40
1762	achizitie directa	furnizare	Fisa materiale sanitare	SC EURO PRINT COMPANY SRL	1238/14.06.2016	48.00	57.60
1763	achizitie directa	furnizare	Foaiete medicamente	SC EURO PRINT COMPANY SRL	1238/14.06.2016	30.00	36.00
1764	achizitie directa	furnizare	Foaiete descarcare medicamente	SC EURO PRINT COMPANY SRL	1238/14.06.2016	60.00	72.00
1765	achizitie directa	furnizare	Tratament administrat asistent	SC EURO PRINT COMPANY SRL	1238/14.06.2016	150.00	180.00
1766	achizitie directa	furnizare	Consimtament informat pacient anestezie	SC EURO PRINT COMPANY SRL	1238/14.06.2016	60.00	72.00
1767	achizitie directa	furnizare	Consimtament informat pacient transfuzii sanguine	SC EURO PRINT COMPANY SRL	1238/14.06.2016	12.00	14.40
1768	achizitie directa	furnizare	Fisa procedura ATI	SC EURO PRINT COMPANY SRL	1238/14.06.2016	60.00	72.00
1769	achizitie directa	furnizare	Bon de consum	SC EURO PRINT COMPANY SRL	1238/14.06.2016	15.00	18.00
1770	achizitie directa	furnizare	Bon transfer restituire	SC EURO PRINT COMPANY SRL	1238/14.06.2016	6.00	7.20
1771	achizitie directa	furnizare	Fisa evidenta bolnavi oncologie	SC EURO PRINT COMPANY SRL	1238/14.06.2016	26.00	31.20
1772	achizitie directa	furnizare	Fisa consultatii cab oncologie	SC EURO PRINT COMPANY SRL	1238/14.06.2016	14.00	16.80
1773	achizitie directa	furnizare	Plita sudura ppr	SC UNION IMPEX SRL	1239/14.06.2016	208.33	250.00
1774	achizitie directa	furnizare	Balanta electr. Cu cert. BRML	SC COMLIBRIS SRL	1259/16.06.2016	1920.00	2304.00
1775	achizitie directa	furnizare	Placa control II	SC DRAGER MEDICAL SRL	1266/17.06.2016	6023.23	7227.88
1776	achizitie directa	furnizare	Kit service	SC DRAGER MEDICAL SRL	1266/17.06.2016	1109.32	1331.18
1777	achizitie directa	furnizare	Set acumulatori	SC DRAGER MEDICAL SRL	1266/17.06.2016	596.00	715.20
1778	achizitie directa	furnizare	Inel Oring	SC DRAGER MEDICAL SRL	1266/17.06.2016	114.50	137.40
1779	achizitie directa	furnizare	Capcana de apa	SC DRAGER MEDICAL SRL	1266/17.06.2016	51.53	61.84
1780	achizitie directa	furnizare	Aparat aer conditionat	SC KLIMER SRL	1291/23.06.2016	1625.00	1950.00

1781	achizitie directa	furnizare	HDD extern	SC SICME SRL PASCANI	1292/23.06.2016	359.71	431.65
1782	achizitie directa	furnizare	Polizor unghiular Bosch	SC BEST AUTO SRL	1298/24.06.2016	250.00	300.00
1783	achizitie directa	furnizare	Toner imprimanta CANON CEXV 40	SC MIDA SOFT BUSINESS SRL	1299/24.06.2016	736.52	883.82
1784	achizitie directa	furnizare	Dosar arhivare PLUSS	SC EVIDENT GROUP SRL	1304/27.06.2016	28.00	33.60
1785	achizitie directa	furnizare	Ace gamalie	SC EVIDENT GROUP SRL	1304/27.06.2016	0.54	0.65
1786	achizitie directa	furnizare	Agrafe	SC EVIDENT GROUP SRL	1304/27.06.2016	1.14	1.37
1787	achizitie directa	furnizare	Pix mina albastru	SC EVIDENT GROUP SRL	1304/27.06.2016	4.60	5.52
1788	achizitie directa	furnizare	Caiet studentesc	SC EVIDENT GROUP SRL	1304/27.06.2016	15.75	18.90
1789	achizitie directa	furnizare	Caiet matematica	SC EVIDENT GROUP SRL	1304/27.06.2016	2.75	3.30
1790	achizitie directa	furnizare	Pasta corectoare	SC EVIDENT GROUP SRL	1304/27.06.2016	1.36	1.63
1791	achizitie directa	furnizare	Perforator 100 coli	SC EVIDENT GROUP SRL	1304/27.06.2016	53.30	63.96
1792	achizitie directa	furnizare	Perforator Kangaro - 150 coli	SC ALMAS OFFICE SRL	1305/27.06.2016	499.82	599.78
1793	achizitie directa	furnizare	Cititor de card	SC RO INTERACTIVE TEHNOLOGIES SRL	1306/27.06.2016	312.00	374.40
1794	achizitie directa	furnizare	Cartus negru HP 301	SC MIDA SOFT BUSINESS SRL	1341/30.06.2016	391.60	469.92
1795	achizitie directa	furnizare	Bucsa BZ cu mec. Inchid.	SC ALFA BVC SRL	1342/30.06.2016	900.00	1080.00
1796	achizitie directa	furnizare	Stift ghidaj	SC ALFA BVC SRL	1342/30.06.2016	10.00	12.00
1797	achizitie directa	furnizare	Cort CPAP	SC HELLMED SRL	1343/30.06.2016	650.00	780.00
1798	achizitie directa	furnizare	Masca ventilatie mar. M vent. Carina	SC DRAGER MEDICAL SRL	1344/30.06.2016	580.00	696.00
1799	achizitie directa	furnizare	Masca ventilatie mar. M vent. Carina	SC DRAGER MEDICAL SRL	1344/30.06.2016	580.00	696.00
1800	achizitie directa	furnizare	Mandren autoclavabil 7-7.5	SC TEMCO SRL	1345/30.06.2016	300.00	360.00
1801	achizitie directa	furnizare	Air outlet	SC DRAGER MEDICAL SRL	1346/30.06.2016	1840.00	2208.00
1802	achizitie directa	furnizare	Pulsoximetru deget	SC BALMED SRL	1347/30.06.2016	165.00	198.00
1803	achizitie directa	furnizare	Monitor calculator	ITG Online SRL	1348/30.06.2016	266.00	319.20
1804	achizitie directa	furnizare	Sursa alimentare ecograf	SC OFFICE MAX SRL	1349/30.06.2016	630.50	756.60
1805	achizitie directa	furnizare	Bol umidificator TR 200	SC TEHNOPLUS MEDICAL SRL	1404/05.07.2016	880.00	1056.00
1806	achizitie directa	furnizare	Ribom Epson LX 1170	SC MIDA SOFT BUSINESS SRL	1405/05.07.2016	327.00	392.40
1807	achizitie directa	furnizare	Hartie imprimanta A4 1 ex.	SC EVIDENT GROUP SRL	1384/04.07.2016	320.90	385.08
1808	achizitie directa	furnizare	Bol umidificator TR 200	SC TEHNOPLUS MEDICAL SRL	1404/05.07.2016	880.00	1056.00
1809	achizitie directa	furnizare	HDD250 GB	SC SICME SRL PASCANI	1406/05.07.2016	105.00	126.00
1810	achizitie directa	furnizare	Cartus HP 27	SC MIDA SOFT BUSINESS SRL	1423/06.07.2016	388.60	466.32
1811	achizitie directa	furnizare	Prelungitor cu protectie	SC SICME SRL PASCANI	1475/08.07.2016	33.33	40.00
1812	achizitie directa	furnizare	HUB USB	SC SICME SRL PASCANI	1475/06.07.2016	40.00	48.00
1813	achizitie directa	furnizare	Toner 85 A	SC MIDA SOFT BUSINESS SRL	1503/11.07.2016	224.00	268.80
1814	achizitie directa	furnizare	Cartus color 351	SC MIDA SOFT BUSINESS SRL	1503/11.07.2016	69.00	82.80
1815	achizitie directa	furnizare	Cablu extensie USB	SC SICME SRL PASCANI	1509/12.07.2016	13.34	16.01
1816	achizitie directa	furnizare	Contacto 32 A	SC UNION IMPEX SRL	1571/19.07.2016	62.50	75.00

1817	achizitie directa	furnizare	Bilet trimitere/ internare	CAS IASI	1572/19.07.2016	510.00	612.00
1818	achizitie directa	furnizare	Bilet trimitere CT	CAS IASI	1572/19.07.2016	15.00	18.00
1819	achizitie directa	furnizare	Piesa de mana electrocauter	SC MOBIL SERVICE SRL	1578/20.07.2016	320.00	384.00
1820	achizitie directa	furnizare	Consilier achizitii publice	SC RENTROP & STRATON SRL	1577/20.07.2016	840.00	1008.00
1821	achizitie directa	furnizare	Suport urinar unica folosinta	SC ESMED GROUP SRL	1576/20.07.2016	327.00	392.40
1822	achizitie directa	furnizare	Curs radioprotectie	SC MICORAD X RAY SRL BUCURESTI	1596/26.07.2016	333.34	400.01
1823	achizitie directa	furnizare	Reductor de presiune bioxid de carbon	SC MESSER ROMANIA GAZ SRL	1615/27.07.2016	225.00	270.00
1824	achizitie directa	furnizare	Swich	SC SICME SRL PASCANI	1616/27.07.2016	56.67	68.00
1825	achizitie directa	furnizare	Cartus negru HP 301	SC MIDA SOFT BUSINESS SRL	1632/29.07.2016	195.80	234.96
1826	achizitie directa	furnizare	Toner CEXV 40	SC DDA BIROTICA OFFICE SRL	1630/29.07.2016	730.00	876.00
1827	achizitie directa	furnizare	Cartus canon pg 540	SC MIDA SOFT BUSINESS SRL	1648/02.08.2016	525.36	630.43
1828	achizitie directa	furnizare	Prelungitor protectie	SC SICME SRL PASCANI	1656/03.06.2016	75.00	90.00
1829	achizitie directa	furnizare	Sursa de alimentare	SC SMART CHOICE SRL	1657/03.08.2016	220.00	264.00
1830	achizitie directa	furnizare	Conector 63 A	SC ALFA BVC SRL	1672/04.08.2016	297.00	356.40
1831	achizitie directa	furnizare	Siguranta automata 100 A	SC ALFA BVC SRL	1672/04.08.2016	280.00	336.00
1832	achizitie directa	furnizare	Sursa de alimentare 850 VA	SC SMART CHOICE SRL	1691/08.08.2016	440.00	528.00
1833	achizitie directa	furnizare	Sursa alimentare 500 w	SC SICME SRL PASCANI	1692/08.08.2016	62.50	75.00
1834	achizitie directa	furnizare	Cooler	SC SICME SRL PASCANI	1692/08.08.2016	18.33	22.00
1835	achizitie directa	furnizare	Licenta antivirus KASPERKI	SC SICME SRL PASCANI	1713/10.08.2016	130.00	156.00
1836	achizitie directa	furnizare	Caseta fotozometrica	SC NUCLEAR VACUUM SRL	1714/10.08.2016	125.00	150.00
1837	achizitie directa	furnizare	Boiler 50 l	SC UNION IMPEX SRL	1715/10.08.2016	317.50	381.00
1838	achizitie directa	furnizare	Multifunctional Canon mf 229	SC MIDA SOFT BUSINESS SRL	1717/10.08.2016	2200.00	2640.00
1839	achizitie directa	furnizare	Prelungitor protectie	SC SICME SRL PASCANI	1723/04.08.2016	37.50	45.00
1840	achizitie directa	furnizare	Toner CEXV 40	SC DDA BIROTICA OFFICE SRL	1724/11.08.2016	1095.00	1314.00
1841	achizitie directa	furnizare	Sursa alimentare calculator	SC SMART CHOICE SRL	1725/11.08.2016	220.00	264.00
1842	achizitie directa	furnizare	Kit trapa condens	SC TEHNOPLUS MEDICAL SRL	1761/18.08.2016	1750.80	1750.80
1843	achizitie directa	furnizare	Electrovalva 24 v	SC TEHNOPLUS MEDICAL SRL	1761/18.08.2016	685.60	685.60
1844	achizitie directa	furnizare	Extensie MINIHUB USB	SC SICME SRL PASCANI	1762/19.08.2016	103.34	124.01
1845	achizitie directa	furnizare	Lampa cuptor Sharp MXB 200	SC SICME SRL PASCANI	1762/19.08.2016	80.83	97.00
1846	achizitie directa	furnizare	Ax preluare hartie	SC SICME SRL PASCANI	1762/19.08.2016	51.67	62.00
1847	achizitie directa	furnizare	Rola fuser cuptor	SC SICME SRL PASCANI	1762/19.08.2016	45.83	55.00
1848	achizitie directa	furnizare	Roata dintata antrenare cuptor	SC SICME SRL PASCANI	1762/19.08.2016	35.00	42.00
1849	achizitie directa	furnizare	Stampila Cabinet cardiologie	SC PHOTO GRAPH PRINT SRL	1763/19.08.2016	70.96	85.15
1850	achizitie directa	furnizare	Licenta office 2016	SC SICME SRL PASCANI	1770/22.08.2016	966.67	1160.00
1851	achizitie directa	furnizare	Sursa de alimentare	SC SMART CHOICE SRL	1777/24.08.2016	220.00	264.00
1852	achizitie directa	furnizare	Tastatura usb	SC SICME SRL PASCANI	1778/24.08.2016	19.16	22.99

1853	achizitie directa	furnizare	Toner canon CRG 737 - original	SC SMART CHOICE SRL	1792/26.08.2016	2400.00	2880.00
1854	achizitie directa	furnizare	Calculator birou	SC SICME SRL PASCANI	1793/26.08.2016	24.16	28.99
1855	achizitie directa	furnizare	Bilet trimitere/internare	CAS IASI	1794/26.08.2016	1275.00	1530.00
1856	achizitie directa	furnizare	Bilet trimitere /laborator	CAS IASI	1794/26.08.2016	850.00	1020.00
1857	achizitie directa	furnizare	Dosar incopciat	SC EVIDENT GROUP SRL	1795/26.08.2016	60.00	72.00
1858	achizitie directa	furnizare	Aspirator secretii F-20 - ORL	SC ADION PRODIMPEXTRANS SRL	1799/29.08.2016	544.00	652.80
1859	achizitie directa	furnizare	Cuva plastic	SC ALPAN COM SRL	1821/01.09.2016	27.50	33.00
1860	achizitie directa	furnizare	Cuva plastic	SC ALPAN COM SRL	1821/01.09.2016	30.84	37.01
1861	achizitie directa	furnizare	Lada frigorifica 495 l	SC ALTEX SRL	1828/05.09.2016	1274.93	1529.92
1862	achizitie directa	furnizare	Cablu extensie USB	SC SICME SRL PASCANI	1830/05.09.2016	5.00	6.00
1863	achizitie directa	furnizare	Cleste Farabeuf	SC BIOMATRIX SYSTEM SRL	1867/08.09.2016	1300.00	1560.00
1864	achizitie directa	furnizare	Cleste Verbruge	SC BIOMATRIX SYSTEM SRL	1867/08.09.2016	1100.00	1320.00
1865	achizitie directa	furnizare	Stampila 76*36	SC PHOTO GRAPH PRINT SRL	1884/12.09.2016	110.42	132.50
1866	achizitie directa	furnizare	Toner HP 85 A - original	SC MIDA SOFT BUSINESS SRL	1885/12.09.2016	396.00	475.20
1867	achizitie directa	furnizare	Imprimanta laserjet	SC SMART CHOICE SRL	1886/12.09.2016	285.00	342.00
1868	achizitie directa	furnizare	Zavor usa masina spalat	SC ROMCLEAN IMPORT SRL	1868/08.09.2016	1184.00	1420.80
1869	achizitie directa	furnizare	Set standard 6 electrozi EKG	SC MEDCLAS TRADING SRL	1865/08.09.2016	145.00	174.00
1870	achizitie directa	furnizare	Cablu aprindere	SC MDL SRL	1893/15.09.2016	174.00	208.80
1871	achizitie directa	furnizare	Supapa siguranta marmita	SC MDL SRL	1893/15.09.2016	628.00	753.60
1872	achizitie directa	furnizare	Piezo	SC MDL SRL	1893/15.09.2016	94.00	112.80
1873	achizitie directa	furnizare	Sonda flacara de veghe	SC MDL SRL	1893/15.09.2016	127.00	152.40
1874	achizitie directa	furnizare	Plastifiere afise	SC SICME SRL PASCANI	1899/16.09.2016	17.50	21.00
1875	achizitie directa	furnizare	Placa de baza Asrok	SC SICME SRL PASCANI	1910/20.09.2016	291.66	349.99
1876	achizitie directa	furnizare	Retete compensate tabel II	DSP IASI	1902/16.09.2016	19.84	23.81
1877	achizitie directa	furnizare	Bilet trimitere CT	CAS IASI	1903/16.09.2016	42.00	50.40
1878	achizitie directa	furnizare	Bilet trimitere RMN	CAS IASI	1903/16.09.2016	14.00	16.80
1879	achizitie directa	furnizare	Electrovalva 1"	SC ALFA BVC SRL	1911/29.09.2016	823.00	987.60
1880	achizitie directa	furnizare	Toner 285 a	SC MIDA SOFT BUSINESS SRL	1912/20.09.2016	396.00	475.20
1881	achizitie directa	furnizare	Reductor oxigen alduk	SC DRAGER MEDICAL SRL	1915/20.09.2016	900.00	1080.00
1882	achizitie directa	furnizare	Hartie copiator A4	SC DDA BIOTICA OFFICE SRL	1923/21.09.2016	3832.29	4598.75
1883	achizitie directa	furnizare	Hartie copiator A4 - AMB.	SC DDA BIOTICA OFFICE SRL	1924/21.09.2016	260.70	312.84
1884	achizitie directa	furnizare	Cartus negru HP 21	SC MIDA SOFT BUSINESS SRL	1941/28.09.2016	108.48	130.18
1885	achizitie directa	furnizare	Cartus color HP 22	SC MIDA SOFT BUSINESS SRL	1941/28.09.2016	140.10	168.12
1886	achizitie directa	furnizare	Cartus negru HP 301	SC MIDA SOFT BUSINESS SRL	1941/28.09.2016	783.20	939.84
1887	achizitie directa	furnizare	Certificat medical constatator al decesului (tipizat)	SC EURO PRINT COMPANY SRL	1978/28.09.2016	6.40	7.68

1888	achizitie directa	furnizare	Registre de consultatie planing familial	SC EURO PRINT COMPANY SRL	1978/28.09.2016	40.00	48.00
1889	achizitie directa	furnizare	Registru de internare A3	SC EURO PRINT COMPANY SRL	1978/28.09.2016	102.00	122.40
1890	achizitie directa	furnizare	Registru protocol operator 200 file	SC EURO PRINT COMPANY SRL	1978/28.09.2016	50.00	60.00
1891	achizitie directa	furnizare	Registru raport garda medici	SC EURO PRINT COMPANY SRL	1978/28.09.2016	40.00	48.00
1892	achizitie directa	furnizare	Registru nastere	SC EURO PRINT COMPANY SRL	1978/28.09.2016	22.00	26.40
1893	achizitie directa	furnizare	Registru EDS colonoscopie	SC EURO PRINT COMPANY SRL	1978/28.09.2016	22.00	26.40
1894	achizitie directa	furnizare	Registru prelucrare instrumentar	SC EURO PRINT COMPANY SRL	1978/28.09.2016	88.00	105.60
1895	achizitie directa	furnizare	Reteta medicala (tipizat)	SC EURO PRINT COMPANY SRL	1978/28.09.2016	37.50	45.00
1896	achizitie directa	furnizare	Formular pentru solicitare /raportare examen bacteriologic pentru tuberculoza	SC EURO PRINT COMPANY SRL	1978/28.09.2016	35.00	42.00
1897	achizitie directa	furnizare	Buletin ecografic	SC EURO PRINT COMPANY SRL	1978/28.09.2016	7.50	9.00
1898	achizitie directa	furnizare	Fisa de spitalizare de zi	SC EURO PRINT COMPANY SRL	1978/28.09.2016	150.00	180.00
1899	achizitie directa	furnizare	Foaiet zilnica de miscare a bolnavilor internati	SC EURO PRINT COMPANY SRL	1978/28.09.2016	30.00	36.00
1900	achizitie directa	furnizare	Recomandari medicale pentru tratament	SC EURO PRINT COMPANY SRL	1978/28.09.2016	15.00	18.00
1901	achizitie directa	furnizare	Foaiet de observatie clinica generala	SC EURO PRINT COMPANY SRL	1978/28.09.2016	750.00	900.00
1902	achizitie directa	furnizare	Diabet	SC EURO PRINT COMPANY SRL	1978/28.09.2016	3.00	3.60
1903	achizitie directa	furnizare	Fisa materiale sanitare	SC EURO PRINT COMPANY SRL	1978/28.09.2016	30.00	36.00
1904	achizitie directa	furnizare	Lista zilnica de alimente	SC EURO PRINT COMPANY SRL	1978/28.09.2016	7.50	9.00
1905	achizitie directa	furnizare	Raport consultatie (tipizat) ambulator	SC EURO PRINT COMPANY SRL	1978/28.09.2016	8.00	9.60
1906	achizitie directa	furnizare	Morbiditate (tipizat)	SC EURO PRINT COMPANY SRL	1978/28.09.2016	8.00	9.60
1907	achizitie directa	furnizare	Scrisoare medicala partea 2	SC EURO PRINT COMPANY SRL	1978/28.09.2016	460.00	552.00
1908	achizitie directa	furnizare	Tratament administrat de asistent medical .	SC EURO PRINT COMPANY SRL	1978/28.09.2016	75.00	90.00
1909	achizitie directa	furnizare	Cerere neefectuare necropsie	SC EURO PRINT COMPANY SRL	1978/28.09.2016	1.50	1.80
1910	achizitie directa	furnizare	Proces verbal predare - primire	SC EURO PRINT COMPANY SRL	1978/28.09.2016	30.00	36.00
1911	achizitie directa	furnizare	Consimtament informat al pacientului sectii medicale	SC EURO PRINT COMPANY SRL	1978/28.09.2016	90.00	108.00
1912	achizitie directa	furnizare	Consimtament informat al pacientului sectii chirurgicale	SC EURO PRINT COMPANY SRL	1978/28.09.2016	24.00	28.80
1913	achizitie directa	furnizare	Referat medical diabet	SC EURO PRINT COMPANY SRL	1978/28.09.2016	8.00	9.60
1914	achizitie directa	furnizare	Fisa de proceduri	SC EURO PRINT COMPANY SRL	1978/28.09.2016	15.00	18.00
1915	achizitie directa	furnizare	Grafic curatenie	SC EURO PRINT COMPANY SRL	1978/28.09.2016	20.22	24.26
1916	achizitie directa	furnizare	Grafic dezinfectie frigider	SC EURO PRINT COMPANY SRL	1978/28.09.2016	2.00	2.40
1917	achizitie directa	furnizare	Necesar aprvizionare	SC EURO PRINT COMPANY SRL	1978/28.09.2016	32.00	38.40
1918	achizitie directa	furnizare	Boniere de consum(tipizat)	SC EURO PRINT COMPANY SRL	1978/28.09.2016	45.00	54.00
1919	achizitie directa	furnizare	Boniere mijloace fixe(tipizat)	SC EURO PRINT COMPANY SRL	1978/28.09.2016	15.00	18.00

1920	achizitie directa	furnizare	Fisa de magazine(tipizat)	SC EURO PRINT COMPANY SRL	1978/28.09.2016	30.00	36.00
1921	achizitie directa	furnizare	Formular acord familie	SC EURO PRINT COMPANY SRL	1978/28.09.2016	10.50	12.60
1922	achizitie directa	furnizare	Fisa pacient oncologie cartonat	SC EURO PRINT COMPANY SRL	1978/28.09.2016	10.00	12.00
1923	achizitie directa	furnizare	Anexa ONC 2	SC EURO PRINT COMPANY SRL	1978/28.09.2016	5.00	6.00
1924	achizitie directa	furnizare	Agrafe	SC EVIDENT GROUP SRL	1981/28.09.2016	25.20	30.24
1925	achizitie directa	furnizare	Creion	SC EVIDENT GROUP SRL	1981/28.09.2016	4.20	5.04
1926	achizitie directa	furnizare	Radiera	SC EVIDENT GROUP SRL	1981/28.09.2016	0.84	1.01
1927	achizitie directa	furnizare	Pix mina albastru	SC EVIDENT GROUP SRL	1981/28.09.2016	16.10	19.32
1928	achizitie directa	furnizare	Schimbator de caldura	SC TEHNOPLUS MEDICAL SRL	1913/20.09.2016	3312.00	3974.40
1929	achizitie directa	furnizare	Contactator trifazat	SC TEHNOPLUS MEDICAL SRL	1913/20.09.2016	300.00	360.00
1930	achizitie directa	furnizare	Prefiltru lavoar5 microni	SC TEHNOPLUS MEDICAL SRL	1913/20.09.2016	340.00	408.00
1931	achizitie directa	furnizare	Boiler 50 l	SC UNION IMPEX SRL	1984/28.09.2016	317.50	381.00
1932	achizitie directa	furnizare	Creion corector Milan	SC SICME SRL PASCANI	1986/28.09.2016	32.06	38.47
1933	achizitie directa	furnizare	Monitor calculator	SC SMART CHOICE SRL	1988/28.09.2016	259.00	310.80
1934	achizitie directa	furnizare	Reparat alimentator	PF ADAM STEFAN	1992/30.09.2016	30.00	36.00
1935	achizitie directa	furnizare	Curs noutati legislative achizitii publice	SC TSI CONSULTANTA & TRAINING SRL	1927/21.09.2016	2000.00	2400.00
1936	achizitie directa	furnizare	Cerificat medical	CAS IASI	2018/07.10.2016	360.00	432.00
1937	achizitie directa	furnizare	Jaluzele verticale	SC PROINVEST GROUP SRL	2019/07.10.2016	804.72	965.66
1938	achizitie directa	furnizare	Modul Timer	SC PHM COMSERV SRL	2020/07.10.2016	3464.00	4156.80
1939	achizitie directa	furnizare	Racord alimentare instalatie	SC ALFA BVC SRL	2032/10.10.2016	180.00	216.00
1940	achizitie directa	furnizare	Pompa evacuare	SC TEHNOPLUS MEDICAL SRL	2033/10.10.2016	840.00	1008.00
1941	achizitie directa	furnizare	Asigurare CASCO auto IS - 82 -SMP	ASIROM	2034/11.10.2016	1126.60	1351.92
1942	achizitie directa	furnizare	Prestari servicii inspectii cazane incalzire	CNCIR SA BUCURESTI	2035/11.10.2016	1040.00	1248.00
1943	achizitie directa	furnizare	Prestari servicii inspectii vase expansiune	CNCIR SA BUCURESTI	2035/11.10.2016	960.00	1152.00
1944	achizitie directa	furnizare	Asigurare RCA auto IS - 82 -SMP	ASIROM	2036/11.10.2016	1752.30	2102.76
1945	achizitie directa	furnizare	Bisturiu reutilizabil electrocauter Zeus 400	SC LIAMED SRL BRASOV	2080/19.10.2016	471.00	565.20
1946	achizitie directa	furnizare	Boiler 50 l	SC UNION IMPEX SRL	2081/19.10.2016	317.50	381.00
1947	achizitie directa	furnizare	Tusier stampile	SC PHOTO GRAPH PRINT SRL	2082/19.10.2016	25.00	30.00
1948	achizitie directa	furnizare	Acumulator WELL 12V 7 A	SC SICME SRL PASCANI	2113/21.10.2016	54.17	65.00
1949	achizitie directa	furnizare	Bancheta metalica	SC ASOCIATIA ATREX SUPORT	2125/24.10.2016	9300.00	11160.00
1950	achizitie directa	furnizare	Toner Canon C-EXV40 - original	SC MIDA SOFT BUSINESS SRL	2320/22.10.2016	1400.00	1680.00
1951	achizitie directa	furnizare	HDD extern	SC SICME SRL PASCANI	2150/26.10.2016	512.50	615.00
1952	achizitie directa	furnizare	Scaun directorial tapitat	SC INTERCAMBO SRL	2169/27.10.2016	208.33	250.00
1953	achizitie directa	furnizare	Capac endoscop	SC TEMCO SRL	2183/01.11.2016	700.00	840.00

1954	achizitie directa	furnizare	Prelungitor cu protectie 5 m 4 prize	SC SICME SRL PASCANI	2195/02.11.2016	96.66	115.99
1955	achizitie directa	furnizare	Prelungitor cu protectie 3m 4 prize	SC SICME SRL PASCANI	2195/02.11.2016	40.00	48.00
1956	achizitie directa	furnizare	Garnitura usa sterilizare	SC TEHNOPLUS MEDICAL SRL	2239/11.11.2016	900.00	1080.00
1957	achizitie directa	furnizare	Sfoara canepa	SC SICME SRL PASCANI	2240/11.11.2016	33.20	39.84
1958	achizitie directa	furnizare	Cooler procesor	SC SICME SRL PASCANI	2240/11.11.2016	21.67	26.00
1959	achizitie directa	furnizare	Acumulator	SC SICME SRL PASCANI	2240/11.11.2016	65.83	79.00
1960	achizitie directa	furnizare	Tastatura usb	SC SICME SRL PASCANI	2240/11.11.2016	95.80	114.96
1961	achizitie directa	furnizare	Masina de surfilat Brother	SC BRO ROM INDUSTRIAL MACHINES	2241/11.11.2016	999.16	1198.99
1962	achizitie directa	furnizare	Abonament viata medicala	SC MANPRES DISTRIBUTIONS SRL	2243/11.11.2016	212.10	254.52
1963	achizitie directa	furnizare	Telefon fix	SC SICME SRL PASCANI	2271/15.11.2016	158.34	190.01
1964	achizitie directa	furnizare	Plic alb C6	SC EVIDENT GROUP SRL	2272/15.11.2016	60.00	72.00
1965	achizitie directa	furnizare	Foarfece taiat pexal	SC UNION IMPEX SRL	2275/15.11.2016	16.67	20.00
1966	achizitie directa	furnizare	Prelungitor protectie 5m 4 prize	SC SICME SRL PASCANI	2293/18.11.2016	96.66	115.99
1967	achizitie directa	furnizare	Cuva sterilizare 30 l	SC INTERCOOP SRL	2298/21.11.2016	1240.00	1488.00
1968	achizitie directa	furnizare	Boiler 50 l	II DROANTA FLORIN	2299/21.11.2016	350.00	420.00
1969	achizitie directa	furnizare	Toner imprimanta CANON CEXV 40	SC DNS BIOTICA SRL	2320/22.11.2016	1400.00	1680.00
1970	achizitie directa	furnizare	Bilet trimitere / internare	CAS IASI	2331/24.11.2016	1275.00	1530.00
1971	achizitie directa	furnizare	Note contabile	SC SEDCOM LIBRIS SRL	2332/24.11.2016	42.50	51.00
1972	achizitie directa	furnizare	Document cumulativ	SC SEDCOM LIBRIS SRL	23332/24.11.2016	21.00	25.20
1973	achizitie directa	furnizare	Tastatura usb	SC SICME SRL PASCANI	2333/24.11.2016	29.17	35.00
1974	achizitie directa	furnizare	Mouse	SC SICME SRL PASCANI	2333/24.11.2016	18.33	22.00
1975	achizitie directa	furnizare	Ceas de perete cu baterie	SC ELMANDO LUX SRL	2353/28.11.2016	50.01	60.01
1976	achizitie directa	furnizare	Casca EEG medie 48-54	SC LIAMED SRL BRASOV	2354/28.11.2016	240.00	288.00
1977	achizitie directa	furnizare	Casca EEG mare 54-62	SC LIAMED SRL BRASOV	2354/28.11.2016	240.00	288.00
1978	achizitie directa	furnizare	Calorifer electric	II DROANTA FLORIN	2355/28.11.2016	264.00	316.80
1979	achizitie directa	furnizare	Set curele ASEP	SC ROMCLEAN IMPORT SRL	2356/28.11.2016	396.00	475.20
1980	achizitie directa	furnizare	Element de incalzire	SC ALFA BVC SRL	2357/28.11.2016	697.00	836.40
1981	achizitie directa	furnizare	Garnitura usa autoclav	SC ALFA BVC SRL	2357/28.11.2016	260.00	312.00
1982	achizitie directa	furnizare	Garnitura usa autoclav	SC ALFA BVC SRL	2380/06.12.2016	260.00	312.00
1983	achizitie directa	furnizare	Developer Sharp	SC SICME SRL PASCANI	2381/06.12.2016	155.00	186.00
1984	achizitie directa	furnizare	Lamela curatare	SC SICME SRL PASCANI	2381/06.12.2016	125.00	150.00
1985	achizitie directa	furnizare	Unitate corotron	SC SICME SRL PASCANI	2381/06.12.2016	175.00	210.00
1986	achizitie directa	furnizare	Cartus negru HP 21	SC MANOPRINTING SYSTEMS SRL	2398/12.12.2016	448.00	537.60
1987	achizitie directa	furnizare	Cartus negru HP 27	SC MANOPRINTING SYSTEMS SRL	2398/12.12.2016	2156.00	2587.20
1988	achizitie directa	furnizare	Cartus negru HP 301	SC MANOPRINTING SYSTEMS SRL	2398/12.12.2016	624.00	748.80
1989	achizitie directa	furnizare	Cartus negru HP 350	SC MANOPRINTING SYSTEMS SRL	2398/12.12.2016	540.00	648.00

1990	achizitie directa	furnizare	Cartus canon pg 540	SC MANOPRINTING SYSTEMS SRL	2398/12.12.2016	282.00	338.40
1991	achizitie directa	furnizare	Prelungitor cu protectie	SC SICME SRL PASCANI	2399/12.12.2016	289.98	347.98
1992	achizitie directa	furnizare	Prelungitor electric 5 m	SC UNION IMPEX SRL	2400/12.12.2016	55.00	66.00
1993	achizitie directa	furnizare	Cutie pentru detergenti	SC ROMCLEAN IMPORT SRL	2401/12.12.2016	850.00	1020.00
1994	achizitie directa	furnizare	Cartus negru Canon PG - 510 - original	SC MANOPRINTING SYSTEMS SRL	2402/12.12.2016	235.00	282.00
1995	achizitie directa	furnizare	Cartus color canonCL 541	SC MANOPRINTING SYSTEMS SRL	2402/12.12.2016	118.00	141.60
1996	achizitie directa	furnizare	Barbotor oxigen pentru priza DIN	SC MICROCOMPUTER SRL	2403/12.12.2016	2600.00	3120.00
1997	achizitie directa	furnizare	Imprimanta laserjet hp 1510	SC SICME SRL PASCANI	2444/20.12.2016	200.83	241.00
1998	achizitie directa	furnizare	Piesa bucala autoclavabila	SC SOF MEDICA SRL	2445/20.12.2016	70.00	84.00
1999	achizitie directa	furnizare	Pensa biopsie	SC SOF MEDICA SRL	2445/20.12.2016	2080.00	2496.00
2000	achizitie directa	furnizare	Perie citologie	SC SOF MEDICA SRL	2445/20.12.2016	110.00	132.00
2001	achizitie directa	furnizare	Pensa extractie	SC SOF MEDICA SRL	2445/20.12.2016	1270.00	1524.00
2002	achizitie directa	furnizare	Recipient cu rezervor	SC SOF MEDICA SRL	2445/20.12.2016	350.00	420.00
2003	achizitie directa	furnizare	Asigurare Malpraxis - spital	OMNIASIG VIENNA INSURANCE GROU	2446/20.12.2016	1643.23	1971.88
2004	achizitie directa	furnizare	Asigurare Malpraxis - ambulatoriu	OMNIASIG VIENNA INSURANCE GROU	2446/20.12.2016	1148.00	1377.60
2005	achizitie directa	furnizare	Asigurare incendii spital	OMNIASIG VIENNA INSURANCE GROU	2446/20.12.2016	3893.31	4671.97
2006	achizitie directa	furnizare	Targa urgente	FUNDATIA MOLDOVA FRYSLAN	2452/21.12.2016	4000.00	4800.00
2007	achizitie directa	furnizare	Tastatura usb	SC SICME SRL PASCANI	2453/21.12.2016	19.16	22.99
2008	achizitie directa	furnizare	Cititor de card	SC RO INTERACTIVE TEHNOLOGIES S	2455/21.12.2016	52.00	62.40
2009	achizitie directa	furnizare	Stingator G2	SC ANGELS PSI SRL	2466/29.12.2016	125.00	150.00
2010	achizitie directa	furnizare	Stingator P6	SC ANGELS PSI SRL	2466/29.12.2016	3087.00	3704.40
2011	achizitie directa	furnizare	Boiler 50 l	SC UNION IMPEX SRL	2468/29.12.2016	391.67	470.00
2012	achizitie directa	furnizare	Dispenser hartie	SC ESSOR GROUP SRL	741/14.04.2016	105.00	126.00
2013	achizitie directa	furnizare	Scrisoare medicala autocop.	SC EUROPRINT COMPANY SRL	1631/29.07.2016	460.00	552.00
2014	achizitie directa	furnizare	Cantar cu taliometru	SC LIAMED SRL	1623/28.07.2016	845.00	1014.00
2015	achizitie directa	furnizare	Lampa UV 2X30 W	SC AIRGAS SRL	1625/28.07.2016	1400.00	1680.00
2016	achizitie directa	furnizare	Folie plastic	SC EVIDENT GROUP SRL	1625/28.07.2016	40.00	48.00
2017	achizitie directa	furnizare	Filtru lampa NVBE 2 X 30 W	SC AIRGAS SRL	1622/28.07.2016	110.00	132.00
2018	achizitie directa	furnizare	Filtru lampa NVBE 2 X 30 W	SC AIRGAS SRL	1622/28.07.2016	200.00	240.00
2019	achizitie directa	furnizare	Tensiometru 2 tehn. De mas	SC PRO SANTE SRL	1624/23.07.2016	230.00	276.00
2020	achizitie directa	furnizare	Electrozi EKG	SC SANTIIMPEX SRL	206/03.02.2016	144	172.80
2021	achizitie directa	furnizare	Suport urinar femei	SC ESMED GROUP SRL	662/06.04.2016	110	132.00
2022	achizitie directa	furnizare	Condica med.	SC EURO PRINT COMPANY SRL	669/06.04.2016	324	388.80
2023	achizitie directa	furnizare	Retete medicale	SC EURO PRINT COMPANY SRL	669/06.04.2016	18.75	22.50
2024	achizitie directa	furnizare	Fisa CPU	SC EURO PRINT COMPANY SRL	669/06.04.2016	2560	3072.00

2025	achizitie directa	furnizare	Filtru HME	SC DRAGER MEDICAL SRL	733/13.04.2016	80	96.00
2026	achizitie directa	furnizare	Tus stampila	SC EVIDENT GROUP SRL	788/21.04.2016	0.94	1.13
2027	achizitie directa	furnizare	Dosar arhivare PLUSS	SC EVIDENT GROUP SRL	788/21.04.2016	140	168.00
2028	achizitie directa	furnizare	Pasta corectoare	SC EVIDENT GROUP SRL	788/21.04.2016	2.72	3.26
2029	achizitie directa	furnizare	Capse 24/6	SC EVIDENT GROUP SRL	788/21.04.2016	3.75	4.50
2030	achizitie directa	furnizare	Eticheter1*2 cm	SC EVIDENT GROUP SRL	788/21.04.2016	1.08	1.30
2031	achizitie directa	furnizare	Marker negru	SC SICME SRL	789/21.04.2016	10.4	12.48
2032	achizitie directa	furnizare	Capsatoare 30 coli	SC SICME SRL	789/21.04.2016	38.34	46.01
2033	achizitie directa	furnizare	Cablu pacient EKG	SC SANTIIMPEX SRL	919/11.05.2016	900	1080.00
2034	achizitie directa	furnizare	Scaun tapitat	ASOCIATIA ATREX	974/17.05.2016	570	684.00
2035	achizitie directa	furnizare	Mandren sonda IOT	SC TEMCO SRL	1196/06.06.2016	300	360.00
2036	achizitie directa	furnizare	Hartie copiator A4	SC DNS BIROTICA SRL	1250/15.06.2016	285	342.00
2037	achizitie directa	furnizare	Indigou albastru	SC DNS BIROTICA SRL	1250/15.06.2016	40	48.00
2038	achizitie directa	furnizare	Toner CRG 728	SC MIDA SOFT BUSINESS SRL	1251/15.06.2016	1233.6	1480.32
2039	achizitie directa	furnizare	Toner 85 A	SC MIDA SOFT BUSINESS SRL	1251/15.06.2016	987.18	1184.62
2040	achizitie directa	furnizare	Termometru uman	SC ALPHA BRIO MEDICAL SRL	1290/23.06.2016	55	66.00
2041	achizitie directa	furnizare	Fisa CPU	SC EURO PRINT COMPANY SRL	1690/08.08.2016	3840	4608.00
2042	achizitie directa	furnizare	Boiler 100 l	SC UNION IMPEX SRL	1866/08.09.2016	370	444.00
2043	achizitie directa	furnizare	Hartie copiator A4	SCDIRECT DISTRIBUTIE BIROTICA SRL	1985/28.09.2016	521.4	625.68
2044	achizitie directa	furnizare	Condici medicamente si materiale sanitare	SC EURO PRINT COMPANY SRL	1979/28.09.2016	264	316.80
2045	achizitie directa	furnizare	Condica medicamente psihotrope	SC EURO PRINT COMPANY SRL	1979/28.09.2016	28	33.60
2046	achizitie directa	furnizare	Condica stupefiante -	SC EURO PRINT COMPANY SRL	1979/28.09.2016	14	16.80
2047	achizitie directa	furnizare	Reteta medicala (tipizat)	SC EURO PRINT COMPANY SRL	1979/28.09.2016	7.5	9.00
2048	achizitie directa	furnizare	Fisa materiale sanitare	SC EURO PRINT COMPANY SRL	1979/28.09.2016	30	36.00
2049	achizitie directa	furnizare	Fisa CPU - CPU	SC EURO PRINT COMPANY SRL	1979/28.09.2016	1920	2304.00
2050	achizitie directa	furnizare	Boniere de consum(tipizat)	SC EURO PRINT COMPANY SRL	1979/28.09.2016	1.5	1.80
2051	achizitie directa	furnizare	Boniere mijloace fixe(tipizat)	SC EURO PRINT COMPANY SRL	1979/28.09.2016	1.5	1.80
2052	achizitie directa	furnizare	Form rap ex bacteriolog.	SC EURO PRINT COMPANY SRL	443/03.03.2016	70.00	84.00
2053	achizitie directa	furnizare	Form. Ancheta epidemiolog.	SC EURO PRINT COMPANY SRL	443/03.03.2016	13.50	16.20
2054	achizitie directa	furnizare	Condica medicamente	SC EURO PRINT COMPANY SRL	443/03.03.2016	117.50	141.00
2055	achizitie directa	furnizare	Reg. raportare sputa	SC EURO PRINT COMPANY SRL	443/03.03.2016	8.00	9.60
2056	achizitie directa	furnizare	Set 3 tavite documente	SC SOF SERVICE SRL	445/03.03.2016	259.35	311.22
2057	achizitie directa	furnizare	Caiet 48 file	SC SICME SRL	444/03.03.2016	9.20	11.04
2058	achizitie directa	furnizare	Caiet studentesc	SC SICME SRL	444/03.03.2016	66.60	79.92
2059	achizitie directa	furnizare	Dosar sina	SC SICME SRL	444/03.03.2016	21.00	25.20
2060	achizitie directa	furnizare	Pix mina albastru	SC SICME SRL	444/03.03.2016	142.04	170.45

2061	achizitie directa	furnizare	Capse 24/6	SC SICME SRL	444/03.03.2016	62.50	75.00
2062	achizitie directa	furnizare	Hartie copiator A4	SC SICME SRL	444/03.03.2016	375.00	450.00
2063	achizitie directa	furnizare	Mapa PVC	SC SICME SRL	444/03.03.2016	208.50	250.20
2064	achizitie directa	furnizare	Indigo	SC SICME SRL	444/03.03.2016	49.98	59.98
2065	achizitie directa	furnizare	Pix corector	SC SICME SRL	444/03.03.2016	45.80	54.96
2066	achizitie directa	furnizare	Cub hartie cu suport	SC SICME SRL	444/03.03.2016	162.60	195.12
2067	achizitie directa	furnizare	Cub hartie cu banda adeziva	SC SICME SRL	444/03.03.2016	225.00	270.00
2068	achizitie directa	furnizare	Hartie fax	SC SICME SRL	444/03.03.2016	60.00	72.00
2069	achizitie directa	furnizare	Mapa carton	SC SICME SRL	444/03.03.2016	125.00	150.00
2070	achizitie directa	furnizare	Capsator	SC SICME SRL	444/03.03.2016	40.00	48.00
2071	achizitie directa	furnizare	Lampa bactericida	SC AIRGAS SRL	442/03.03.2016	1400.00	1680.00
2072	achizitie directa	furnizare	Toner Samsung 2070	SC MIDA SOFT BUSINESS SRL	446/03.03.2016	3300.00	3960.00
2073	achizitie directa	furnizare	Cartus negru IP 2700	SC MIDA SOFT BUSINESS SRL	446/03.03.2016	715.60	858.72
2074	achizitie directa	furnizare	Unt de masa Albalact - pac 200g	SC ALBALACT S.A. Galata de Jos - Alba	1/04.01.2016	914.00	996.26
2075	achizitie directa	furnizare	Macrou Norvegia 400-600	SC COPANEX SRL Bacau	6/05.01.2016	750.00	817.50
2076	achizitie directa	furnizare	Oua consum, mar. M	SC COPANEX SRL Bacau	6/05.01.2016	1,404.00	1530.36
2077	achizitie directa	furnizare	Ceapa galbena, cal I	SC Strungariu&Co Rigams LM SNC Iasi	18/11.01.2016	185.00	201.65
2078	achizitie directa	furnizare	Morcov, cal I	SC Strungariu&Co Rigams LM SNC Iasi	18/11.01.2016	360.00	392.40
2079	achizitie directa	furnizare	Cearsaf pat alb 260x160 cm	SCM GR I Munca Invalizilor Iasi	24/12.01.2016	7,068.00	8481.60
2080	achizitie directa	furnizare	Formol pentru imbalsamare 37%	SCM ASCHIM SRL Falticeni	29/18.01.2016	500.00	600.00
2081	achizitie directa	furnizare	Placa blocata anatomica de platou tibial stang+suruburi de blocaj+instrumentar in custodie	SC MEDICAL ORTOVIT SRL Bucuresti	38/19.01.2016	980.00	1068.20
2082	achizitie directa	furnizare	Lame microtom tip R35 - cutie 50 buc	SC TUNIC PROD SRL Bucuresti	41/20.01.2016	2,540.00	3048.00
2083	achizitie directa	furnizare	Sonde endotraheale cu balonas nr. 7	SC ALPHA BRIO MEDICAL SRL Bucuresti	42/20.01.2016	307.50	369.00
2084	achizitie directa	furnizare	Sonde endotraheale cu balonas nr. 7,5	SC ALPHA BRIO MEDICAL SRL Bucuresti	42/20.01.2016	307.50	369.00
2085	achizitie directa	furnizare	Hartie termosensibila pt spirometru Koko Legend , l=110 mm	SC MEDCLAS TRADING SRL Braila	72/22.01.2016	40.80	48.96
2086	achizitie directa	furnizare	Piesa bucala u.f. pentru spirometru K L	SC MEDCLAS TRADING SRL Braila	72/22.01.2016	147.00	176.40
2087	achizitie directa	furnizare	Banda indicator chimic pt sterilizare etuva (pupinel)	SC EUROMEDICAL IMPORT EXPORT SRL Cluj - Napoca	87/25.01.2016	2,155.20	2586.24
2088	achizitie directa	furnizare	Banda indicator chimic pt sterilizare etuva (pupinel)	SC EUROMEDICAL IMPORT EXPORT SRL Cluj - Napoca	87/25.01.2016	427.20	512.64
2089	achizitie directa	furnizare	Rola plata pt sterilizare 420mmx200 m	SC BELLA ROMANIA IMPEX SRL Bucuresti	88/25.01.2016	3,375.00	4050.00
2090	achizitie directa	furnizare	Rola termica 57cmx30m	SC SICME SRL Pascani	89/25.01.2016	41.60	49.92
2091	achizitie directa	furnizare	Proteza cervicocefalica (sold) tip Austin Moore - stanga + instrumentar in custodie	SC MEDICAL ORTOVIT SRL Bucuresti	90/25.01.2016	380.00	414.20

2092	achizitie directa	furnizare	Paine alba, la tava, feliata si ambalata	SC MORLUX FLORENA SRL Vanatori-lasi	127/28.01.2016	5,850.00	6376.50
2093	achizitie directa	furnizare	Pulpa porc degres, dez, fasonata	SC MARCEL SRL Rachiteni - Iasi	124/28.01.2016	2,118.00	2308.62
2094	achizitie directa	furnizare	Sunca presata	SC MARCEL SRL Rachiteni - Iasi	124/28.01.2016	1,659.00	1808.31
2095	achizitie directa	furnizare	Carnati Cluj	SC MARCEL SRL Rachiteni - Iasi	124/28.01.2016	1,369.00	1492.21
2096	achizitie directa	furnizare	Branza proaspata de vaci	SC COREX SRL Odorheiu Secuiesc	123/28.01.2016	2,366.00	2578.94
2097	achizitie directa	furnizare	Iaurt probiotic 200g, 2,8% grasime	SC COREX SRL Odorheiu Secuiesc	123/28.01.2016	1,220.00	1329.80
2098	achizitie directa	furnizare	Pulpe superioare de pui fara spata cl A	SC COREX SRL Odorheiu Secuiesc	123/28.01.2016	8,580.00	9352.20
2099	achizitie directa	furnizare	Cascaval tip Rucar - vidat	SC ROMLACTA S.A. Letcani - Iasi	125/28.01.2016	1,478.00	1611.02
2100	achizitie directa	furnizare	Smantana 25% grasime	SC ROMLACTA S.A. Letcani - Iasi	125/28.01.2016	698.00	760.82
2101	achizitie directa	furnizare	Lapte pasteurizat 1,8%	SC ROMLACTA S.A. Letcani - Iasi	125/28.01.2016	514.80	561.13
2102	achizitie directa	furnizare	Telemea nesarata	SC Spicul 2 SRL Dorohoi	126/28.01.2016	1,380.00	1504.20
2103	achizitie directa	furnizare	Tija blocata humerus stang + suruburi de blocaj + instrumentar in custodie	SC MEDICAL ORTOVIT SRL Bucuresti	134/29.01.2016	980.00	1068.20
2104	achizitie directa	furnizare	Placa DCP inox, cu suruburi spongie 3,5	SC MEDICAL ORTOVIT SRL Bucuresti	168/01.02.2016	1,960.00	2136.40
2105	achizitie directa	furnizare	Placa 1/3 tub, inox, cu suruburi 3,5 mm	SC MEDICAL ORTOVIT SRL Bucuresti	168/01.02.2016	2,940.00	3204.60
2106	achizitie directa	furnizare	Brose de osteosinteza, Φ 2	SC MEDICAL ORTOVIT SRL Bucuresti	168/01.02.2016	480.00	523.20
2107	achizitie directa	furnizare	Halat u.f. triplu stratificat - mar. XL	SC PAUL HARTMANN SRL Tg Mures	178/01.02.2016	637.50	765.00
2108	achizitie directa	furnizare	Halat u.f. triplu stratificat - mar. L	SC PAUL HARTMANN SRL Tg Mures	178/01.02.2016	637.50	765.00
2109	achizitie directa	furnizare	Manusi examinare pudrate - mar. M	SC MERCATOR MEDICAL SRL Cluj-Napoca	161/01.02.2016	1,684.90	2021.88
2110	achizitie directa	furnizare	Manusi examinare pudrate - mar. S	SC MERCATOR MEDICAL SRL Cluj-Napoca	161/01.02.2016	166.00	199.20
2111	achizitie directa	furnizare	Manusi chirurgicale nepudrate nr. 7,5	SC Healthtim SRL Timisoara	162/01.02.2016	270.00	324.00
2112	achizitie directa	furnizare	Manusi chirurgicale nepudrate nr. 8	SC Healthtim SRL Timisoara	162/01.02.2016	90.00	108.00
2113	achizitie directa	furnizare	Masca chirurgicala cu sireturi	SC CRIO - 2 SRL Iasi	163/01.02.2016	200.00	240.00
2114	achizitie directa	furnizare	Manusi examinare nitril mar. M	SC BELLA ROMANIA IMPEX SRL Bucuresti	160/01.02.2016	230.00	276.00
2115	achizitie directa	furnizare	Manusi examinare nitril mar. S	SC BELLA ROMANIA IMPEX SRL Bucuresti	160/01.02.2016	50.00	60.00
2116	achizitie directa	furnizare	Manusi chirurgicale pudrate nr. 7	SC BELLA ROMANIA IMPEX SRL Bucuresti	160/01.02.2016	405.00	486.00
2117	achizitie directa	furnizare	Manusi chirurgicale pudrate nr. 7,5	SC BELLA ROMANIA IMPEX SRL Bucuresti	160/01.02.2016	648.00	777.60
2118	achizitie directa	furnizare	Placa blocata anatomica volara radius drept+suruburi de blocaj+instrumentar in custodie	SC MEDICAL ORTOVIT SRL Bucuresti	199/02.02.2016	980.00	1068.20
2119	achizitie directa	furnizare	Unt de masa Albalact - pac 200g	SC ALBALACT S.A. Galata de Jos - Alba	187/02.02.2016	914.00	996.26
2120	achizitie directa	furnizare	Macrou Norvegia 400-600	SC COPANEX SRL Bacau	190/02.02.2016	1,460.00	1591.40
2121	achizitie directa	furnizare	Oua consum, mar. M	SC COPANEX SRL Bacau	190/02.02.2016	1,554.00	1693.86
2122	achizitie directa	furnizare	Ceapa galbena, cal I	SC Strungariu&Co Rigams LM SNC Iasi	201/03.02.2016	647.50	705.78
2123	achizitie directa	furnizare	Morcov, cal I	SC Strungariu&Co Rigams LM SNC Iasi	201/03.02.2016	900.00	981.00
2124	achizitie directa	furnizare	Piper negru macinat cal I	SC Strungariu&Co Rigams LM SNC Iasi	201/03.02.2016	58.00	63.22

2125	achizitie directa	furnizare	Tarate grau	SC Strungariu&Co Rigams LM SNC Iasi	201/03.02.2016	22.50	24.53
2126	achizitie directa	furnizare	Cearsaf pat alb 260x160 cm	SCM GR I Munca Invalizilor Iasi	219/05.02.2016	1,976.00	2371.20
2127	achizitie directa	furnizare	Senzor pulsoximetru MASIMO LNOP Neo L SpO2	SC NAFKA GRUP SRL Bucuresti	228/08.02.2016	6,000.00	7200.00
2128	achizitie directa	furnizare	Senzor OXIMAX SpO2 pt pulsoximetru NELCOR	SC NAFKA GRUP SRL Bucuresti	228/08.02.2016	11,500.00	13800.00
2129	achizitie directa	furnizare	Ochelari fototerapie pt nou nascuti PREMIE (26-32cm)	SC MEDITECH SRL Baia Mare	227/08.02.2016	5,200.00	6240.00
2130	achizitie directa	furnizare	Tifon bumbac 100% , 24-26g, roluit	SC NOVITRADE SRL Constanta	231/08.02.2016	9,900.00	11880.00
2131	achizitie directa	furnizare	Proteza chirurgicala pt tesuturi moi din polipropilena 8x15cm, cu 2 fire de ancorare USP 2/0	SC BIOSINTEX SRL Bucuresti	230/08.02.2016	1,900.00	2280.00
2132	achizitie directa	furnizare	Proteza chirurgicala pt tesuturi moi din polipropilena 20x20cm, cu 4 fire de ancorare USP 0	SC BIOSINTEX SRL Bucuresti	230/08.02.2016	700.00	840.00
2133	achizitie directa	furnizare	Fir PGA, USP 1, L=100cm, ac 40 mm, 1/2 cerc, varf triunghiular BX 1105	SC ROMBIOMEDICA SRL Bucuresti	233/09.02.2016	744.00	892.80
2134	achizitie directa	furnizare	Fir polipropilena, USP 3/0, L=75cm, ac 18,7 mm, 3/8 cerc, varf triunghiular BX 304	SC ROMBIOMEDICA SRL Bucuresti	233/09.02.2016	363.60	436.32
2135	achizitie directa	furnizare	Fir PGA, USP 0, L=150cm, fara ac BX 110	SC ROMBIOMEDICA SRL Bucuresti	233/09.02.2016	744.00	892.80
2136	achizitie directa	furnizare	Manusi examinare pudrate mar. S	SC BELLA ROMANIA IMPEX SRL Bucuresti	260/10.02.2016	50.00	60.00
2137	achizitie directa	furnizare	Oxigen medicinal 24 butelii a 10,7 mc	SC Messer Romania Gaz SRL Bucuresti	271/11.02.2016	1,540.80	1679.47
2138	achizitie directa	furnizare	Oxigen medicinal 7 butelii a 6,5 mc	SC Messer Romania Gaz SRL Bucuresti	271/11.02.2016	273.00	297.57
2139	achizitie directa	furnizare	Transport butelii gaze medicinale	SC Messer Romania Gaz SRL Bucuresti	272/11.02.2016	300.00	360.00
2140	achizitie directa	furnizare	Teste Bowie Dick tip coala -pac 100 coli	SC Tehnoplus Medical SRL Bucuresti	282/11.02.2016	2,400.00	2880.00
2141	achizitie directa	furnizare	Ace spinale 22G	SC STERIL ROMANIA SRL Bucuresti	281/11.02.2016	102.50	123.00
2142	achizitie directa	furnizare	Ace spinale 25G	SC STERIL ROMANIA SRL Bucuresti	281/11.02.2016	51.25	61.50
2143	achizitie directa	furnizare	Lame bisturiu nr 24	SC STERIL ROMANIA SRL Bucuresti	281/11.02.2016	290.00	348.00
2144	achizitie directa	furnizare	Lame bisturiu nr 10	SC STERIL ROMANIA SRL Bucuresti	281/11.02.2016	14.00	16.80
2145	achizitie directa	furnizare	Lame bisturiu nr 11	SC STERIL ROMANIA SRL Bucuresti	281/11.02.2016	14.00	16.80
2146	achizitie directa	furnizare	Lame bisturiu nr 15	SC STERIL ROMANIA SRL Bucuresti	281/11.02.2016	14.00	16.80
2147	achizitie directa	furnizare	Cearsaf plic alb 220x160 cm	SCM GR I Munca Invalizilor Iasi	274/11.02.2016	6,800.00	8160.00
2148	achizitie directa	furnizare	Manusi chirurgicale ginecologice mar. M	SC MERCATOR MEDICAL SRL Cluj-Napoca	273/11.02.2016	450.00	540.00
2149	achizitie directa	furnizare	Ace sterile 18G	SC PANSIPROD DISTRIBUTIE SRL	288/11.02.2016	120.00	144.00
2150	achizitie directa	furnizare	Fir PGA, USP 2/0, L=75cm, ac 26mm, 1/2 cerc, varf rotund BX 136	SC ROMBIOMEDICA SRL Bucuresti	308/12.02.2016	552.00	662.40
2151	achizitie directa	furnizare	Clipuri titan medium-large pt aplicatorul Vitalitec - set 6 buc	SC ROMBIOMEDICA SRL Bucuresti	308/12.02.2016	1,280.00	1536.00

2152	achizitie directa	furnizare	Perhidrol 35% - flacon 1 l	SC NORD PHARMA SRL Piatra Neamt	315/15.02.2016	500.00	600.00
2153	achizitie directa	furnizare	Sac recoltare simplu, volum 200 ml, 76x150mm cod EJ025SU	SC B.BRAUN MEDICAL SRL Timisoara	316/15.02.2016	2,306.07	2767.28
2154	achizitie directa	furnizare	Placa blocata volara anatomica de radius stang + suruburi de blocare + instrumentar in custodie	SC MEDICAL ORTOVIT SRL Bucuresti	317/15.02.2016	980.00	1068.20
2155	achizitie directa	furnizare	Detergent profesional antispumare POLINO OTOMAT pt masini de spalat pardoseli	SC DUTESCU PROFESIONAL CLEANING SRL	365/19.02.2016	160.00	192.00
2156	achizitie directa	furnizare	Sonde Foley cu 2 cai CH 20	SC STERIL ROMANIA SRL Bucuresti	325/16.02.2016	77.50	93.00
2157	achizitie directa	furnizare	Sonde Foley cu 2 cai CH 16	SC STERIL ROMANIA SRL Bucuresti	325/16.02.2016	310.00	372.00
2158	achizitie directa	furnizare	Tub prelungitor injectomat REF 8722960	SC B.BRAUN MEDICAL SRL Timisoara	326/16.02.2016	3,640.00	4368.00
2159	achizitie directa	furnizare	Saci autoclavare deseuri biologice, PP, 21 l, 134°C, 400x780mm	SC AT CORINA INVEST SRL Iasi	363/19.02.2016	300.00	360.00
2160	achizitie directa	furnizare	Degresant inox SANO FORTE PLUS 750 ml	SC TESANO SRL	364/19.02.2016	336.90	404.28
2161	achizitie directa	furnizare	Paine alba, la tava, feliată și ambalată	SC MORLUX FLORENA SRL Vanatori-Iasi	398/25.02.2016	6,412.50	6989.63
2162	achizitie directa	furnizare	Pulpa porc degres, dez, fasonata	SC MARCEL SRL Rachiteni - Iasi	400/25.02.2016	2,118.00	2308.62
2163	achizitie directa	furnizare	Sunca presata	SC MARCEL SRL Rachiteni - Iasi	400/25.02.2016	2,073.75	2260.39
2164	achizitie directa	furnizare	Carnati Cluj	SC MARCEL SRL Rachiteni - Iasi	400/25.02.2016	1,642.80	1790.65
2165	achizitie directa	furnizare	Branza proaspata de vaci	SC COREX SRL Odorheiu Secuiesc	402/25.02.2016	3,168.75	3453.94
2166	achizitie directa	furnizare	Iaurt probiotic 200g, 2,8%grasime	SC COREX SRL Odorheiu Secuiesc	402/25.02.2016	1,525.00	1662.25
2167	achizitie directa	furnizare	Pulpe superioare de pui fara spata cl A	SC COREX SRL Odorheiu Secuiesc	402/25.02.2016	7,150.00	7793.50
2168	achizitie directa	furnizare	Cascaval tip Rucar - vidat	SC ROMLACTA S.A. Letcani - Iasi	401/25.02.2016	2,217.00	2416.53
2169	achizitie directa	furnizare	Smantana 25% grasime	SC ROMLACTA S.A. Letcani - Iasi	401/25.02.2016	872.50	951.03
2170	achizitie directa	furnizare	Lapte pasteurizat 1,8%	SC ROMLACTA S.A. Letcani - Iasi	401/25.02.2016	643.50	701.42
2171	achizitie directa	furnizare	Telemea nesarata	SC Spicul 2 SRL Dorohoi	399/25.02.2016	1,104.00	1203.36
2172	achizitie directa	furnizare	Hartie EKG BTL 08MT Plus 112mmx25m	SC MEDCLAS TRADING SRL Braila	421/29.02.2016	43.80	52.56
2173	achizitie directa	furnizare	Hartie termica Sony UPP 110 HG, glossy 110mmx18m	SC MEDCLAS TRADING SRL Braila	421/29.02.2016	480.00	576.00
2174	achizitie directa	furnizare	Hartie EKG BTL 08MT Plus 112mmx25m	SC MEDCLAS TRADING SRL Braila	422/29.02.2016	43.80	52.56
2175	achizitie directa	furnizare	Hartie termica Sony UPP 110 HG, glossy 110mmx18m	SC MEDCLAS TRADING SRL Braila	422/29.02.2016	480.00	576.00
2176	achizitie directa	furnizare	Botosi u.f. (acoperitori pantofi)	SC BIOLIFE GRUP SRL Bucuresti	420/29.02.2016	340.00	408.00
2177	achizitie directa	furnizare	Sfecla rosie	SC ACCESIMA SRL Pascani	419/29.02.2016	200.00	240.00
2178	achizitie directa	furnizare	Macrou Norvegia 400-600	SC COPANEX SRL Bacau	431/01.03.2016	1,560.00	1700.40
2179	achizitie directa	furnizare	Oua consum, mar. M	SC COPANEX SRL Bacau	431/01.03.2016	1,837.50	2002.88
2180	achizitie directa	furnizare	Unt de masa Albalact - pac 200g	SC ALBALACT S.A. Galata de Jos - Alba	429/01.03.2016	1,713.75	1867.99
2181	achizitie directa	furnizare	Miere de albine 20g	SC APICOLA COSTACHE SRL Ion Roata	430/01.03.2016	153.60	167.42

2182	achizitie directa	furnizare	Ceai de tei - 50 g	SC CYANI SRL loc. Plopu	432/01.03.2016	72.00	78.48
2183	achizitie directa	furnizare	Ceai de menta - 50 g	SC CYANI SRL loc. Plopu	432/01.03.2016	48.00	52.32
2184	achizitie directa	furnizare	Ceai de macese - 50 g	SC CYANI SRL loc. Plopu	432/01.03.2016	42.00	45.78
2185	achizitie directa	furnizare	Ceai de galbenele - 50 g	SC CYANI SRL loc. Plopu	432/01.03.2016	52.00	56.68
2186	achizitie directa	furnizare	Ceai de sunatoare - 50 g	SC CYANI SRL loc. Plopu	432/01.03.2016	40.00	43.60
2187	achizitie directa	furnizare	Saci menaj negri 35 litri, gros min 15µm	SC ESSOR GROUP MC SRL Iasi	426/01.03.2016	66.00	79.20
2188	achizitie directa	furnizare	Saci menaj negri 120 litri, gros min 50µm	SC ESSOR GROUP MC SRL Iasi	426/01.03.2016	145.00	174.00
2189	achizitie directa	furnizare	Saci menaj negri 35 litri, gros min 15µm	SC ESSOR GROUP MC SRL Iasi	425/01.03.2016	594.00	712.80
2190	achizitie directa	furnizare	Saci menaj negri 120 litri, gros min 50µm	SC ESSOR GROUP MC SRL Iasi	425/01.03.2016	1,305.00	1566.00
2191	achizitie directa	furnizare	Prosop pliat 1 strat, verde - set 250 buc	SC ESSOR GROUP MC SRL Iasi	428/01.03.2016	210.00	252.00
2192	achizitie directa	furnizare	Rola prosop hartie laminata 200 m	SC ESSOR GROUP MC SRL Iasi	428/01.03.2016	2,880.00	3456.00
2193	achizitie directa	furnizare	Prosop pliat 1 strat, verde - set 250 buc	SC ESSOR GROUP MC SRL Iasi	427/01.03.2016	1,302.00	1562.40
2194	achizitie directa	furnizare	Rola prosop hartie laminata 200 m	SC ESSOR GROUP MC SRL Iasi	427/01.03.2016	360.00	432.00
2195	achizitie directa	furnizare	Hartie termosensibila pt spirometru Koko Legend , l=110 mm, rola mare	SC MEDCLAS TRADING SRL Braila	434/02.03.2016	102.00	122.40
2196	achizitie directa	furnizare	Scutece adulti u.f. medii SENI BASIC	SC BELLA ROMANIA IMPEX SRL Bucuresti	436/02.03.2016	2,280.00	2736.00
2197	achizitie directa	furnizare	Scutece adulti u.f. large SENI BASIC	SC BELLA ROMANIA IMPEX SRL Bucuresti	436/02.03.2016	6,600.00	7920.00
2198	achizitie directa	furnizare	Scutece adulti u.f. extra large SENI BASIC	SC BELLA ROMANIA IMPEX SRL Bucuresti	436/02.03.2016	5,400.00	6480.00
2199	achizitie directa	furnizare	Scutece copii u.f. Happy 2-5 kg	SC BELLA ROMANIA IMPEX SRL Bucuresti	436/02.03.2016	207.90	249.48
2200	achizitie directa	furnizare	Scutece copii u.f. Happy 3-6 kg	SC BELLA ROMANIA IMPEX SRL Bucuresti	436/02.03.2016	221.40	265.68
2201	achizitie directa	furnizare	Scutece copii u.f. Happy 5-9 kg	SC BELLA ROMANIA IMPEX SRL Bucuresti	436/02.03.2016	210.60	252.72
2202	achizitie directa	furnizare	Ceapa galbena, cal I	SC Strungariu&Co Rigams LM SNC Iasi	433/02.03.2016	555.00	604.95
2203	achizitie directa	furnizare	Morcov, cal I	SC Strungariu&Co Rigams LM SNC Iasi	433/02.03.2016	724.00	789.16
2204	achizitie directa	furnizare	Piper negru macinat cal I	SC Strungariu&Co Rigams LM SNC Iasi	433/02.03.2016	55.00	59.95
2205	achizitie directa	furnizare	Tarate grau	SC Strungariu&Co Rigams LM SNC Iasi	433/02.03.2016	22.50	24.53
2206	achizitie directa	furnizare	Margarina 500 g	SC Strungariu&Co Rigams LM SNC Iasi	433/02.03.2016	185.00	201.65
2207	achizitie directa	furnizare	Zahar vanilat 50 g	SC Strungariu&Co Rigams LM SNC Iasi	433/02.03.2016	595.00	648.55
2208	achizitie directa	furnizare	Drojdie uscata 100 g	SC Strungariu&Co Rigams LM SNC Iasi	450/03.03.2016	29.50	32.16
2209	achizitie directa	furnizare	Oxigen medicinal 12 butelii a 10,7 mc	SC Messer Romania Gaz SRL Bucuresti	463/04.03.2016	770.40	924.48
2210	achizitie directa	furnizare	Oxigen medicinal 27 butelii a 6,5 mc	SC Messer Romania Gaz SRL Bucuresti	463/04.03.2016	1,053.00	1263.60
2211	achizitie directa	furnizare	Transport butelii gaze medicinale	SC Messer Romania Gaz SRL Bucuresti	462/04.03.2016	300.00	360.00
2212	achizitie directa	furnizare	Compresa parafina termoterapie 36x27 cm	SC METECUS SRL Cluj-Napoca	464/04.03.2016	3,500.00	4200.00
2213	achizitie directa	furnizare	Ulei pentru masaj - 500 ml	SC DACRIS COM 94 SRL Bucuresti	465/04.03.2016	403.20	483.84
2214	achizitie directa	furnizare	Hartie termica Sony UPP 110 HG, glossy 110mmx18m	SC MEDCLAS TRADING SRL Braila	466/04.03.2016	960.00	1152.00
2215	achizitie directa	furnizare	Hartie EKG BTL 08MT Plus 112mmx25m	SC MEDCLAS TRADING SRL Braila	467/04.03.2016	87.60	105.12

2216	achizitie directa	furnizare	Sfintisori cu nuca, miere si coaja de lamaie	SC MORLUX FLORENA SRL Vanatori- Iasi	474/08.03.2016	276.00	300.84
2217	achizitie directa	furnizare	Placa blocata volara anatomica de radius+suruburi de blocaj+instrumentar in custodie	SC MEDICAL ORTOVIT SRL Bucuresti	476/08.03.2016	980.00	1068.20
2218	achizitie directa	furnizare	Manusi nitril, culoare mov, mar. L	SC BELLA ROMANIA IMPEX SRL Bucuresti	506/15.03.2016	60.00	72.00
2219	achizitie directa	furnizare	Set anestezie peridurala PERIFIX 402, cod 4514025	SC B.BRAUN MEDICAL SRL Timisoara	507/15.03.2016	998.00	1197.60
2220	achizitie directa	furnizare	Tija centromedulara blocata de tibie stanga + suruburi de blocaj + instrumentar in custodie	SC MEDICAL ORTOVIT SRL Bucuresti	509/16.03.2016	950.00	1035.50
2221	achizitie directa	furnizare	Bazineta unica folosinta pt femei	SC ESMED GROUP SRL Cluj-Napoca	516/18.03.2016	160.00	192.00
2222	achizitie directa	furnizare	Urinar unica folosinta pt barbati	SC ESMED GROUP SRL Cluj-Napoca	516/18.03.2016	265.00	318.00
2223	achizitie directa	furnizare	Calgon original automat	SC ELGEKA FERFELIS SA Bucuresti	519/18.03.2016	4,191.00	5029.20
2224	achizitie directa	furnizare	Ace automat - flacon 2 l	SC Strungariu&Co Rigams LM SNC Iasi	518/18.03.2016	2,760.00	3312.00
2225	achizitie directa	furnizare	Detergent automat Dero Ozon - sac 20 kg	SC Strungariu&Co Rigams LM SNC Iasi	535/22.03.2016	3,366.00	4039.20
2226	achizitie directa	furnizare	Ulei pentru masina de cusut- fl 100 ml	SC UNION IMPEX SRL Pascani	536/22.03.2016	33.33	40.00
2227	achizitie directa	furnizare	Solutie antimucegai pt bucatarie SAVO 500ml	SC Strungariu&Co Rigams LM SNC Iasi	544/23.03.2016	55.75	66.90
2228	achizitie directa	furnizare	Branule cu valva 24G	SC STERIL ROMANIA SRL Bucuresti	543/23.03.2016	500.00	600.00
2229	achizitie directa	furnizare	Tija blocata humerus drept + suruburi de blocaj + instrumentar in custodie	SC MEDICAL ORTOVIT SRL Bucuresti	548/23.03.2016	950.00	1035.50
2230	achizitie directa	furnizare	Indicator chimic strip integrator abur cl4	SC ELPIS LOGIC BUSINESS SRL Jilava	515/18.03.2016	120.00	144.00
2231	achizitie directa	furnizare	Indicator chimic strip integrator etuva cl4	SC ELPIS LOGIC BUSINESS SRL Jilava	515/18.03.2016	130.00	156.00
2232	achizitie directa	furnizare	Hartie EKG BTL 08MT Plus 112mmx25m	SC MEDCLAS TRADING SRL Braila	558/25.03.2016	109.50	131.40
2233	achizitie directa	furnizare	Piesa bucala u.f. pentru spirometru K L	SC MEDCLAS TRADING SRL Braila	555/25.03.2016	441.00	529.20
2234	achizitie directa	furnizare	Electrozi EKG u.f. cu cap carbon	SC MEDCLAS TRADING SRL Braila	554/25.03.2016	3,300.00	3960.00
2235	achizitie directa	furnizare	Cearsaf plic alb 220x160 cm	SCM GR I Munca Invalizilor Iasi	557/25.03.2016	6,800.00	8160.00
2236	achizitie directa	furnizare	Manusi nitril, culoare mov, mar. L	SC BELLA ROMANIA IMPEX SRL Bucuresti	568/28.03.2016	400.00	480.00
2237	achizitie directa	furnizare	Manusi examinare pudrate - mar. M	SC MERCATOR MEDICAL SRL Cluj- Napoca	569/28.03.2016	7,470.00	8964.00
2238	achizitie directa	furnizare	Paine alba, la tava, feliat si ambalata	SC MORLUX FLORENA SRL Vanatori- Iasi	575/29.03.2016	5,400.00	5886.00
2239	achizitie directa	furnizare	Pulpa porc degres, dez, fasonata	SC MARCEL SRL Rachiteni - Iasi	578/29.03.2016	3,671.20	4001.61
2240	achizitie directa	furnizare	Sunca presata	SC MARCEL SRL Rachiteni - Iasi	578/29.03.2016	1,659.00	1808.31
2241	achizitie directa	furnizare	Carnati Cluj	SC MARCEL SRL Rachiteni - Iasi	578/29.03.2016	1,711.25	1865.26
2242	achizitie directa	furnizare	Branza proaspata de vaci	SC COREX SRL Odorheiu Secuiesc	579/29.03.2016	2,366.00	2578.94
2243	achizitie directa	furnizare	Iaurt probiotic 200g, 2,8% grasime	SC COREX SRL Odorheiu Secuiesc	579/29.03.2016	1,098.00	1196.82
2244	achizitie directa	furnizare	Pulpe superioare de pui fara spata cl A	SC COREX SRL Odorheiu Secuiesc	579/29.03.2016	8,580.00	9352.20
2245	achizitie directa	furnizare	Cascaval tip Rucar - vidat	SC ROMLACTA S.A. Letcani - Iasi	580/29.03.2016	1,478.00	1611.02
2246	achizitie directa	furnizare	Smantana 25% grasime	SC ROMLACTA S.A. Letcani - Iasi	580/29.03.2016	558.40	608.66

2247	achizitie directa	furnizare	Lapte pasteurizat 1,8%	SC ROMLACTA S.A. Letcani - Iasi	580/29.03.2016	356.40	388.48
2248	achizitie directa	furnizare	Telemea nesarata	SC Spicul 2 SRL Dorohoi	581/29.03.2016	920.00	1002.80
2249	achizitie directa	furnizare	Unt de masa Albalact - pac 200g	SC ALBALACT S.A. Galata de Jos - Alba	577/29.03.2016	1,096.80	1195.51
2250	achizitie directa	furnizare	Miere de albine 20g	SC APICOLA COSTACHE SRL Ion Roata	592/30.03.2016	153.60	167.42
2251	achizitie directa	furnizare	Oxigen medicinal 36 butelii a 10,7 mc	SC Messer Romania Gaz SRL Bucuresti	635/04.04.2016	2,311.20	2519.21
2252	achizitie directa	furnizare	Transport butelii gaze medicinale	SC Messer Romania Gaz SRL Bucuresti	636/04.04.2016	300.00	360.00
2253	achizitie directa	furnizare	Macrou Norvegia 400-600	SC COPANEX SRL Bacau	663/06.04.2016	468.00	510.12
2254	achizitie directa	furnizare	Oua consum, mar. M	SC COPANEX SRL Bacau	663/06.04.2016	900.00	981.00
2255	achizitie directa	furnizare	Alcool sanitar 500 ml	SC MEDCOM DISTRIBUTION SRL Iasi	665/06.04.2016	1,800.00	2160.00
2256	achizitie directa	furnizare	Plasture fixe Omnifix 20cmx10m	SC MEDCOM DISTRIBUTION SRL Iasi	665/06.04.2016	1,025.00	1230.00
2257	achizitie directa	furnizare	Ace spinale 22G	SC STERIL ROMANIA SRL Bucuresti	672/06.04.2016	400.00	480.00
2258	achizitie directa	furnizare	Ace spinale 20G	SC STERIL ROMANIA SRL Bucuresti	672/06.04.2016	400.00	480.00
2259	achizitie directa	furnizare	Ac recoltare sange 21G	SC ALPHA NED 2000 EXIM SRL Bucuresti	680/07.04.2016	900.00	1080.00
2260	achizitie directa	furnizare	Holder pt ac si vacutainer	SC ALPHA NED 2000 EXIM SRL Bucuresti	680/07.04.2016	11.00	13.20
2261	achizitie directa	furnizare	Punga urina copii 100 ml	SC ALPHA NED 2000 EXIM SRL Bucuresti	680/07.04.2016	95.00	114.00
2262	achizitie directa	furnizare	Masca chirurgicala cu sireturi	SC ALPHA NED 2000 EXIM SRL Bucuresti	681/07.04.2016	42.00	50.40
2263	achizitie directa	furnizare	Masca chirurgicala cu elastic	SC ALPHA NED 2000 EXIM SRL Bucuresti	681/07.04.2016	280.00	336.00
2264	achizitie directa	furnizare	Clipuri titan medium-large pt aplicatorul Vitalitec - set 6 buc	SC ROMBIOMEDICA SRL Bucuresti	678/07.04.2016	1,280.00	1536.00
2265	achizitie directa	furnizare	Recoltor sange pt. biochimie - 6 ml	SC NOVITRADE SRL Constanta	685/07.04.2016	1,520.00	1824.00
2266	achizitie directa	furnizare	Recoltor sange pt. hematologie - 3 ml	SC NOVITRADE SRL Constanta	685/07.04.2016	1,520.00	1824.00
2267	achizitie directa	furnizare	Recoltor sange pt. coagulare - 2,7 ml	SC NOVITRADE SRL Constanta	685/07.04.2016	380.00	456.00
2268	achizitie directa	furnizare	Plasture pe suport textil OMNIPLAST 5/5	SC PAUL HARTMANN SRL Tg Mures	688/08.04.2016	2,700.00	3240.00
2269	achizitie directa	furnizare	Sfecla rosie, cal I	SC Strungariu&Co Rigams LM SNC Iasi	694/08.04.2016	175.00	190.75
2270	achizitie directa	furnizare	Morcov, cal I	SC Strungariu&Co Rigams LM SNC Iasi	694/08.04.2016	740.00	806.60
2271	achizitie directa	furnizare	Piper negru macinat cal I	SC Strungariu&Co Rigams LM SNC Iasi	694/08.04.2016	55.00	59.95
2272	achizitie directa	furnizare	Tarate grau	SC Strungariu&Co Rigams LM SNC Iasi	694/08.04.2016	22.50	24.53
2273	achizitie directa	furnizare	Margarina 500 g	SC Strungariu&Co Rigams LM SNC Iasi	694/08.04.2016	185.00	201.65
2274	achizitie directa	furnizare	Tub dren ventral CH 30, L=50cm	SC BALTON MED SRL Bucuresti	690/08.04.2016	368.00	441.60
2275	achizitie directa	furnizare	Tub dren ventral CH 22, L=50cm	SC BALTON MED SRL Bucuresti	690/08.04.2016	368.00	441.60
2276	achizitie directa	furnizare	Recoltor sange pt. VSH - 1,6 ml	SC BALMED SRL Bucuresti	692/08.04.2016	275.00	330.00
2277	achizitie directa	furnizare	Indicator biologic pt autoclav 121-135°C	SC ESTIMA MEDICAL GROUP SRL Iasi	697/08.04.2016	1,500.00	1800.00
2278	achizitie directa	furnizare	Gel EKG/EEG - bidon 5 kg	SC Nova Fit 2000 SRL Bucuresti	693/08.04.2016	503.64	604.37
2279	achizitie directa	furnizare	Hartie EKG BTL 08MT Plus 112mmx25m	SC MEDCLAS TRADING SRL Braila	719/12.04.2016	70.08	84.10
2280	achizitie directa	furnizare	Sonde endotraheale cu balon nr. 8	SC ALPHA BRIO MEDICAL SRL Bucuresti	726/13.04.2016	105.00	126.00

2281	achizitie directa	furnizare	Placa anatomica blocata de pilon tibial stang+suruburi de blocaj+instrumentar in custodie	SC MEDICAL ORTOVIT SRL Bucuresti	728/13.04.2016	950.00	1140.00
2282	achizitie directa	furnizare	Tija blocata gamba dreapta + suruburi de blocaj + instrumentar in custodie	SC MEDICAL ORTOVIT SRL Bucuresti	728/13.04.2016	950.00	1140.00
2283	achizitie directa	furnizare	Proteza cervicocefalica (sold) tip Austin Moore + instrumentar in custodie	SC MEDICAL ORTOVIT SRL Bucuresti	728/13.04.2016	380.00	456.00
2284	achizitie directa	furnizare	Bureti sarma profesionali 40g	SC Strungariu&Co Rigams LM SNC Iasi	735/14.04.2016	110.00	132.00
2285	achizitie directa	furnizare	Apa distilata - fl 1 l	SC Strungariu&Co Rigams LM SNC Iasi	734/14.04.2016	124.00	148.80
2286	achizitie directa	furnizare	Gris - 500 g	SC Strungariu&Co Rigams LM SNC Iasi	736/14.04.2016	100.20	109.22
2287	achizitie directa	furnizare	Manusi anitermice profesionale	SC Strungariu&Co Rigams LM SNC Iasi	737/14.04.2016	159.50	191.40
2288	achizitie directa	furnizare	Oxigen medicinal 24 butelii a 10,7 mc	SC Messer Romania Gaz SRL Bucuresti	746/15.04.2016	1,540.80	1679.47
2289	achizitie directa	furnizare	Transport butelii gaze medicinale	SC Messer Romania Gaz SRL Bucuresti	747/15.04.2016	300.00	360.00
2290	achizitie directa	furnizare	Paste fainoase - penne	SC Mig Rom Est SRL Iasi	772/20.04.2016	797.50	869.28
2291	achizitie directa	furnizare	Taitei cuib	SC Mig Rom Est SRL Iasi	772/20.04.2016	166.77	181.78
2292	achizitie directa	furnizare	Sistem DHS complet + instrumentar in custodie	SC MEDICAL ORTOVIT SRL Bucuresti	773/20.04.2016	4,200.00	5040.00
2293	achizitie directa	furnizare	Sistem DCS complet + instrumentar in custodie	SC MEDICAL ORTOVIT SRL Bucuresti	773/20.04.2016	1,450.00	1740.00
2294	achizitie directa	furnizare	Oxigen medicinal 24 butelii a 10,7 mc	SC Messer Romania Gaz SRL Bucuresti	792/21.04.2016	1,540.80	1679.47
2295	achizitie directa	furnizare	Oxigen medicinal 6 butelii a 6,5 mc	SC Messer Romania Gaz SRL Bucuresti	792/21.04.2016	234.00	280.80
2296	achizitie directa	furnizare	Transport butelii gaze medicinale	SC Messer Romania Gaz SRL Bucuresti	793/21.04.2016	300.00	360.00
2297	achizitie directa	furnizare	Detergent lichid pt vase	SC ASCHIM SRL Falticeni	780/21.04.2016	775.00	930.00
2298	achizitie directa	furnizare	Sapun lichid	SC ASCHIM SRL Falticeni	780/21.04.2016	775.00	930.00
2299	achizitie directa	furnizare	Placa blocata humerus proximal drept+suruburi de blocaj+instrumentar in custodie	SC MEDICAL ORTOVIT SRL Bucuresti	784/21.04.2016	890.00	970.10
2300	achizitie directa	furnizare	Hipoclorit de sodiu 5% - flacon 1 litru	SC ESSOR GROUP MC SRL Iasi	797/21.04.2016	400.00	480.00
2301	achizitie directa	furnizare	Saci menaj negri 35 litri, gros min 15µm	SC ESSOR GROUP MC SRL Iasi	797/21.04.2016	660.00	792.00
2302	achizitie directa	furnizare	Saci menaj negri 120 litri, gros min 50µm	SC ESSOR GROUP MC SRL Iasi	797/21.04.2016	1,740.00	2088.00
2303	achizitie directa	furnizare	Rola prosop hartie laminata 200 m	SC ESSOR GROUP MC SRL Iasi	797/21.04.2016	900.00	1080.00
2304	achizitie directa	furnizare	Detergent lichid pt suprafete antispumant	SC ESSOR GROUP MC SRL Iasi	797/21.04.2016	135.00	162.00
2305	achizitie directa	furnizare	Solutie curatat geamuri cu pulv 750ml	SC ESSOR GROUP MC SRL Iasi	797/21.04.2016	1,160.00	1392.00
2306	achizitie directa	furnizare	Sac recoltare simplu, volum 200 ml, 76x150mm cod EJ025SU	SC B.BRAUN MEDICAL SRL Timisoara	779/21.04.2016	1,537.38	1844.86
2307	achizitie directa	furnizare	Indicator biologic pt etuva - fiola	SC AVENA MEDICA SRL Chitila	782/21.04.2016	450.00	540.00
2308	achizitie directa	furnizare	Ulei pt motocositoare - fl 250ml	SC TECO CRIS SRL Pascani	803/22.04.2016	33.36	40.03

2309	achizitie directa	furnizare	Cozonac cu nuca, cacao, rahat si stafide	SC MORLUX FLORENA SRL Vanatori-lasi	821/26.04.2016	240.00	261.60
2310	achizitie directa	furnizare	Vopsea oua Carmin rosu pt 30 oua	SC COPANEX SRL Bacau	822/26.04.2016	59.20	71.04
2311	achizitie directa	furnizare	Fesi tifon 20cm/10m	SC NOVITRADE SRL Constanta	829/26.04.2016	520.00	624.00
2312	achizitie directa	furnizare	Fesi tifon 10cm/10m	SC NOVITRADE SRL Constanta	829/26.04.2016	650.00	780.00
2313	achizitie directa	furnizare	Placa blocata anatomica de platou tibial stang+suruburi de blocaj+instrumentar in custodie	SC MEDICAL ORTOVIT SRL Bucuresti	820/26.04.2016	980.00	1068.20
2314	achizitie directa	furnizare	Branza proaspata de vaci	SC COREX SRL Odorheiu Secuiesc	839/27.04.2016	2,366.00	2578.94
2315	achizitie directa	furnizare	laurt probiotic 200g, 2,8%grasime	SC COREX SRL Odorheiu Secuiesc	839/27.04.2016	976.00	1063.84
2316	achizitie directa	furnizare	Cascaval Kerestzuri (Dalia)	SC COREX SRL Odorheiu Secuiesc	839/27.04.2016	1,495.00	1629.55
2317	achizitie directa	furnizare	Branza telemea nesarata	SC COREX SRL Odorheiu Secuiesc	839/27.04.2016	920.00	1002.80
2318	achizitie directa	furnizare	Pulpe superioare de pui fara spata cl A	SC MEDASIMPEX SRL Dumbrava Rosie	842/27.04.2016	8,160.00	8894.40
2319	achizitie directa	furnizare	Pulpa porc degres, dez, fasonata	SC INDUSTRIALIZAREA CARNII KOSAROM SA Pascani	841/27.04.2016	1,220.00	1329.80
2320	achizitie directa	furnizare	Sunca presata din carne de porc	SC INDUSTRIALIZAREA CARNII KOSAROM SA Pascani	841/27.04.2016	1,465.00	1596.85
2321	achizitie directa	furnizare	Smantana 25% grasime	SC ROMLACTA S.A. Letcani - Iasi	840/27.04.2016	628.00	684.52
2322	achizitie directa	furnizare	Lapte pasteurizat 1,8%	SC ROMLACTA S.A. Letcani - Iasi	840/27.04.2016	475.20	517.97
2323	achizitie directa	furnizare	Paine alba, la tava, feliata si ambalata	SC MORLUX FLORENA SRL Vanatori-lasi	830/27.04.2016	5,625.00	6131.25
2324	achizitie directa	furnizare	Placa blocata humerus proximal stang+suruburi de blocaj+instrumentar in custodie	SC MEDICAL ORTOVIT SRL Bucuresti	854/28.04.2016	890.00	970.10
2325	achizitie directa	furnizare	Proteza cervicocefalica (sold) tip Austin Moore + instrumentar in custodie	SC MEDICAL ORTOVIT SRL Bucuresti	854/28.04.2016	380.00	414.20
2326	achizitie directa	furnizare	Branule cu valva G 18	SC STERIL ROMANIA SRL Bucuresti	846/28.04.2016	200.00	240.00
2327	achizitie directa	furnizare	Branule cu valva G 20	SC STERIL ROMANIA SRL Bucuresti	846/28.04.2016	2,400.00	2880.00
2328	achizitie directa	furnizare	Branule cu valva G 22	SC STERIL ROMANIA SRL Bucuresti	846/28.04.2016	2,800.00	3360.00
2329	achizitie directa	furnizare	Branule cu valva G 24	SC STERIL ROMANIA SRL Bucuresti	846/28.04.2016	880.00	1056.00
2330	achizitie directa	furnizare	Proteza cervicocefalica (sold) tip Austin Moore + instrumentar in custodie	SC MEDICAL ORTOVIT SRL Bucuresti	865/04.05.2016	380.00	456.00
2331	achizitie directa	furnizare	Oua consum, mar. M	SC COPANEX SRL Bacau	881/05.05.2016	225.00	245.25
2332	achizitie directa	furnizare	Sfecla rosie, cal I	SC Strungariu&Co Rigams LM SNC Iasi	888/06.05.2016	330.00	359.70
2333	achizitie directa	furnizare	Fasole uscata alba	SC Strungariu&Co Rigams LM SNC Iasi	888/06.05.2016	560.00	610.40
2334	achizitie directa	furnizare	Piper negru macinat cal I	SC Strungariu&Co Rigams LM SNC Iasi	888/06.05.2016	55.00	59.95
2335	achizitie directa	furnizare	Tarate grau	SC Strungariu&Co Rigams LM SNC Iasi	888/06.05.2016	22.50	24.53
2336	achizitie directa	furnizare	Margarina 500 g	SC Strungariu&Co Rigams LM SNC Iasi	888/06.05.2016	185.00	201.65
2337	achizitie directa	furnizare	Zahar tos - 1 kg	SC SELGROS CASH&CARRY SRL Iasi	885/06.05.2016	807.00	879.63
2338	achizitie directa	furnizare	Ulei floarea soarelui - 1 l	SC SELGROS CASH&CARRY SRL Iasi	885/06.05.2016	762.00	830.58

2339	achizitie directa	furnizare	Oua consum, mar. M	SC SELGROS CASH&CARRY SRL Iasi	885/06.05.2016	414.00	451.26
2340	achizitie directa	furnizare	Varza alba proaspata, cal I	SC SELGROS CASH&CARRY SRL Iasi	885/06.05.2016	107.40	117.07
2341	achizitie directa	furnizare	Morcov, cal I	SC SELGROS CASH&CARRY SRL Iasi	885/06.05.2016	328.00	357.52
2342	achizitie directa	furnizare	Formol pentru imbalsamare 37%	SC ASCHIM SRL Falticeni	884/06.05.2016	500.00	600.00
2343	achizitie directa	furnizare	Zahar vanilat Coselli 50 g	SC ELLMAR COM SRL Tg. Neamt	887/06.05.2016	490.00	534.10
2344	achizitie directa	furnizare	Esenta rom Coselli	SC ELLMAR COM SRL Tg. Neamt	887/06.05.2016	265.00	288.85
2345	achizitie directa	furnizare	Esenta vanilie Coselli	SC ELLMAR COM SRL Tg. Neamt	887/06.05.2016	265.00	288.85
2346	achizitie directa	furnizare	Gris - 500 g	SC ELLMAR COM SRL Tg. Neamt	887/06.05.2016	78.00	85.02
2347	achizitie directa	furnizare	Faina de porumb (malai) - 1 kg	SC ELLMAR COM SRL Tg. Neamt	887/06.05.2016	290.00	316.10
2348	achizitie directa	furnizare	Bazineta unica folosinta pt femei	SC ESMED GROUP SRL Cluj-Napoca	898/09.05.2016	160.00	192.00
2349	achizitie directa	furnizare	Peste congelat - cod eviscerat	SC ELLMAR COM SRL Tg. Neamt	905/09.05.2016	462.00	554.40
2350	achizitie directa	furnizare	Varza alba proaspata, cal I	SC Strungariu&Co Rigams LM SNC Iasi	897/09.05.2016	55.50	60.50
2351	achizitie directa	furnizare	Ceai de tei - 50 g	SC CYANI SRL loc. Plopu	899/09.05.2016	114.00	124.26
2352	achizitie directa	furnizare	Ceai de menta - 50 g	SC CYANI SRL loc. Plopu	899/09.05.2016	78.00	85.02
2353	achizitie directa	furnizare	Ceai de macese - 50 g	SC CYANI SRL loc. Plopu	899/09.05.2016	69.00	75.21
2354	achizitie directa	furnizare	Ceai de galbenele - 50 g	SC CYANI SRL loc. Plopu	899/09.05.2016	84.00	91.56
2355	achizitie directa	furnizare	Ceai de sunatoare - 50 g	SC CYANI SRL loc. Plopu	899/09.05.2016	66.00	71.94
2356	achizitie directa	furnizare	Miere de albine 20g	SC APICOLA COSTACHE SRL Ion Roata	909/10.05.2016	153.60	167.42
2357	achizitie directa	furnizare	Indicator chimic strip integrator abur cl4	SC ELPIS LOGIC BUSINESS SRL Jilava	917/11.05.2016	360.00	432.00
2358	achizitie directa	furnizare	Indicator chimic strip integrator etuva cl4	SC ELPIS LOGIC BUSINESS SRL Jilava	917/11.05.2016	130.00	156.00
2359	achizitie directa	furnizare	Saci polietilena natur transparenti 120 l, 750x1200x0,055mm	SC SOFT PLASTIC SRL Rm Valcea	931/12.05.2016	2,160.00	2592.00
2360	achizitie directa	furnizare	Pungi farmaceutice 9/16 cm	SC Arkas Prodexim SRL Petelea	927/12.05.2016	24.00	28.80
2361	achizitie directa	furnizare	Tija centromedulara blocata de tibie + suruburi de blocaj + instrumentar in custodie	SC MEDICAL ORTOVIT SRL Bucuresti	928/12.05.2016	950.00	1035.50
2362	achizitie directa	furnizare	Trusa perfuzie cu ac plastic	SC NOVITRADE SRL Constanta	924/12.05.2016	4,680.00	5616.00
2363	achizitie directa	furnizare	Hartie termica pt imprimanta Sterivap 110mm/25m	SC EVOREVO SRL Bucuresti	941/13.05.2016	165.00	198.00
2364	achizitie directa	furnizare	Manusi chirurgicale pudrate nr. 7	SC BELLA ROMANIA IMPEX SRL Bucuresti	935/13.05.2016	810.00	972.00
2365	achizitie directa	furnizare	Teste Bowie Dick tip coala	SC ESTIMA MEDICAL GROUP SRL Iasi	940/13.05.2016	570.00	684.00
2366	achizitie directa	furnizare	Soda caustica perle	SC Strungariu&Co Rigams LM SNC Iasi	939/13.05.2016	26.50	31.80
2367	achizitie directa	furnizare	Lapte praf normalizat 26%- SCIL Harghita	SC Inter David SRL Miercurea Ciuc	938/13.05.2016	1,320.00	1438.80
2368	achizitie directa	furnizare	Apa distilata - fl 1 l	SC GENERAL SERV ELECTRO CONSTRUCT SRL Iasi	948/16.05.2016	400.00	480.00
2369	achizitie directa	furnizare	Rola termica 57cmx30m	SC SICME SRL Pascani	961/16.05.2016	41.66	49.99
2370	achizitie directa	furnizare	Seringa insulina 1 ml cu ac incastrat 29G	SC POLISANO SRL Sibiu	991/18.05.2016	81.00	97.20
2371	achizitie directa	furnizare	Ace PEN insulina 30G	SC POLISANO SRL Sibiu	991/18.05.2016	83.20	99.84

2372	achizitie directa	furnizare	Seringa 2-2,5 ml, cu ac 23G	SC Superfood Company SRL Bucuresti	1011/19.05.2016	2,670.00	3204.00
2373	achizitie directa	furnizare	Seringa 5 ml, cu ac 22G	SC ALPHA NED 2000 EXIM SRL Bucuresti	1010/19.05.2016	4,400.00	5280.00
2374	achizitie directa	furnizare	Seringa 10 ml, cu ac 21G	SC ALPHA NED 2000 EXIM SRL Bucuresti	1010/19.05.2016	7,500.00	9000.00
2375	achizitie directa	furnizare	Seringa 20 ml, cu ac 21G	SC ALPHA NED 2000 EXIM SRL Bucuresti	1010/19.05.2016	1,150.00	1380.00
2376	achizitie directa	furnizare	Ace seringa sterile G18	SC ALPHA NED 2000 EXIM SRL Bucuresti	1010/19.05.2016	320.00	384.00
2377	achizitie directa	furnizare	Ace seringa sterile G21	SC ALPHA NED 2000 EXIM SRL Bucuresti	1010/19.05.2016	80.00	96.00
2378	achizitie directa	furnizare	Trusa transfuzie cu ac din plastic	SC ALPHA NED 2000 EXIM SRL Bucuresti	1010/19.05.2016	201.00	241.20
2379	achizitie directa	furnizare	Seringa insulina 1 ml cu ac detasabil 27G	SC ALPHA BRIO MEDICAL SRL Bucuresti	1012/19.05.2016	100.00	120.00
2380	achizitie directa	furnizare	Sonde aspiratie cu valva sterile CH10	SC CRIO - 2 SRL Iasi	1017/20.05.2016	105.00	126.00
2381	achizitie directa	furnizare	Oxigen medicinal 25 butelii a 6,5 mc	SC Messer Romania Gaz SRL Bucuresti	1100/25.05.2016	975.00	1062.75
2382	achizitie directa	furnizare	Transport butelii gaze medicinale	SC Messer Romania Gaz SRL Bucuresti	1099/25.05.2016	300.00	360.00
2383	achizitie directa	furnizare	Macrou Norvegia 400-600	SC COPANEX SRL Bacau	1069/25.05.2016	1,120.00	1220.80
2384	achizitie directa	furnizare	Oua consum, mar. M	SC COPANEX SRL Bacau	1069/25.05.2016	225.00	245.25
2385	achizitie directa	furnizare	Branza proaspata de vaci	SC COREX SRL Odorheiu Secuiesc	1117/27.05.2016	2,957.50	3223.68
2386	achizitie directa	furnizare	Iaurt probiotic 200g, 2,8% grasime	SC COREX SRL Odorheiu Secuiesc	1117/27.05.2016	1,372.50	1496.03
2387	achizitie directa	furnizare	Cascaval Kerestzuri (Dalia)	SC COREX SRL Odorheiu Secuiesc	1117/27.05.2016	1,868.75	2036.94
2388	achizitie directa	furnizare	Branza telemea nesarata	SC COREX SRL Odorheiu Secuiesc	1117/27.05.2016	1,150.00	1253.50
2389	achizitie directa	furnizare	Unt 65% grasime - pac 200g	SC COREX SRL Odorheiu Secuiesc	1117/27.05.2016	728.00	793.52
2390	achizitie directa	furnizare	Pulpa porc degres, dez, fasonata	SC INDUSTRIALIZAREA CARNII KOSAROM SA Pascani	1118/27.05.2016	3,172.00	3457.48
2391	achizitie directa	furnizare	Sunca presata din carne de porc	SC INDUSTRIALIZAREA CARNII KOSAROM SA Pascani	1118/27.05.2016	1,465.00	1596.85
2392	achizitie directa	furnizare	Carnati cu busuioc	SC INDUSTRIALIZAREA CARNII KOSAROM SA Pascani	1118/27.05.2016	1,120.00	1220.80
2393	achizitie directa	furnizare	Paine alba, la tava, feliata si ambalata	SC MORLUX FLORENA SRL Vanatori-Iasi	1119/27.05.2016	5,850.00	6376.50
2394	achizitie directa	furnizare	Smantana 25% grasime	SC ROMLACTA S.A. Letcani - Iasi	1120/27.05.2016	628.00	684.52
2395	achizitie directa	furnizare	Lapte pasteurizat 1,8%	SC ROMLACTA S.A. Letcani - Iasi	1120/27.05.2016	594.00	647.46
2396	achizitie directa	furnizare	Pulpe superioare de pui fara spata cl A	SC MEDASIMPEX SRL Dumbrava Rosie	1121/27.05.2016	10,200.00	11118.00
2397	achizitie directa	furnizare	Oxigen medicinal lichid	SC Messer Romania Gaz SRL Bucuresti		7,500.00	8175.00
2398	achizitie directa	furnizare	Placa anatomica blocata de pilon tibial stang+suruburi de blocaj+instrumentar in custodie	SC MEDICAL ORTOVIT SRL Bucuresti	1136/30.05.2016	950.00	1035.50
2399	achizitie directa	furnizare	Tija centromedulara anterograda de femur blocata + suruburi de blocaj + instrumentar in custodie	SC MEDICAL ORTOVIT SRL Bucuresti	1136/30.05.2016	950.00	1035.50
2400	achizitie directa	furnizare	Tija centromedulara blocata de tibie stanga + suruburi de blocaj + instrumentar in custodie	SC MEDICAL ORTOVIT SRL Bucuresti	1136/30.05.2016	950.00	1035.50
2401	achizitie directa	furnizare	Oua consum, mar. M	SC SELGROS CASH&CARRY SRL Iasi	1141/01.06.2016	207.00	225.63
2402	achizitie directa	furnizare	Morcov, cal I	SC SELGROS CASH&CARRY SRL Iasi	1141/01.06.2016	246.00	268.14

2403	achizitie directa	furnizare	Morcov, cal I	SC SELGROS CASH&CARRY SRL Iasi	1201/07.06.2016	4.34	4.73
2404	achizitie directa	furnizare	Diferenta pret morcov	SC SELGROS CASH&CARRY SRL Iasi	1201/07.06.2016	9.00	9.81
2405	achizitie directa	furnizare	Cizme cauciuc, nr. 45	SC TECO CRIS SRL Pascani	1142/01.06.2016	20.83	25.00
2406	achizitie directa	furnizare	Vata hidrofila uz medicinal tip BC	SC LUAN VISION SRL Oradea	1154/02.06.2016	686.00	823.20
2407	achizitie directa	furnizare	Flacon farmaceutic cu picurator si dop 20 ml	SC NORD PHARMA SRL Piatra Neamt	1162/02.06.2016	21.90	26.28
2408	achizitie directa	furnizare	Flacon farmaceutic cu dop, brun 150 ml	SC NORD PHARMA SRL Piatra Neamt	1162/02.06.2016	9.80	11.76
2409	achizitie directa	furnizare	Cutie farmaceutica 20 ml	SC NORD PHARMA SRL Piatra Neamt	1162/02.06.2016	4.50	5.40
2410	achizitie directa	furnizare	Cutie farmaceutica 30 ml	SC NORD PHARMA SRL Piatra Neamt	1162/02.06.2016	9.40	11.28
2411	achizitie directa	furnizare	Cutie farmaceutica 50 ml	SC NORD PHARMA SRL Piatra Neamt	1162/02.06.2016	10.40	12.48
2412	achizitie directa	furnizare	Cutie farmaceutica 100 ml	SC NORD PHARMA SRL Piatra Neamt	1162/02.06.2016	13.40	16.08
2413	achizitie directa	furnizare	Orez cu bob rotund Riso Scotti - 1 kg	SC Strungariu&Co Rigams LM SNC Iasi	1178/03.06.2016	1,155.00	1386.00
2414	achizitie directa	furnizare	Tarate grau	SC Strungariu&Co Rigams LM SNC Iasi	1178/03.06.2016	22.50	24.53
2415	achizitie directa	furnizare	Sare extrafina - punga 1 kg	SC Strungariu&Co Rigams LM SNC Iasi	1178/03.06.2016	210.00	228.90
2416	achizitie directa	furnizare	Zahar tos - 1 kg	SC Strungariu&Co Rigams LM SNC Iasi	1178/03.06.2016	795.00	866.55
2417	achizitie directa	furnizare	Ulei floarea soarelui - 1 l	SC Strungariu&Co Rigams LM SNC Iasi	1178/03.06.2016	740.00	806.60
2418	achizitie directa	furnizare	Otet alimentar 9° - 1 l	SC Strungariu&Co Rigams LM SNC Iasi	1178/03.06.2016	77.50	84.48
2419	achizitie directa	furnizare	Peste congelat - macrou Scotia 300-500g	SC MEDASIMPEX SRL Dumbrava Rosie	1179/03.06.2016	272.00	296.48
2420	achizitie directa	furnizare	Faina de porumb (malai) - 1 kg	SC ELLMAR COM SRL Tg. Neamt	1180/03.06.2016	435.00	474.15
2421	achizitie directa	furnizare	Miere de albine 20g	SC APICOLA COSTACHE SRL Ion Roata	1191/06.06.2016	153.60	167.42
2422	achizitie directa	furnizare	Cartofi albi, cal I	PF Besleaga Petru Pascani	1200/07.06.2016	2,100.00	2289.00
2423	achizitie directa	furnizare	Varza alba proaspata, cal I	PF Besleaga Petru Pascani	1200/07.06.2016	150.00	163.50
2424	achizitie directa	furnizare	Oxigen medicinal 5 butelii a 6,5 mc	SC Messer Romania Gaz SRL Bucuresti	1230/13.06.2016	195.00	212.55
2425	achizitie directa	furnizare	Oxigen medicinal 24 butelii a 10,7 mc	SC Messer Romania Gaz SRL Bucuresti	1230/13.06.2016	1,540.80	1679.47
2426	achizitie directa	furnizare	Oua consum, mar. M	SC SELGROS CASH&CARRY SRL Iasi	1209/08.06.2016	207.00	225.63
2427	achizitie directa	furnizare	Faina grau 000, cal I	SC SELGROS CASH&CARRY SRL Iasi	1209/08.06.2016	155.00	168.95
2428	achizitie directa	furnizare	Paste fainoase - spirale	SC SELGROS CASH&CARRY SRL Iasi	1209/08.06.2016	652.50	711.23
2429	achizitie directa	furnizare	Oua consum, mar. M	SC Strungariu&Co Rigams LM SNC Iasi	1237/14.06.2016	216.00	235.44
2430	achizitie directa	furnizare	Cartofi albi, cal I	PFA Amariei G. Petru	1242/15.06.2016	525.00	572.25
2431	achizitie directa	furnizare	Varza alba proaspata, cal I	PFA Amariei G. Petru	1242/15.06.2016	70.00	76.30
2432	achizitie directa	furnizare	Ceapa uscata, cal I	PFA Amariei G. Petru	1242/15.06.2016	160.00	174.40
2433	achizitie directa	furnizare	Morcov, cal I	PFA Amariei G. Petru	1242/15.06.2016	180.00	196.20
2434	achizitie directa	furnizare	Sfecla rosie, cal I	PFA Amariei G. Petru	1242/15.06.2016	75.00	81.75
2435	achizitie directa	furnizare	Placa blocata de platou tibial extern drept+suruburi de blocaj+instrumentar in custodie	SC MEDICAL ORTOVIT SRL Bucuresti	1249/15.06.2016	980.00	1068.20

2436	achizitie directa	furnizare	Placa volara anatomica blocata de radius distal stang+suruburi de blocaj+instrumentar in custodie	SC MEDICAL ORTOVIT SRL Bucuresti	1249/15.06.2016	980.00	1068.20
2437	achizitie directa	furnizare	Tija centromedulara blocata de tibie stanga + suruburi de blocaj + instrumentar in custodie	SC MEDICAL ORTOVIT SRL Bucuresti	1249/15.06.2016	900.00	981.00
2438	achizitie directa	furnizare	Tija universala de femur + suruburi de blocaj + instrumentar in custodie	SC MEDICAL ORTOVIT SRL Bucuresti	1249/15.06.2016	1,800.00	1962.00
2439	achizitie directa	furnizare	Sonde rectale sterile CH22	SC CRIO - 2 SRL Iasi	1252/15.06.2016	11.60	13.92
2440	achizitie directa	furnizare	Sonde rectale sterile CH26	SC CRIO - 2 SRL Iasi	1252/15.06.2016	29.00	34.80
2441	achizitie directa	furnizare	Ace spinale 20G	SC STERIL ROMANIA SRL Bucuresti	1253/16.06.2016	200.00	240.00
2442	achizitie directa	furnizare	Ace spinale 22G	SC STERIL ROMANIA SRL Bucuresti	1253/16.06.2016	200.00	240.00
2443	achizitie directa	furnizare	Bratari identificare adulti, albe	SC STERIL ROMANIA SRL Bucuresti	1253/16.06.2016	90.00	108.00
2444	achizitie directa	furnizare	Pungi urina sterile adulti , 2000 ml	SC ALPHA NED 2000 EXIM SRL Bucuresti	1254/16.06.2016	536.00	643.20
2445	achizitie directa	furnizare	Masca oxigen cu nebulizator adulti, sterila	SC ALPHA NED 2000 EXIM SRL Bucuresti	1254/16.06.2016	645.00	774.00
2446	achizitie directa	furnizare	Masca chirurgicala cu sireturi	SC ALPHA NED 2000 EXIM SRL Bucuresti	1255/16.06.2016	35.00	42.00
2447	achizitie directa	furnizare	Masca chirurgicala cu elastic	SC ALPHA NED 2000 EXIM SRL Bucuresti	1255/16.06.2016	280.00	336.00
2448	achizitie directa	furnizare	Cartofi albi, cal I	PFA Amariei G. Petru	1256/16.06.2016	1,200.00	1308.00
2449	achizitie directa	furnizare	Varza alba proaspata, cal I	PFA Amariei G. Petru	1256/16.06.2016	70.00	76.30
2450	achizitie directa	furnizare	Oua consum, mar. M	SC Strungariu&Co Rigams LM SNC Iasi	1257/16.06.2016	432.00	470.88
2451	achizitie directa	furnizare	Manusi chirurgicale pudrate nr. 7,5	SC BELLA ROMANIA IMPEX SRL Bucuresti	1258/16.06.2016	432.00	518.40
2452	achizitie directa	furnizare	Manusi chirurgicale pudrate nr. 8	SC BELLA ROMANIA IMPEX SRL Bucuresti	1258/16.06.2016	81.00	97.20
2453	achizitie directa	furnizare	Manusi chirurgicale nepudrate nr. 7,5	SC MERCATOR MEDICAL SRL Cluj- Napoca	1261/17.06.2016	160.00	192.00
2454	achizitie directa	furnizare	Manusi chirurgicale nepudrate nr. 8	SC MERCATOR MEDICAL SRL Cluj- Napoca	1261/17.06.2016	160.00	192.00
2455	achizitie directa	furnizare	Burete hemostatic steril 8x5x1	SC PHARM AHEAD SRL Bucuresti	1262/17.06.2016	159.80	191.76
2456	achizitie directa	furnizare	Peste congelat - macrou Scotia 300-500g	SC MEDASIMPEX SRL Dumbrava Rosie	1263/17.06.2016	1,088.00	1185.92
2457	achizitie directa	furnizare	Capsula microfiltranta (filtru final) 2µm pt lavoare producere apa sterila + 60 pungi autoclavare	SC DACORUM GRUP SRL Iasi	1273/21.06.2016	4,250.00	5100.00
2458	achizitie directa	furnizare	Ser steril recoltare sange cu flutura 21G	SC MEDILABSIMPEX SRL Bucuresti	1278/21.06.2016	360.00	432.00
2459	achizitie directa	furnizare	Ser steril recoltare sange cu flutura 22G	SC MEDILABSIMPEX SRL Bucuresti	1278/21.06.2016	180.00	216.00
2460	achizitie directa	furnizare	Ace automat - flacon 2 l	SC Strungariu&Co Rigams LM SNC Iasi	1288/23.06.2016	960.00	1152.00
2461	achizitie directa	furnizare	Detergent automat Dero Ozon - sac 20 kg	SC Strungariu&Co Rigams LM SNC Iasi	1288/23.06.2016	1,194.00	1432.80
2462	achizitie directa	furnizare	Clipuri titan medium-large pt aplicatorul Vitalitec - set 6 buc	SC ROMBIOMEDICA SRL Bucuresti	1296/17.06.2016	1,280.00	1536.00
2463	achizitie directa	furnizare	Ulei amestec pt motocosoitare - fl 250ml	SC TECO CRIS SRL Pascani	1297/24.06.2016	8.34	10.01

2464	achizitie directa	furnizare	Cartofi albi, cal I	PFA Amariei G. Petru	1293/23.06.2016	1,200.00	1308.00
2465	achizitie directa	furnizare	Varza alba proaspata, cal I	PFA Amariei G. Petru	1293/23.06.2016	98.00	106.82
2466	achizitie directa	furnizare	Ceapa uscata, cal I	PFA Amariei G. Petru	1293/23.06.2016	160.00	174.40
2467	achizitie directa	furnizare	Morcov, cal I	PFA Amariei G. Petru	1293/23.06.2016	270.00	294.30
2468	achizitie directa	furnizare	Sac recoltare simplu, volum 200 ml, 76x150mm cod EJ025SU	SC B.BRAUN MEDICAL SRL Timisoara	1308/28.06.2016	2,306.07	2767.28
2469	achizitie directa	furnizare	Placa anatomica blocata clavicula stanga+suruburi de blocaj+instrumentar in custodie	SC MEDICAL ORTOVIT SRL Bucuresti	1309/28.06.2016	980.00	1068.20
2470	achizitie directa	furnizare	Tija blocata humerus drept + suruburi de blocaj + instrumentar in custodie	SC MEDICAL ORTOVIT SRL Bucuresti	1309/28.06.2016	790.00	948.00
2471	achizitie directa	furnizare	Calgon original automat	SC ELGEKA FERFELIS SA Bucuresti	1307/28.06.2016	1,500.00	1800.00
2472	achizitie directa	furnizare	Paine alba, la tava, feliatasi ambalata	SC MORLUX FLORENA SRL Vanatori-lasi	1310/28.06.2016	5,625.00	6131.25
2473	achizitie directa	furnizare	Smantana 25% grasime	SC ROMLACTA S.A. Letcani - Iasi	1313/28.06.2016	502.40	547.62
2474	achizitie directa	furnizare	Lapte pasteurizat 1,8%	SC ROMLACTA S.A. Letcani - Iasi	1313/28.06.2016	475.20	517.97
2475	achizitie directa	furnizare	Pulpe superioare de pui fara spata cl A	SC MEDASIMPEX SRL Dumbrava Rosie	1311/28.06.2016	8,160.00	8894.40
2476	achizitie directa	furnizare	Branza proaspata de vaci	SC COREX SRL Odorheiu Secuiesc	1314/28.06.2016	2,366.00	2578.94
2477	achizitie directa	furnizare	Iaurt probiotic 200g, 2,8% grasime	SC COREX SRL Odorheiu Secuiesc	1314/28.06.2016	976.00	1063.84
2478	achizitie directa	furnizare	Cascaval Kerestzuri (Dalia)	SC COREX SRL Odorheiu Secuiesc	1314/28.06.2016	1,495.00	1629.55
2479	achizitie directa	furnizare	Branza telemea nesarata	SC COREX SRL Odorheiu Secuiesc	1314/28.06.2016	736.00	802.24
2480	achizitie directa	furnizare	Unt 65% grasime - pac 200g	SC COREX SRL Odorheiu Secuiesc	1314/28.06.2016	582.40	634.82
2481	achizitie directa	furnizare	Pulpa porc degres, dez, fasonata	SC INDUSTRIALIZAREA CARNII KOSAROM SA Pascani	1312/28.06.2016	3,172.00	3457.48
2482	achizitie directa	furnizare	Sunca presata din carne de porc	SC INDUSTRIALIZAREA CARNII KOSAROM SA Pascani	1312/28.06.2016	1,465.00	1596.85
2483	achizitie directa	furnizare	Detergent profesional antispumare POLINO OTOMAT pt masini de spalat pardoseli	SC DUTESCU PROFESIONAL CLEANING SRL	1321/29.06.2016	360.00	432.00
2484	achizitie directa	furnizare	Hartie igienica Jumbo alba 2 str. Lamine	SC ESSOR GROUP MC SRL Iasi	1320/29.06.2016	1,711.20	2053.44
2485	achizitie directa	furnizare	Apa distilata ambalata la 5 litri	SC NORD PHARMA SRL Piatra Neamt	314/15.02.2016	52	62.40
2486	achizitie directa	furnizare	Sonda endotraheala cu balonas nr. 7	SC ALPHA BRIO MEDICAL SRL Bucuresti	177/01.02.2016	205	246.00
2487	achizitie directa	furnizare	Plasture pt inlocuire suturi OMNISTRIP 6/76	SC PAUL HARTMANN SRL Tg Mures	176/01.02.2016	150.4	180.48
2488	achizitie directa	furnizare	Manusi examinare pudrate mar. M	SC Mercator Medical SRL Cluj-Napoca	158/01.02.2016	830	996.00
2489	achizitie directa	furnizare	Manusi examinare pudrate mar. S	SC Mercator Medical SRL Cluj-Napoca	158/01.02.2016	166	199.20
2490	achizitie directa	furnizare	Fesi 10cm/10m, 23g/mp	SC CRIO - 2 SRL Iasi	157/01.02.2016	427.2	512.64
2491	achizitie directa	furnizare	Fesi 20cm/10m, 23g/mp	SC CRIO - 2 SRL Iasi	157/01.02.2016	854.4	1025.28
2492	achizitie directa	furnizare	Masca chirurgicala cu elastic	SC CRIO - 2 SRL Iasi	157/01.02.2016	500	600.00
2493	achizitie directa	furnizare	Comprese sterile tifon 10x10/8 pliuri - 5 buc	SC NOVITRADE SRL Constanta	192/02.02.2016	1000	1200.00
2494	achizitie directa	furnizare	Vata ortopedica subgips 10cmx2,7m	SC NOVITRADE SRL Constanta	192/02.02.2016	197.88	237.46

2495	achizitie directa	furnizare	Recoltor sange biochimie 6 ml	SC Nova Fit 2000 SRL Bucuresti	186/02.02.2016	630	756.00
2496	achizitie directa	furnizare	Recoltor sange hematologie 3 ml	SC Nova Fit 2000 SRL Bucuresti	186/02.02.2016	630	756.00
2497	achizitie directa	furnizare	Recoltor sange coagulare 2,7 ml	SC Nova Fit 2000 SRL Bucuresti	186/02.02.2016	315	378.00
2498	achizitie directa	furnizare	Branule cu valva 18G	SC STERIL ROMANIA SRL Bucuresti	200/03.02.2016	43	51.60
2499	achizitie directa	furnizare	Branule cu valva 20G	SC STERIL ROMANIA SRL Bucuresti	200/03.02.2016	860	1032.00
2500	achizitie directa	furnizare	Branule cu valva 22G	SC STERIL ROMANIA SRL Bucuresti	200/03.02.2016	430	516.00
2501	achizitie directa	furnizare	Lame bisturii nr 24 - cutie 100 buc	SC STERIL ROMANIA SRL Bucuresti	200/03.02.2016	29	34.80
2502	achizitie directa	furnizare	Sonda nazogastrica CH16	SC STERIL ROMANIA SRL Bucuresti	200/03.02.2016	65	78.00
2503	achizitie directa	furnizare	Sonda nazogastrica CH18	SC STERIL ROMANIA SRL Bucuresti	200/03.02.2016	39	46.80
2504	achizitie directa	furnizare	Ac recoltare sange 21G cu holder integrat	SC MEDILABSIMPEX SRL Bucuresti	196/02.02.2016	1040	1248.00
2505	achizitie directa	furnizare	Fasa gipsata 10cm/2,7m	SC ALPHA NED 2000 EXIM SRL Bucuresti	198/02.02.2016	232.8	279.36
2506	achizitie directa	furnizare	Fasa gipsata 20cm/2,7m	SC ALPHA NED 2000 EXIM SRL Bucuresti	198/02.02.2016	439.2	527.04
2507	achizitie directa	furnizare	Punga urina 2000 ml cu evacuare	SC ALPHA NED 2000 EXIM SRL Bucuresti	198/02.02.2016	146	175.20
2508	achizitie directa	furnizare	Trusa perfuzie cu ac plastic	SC ALPHA NED 2000 EXIM SRL Bucuresti	198/02.02.2016	1350	1620.00
2509	achizitie directa	furnizare	Hartie EKG Edan SE 600 , 210mm/30m	SC MEDCLAS TRADING SRL Braila	236/09.02.2016	600	720.00
2510	achizitie directa	furnizare	Vata hidrofila uz medicinal 200g	SC CAVROM SRL Caseiu	235/09.02.2016	71.05	85.26
2511	achizitie directa	furnizare	Prosop pliat gofrat, 1 strat, verde 250 buc	SC ESSOR GROUP MC SRL Iasi	267/10.02.2016	42	50.40
2512	achizitie directa	furnizare	Rola prosop hartie 200 m	SC ESSOR GROUP MC SRL Iasi	267/10.02.2016	1620	1944.00
2513	achizitie directa	furnizare	Seringa 5ml, cu ac 23G	SC Superfood Company SRL Bucuresti	283/11.02.2016	52	62.40
2514	achizitie directa	furnizare	Seringa 50 ml pt injectomat	SC B.BRAUN MEDICAL SRL Remetea Mare	305/12.02.2016	355	426.00
2515	achizitie directa	furnizare	Electrozi EKG cu cap carbon, u.f.	SC MEDCLAS TRADING SRL Braila	159/01.02.2016	3300	3960.00
2516	achizitie directa	furnizare	Seringa Guyon 100 ml	SC Pansiprod Distributie SRL Bucuresti	289/11.02.2016	54.8	65.76
2517	achizitie directa	furnizare	Alcool sanitar - 500 ml	SC DIRECT DISTRIBUTIE BIROTICA SRL Bucuresti	234/09.02.2016	345.6	414.72
2518	achizitie directa	furnizare	Plasture elastic OMNIFIX 20cm/10m	SC MEDCOM DISTRIBUTION SRL Iasi	195/02.02.2016	205	246.00
2519	achizitie directa	furnizare	Fasa elastica 10/5	SC MEDCOM DISTRIBUTION SRL Iasi	195/02.02.2016	960	1152.00
2520	achizitie directa	furnizare	Test rapid sarcina	SC AMS 2000 TRADING IMPEX SRL Bucuresti	241/09.02.2016	300	360.00
2521	achizitie directa	furnizare	Test glicemie ACCU-CHEK ACTIVE - cutie 50 teste	SC POLISANO SRL Sibiu	240/09.02.2016	93.74	112.49
2522	achizitie directa	furnizare	Gel EKG/EEG - bidon 5 kg	SC MEDCOM DISTRIBUTION SRL Iasi	254/10.02.2016	64	76.80
2523	achizitie directa	furnizare	Rola hartie termosensibila 50mm/30m pt monitor FV MEC 1000	SC ESTRADE SRL Bacau	408/26.02.2016	32	38.40
2524	achizitie directa	furnizare	Electrozi EKG cu cap carbon, u.f.	SC MEDCLAS TRADING SRL Braila	553/25.03.2016	3960	4752.00
2525	achizitie directa	furnizare	Electrozi EKG monitorizare adulti Ø50mm, model ST 50 RLI	SC MEDCLAS TRADING SRL Braila	553/25.03.2016	144	172.80
2526	achizitie directa	furnizare	Manusi examinare pudrate mar. M	SC Mercator Medical SRL Cluj-Napoca	570/28.03.2016	996	1195.20
2527	achizitie directa	furnizare	Rola cearceaf hartie plastifiata 60cmx50m	SC ELLEBI COM IMPEX SRL Bucuresti	591/30.03.2016	450	540.00

2528	achizitie directa	furnizare	Prosop pliat gofrat, 1 strat, verde 250 buc	SC ESSOR GROUP MC SRL Iasi	617/31.03.2016	126	151.20
2529	achizitie directa	furnizare	Rola prosop hartie 200 m	SC ESSOR GROUP MC SRL Iasi	617/31.03.2016	2160	2592.00
2530	achizitie directa	furnizare	Bazinet unica folosinta pt femei	SC ESMED GROUP SRL Cluj-Napoca	664/06.04.2016	160	192.00
2531	achizitie directa	furnizare	Urinar unica folosinta pt barbati	SC ESMED GROUP SRL Cluj-Napoca	664/06.04.2016	265	318.00
2532	achizitie directa	furnizare	Branule cu valva 20G	SC STERIL ROMANIA SRL Bucuresti	670/06.04.2016	800	960.00
2533	achizitie directa	furnizare	Branule cu valva 22G	SC STERIL ROMANIA SRL Bucuresti	670/06.04.2016	200	240.00
2534	achizitie directa	furnizare	Sonda nazogastrica CH18	SC STERIL ROMANIA SRL Bucuresti	670/06.04.2016	45	54.00
2535	achizitie directa	furnizare	Alcool sanitar - 500 ml	SC MEDCOM DISTRIBUTION SRL Iasi	666/06.04.2016	300	360.00
2536	achizitie directa	furnizare	Fasa gipsata 10cm/2,7m	SC ALPHA NED 2000 EXIM SRL Bucuresti	679/07.04.2016	104.4	125.28
2537	achizitie directa	furnizare	Fasa gipsata 20cm/2,7m	SC ALPHA NED 2000 EXIM SRL Bucuresti	679/07.04.2016	205.2	246.24
2538	achizitie directa	furnizare	Ac recoltare sange 21G	SC ALPHA NED 2000 EXIM SRL Bucuresti	679/07.04.2016	225	270.00
2539	achizitie directa	furnizare	Punga urina 2000 ml cu evacua	SC ALPHA NED 2000 EXIM SRL Bucuresti	679/07.04.2016	134	160.80
2540	achizitie directa	furnizare	Spatule linguale sterile	SC ALPHA NED 2000 EXIM SRL Bucuresti	679/07.04.2016	14	16.80
2541	achizitie directa	furnizare	Recoltor sange pt. biochimie - 6 ml	SC NOVITRADE SRL Constanta	686/07.04.2016	475	570.00
2542	achizitie directa	furnizare	Recoltor sange pt. hematologie - 3 ml	SC NOVITRADE SRL Constanta	686/07.04.2016	475	570.00
2543	achizitie directa	furnizare	Trusa perfuzie cu ac plastic	SC NOVITRADE SRL Constanta	686/07.04.2016	1170	1404.00
2544	achizitie directa	furnizare	Fesi tifon 20cm/10m	SC NOVITRADE SRL Constanta	686/07.04.2016	312	374.40
2545	achizitie directa	furnizare	Fesi tifon 10cm/10m	SC NOVITRADE SRL Constanta	686/07.04.2016	156	187.20
2546	achizitie directa	furnizare	Comprese sterile tifon 10x10/8 pliuri - 5 buc	SC CRIO - 2 SRL Iasi	691/08.04.2016	980	1176.00
2547	achizitie directa	furnizare	Plasture pe suport textil OMNIPLAST 5/5	SC PAUL HARTMANN SRL Tg Mures	689/08.04.2016	810	972.00
2548	achizitie directa	furnizare	Vata hidrofila uz medicinal 200g	SC CAVROM SRL Caseiu	748/15.04.2016	140	168.00
2549	achizitie directa	furnizare	Scutece adulti u.f. extra large SENI BASIC	SC BELLA ROMANIA IMPEX SRL Bucuresti	752/18.04.2016	108	129.60
2550	achizitie directa	furnizare	Hartie EKG BTL 08MT Plus 112mmx25m	SC MEDCLAS TRADING SRL Braila	875/05.05.2016	262.8	315.36
2551	achizitie directa	furnizare	Sonda endotraheala cu balonas nr. 7,5	SC ALPHA BRIO MEDICAL SRL Bucuresti	727/13.04.2016	63	75.60
2552	achizitie directa	furnizare	Rola cearceaf hartie plastifiata 60cmx50m	SC ELLEBI COM IMPEX SRL Bucuresti	1247/15.06.2016	700	840.00
2553	achizitie directa	furnizare	Punga urina 2000 ml cu evacua	SC ALPHA NED 2000 EXIM SRL Bucuresti	1271/21.06.2016	167.5	201.00
2554	achizitie directa	furnizare	Seringa 5 ml, cu ac 22G	SC ALPHA NED 2000 EXIM SRL Bucuresti	1271/21.06.2016	275	330.00
2555	achizitie directa	furnizare	Trusa perfuzie cu ac plastic	SC NOVITRADE SRL Constanta	1276/21.06.2016	936	1123.20
2556	achizitie directa	furnizare	Capsula microfiltranta (filtru final) 2µm pt lavoare producere apa sterila + 60 pungi autoclavare	SC DACORUM GRUP SRL Iasi	1274/21.06.2016	850	1020.00
2557	achizitie directa	furnizare	Manusi chirurgicale pudrate nr. 7,5	SC BELLA ROMANIA IMPEX SRL Bucuresti	1267/17.06.2016	108	129.60
2558	achizitie directa	furnizare	Branule cu valva 20G	SC STERIL ROMANIA SRL Bucuresti	1284/22.06.2016	1000	1200.00
2559	achizitie directa	furnizare	Lame bisturii nr 24 - cutie 100 buc	SC STERIL ROMANIA SRL Bucuresti	1284/22.06.2016	43.5	52.20
2560	achizitie directa	furnizare	Manusi examinare pudrate mar. M	SC Mercator Medical SRL Cluj-Napoca	1268/17.06.2016	1245	1494.00
2561	achizitie directa	furnizare	Electrozi EKG cu cap carbon, u.f.	SC MEDCLAS TRADING SRL Braila	1295/24.06.2016	4880.7	5856.84

2562	achizitie directa	furnizare	Electrozi EKG cu cap carbon, u.f.	SC MEDCLAS TRADING SRL Braila	1295/24.06.2016	69.3	83.16
2563	achizitie directa	furnizare	Electrozi EKG monitorizare scurta durata adulti 42x36mm	SC MEDCLAS TRADING SRL Braila	1295/24.06.2016	188.1	225.72
2564	achizitie directa	furnizare	Prosop pliat gofrat, 1 strat, verde 250 buc	SC ESSOR GROUP MC SRL Iasi	1350/30.06.2016	126	151.20
2565	achizitie directa	furnizare	Rola prosop hartie 200 m	SC ESSOR GROUP MC SRL Iasi	1350/30.06.2016	1620	1944.00
2566	achizitie directa	furnizare	Hartie EKG BTL 08MT Plus 112mmx25m	SC MEDCLAS TRADING SRL Braila	1706/09.08.2016	262.8	315.36
2567	achizitie directa	furnizare	Electrozi EKG cu cap carbon, u.f.	SC MEDCLAS TRADING SRL Braila	1668/04.08.2016	4950	5940.00
2568	achizitie directa	furnizare	Comprese sterile tifon 10x10/8 pliuri - 5 buc	SC CRIO - 2 SRL Iasi	1665/04.08.2016	1176	1411.20
2569	achizitie directa	furnizare	Recoltor sange pt. biochimie - 6 ml	SC NOVITRADE SRL Constanta	1667/04.08.2016	475	570.00
2570	achizitie directa	furnizare	Recoltor sange pt. hematologie - 3 ml	SC NOVITRADE SRL Constanta	1667/04.08.2016	475	570.00
2571	achizitie directa	furnizare	Vata ortopedica subgips 10cmx2,7m	SC NOVITRADE SRL Constanta	1667/04.08.2016	145.5	174.60
2572	achizitie directa	furnizare	Oxigen medical lichid	SC Messer Romania SRL	1684/05.08.2016	1489.5	1623.56
2573	achizitie directa	furnizare	Saci menajeri negri 35 l	SC ESSOR GROUP MC SRL Iasi	266/10.02.2016	33	39.60
2574	achizitie directa	furnizare	Saci menajeri negri 120 l	SC ESSOR GROUP MC SRL Iasi	266/10.02.2016	87	104.40
2575	achizitie directa	furnizare	Hartie igienica Jumbo alba, 2 straturi	SC ESSOR GROUP MC SRL Iasi	266/10.02.2016	138	165.60
2576	achizitie directa	furnizare	Hartie igienica natur, fara tub, 1 strat	SC ESSOR GROUP MC SRL Iasi	266/10.02.2016	40	48.00
2577	achizitie directa	furnizare	Saci menajeri negri 35 l	SC ESSOR GROUP MC SRL Iasi	616/31.03.2016	132	158.40
2578	achizitie directa	furnizare	Saci menajeri negri 120 l	SC ESSOR GROUP MC SRL Iasi	616/31.03.2016	232	278.40
2579	achizitie directa	furnizare	Hartie igienica Jumbo alba, 2 straturi	SC ESSOR GROUP MC SRL Iasi	616/31.03.2016	220.8	264.96
2580	achizitie directa	furnizare	Hartie igienica natur, fara tub, 1 strat	SC ESSOR GROUP MC SRL Iasi	616/31.03.2016	60	72.00
2581	achizitie directa	furnizare	Hartie igienica natur, fara tub, 1 strat	SC ESSOR GROUP MC SRL Iasi	616/31.03.2016	4	4.80
2582	achizitie directa	furnizare	Saci menajeri negri 35 l	SC ESSOR GROUP MC SRL Iasi	1351/30.06.2016	54.45	65.34
2583	achizitie directa	furnizare	Saci menajeri negri 120 l	SC ESSOR GROUP MC SRL Iasi	1351/30.06.2016	145	174.00
2584	achizitie directa	furnizare	Hartie igienica Jumbo alba, 2 straturi	SC ESSOR GROUP MC SRL Iasi	1351/30.06.2016	110.4	132.48
2585	achizitie directa	furnizare	Hartie igienica natur, fara tub, 1 strat	SC ESSOR GROUP MC SRL Iasi	1351/30.06.2016	40	48.00
2586	achizitie directa	furnizare	Rola prosop hartie 200m	SC ESSOR GROUP MC SRL Iasi	795/21.04.2016	900	1080.00
2587	achizitie directa	furnizare	Prosop pliat alb - 150 buc/set	SC ESSOR GROUP MC SRL Iasi	795/21.04.2016	1020	1224.00
2588	achizitie directa	furnizare	Seringa 1 ml cu ac detasabil 26G	SC Pansiprod Distributie SRL Bucuresti	806/25.04.2016	120	144.00
2589	achizitie directa	furnizare	Manusi examinare nitril mar.M	SC BELLA ROMANIA IMPEX SRL Bucuresti	771/20.04.2016	100	120.00
2590	achizitie directa	furnizare	Mop bumbac 40 cm	SC BUNZL DISTRIBUTIE SRL Dragomiresti Deal	441/02.03.2016	905	1086.00
2591	achizitie directa	furnizare	Laveta microfibra rosie 34cmx39cm	SC BUNZL DISTRIBUTIE SRL Dragomiresti Deal	441/02.03.2016	1368	1641.60
2592	achizitie directa	furnizare	Laveta microfibra albastra 34cmx39cm	SC BUNZL DISTRIBUTIE SRL Dragomiresti Deal	441/02.03.2016	1008	1209.60
2593	achizitie directa	furnizare	Saci menajeri negri mici (35L)	SC ESSOR GROUP MC SRL Iasi	796/21.04.2016	221.1	265.32
2594	achizitie directa	furnizare	Saci menajeri negri mari (120L)	SC ESSOR GROUP MC SRL Iasi	796/21.04.2016	261	313.20
2595	achizitie directa	furnizare	Hartie igienica Jumbo alba	SC ESSOR GROUP MC SRL Iasi	796/21.04.2016	634.8	761.76
2596	achizitie directa	furnizare	Solutie curatat si dezinfectat	SC ESSOR GROUP MC SRL Iasi	796/21.04.2016	390	468.00

2597	achizitie directa	furnizare	Deodorant solid WC	SC ESSOR GROUP MC SRL Iasi	796/21.04.2016	250	300.00
2598	achizitie directa	furnizare	Perie WC cu suport	SC ESSOR GROUP MC SRL Iasi	796/21.04.2016	40	48.00
2599	achizitie directa	furnizare	Solutie curatat geamuri cu pulverizator - 750 ml	SC ESSOR GROUP MC SRL Iasi	796/21.04.2016	290	348.00
2600	achizitie directa	furnizare	Laveta microfibra albastra 34cmx39cm	SC BUNZL DISTRIBUTIE SRL Dragomiresti Deal	805/25.04.2016	360	432.00
2601	achizitie directa	furnizare	Sapun lichid	SC ASCHIM SRL Falticeni	781/21.04.2016	77.5	93.00
2602	achizitie directa	furnizare	Detergent suprafete/pardoseli	SC ESSOR GROUP MC SRL Iasi	794/21.04.2016	225	270.00
2603	achizitie directa	furnizare	Pungi farmaceutice 15/25	SC ARKAS PRODEXIM SRL Petelea	437/02.03.2016	210	252.00
2604	achizitie directa	furnizare	Prosop pliat alb - 150 buc/set	SC ESSOR GROUP MC SRL Iasi	438/02.03.2016	6800	8160.00
2605	achizitie directa	furnizare	Vata medicinala 200g	SC CAVROM SRL Caseiu	749/15.04.2016	42	50.40
2606	achizitie directa	furnizare	Manusi examinare nitril mar.M	SC BELLA ROMANIA IMPEX SRL Bucuresti	751/18.04.2016	400	480.00
2607	achizitie directa	furnizare	Alcool sanitar - 500 ml	SC Medcom Distribution SRL Iasi	756/19.04.2016	120	144.00
2608	achizitie directa	furnizare	Seringa 5 ml, cu ac 23G	SC Superfood Company SRL Bucuresti	823/26.04.2016	208	249.60
2609	achizitie directa	furnizare	Ace sterile 21G	SC Pansiprod Distributie SRL Bucuresti	807/25.04.2016	90	108.00
2610	achizitie directa	lucrari	Reparatie capitala ascensor 500 kg	SC MOVILIFT GRUP SERVICES SRL BUCURESTI	CONTRACT 15333	94053	112863.60
2611	achizitie directa	furnizare	Hartie EKG BTL 08MT Plu	SC MEDCLAS TRADING SRL Braila	1706/09.08.2016	262.8	315.36
2612	achizitie directa	furnizare	Electrozi EKG cu cap carb	SC MEDCLAS TRADING SRL Braila	1668/04.08.2016	4950	5940.00
2613	achizitie directa	furnizare	Comprese sterile tifon 10x10/8 pliuri - 5 buc	SC CRIO - 2 SRL Iasi	1665/04.08.2016	1176	1411.20
2614	achizitie directa	furnizare	Recoltor sange pt. biochim	SC NOVITRADE SRL Constanta	1667/04.08.2016	475	570.00
2615	achizitie directa	furnizare	Recoltor sange pt. hemato	SC NOVITRADE SRL Constanta	1667/04.08.2016	475	570.00
2616	achizitie directa	furnizare	Vata ortopedica subgips 1	SC NOVITRADE SRL Constanta	1667/04.08.2016	145.5	174.60
2617	achizitie directa	furnizare	Oxigen medical lichid	SC Messer Romania SRL	1684/05.08.2016	1489.5	1623.56
2618	achizitie directa	furnizare	Electrozi EKG monitorizare scurta durata adulti 42x36mm	SC MEDCLAS TRADING SRL Braila	1876/09.09.2016	114	136.80
2619	achizitie directa	furnizare	Atele Kramer 60cm	SC ZETMAN KRAFT SRL	1931/22.09.2016	180	216.00
2620	achizitie directa	furnizare	Atele Kramer 40cm	SC ZETMAN KRAFT SRL	1931/22.09.2016	170	204.00
2621	achizitie directa	furnizare	Manusi examinare pudrate	SC Mercator Medical SRL Cluj-Napoca	1962/26.09.2016	830	996.00
2622	achizitie directa	furnizare	Ac recoltare sange 21G	SC ALPHA NED 2000 EXIM SRL Bucuresti	1966/27.09.2016	225	270.00
2623	achizitie directa	furnizare	Manusi chirurgicale pudrate nr. 7	SC BELLA ROMANIA IMPEX SRL Bucuresti	1953/26.09.2016	108	129.60
2624	achizitie directa	furnizare	Vata hidrofila uz medicinal	SC LUAN VISION SRL Oradea	1957/26.09.2016	210	252.00
2625	achizitie directa	furnizare	Recoltor sange pt. biochim	SC NOVITRADE SRL Constanta	2009/05.10.2016	380	456.00
2626	achizitie directa	furnizare	Recoltor sange pt. hemato	SC NOVITRADE SRL Constanta	2009/05.10.2016	380	456.00
2627	achizitie directa	furnizare	Vata ortopedica subgips 1	SC NOVITRADE SRL Constanta	2009/05.10.2016	465.6	558.72
2628	achizitie directa	furnizare	Fasa gipsata 10cm/2,7m	SC ALPHA NED 2000 EXIM SRL Bucuresti	2047/12.10.2016	451.2	541.44
2629	achizitie directa	furnizare	Fasa gipsata 20cm/2,7m	SC ALPHA NED 2000 EXIM SRL Bucuresti	2047/12.10.2016	897.6	1077.12
2630	achizitie directa	furnizare	Hartie EKG BTL 08MT Plu	SC MEDCLAS TRADING SRL Braila	2058/17.10.2016	262.8	315.36
2631	achizitie directa	furnizare	Electrozi EKG cu cap carb	SC MEDCLAS TRADING SRL Braila	2058/17.10.2016	3300	3960.00

2632	achizitie directa	furnizare	Alcool sanitar - 500 ml	SC MEDCOM DISTRIBUTION SRL Iasi	2051/14.10.2016	300	360.00
2633	achizitie directa	furnizare	Fasa elastica 10/5	SC MEDCOM DISTRIBUTION SRL Iasi	2051/14.10.2016	800	960.00
2634	achizitie directa	furnizare	Comprese sterile tifon 10x10/8 pliuri - 5 buc	SC CRIO - 2 SRL Iasi	2091/20.10.2016	2450	2940.00
2635	achizitie directa	furnizare	Sonda Tieman CH14	SC CRIO - 2 SRL Iasi	2091/20.10.2016	34	40.80
2636	achizitie directa	furnizare	Sonda Tieman CH18	SC CRIO - 2 SRL Iasi	2091/20.10.2016	34	40.80
2637	achizitie directa	furnizare	Recoltor sange pt. coagula	SC NOVITRADE SRL Constanta	2090/20.10.2016	95	114.00
2638	achizitie directa	furnizare	Trusa perfuzie cu ac plastic	SC NOVITRADE SRL Constanta	2090/20.10.2016	1950	2340.00
2639	achizitie directa	furnizare	Punga urina 2000 ml cu ev	SC ALPHA NED 2000 EXIM SRL Bucuresti	2096/20.10.2016	340	408.00
2640	achizitie directa	furnizare	Seringa 5 ml, cu ac 22G	SC ALPHA NED 2000 EXIM SRL Bucuresti	2096/20.10.2016	165	198.00
2641	achizitie directa	furnizare	Plasture pe suport textil O	SC PAUL HARTMANN SRL Tg Mures	2124/24.10.2016	1635	1962.00
2642	achizitie directa	furnizare	Plasture pt inlocuirea suturilor OMNISTRIP 6x76mm	SC PAUL HARTMANN SRL Tg Mures	2124/24.10.2016	154.2	185.04
2643	achizitie directa	furnizare	Plasture pt inlocuirea suturilor OMNISTRIP 12x101mm	SC PAUL HARTMANN SRL Tg Mures	2124/24.10.2016	292.4	350.88
2644	achizitie directa	furnizare	Fir poliester, USP 2/0, L=75cm, ac 29,7mm, 3/8 cerc, vf triunghiular, BX443	SC BIOSINTEX SRL Bucuresti	2098/21.10.2016	612.48	734.98
2645	achizitie directa	furnizare	Fir PGA, USP 3/0, L=75cm, ac 18,7mm, 3/8 cerc, vf triunghiular, BX140	SC BIOSINTEX SRL Bucuresti	2098/21.10.2016	149.52	179.42
2646	achizitie directa	furnizare	Fir PGA, USP 2/0, L=75cm, ac 29,7mm, 3/8 cerc, vf triunghiular, BX109	SC BIOSINTEX SRL Bucuresti	2098/21.10.2016	312	374.40
2647	achizitie directa	furnizare	Branule cu valva 18G	SC STERIL ROMANIA SRL Bucuresti	2117/24.10.2016	126	151.20
2648	achizitie directa	furnizare	Branule cu valva 20G	SC STERIL ROMANIA SRL Bucuresti	2117/24.10.2016	420	504.00
2649	achizitie directa	furnizare	Branule cu valva 22G	SC STERIL ROMANIA SRL Bucuresti	2117/24.10.2016	84	100.80
2650	achizitie directa	furnizare	Lame bisturiu nr 24 - cutie	SC STERIL ROMANIA SRL Bucuresti	2117/24.10.2016	30	36.00
2651	achizitie directa	furnizare	Sonda Foley cu 2 cai CH1	SC STERIL ROMANIA SRL Bucuresti	2117/24.10.2016	155	186.00
2652	achizitie directa	furnizare	Sonda Foley cu 2 cai CH2	SC STERIL ROMANIA SRL Bucuresti	2117/24.10.2016	77.5	93.00
2653	achizitie directa	furnizare	Test rapid sarcina	SC AMS 2000 TRADING IMPEX SRL Bucuresti	2144/26.10.2016	180	216.00
2654	achizitie directa	furnizare	Prosop pliat gofrat, 1 strat	SC ESSOR GROUP MC SRL Iasi	2087/19.10.2016	336	403.20
2655	achizitie directa	furnizare	Rola prosop hartie 200 m	SC ESSOR GROUP MC SRL Iasi	2087/19.10.2016	2700	3240.00
2656	achizitie directa	furnizare	Manusi examinare pudrate	SC Mercator Medical SRL Cluj-Napoca	2166/27.10.2016	415	498.00
2657	achizitie directa	furnizare	Capsula microfiltranta (filtru final) 2µm pt lavoare producere apa sterila + 60 pungi autoclavare	SC DACORUM GRUP SRL Iasi	2249/11.11.2016	850	1020.00
2658	achizitie directa	furnizare	Comprese sterile pentru arsuri FLAMADERM 10x10cm	SC TAISSIS CONCEPT SRL Campulung	2280/16.11.2016	375	450.00
2659	achizitie directa	furnizare	Comprese sterile pentru arsuri FLAMADERM 20x20cm	SC TAISSIS CONCEPT SRL Campulung	2280/16.11.2016	1400	1680.00
2660	achizitie directa	furnizare	Masca filtru antibacterian	SC EPRUBETA FARM SRL Maracineni	2351/28.11.2016	457.5	549.00

2661	achizitie directa	furnizare	Mop bumbac 40 cm	SC BUNZL DISTRIBUTIE SRL Dragomire	1590/25.07.2016	688	825.60
2662	achizitie directa	furnizare	Materiale curatenie	SC ESSOR GROUP MC SRL Iasi	2086/19.10.2016	681.35	817.62
2663	achizitie directa	furnizare	Manusi nitril nepudrate, m	SC BELLA ROMANIA IMPEX SRL Bucure	2185/02.11.2016	20	24.00
2664	achizitie directa	furnizare	Manusi nitril nepudrate, m	SC BELLA ROMANIA IMPEX SRL Bucure	2185/02.11.2016	10	12.00
2665	achizitie directa	furnizare	Masca chirurgicala cu elas	SC MERCATOR MEDICAL SRL Cluj-Nap	2187/02.11.2016	42	50.40
2666	achizitie directa	furnizare	Manusi nitril nepudrate, m	SC BELLA ROMANIA IMPEX SRL Bucure	2186/02.11.2016	10	12.00
2667	achizitie directa	furnizare	Manusi nitril nepudrate, m	SC BELLA ROMANIA IMPEX SRL Bucure	2186/02.11.2016	10	12.00
2668	achizitie directa	furnizare	Masca chirurgicala cu elas	SC MERCATOR MEDICAL SRL Cluj-Nap	2188/02.11.2016	7	8.40
2669	achizitie directa	furnizare	Branule cu valva 26G	SC STERIL ROMANIA SRL Bucuresti	2118/24.10.2016	55	66.00
2670	achizitie directa	furnizare	Sonda alimentatie CH4	SC STERIL ROMANIA SRL Bucuresti	2118/24.10.2016	38	45.60
2671	achizitie directa	furnizare	Branule VASOFIX Certo G	SC B.BRAUN MEDICAL SRL Remetea M	2160/27.10.2016	290	348.00
2672	achizitie directa	furnizare	Seringa 50 ml cu ac pt inje	SC B.BRAUN MEDICAL SRL Remetea M	2160/27.10.2016	355	426.00
2673	achizitie directa	furnizare	Tub prelungitor injectomat	SC B.BRAUN MEDICAL SRL Remetea M	2160/27.10.2016	600	720.00
2674	achizitie directa	furnizare	Teste glicemie accu-chek	SC ROCHE ROMANIA S.R.L. Bucuresti	2138/25.10.2016	48.38	58.06
2675	achizitie directa	furnizare	Lantete Accu-Chek	SC ROCHE ROMANIA S.R.L. Bucuresti	2138/25.10.2016	21	25.20
2676	achizitie directa	furnizare	Seringa 50 ml cu ac pt inje	SC B.BRAUN MEDICAL SRL Remetea M	2277/16.11.2016	710	852.00
2677	achizitie directa	furnizare	Tub prelungitor injectomat	SC B.BRAUN MEDICAL SRL Remetea M	2277/16.11.2016	1200	1440.00
2678	achizitie directa	furnizare	Teste glicemie accu-chek	SC ROCHE ROMANIA S.R.L. Bucuresti	2269/15.11.2016	96.76	116.11
2679	achizitie directa	furnizare	Lantete Accu-Chek	SC ROCHE ROMANIA S.R.L. Bucuresti	2269/15.11.2016	42	50.40
2680	achizitie directa	furnizare	Biscuiti obisnuiti	SC Strungariu&Co Rigams LM SNC Iasi	1363/01.07.2016	165.6	180.50
2681	achizitie directa	furnizare	Tarate grau	SC Strungariu&Co Rigams LM SNC Iasi	1363/01.07.2016	22.5	24.53
2682	achizitie directa	furnizare	Faina grau	SC Strungariu&Co Rigams LM SNC Iasi	1363/01.07.2016	80	87.20
2683	achizitie directa	furnizare	Zahar tos - 1 kg	SC Strungariu&Co Rigams LM SNC Iasi	1363/01.07.2016	414	451.26
2684	achizitie directa	furnizare	Ulei floarea soarelui - 1 l	SC Strungariu&Co Rigams LM SNC Iasi	1363/01.07.2016	385	419.65
2685	achizitie directa	furnizare	Margarina 500 g	SC Strungariu&Co Rigams LM SNC Iasi	1363/01.07.2016	185	201.65
2686	achizitie directa	furnizare	Piper negru macinat cal I	SC Strungariu&Co Rigams LM SNC Iasi	1363/01.07.2016	55	59.95
2687	achizitie directa	furnizare	Orez cu bob rotund Riso S	SC Strungariu&Co Rigams LM SNC Iasi	1363/01.07.2016	1155	1258.95
2688	achizitie directa	furnizare	Oua consum, mar. M	SC Strungariu&Co Rigams LM SNC Iasi	1363/01.07.2016	540	588.60
2689	achizitie directa	furnizare	Cartofi albi, cal I	PFA Amariei G. Petru	1360/01.07.2016	3780	4120.20
2690	achizitie directa	furnizare	Varza alba proaspata, cal I	PFA Amariei G. Petru	1360/01.07.2016	260	283.40
2691	achizitie directa	furnizare	Ceapa uscata, cal I	PFA Amariei G. Petru	1360/01.07.2016	320	348.80
2692	achizitie directa	furnizare	Morcov, cal I	PFA Amariei G. Petru	1360/01.07.2016	680	741.20
2693	achizitie directa	furnizare	Oxigen medicinal 24 buteli	SC Messer Romania Gaz SRL Bucuresti	1364/01.07.2016	1540.8	1679.47
2694	achizitie directa	furnizare	Transport butelii gaze med	SC Messer Romania Gaz SRL Bucuresti	1365/01.07.2016	300	360.00
2695	achizitie directa	furnizare	Oxigen medicinal lichid	SC Messer Romania Gaz SRL Bucuresti	1455/07.07.2016	5961	6497.49
2696	achizitie directa	furnizare	Recoltor sange pt. biochim	SC NOVITRADE SRL Constanta	1470/08.07.2016	1425	1710.00

2697	achizitie directa	furnizare	Ac recoltare sange 21G	SC ALPHA NED 2000 EXIM SRL Bucuresti	1469/08.07.2016	1125	1350.00
2698	achizitie directa	furnizare	Robineti cu 3 cai	SC ALPHA NED 2000 EXIM SRL Bucuresti	1469/08.07.2016	94	112.80
2699	achizitie directa	furnizare	Manusi examinare nitril mar	SC BELLA ROMANIA IMPEX SRL Bucuresti	1468/08.07.2016	230	276.00
2700	achizitie directa	furnizare	Halat u.f. ranforsat, steril	SC ROMBIOMEDICA SRL Bucuresti	1467/08.07.2016	1230	1476.00
2701	achizitie directa	furnizare	Placa anatomica blocata pilon tibial drept anteroexterna din titan+suruburi de blocaj+instrumentar in custodie	SC MEDICAL ORTOVIT SRL Bucuresti	1473/08.07.2016	950	1035.50
2702	achizitie directa	furnizare	Manusi examinare pudrate	SC MERCATOR MEDICAL SRL Cluj-Napoca	1477/08.07.2016	4980	5976.00
2703	achizitie directa	furnizare	Manusi examinare pudrate	SC MERCATOR MEDICAL SRL Cluj-Napoca	1476/08.07.2016	996	1195.20
2704	achizitie directa	furnizare	Plasture fixe Omnifix 20cm	SC MEDCOM DISTRIBUTION SRL Iasi	1499/11.07.2016	1025	1230.00
2705	achizitie directa	furnizare	Plasture fixe Omnifix 20cm	SC MEDCOM DISTRIBUTION SRL Iasi	1500/11.07.2016	205	246.00
2706	achizitie directa	furnizare	Gris - 500 g	SC ELLMAR COM SRL Tg. Neamt	1567/18.07.2016	78	85.02
2707	achizitie directa	furnizare	Peste congelat - macrou S	SC MEDASIMPEX SRL Dumbrava Rosie	1565/18.07.2016	272	296.48
2708	achizitie directa	furnizare	Tija centromedulara blocata de tibie + suruburi de blocaj + instrumentar in custodie	SC MEDICAL ORTOVIT SRL Bucuresti	1579/20.07.2016	690	752.10
2709	achizitie directa	furnizare	Ace automat - flacon 2 l	SC Strungariu&Co Rigams LM SNC Iasi	1561/22.07.2016	960	1152.00
2710	achizitie directa	furnizare	Detergent automat Dero C	SC Strungariu&Co Rigams LM SNC Iasi	1561/22.07.2016	1194	1432.80
2711	achizitie directa	furnizare	Servetele de masa 25x25cm	SC Strungariu&Co Rigams LM SNC Iasi	1561/22.07.2016	60	72.00
2712	achizitie directa	furnizare	Bazinet unica folosinta pt f	SC ESMED GROUP SRL Cluj-Napoca	1580/22.07.2016	1275	1530.00
2713	achizitie directa	furnizare	Urinar unica folosinta pt ba	SC ESMED GROUP SRL Cluj-Napoca	1580/22.07.2016	130	156.00
2714	achizitie directa	furnizare	Olita (urinar pediatric) u.f.	SC ESMED GROUP SRL Cluj-Napoca	1580/22.07.2016	49.5	59.40
2715	achizitie directa	furnizare	Tija centromedulara blocata de tibie + suruburi de blocaj + instrumentar in custodie	SC MEDICAL ORTOVIT SRL Bucuresti	1579/20.07.2016	690	752.10
2716	achizitie directa	furnizare	Tija centromedulara universala de femur + suruburi de blocaj + instrumentar in custodie	SC MEDICAL ORTOVIT SRL Bucuresti	1582/22.07.2016	690	752.10
2717	achizitie directa	furnizare	Mop bumbac 40 cm	SC BUNZL DISTRIBUTIE SRL Dragomiresti	1588/25.07.2016	3440	4128.00
2718	achizitie directa	furnizare	Mop bumbac 40 cm	SC BUNZL DISTRIBUTIE SRL Dragomiresti	1589/25.07.2016	344	412.80
2719	achizitie directa	furnizare	Miere de albine 20g	SC APICOLA COSTACHE SRL Ion Roata	1595/26.07.2016	307.2	334.85
2720	achizitie directa	furnizare	Peste congelat - macrou S	SC MEDASIMPEX SRL Dumbrava Rosie	1594/26.07.2016	1088	1185.92
2721	achizitie directa	furnizare	Ceai de tei - 50 g	SC CYANI SRL loc. Plopu	1593/26.07.2016	76	82.84
2722	achizitie directa	furnizare	Ceai de menta - 50 g	SC CYANI SRL loc. Plopu	1593/26.07.2016	52	56.68
2723	achizitie directa	furnizare	Ceai de macese - 50 g	SC CYANI SRL loc. Plopu	1593/26.07.2016	46	50.14
2724	achizitie directa	furnizare	Ceai de galbenele - 50 g	SC CYANI SRL loc. Plopu	1593/26.07.2016	56	61.04
2725	achizitie directa	furnizare	Ceai de sunatoare - 50 g	SC CYANI SRL loc. Plopu	1593/26.07.2016	44	47.96

2726	achizitie directa	furnizare	Calgon original automat	SC ELGEKA FERFELIS SA Bucuresti	1600/26.07.2016	1494	1792.80
2727	achizitie directa	furnizare	Paine alba, la tava, feliata si ambalata	SC MORLUX FLORENA SRL Vanatori-las	1612/27.07.2016	5625	6131.25
2728	achizitie directa	furnizare	Smantana 25% grasime	SC ROMLACTA S.A. Letcani - Iasi	1610/27.07.2016	628	684.52
2729	achizitie directa	furnizare	Lapte pasteurizat 1,8%	SC ROMLACTA S.A. Letcani - Iasi	1610/27.07.2016	475.2	517.97
2730	achizitie directa	furnizare	Pulpe superioare de pui fa	SC MEDASIMPEX SRL Dumbrava Rosie	1611/27.07.2016	10200	11118.00
2731	achizitie directa	furnizare	Branza proaspata de vaci	SC COREX SRL Odorheiu Secuiesc	1608/27.07.2016	2366	2578.94
2732	achizitie directa	furnizare	Iaurt probiotic 200g, 2,8% grasime	SC COREX SRL Odorheiu Secuiesc	1608/27.07.2016	976	1063.84
2733	achizitie directa	furnizare	Cascaval Kerestzuri (Dalia	SC COREX SRL Odorheiu Secuiesc	1608/27.07.2016	1495	1629.55
2734	achizitie directa	furnizare	Branza telemea nesarata	SC COREX SRL Odorheiu Secuiesc	1608/27.07.2016	736	802.24
2735	achizitie directa	furnizare	Unt 65% grasime - pac 20	SC COREX SRL Odorheiu Secuiesc	1608/27.07.2016	582.4	634.82
2736	achizitie directa	furnizare	Pulpa porc degres, dez, fa	SC INDUSTRIALIZAREA CARNII KOSAROM SA Pascani	1609/27.07.2016	3172	3457.48
2737	achizitie directa	furnizare	Sunca presata din carne d	SC INDUSTRIALIZAREA CARNII KOSAROM SA Pascani	1609/27.07.2016	1831.25	1996.06
2738	achizitie directa	furnizare	Dioxid de carbon 3.0, purit	SC Messer Romania Gaz SRL Bucuresti	1605/27.07.2016	135	147.15
2739	achizitie directa	furnizare	Tija centromedulara anterograda universala + suruburi de blocaj + instrumentar in custodie	SC MEDICAL ORTOVIT SRL Bucuresti	1604/27.07.2016	690	752.10
2740	achizitie directa	furnizare	Oxigen medicinal 12 buteli	SC Messer Romania Gaz SRL Bucuresti	1636/01.08.2016	770.4	839.74
2741	achizitie directa	furnizare	Oxigen medicinal 13 buteli	SC Messer Romania Gaz SRL Bucuresti	1636/01.08.2016	507	552.63
2742	achizitie directa	furnizare	Transport butelii gaze med	SC Messer Romania Gaz SRL Bucuresti	1637/01.08.2016	300	360.00
2743	achizitie directa	furnizare	Cartofi albi, cal I	PFA Amariei G. Petru	1634/29.07.2016	2820	3073.80
2744	achizitie directa	furnizare	Varza alba proaspata, cal I	PFA Amariei G. Petru	1634/29.07.2016	245	267.05
2745	achizitie directa	furnizare	Ceapa uscata, cal I	PFA Amariei G. Petru	1634/29.07.2016	200	218.00
2746	achizitie directa	furnizare	Morcov, cal I	PFA Amariei G. Petru	1634/29.07.2016	252	274.68
2747	achizitie directa	furnizare	Sfecla rosie, cal I	PFA Amariei G. Petru	1634/29.07.2016	62.5	68.13
2748	achizitie directa	furnizare	Tarate grau	SC Strungariu&Co Rigams LM SNC Iasi	1635/29.07.2016	22.5	24.53
2749	achizitie directa	furnizare	Zahar tos - 1 kg	SC Strungariu&Co Rigams LM SNC Iasi	1635/29.07.2016	834	909.06
2750	achizitie directa	furnizare	Zahar vanilat - 50g	SC Strungariu&Co Rigams LM SNC Iasi	1635/29.07.2016	590	643.10
2751	achizitie directa	furnizare	Orez cu bob rotund Riso S	SC Strungariu&Co Rigams LM SNC Iasi	1635/29.07.2016	1155	1258.95
2752	achizitie directa	furnizare	Oua consum, mar. M	SC Strungariu&Co Rigams LM SNC Iasi	1635/29.07.2016	936	1020.24
2753	achizitie directa	furnizare	Malai (faina de porumb) - 1	SC ELLMAR COM SRL Tg. Neamt	1640/01.08.2016	435	474.15
2754	achizitie directa	furnizare	Apa distilata - bidon 5 litri	SC NORD PHARMA SRL Piatra Neamt	1641/01.08.2016	130	156.00
2755	achizitie directa	furnizare	Ulei floarea soarelui - 1 l	SC STEDYAN - COM SRL Braila	1638/01.08.2016	760	828.40
2756	achizitie directa	furnizare	Margarina - cutie 1 kg	SC STEDYAN - COM SRL Braila	1638/01.08.2016	175	190.75
2757	achizitie directa	furnizare	Paste fainoase (penne)	SC STEDYAN - COM SRL Braila	1638/01.08.2016	840	915.60
2758	achizitie directa	furnizare	Pate pui Moldova 300g	SC VASCAR S.A. Vaslui	1639/01.08.2016	885	964.65
2759	achizitie directa	furnizare	Gel EKG/EEG - bidon 5 kg	SC Nova Fit 2000 SRL Bucuresti	1669/04.08.2016	447.68	537.22

2760	achizitie directa	furnizare	Alcool sanitar 500 ml	SC MEDCOM DISTRIBUTION SRL Iasi	1681/05.08.2016	1500	1800.00
2761	achizitie directa	furnizare	Indicator biologic pt autocl	SC ESTIMA MEDICAL GROUP SRL Iasi	1670/04.08.2016	2250	2700.00
2762	achizitie directa	furnizare	Placa blocata din titan humerus proximal stang+suruburi de blocaj+instrumentar in custodie	SC MEDICAL ORTOVIT SRL Bucuresti	1663/04.08.2016	830	904.70
2763	achizitie directa	furnizare	Vata hidrofila uz medicinal	SC LUAN VISION SRL Oradea	1673/04.08.2016	700	840.00
2764	achizitie directa	furnizare	Sapun lichid	SC ASCHIM SRL Falticeni	1674/04.08.2016	465	558.00
2765	achizitie directa	furnizare	Sapun lichid	SC ASCHIM SRL Falticeni	1675/04.08.2016	93	111.60
2766	achizitie directa	furnizare	Hartie EKG BTL 08MT Plu	SC MEDCLAS TRADING SRL Braila	1671/04.08.2016	131.4	157.68
2767	achizitie directa	furnizare	Manusi examinare pudrate	SC MERCATOR MEDICAL SRL Cluj-Nap	1705/09.08.2016	166	199.20
2768	achizitie directa	furnizare	Tifon bumbac 100% , 24-26g, roluit	SC NOVITRADE SRL Constanta	1697/09.08.2016	6600	7920.00
2769	achizitie directa	furnizare	Recoltor sange pt. hematocrit	SC NOVITRADE SRL Constanta	1697/09.08.2016	760	912.00
2770	achizitie directa	furnizare	Recoltor sange pt. coagulare	SC NOVITRADE SRL Constanta	1697/09.08.2016	190	228.00
2771	achizitie directa	furnizare	Trusa perfuzie cu ac plastic	SC NOVITRADE SRL Constanta	1697/09.08.2016	4680	5616.00
2772	achizitie directa	furnizare	Alcool etilic uz farmaceutic	SC PRODALCOM SA Botosani	1658/03.08.2016	4000	4800.00
2773	achizitie directa	furnizare	Filtru u.f. pt spiometru Ko	SC EVOREVO SRL Bucuresti	1682/05.08.2016	2450	2940.00
2774	achizitie directa	furnizare	Piesa bucala u.f. pentru spirometru	SC EVOREVO SRL Bucuresti	1682/05.08.2016	185	222.00
2775	achizitie directa	furnizare	Plasture pe suport textil O	SC PAUL HARTMANN SRL Tg Mures	1683/05.08.2016	2700	3240.00
2776	achizitie directa	furnizare	Proteza chirurgicala pt tesuturi moi din polipropilena 8x15cm, cu 2 fire polipropilena de ancorare USP 2/0, cu ac 30mm, 1/2 cerc, varf rotund	SC BIOSINTEX SRL Bucuresti	1699/09.08.2016	1900	2071.00
2777	achizitie directa	furnizare	Proteza chirurgicala pt tesuturi moi din polipropilena 15x15cm, cu 4 fire polipropilena de ancorare USP 0, cu ac 30mm, 1/2 cerc, varf rotund	SC BIOSINTEX SRL Bucuresti	1699/09.08.2016	300	327.00
2778	achizitie directa	furnizare	Proteza chirurgicala pt tesuturi moi din polipropilena 30x30cm, cu 4 fire polipropilena de ancorare USP 0, cu ac 30mm, 1/2 cerc, varf rotund	SC BIOSINTEX SRL Bucuresti	1699/09.08.2016	400	436.00
2779	achizitie directa	furnizare	Gel EKG/EEG - bidon 5 kg	SC Nova Fit 2000 SRL Bucuresti	1700/09.08.2016	419.7	503.64
2780	achizitie directa	furnizare	Recoltor sange pt. VSH - 1	SC BALMED SRL Bucuresti	1698/09.08.2016	1650	1980.00
2781	achizitie directa	furnizare	Masca oxigen adulti, sterilizata	SC LUAN VISION SRL Oradea	1703/09.08.2016	800	960.00
2782	achizitie directa	furnizare	Canula (sonda) nazala oxigen	SC CRIO - 2 SRL Iasi	1704/09.08.2016	480	576.00
2783	achizitie directa	furnizare	Sonda Nelaton CH16, sterilizata	SC CRIO - 2 SRL Iasi	1704/09.08.2016	72	86.40
2784	achizitie directa	furnizare	Sonda Tieman CH14, sterilizata	SC CRIO - 2 SRL Iasi	1704/09.08.2016	51	61.20
2785	achizitie directa	furnizare	Perhidrol 35% - flacon 1 l	SC NORD PHARMA SRL Piatra Neamt	1709/10.08.2016	500	600.00

2786	achizitie directa	furnizare	Tija GAMMA de femur blocata + suruburi de blocaj + instrumentar in custodie	SC MEDICAL ORTOVIT SRL Bucuresti	1720/11.08.2016	690	752.10
2787	achizitie directa	furnizare	Sonde Foley cu 2 cai CH1	SC STERIL ROMANIA SRL Bucuresti	1718/11.08.2016	310	372.00
2788	achizitie directa	furnizare	Sonde Foley cu 2 cai CH1	SC STERIL ROMANIA SRL Bucuresti	1718/11.08.2016	263.5	316.20
2789	achizitie directa	furnizare	Sonde Foley cu 2 cai CH1	SC STERIL ROMANIA SRL Bucuresti	1718/11.08.2016	186	223.20
2790	achizitie directa	furnizare	Lame bisturii nr. 24 - cutie	SC STERIL ROMANIA SRL Bucuresti	1718/11.08.2017	145	174.00
2791	achizitie directa	furnizare	Calgon original automat	SC ELGEKA FERFELIS SA Bucuresti	1722/11.08.2016	1494	1792.80
2792	achizitie directa	furnizare	Lapte praf normalizat 26%	SC Inter David SRL Miercurea Ciuc	1721/11.08.2016	264	287.76
2793	achizitie directa	furnizare	Lapte praf normalizat 26%	SC Inter David SRL Miercurea Ciuc	1870/09.09.2016	66	71.94
2794	achizitie directa	furnizare	Oxigen medicinal lichid	SC Messer Romania Gaz SRL Bucuresti	1726/11.08.2016	5160	5624.40
2795	achizitie directa	furnizare	Oxigen medicinal 12 butelii	SC Messer Romania Gaz SRL Bucuresti	1727/11.08.2016	192.6	209.93
2796	achizitie directa	furnizare	Transport butelii gaze medicale	SC Messer Romania Gaz SRL Bucuresti	1728/11.08.2016	300	360.00
2797	achizitie directa	furnizare	Diferenta pret c-da. 1727/11.08.2016 pt 2 butelii oxigen de 10,7 mc	SC Messer Romania Gaz SRL Bucuresti	1901/16.09.2016	96.3	104.97
2798	achizitie directa	furnizare	Diferenta cantitate c-da. 18	SC Messer Romania Gaz SRL Bucuresti	1901/16.09.2016	4.8	5.23
2799	achizitie directa	furnizare	Oxigen medicinal 2 butelii	SC Messer Romania Gaz SRL Bucuresti	1901/16.09.2016	78	85.02
2800	achizitie directa	furnizare	Sonda rectala CH24, steril	SC CRIO - 2 SRL Iasi	1737/12.08.2016	58	69.60
2801	achizitie directa	furnizare	Sonda rectala CH26, steril	SC CRIO - 2 SRL Iasi	1737/12.08.2016	232	278.40
2802	achizitie directa	furnizare	Manusi chirurgicale pudrate	SC BELLA ROMANIA IMPEX SRL Bucuresti	1729/12.08.2016	27	32.40
2803	achizitie directa	furnizare	Ace automat - flacon 2 l	SC Strungariu&Co Rigams LM SNC Iasi	1732/12.08.2016	960	1152.00
2804	achizitie directa	furnizare	Detergent automat Dero C	SC Strungariu&Co Rigams LM SNC Iasi	1732/12.08.2016	1194	1432.80
2805	achizitie directa	furnizare	Fir sutura din acid poliglicolic, multifilament resorbabil rapid, USP 1, fara ac, L=150cm, steril, ambalat individual BX815	SC BIOSINTEX SRL Bucuresti	1740/12.08.2016	816	979.20
2806	achizitie directa	furnizare	Fir sutura din acid poliglicolic, multifilament resorbabil rapid, USP 2, fara ac, L=150cm, steril, ambalat individual BX820	SC BIOSINTEX SRL Bucuresti	1740/12.08.2016	852	1022.40
2807	achizitie directa	furnizare	Fir sutura din acid poliglicolic, multifilament resorbabil mediu, USP 1, fara ac, L=150cm, steril, ambalat individual BX115	SC BIOSINTEX SRL Bucuresti	1740/12.08.2016	1116	1339.20
2808	achizitie directa	furnizare	Fir sutura din acid poliglicolic, multifilament resorbabil mediu, USP 0, fara ac, L=150cm, steril, ambalat individual BX110	SC BIOSINTEX SRL Bucuresti	1740/12.08.2016	696	835.20
2809	achizitie directa	furnizare	Fir sutura resorbabil mediu, multifilament, USP 1, cu ac 40mm, 1/2 cerc, varf triunghiular, L=75mm, steril, ambalat individual BX119	SC BIOSINTEX SRL Bucuresti	1740/12.08.2016	696	835.20

2810	achizitie directa	furnizare	Fir sutura resorbabil mediu, multifilament, USP 2/0, cu ac 26,2 mm, ½ cerc, varf rotund, L=75 mm, steril, ambalat individual BX136	SC BIOSINTEX SRL Bucuresti	1740/12.08.2016	552	662.40
2811	achizitie directa	furnizare	Fir sutura resorbabil mediu, multifilament, USP 3/0, cu ac 26,2 mm, ½ cerc, varf rotund, L=75 mm, steril, ambalat individual BX103	SC BIOSINTEX SRL Bucuresti	1740/12.08.2016	552	662.40
2812	achizitie directa	furnizare	Fir sutura resorbabil mediu, multifilament, USP 1, cu ac 40 mm, ½ cerc, varf rotund, L=75mm, steril, ambalat individual BX118	SC BIOSINTEX SRL Bucuresti	1740/12.08.2016	342	410.40
2813	achizitie directa	furnizare	Fir sutura matase naturala neresorbabil multifilament, USP 3/0, cu ac 26 mm, ½ cerc, varf rotund, L=75mm, steril, ambalat individual BX503	SC BIOSINTEX SRL Bucuresti	1740/12.08.2016	168	201.60
2814	achizitie directa	furnizare	Fir sutura matase naturala neresorbabil multifilament, USP 0, fara ac, L=150mm, steril, ambalat individual BX510	SC BIOSINTEX SRL Bucuresti	1740/12.08.2016	150	180.00
2815	achizitie directa	furnizare	Fir neresorbabil, monofilament, USP 3/0, cu ac 18,70 mm, 3/8 cerc, varf triunghiular, L=75mm, steril, ambalat individual BX304	SC BIOSINTEX SRL Bucuresti	1740/12.08.2016	312	374.40
2816	achizitie directa	furnizare	Fir neresorbabil, monofilament, USP 2/0, cu ac 29,70 mm, 3/8 cerc, varf triunghiular, L=75mm, steril, ambalat individual BX312	SC BIOSINTEX SRL Bucuresti	1740/12.08.2016	204	244.80
2817	achizitie directa	furnizare	Fir nylon neresorbabil, USP 1, cu ac 48 mm, 1/2 cerc, varf rotund, L=100mm, steril, ambalat individual BX737	SC BIOSINTEX SRL Bucuresti	1740/12.08.2016	273	327.60
2818	achizitie directa	furnizare	Fir sutura, Matase, USP 2/0, 75 cm, 30 mm, ac rotund, 1/2 cerc, STERISIL, SFS 5333A	SC BIOSANMED PARTNERS SRL Bucuresti	1742/16.08.2016	66	79.20
2819	achizitie directa	furnizare	Fir sutura, Matase, USP 1, fara ac, 150 cm, STERISIL, SFS 214E	SC BIOSANMED PARTNERS SRL Bucuresti	1742/16.08.2016	66	79.20
2820	achizitie directa	furnizare	Bazinet unica folosinta pt f	SC ESMED GROUP SRL Cluj-Napoca	1741/16.08.2016	150	180.00
2821	achizitie directa	furnizare	Punga voma	SC ESMED GROUP SRL Cluj-Napoca	1741/16.08.2016	140	168.00
2822	achizitie directa	furnizare	Gogosari rosii, cal I (pt zar	PFA Amariei G. Petru	1779/24.08.2016	5910	6441.90
2823	achizitie directa	furnizare	Ardei gras, cal I (pt zarzav	PFA Amariei G. Petru	1779/24.08.2016	3855	4201.95
2824	achizitie directa	furnizare	Ardei Kapia rosii, cal I (pt z	PFA Amariei G. Petru	1779/24.08.2016	1515	1651.35
2825	achizitie directa	furnizare	Morcov, cal I (pt zarzavat)	PFA Amariei G. Petru	1779/24.08.2016	1080	1177.20

2826	achizitie directa	furnizare	Telina radacina, cal I (pt z	PFA Amariei G. Petru	1779/24.08.2016	826	900.34
2827	achizitie directa	furnizare	Telina frunze, cal I (pt zar	PFA Amariei G. Petru	1779/24.08.2016	1284.5	1400.11
2828	achizitie directa	furnizare	Patrunjel radacina, cal I (g	PFA Amariei G. Petru	1779/24.08.2016	1377	1500.93
2829	achizitie directa	furnizare	Patrunjel frunze, cal I (pt z	PFA Amariei G. Petru	1779/24.08.2016	2064	2249.76
2830	achizitie directa	furnizare	Pastarnac radacina, cal I	PFA Amariei G. Petru	1779/24.08.2016	413	450.17
2831	achizitie directa	furnizare	Formol pentru imbalsamare 37%	SC TUNIC PROD SRL Bucuresti	1798/29.08.2016	600	720.00
2832	achizitie directa	furnizare	Oxigen medicinal 24 buteli	SC Messer Romania Gaz SRL Bucuresti	1800/30.08.2016	1536	1674.24
2833	achizitie directa	furnizare	Paine alba, la tava, feliata si ambalata	SC MORLUX FLORENA SRL Vanatori-las	1808/31.08.2016	5400	5886.00
2834	achizitie directa	furnizare	Smantana 25% grasime	SC ROMLACTA S.A. Letcani - Iasi	1809/31.08.2016	628	684.52
2835	achizitie directa	furnizare	Lapte pasteurizat 1,8%	SC ROMLACTA S.A. Letcani - Iasi	1809/31.08.2016	594	647.46
2836	achizitie directa	furnizare	Pulpe superioare de pui fa	SC MEDASIMPEX SRL Dumbrava Rosie	1807/31.08.2016	8160	8894.40
2837	achizitie directa	furnizare	Branza proaspata de vaci	SC COREX SRL Odorheiu Secuiesc	1806/31.08.2016	2957.5	3223.68
2838	achizitie directa	furnizare	Iaurt probiotic 200g, 2,8% grasime	SC COREX SRL Odorheiu Secuiesc	1806/31.08.2016	1372.5	1496.03
2839	achizitie directa	furnizare	Cascaval Kerestzuri (Dalia	SC COREX SRL Odorheiu Secuiesc	1806/31.08.2016	1868.75	2036.94
2840	achizitie directa	furnizare	Branza telemea nesarata	SC COREX SRL Odorheiu Secuiesc	1806/31.08.2016	736	802.24
2841	achizitie directa	furnizare	Unt 65% grasime - pac 20	SC COREX SRL Odorheiu Secuiesc	1806/31.08.2016	728	793.52
2842	achizitie directa	furnizare	Pulpa porc degres, dez, fa	SC INDUSTRIALIZAREA CARNII KOSAROM SA Pascani	1810/31.08.2016	3172	3457.48
2843	achizitie directa	furnizare	Sunca presata din carne d	SC INDUSTRIALIZAREA CARNII KOSAROM SA Pascani	1810/31.08.2016	1465	1596.85
2844	achizitie directa	furnizare	Carnati cu busuioc	SC INDUSTRIALIZAREA CARNII KOSAROM SA Pascani	1810/31.08.2016	1750	1907.50
2845	achizitie directa	furnizare	Gel EKG/EEG - bidon 5 kg	SC Nova Fit 2000 SRL Bucuresti	1816/01.09.2016	55.96	67.15
2846	achizitie directa	furnizare	Cartofi albi, cal I	PFA Amariei G. Petru	1825/02.09.2016	3008	3278.72
2847	achizitie directa	furnizare	Varza alba proaspata, cal I	PFA Amariei G. Petru	1825/02.09.2016	196	213.64
2848	achizitie directa	furnizare	Ceapa uscata, cal I	PFA Amariei G. Petru	1825/02.09.2016	200	218.00
2849	achizitie directa	furnizare	Morcov, cal I	PFA Amariei G. Petru	1825/02.09.2016	360	392.40
2850	achizitie directa	furnizare	Sfecla rosie, cal I	PFA Amariei G. Petru	1825/02.09.2016	62.5	68.13
2851	achizitie directa	furnizare	Zahar tos - 1 kg	SC Strungariu&Co Rigams LM SNC Iasi	1822/01.09.2016	834	909.06
2852	achizitie directa	furnizare	Oua consum, mar. M	SC Strungariu&Co Rigams LM SNC Iasi	1822/01.09.2016	990	1079.10
2853	achizitie directa	furnizare	Ulei floarea soarelui - 1 l	SC Strungariu&Co Rigams LM SNC Iasi	1822/01.09.2016	770	839.30
2854	achizitie directa	furnizare	Biscuiti obisnuiti	SC Strungariu&Co Rigams LM SNC Iasi	1822/01.09.2016	165.6	180.50
2855	achizitie directa	furnizare	Piper negru macinat cal I	SC Strungariu&Co Rigams LM SNC Iasi	1822/01.09.2016	55	59.95
2856	achizitie directa	furnizare	Sare neiodata pentru mura	SC Strungariu&Co Rigams LM SNC Iasi	1815/01.09.2016	205	223.45
2857	achizitie directa	furnizare	Pate pui Moldova 300g	SC VASCAR S.A. Vaslui	1826/02.09.2016	885	964.65
2858	achizitie directa	furnizare	Proteza cervicocefalica (sold) tip Austin Moore - stanga + instrumentar in custodie	SC MEDICAL ORTOVIT SRL Bucuresti	1877/09.09.2016	380	414.20

2859	achizitie directa	furnizare	Tija centromedulara blocata de humerus stang + suruburi de blocaj + instrumentar in custodie	SC MEDICAL ORTOVIT SRL Bucuresti	1877/09.09.2016	790	861.10
2860	achizitie directa	furnizare	Placa anatomica blocata pilon tibial drept +suruburi de blocaj+instrumentar in custodie	SC MEDICAL ORTOVIT SRL Bucuresti	1877/09.09.2016	900	981.00
2861	achizitie directa	furnizare	Tija centromedulara blocata de tibie stanga + suruburi de blocaj + instrumentar in custodie	SC MEDICAL ORTOVIT SRL Bucuresti	1897/16.09.2016	690	752.10
2862	achizitie directa	furnizare	Sistem tija (cui) GAMMA drept + suruburi de blocaj + instrumentar in custodie	SC MEDICAL ORTOVIT SRL Bucuresti	1897/16.09.2016	690	752.10
2863	achizitie directa	furnizare	Placa blocata anatomica de platou tibial drept+suruburi de blocaj+instrumentar in custodie	SC MEDICAL ORTOVIT SRL Bucuresti	1897/16.09.2016	830	904.70
2864	achizitie directa	furnizare	Tija centromedulara blocata de humerus stang + suruburi de blocaj + instrumentar in custodie	SC MEDICAL ORTOVIT SRL Bucuresti	1971/27.09.2016	690	752.10
2865	achizitie directa	furnizare	Tija centromedulara blocata de humerus drept + suruburi de blocaj + instrumentar in custodie	SC MEDICAL ORTOVIT SRL Bucuresti	2002/04.10.2016	690	752.10
2866	achizitie directa	furnizare	Sistem DHS complet + instrumentar in custodie	SC MEDICAL ORTOVIT SRL Bucuresti	2002/04.10.2016	4170	4545.30
2867	achizitie directa	furnizare	Sistem DCS complet + instrumentar in custodie	SC MEDICAL ORTOVIT SRL Bucuresti	2002/04.10.2016	1450	1580.50
2868	achizitie directa	furnizare	Sistem tija (cui) GAMMA + suruburi de blocaj + instrumentar in custodie	SC MEDICAL ORTOVIT SRL Bucuresti	2002/04.10.2016	6900	7521.00
2869	achizitie directa	furnizare	Tija centromedulara blocata de tibie dreapta + suruburi de blocaj + instrumentar in custodie	SC MEDICAL ORTOVIT SRL Bucuresti	2042/12.10.2016	690	752.10
2870	achizitie directa	furnizare	Placa anatomica blocata humerus proximal stang +suruburi de blocaj+instrumentar in custodie	SC MEDICAL ORTOVIT SRL Bucuresti	2074/18.10.2016	830	904.70
2871	achizitie directa	furnizare	Placa anatomica blocata (premulata) de pilon tibial stang din titan +suruburi de blocaj+instrumentar in custodie	SC MEDICAL ORTOVIT SRL Bucuresti	2089/20.10.2016	830	904.70
2872	achizitie directa	furnizare	Tija centromedulara blocata de tibie dreapta + suruburi de blocaj + instrumentar in custodie	SC MEDICAL ORTOVIT SRL Bucuresti	2089/20.10.2016	690	752.10
2873	achizitie directa	furnizare	Faina grau	SC Strungariu&Co Rigams LM SNC Iasi	1883/12.09.2016	77.5	84.48
2874	achizitie directa	furnizare	Margarina 500 g	SC Strungariu&Co Rigams LM SNC Iasi	1883/12.09.2016	175	190.75

2875	achizitie directa	furnizare	Lapte praf normalizat 26%	SC Inter David SRL Miercurea Ciuc	1887/12.09.2016	660	719.40
2876	achizitie directa	furnizare	Electrozi EKG monitorizare scurta durata 42x36 mm	SC MEDCLAS TRADING SRL Braila	1875/09.09.2016	570	684.00
2877	achizitie directa	furnizare	Oxigen medicinal 16 buteli	SC Messer Romania Gaz SRL Bucuresti	1881/12.09.2016	1027.2	1119.65
2878	achizitie directa	furnizare	Oxigen medicinal 8 butelii	SC Messer Romania Gaz SRL Bucuresti	1881/12.09.2016	312	340.08
2879	achizitie directa	furnizare	Transport butelii gaze med	SC Messer Romania Gaz SRL Bucuresti	1882/12.09.2016	300	360.00
2880	achizitie directa	furnizare	Pasta de tomate 28%	SC CONTEC FOODS SRL com. Afumati	1879/12.09.2016	3952.95	4308.72
2881	achizitie directa	furnizare	Mazare proaspata selectio	SC CONTEC FOODS SRL com. Afumati	1879/12.09.2016	1674	1824.66
2882	achizitie directa	furnizare	Fasole pastai verde in con	SC APOLLO SRL Tg. Neamt	1878/12.09.2016	11232	12242.88
2883	achizitie directa	furnizare	Gem de piersici	SC APOLLO SRL Tg. Neamt	1878/12.09.2016	8109	8838.81
2884	achizitie directa	furnizare	Tocana de legume	SC FRALVIL SA Rm. Valcea	1880/12.09.2016	3015	3286.35
2885	achizitie directa	furnizare	Ghiveci de legume in bulio	SC FRALVIL SA Rm. Valcea	1880/12.09.2016	1908	2079.72
2886	achizitie directa	furnizare	Rosii in bulion	SC FRALVIL SA Rm. Valcea	1880/12.09.2016	1836	2001.24
2887	achizitie directa	furnizare	Saci autoclavare deseuri b	SC AT Corina Invest SRL Iasi	1889/14.09.2016	200	240.00
2888	achizitie directa	furnizare	Baterie lavoar monobloc	SC LISA CO SRL Pascani	1894/15.09.2016	158.35	190.02
2889	achizitie directa	furnizare	Legaturi flexibile 3/8 x 3/8	SC LISA CO SRL Pascani	1894/15.09.2016	37.5	45.00
2890	achizitie directa	furnizare	Legaturi flexibile baterie m	SC LISA CO SRL Pascani	1894/15.09.2016	37.5	45.00
2891	achizitie directa	furnizare	Ceresit CM 11 - sac 27,5 k	SC UNION IMPEX SRL Pascani	1895/15.09.2016	216.7	260.04
2892	achizitie directa	furnizare	Baterie stativa cu 2 gauri	SC UNION IMPEX SRL Pascani	1895/15.09.2016	187.5	225.00
2893	achizitie directa	furnizare	Teava PVC Φ 50	SC UNION IMPEX SRL Pascani	1895/15.09.2016	105.12	126.14
2894	achizitie directa	furnizare	Mistrie zidar 100mm	I.I. DROANTA FLORIN Pascani	1896/15.09.2016	25	25.00
2895	achizitie directa	furnizare	Spacu zidar 80mm	I.I. DROANTA FLORIN Pascani	1896/15.09.2016	7.5	7.50
2896	achizitie directa	furnizare	Pencon 6 cm	I.I. DROANTA FLORIN Pascani	1896/15.09.2016	16.65	16.65
2897	achizitie directa	furnizare	Pencon 4 cm	I.I. DROANTA FLORIN Pascani	1896/15.09.2016	10.4	10.40
2898	achizitie directa	furnizare	Reductie 1/2 x 3/8	I.I. DROANTA FLORIN Pascani	1896/15.09.2016	8.35	8.35
2899	achizitie directa	furnizare	Cot PVC Φ 50 x 67°	I.I. DROANTA FLORIN Pascani	1896/15.09.2016	6.25	6.25
2900	achizitie directa	furnizare	Cot PVC Φ 50 x 45°	I.I. DROANTA FLORIN Pascani	1896/15.09.2016	5.4	5.40
2901	achizitie directa	furnizare	Baterie stativa cu 2 gauri	SC UNION IMPEX SRL Pascani	1900/16.09.2016	112.5	135.00
2902	achizitie directa	furnizare	Teste Bowie Dick tip coala	SC ESTIMA MEDICAL GROUP SRL Iasi	1904/19.09.2016	950	1140.00
2903	achizitie directa	furnizare	Rola plata pt sterilizare 25	SC BELLA ROMANIA IMPEX SRL Bucure	1905/19.09.2016	1220	1464.00
2904	achizitie directa	furnizare	Rola plata pt sterilizare 15	SC BELLA ROMANIA IMPEX SRL Bucure	1905/19.09.2016	750	900.00
2905	achizitie directa	furnizare	Indicator chimic strip integ	SC ELPIS LOGIC BUSINESS SRL Jilava	1908/20.09.2016	65	78.00
2906	achizitie directa	furnizare	Hartie termica Sony UPP 110 HG, glossy 110mmx18m	SC MEDCLAS TRADING SRL Braila	466/04.03.2016	960	1152.00
2907	achizitie directa	furnizare	Robinet trecere cu sfera g	SC LISA CO SRL Pascani	1909/20.09.2016	63.34	76.01
2908	achizitie directa	furnizare	Oxigen medicinal lichid	SC Messer Romania Gaz SRL Bucuresti	1922/21.09.2016	4660.5	5079.95
2909	achizitie directa	furnizare	Cleme ombilicale sterile	SC ALPHA BRIO MEDICAL SRL Bucuresti	1921/21.09.2016	115	138.00

2910	achizitie directa	furnizare	Dioxid de carbon 3.0, puritate	SC Messer Romania Gaz SRL Bucuresti	1919/21.09.2016	270	294.30
2911	achizitie directa	furnizare	Baterie lavoar monobloc	SC LISA CO SRL Pascani	1928/21.09.2016	158.35	190.02
2912	achizitie directa	furnizare	Baterie stativa cu 2 gauri	SC UNION IMPEX SRL Pascani	1929/21.09.2016	37.5	45.00
2913	achizitie directa	furnizare	Trafalet var din poliacril 18	I.I. DROANTA FLORIN Pascani	1926/21.09.2016	85	102.00
2914	achizitie directa	furnizare	Trafalet vopsea din poliacril	I.I. DROANTA FLORIN Pascani	1926/21.09.2016	60	72.00
2915	achizitie directa	furnizare	Colorant var 30 ml, ocru	I.I. DROANTA FLORIN Pascani	1926/21.09.2016	16	19.20
2916	achizitie directa	furnizare	Vopsea Kober crem pal Es	I.I. DROANTA FLORIN Pascani	1926/21.09.2016	140	168.00
2917	achizitie directa	furnizare	Vopsea Kober crem ivoire	I.I. DROANTA FLORIN Pascani	1926/21.09.2016	210	252.00
2918	achizitie directa	furnizare	Var lavabil Sticky - galeata	I.I. DROANTA FLORIN Pascani	1926/21.09.2016	243	291.60
2919	achizitie directa	furnizare	Detergent automat Dero C	SC SELGROS CASH&CARRY SRL Iasi	1934/22.09.2016	1141.65	1369.98
2920	achizitie directa	furnizare	Ace automat - flacon 2 l	SC Strungariu&Co Rigams LM SNC Iasi	1935/22.09.2016	960	1152.00
2921	achizitie directa	furnizare	Ceai de tei - 50 g	SC CYANI SRL loc. Plopu	1937/23.09.2016	114	124.26
2922	achizitie directa	furnizare	Ceai de menta - 50 g	SC CYANI SRL loc. Plopu	1937/23.09.2016	78	85.02
2923	achizitie directa	furnizare	Ceai de macese - 50 g	SC CYANI SRL loc. Plopu	1937/23.09.2016	69	75.21
2924	achizitie directa	furnizare	Ceai de galbenele - 50 g	SC CYANI SRL loc. Plopu	1937/23.09.2016	84	91.56
2925	achizitie directa	furnizare	Ceai de sunatoare - 50 g	SC CYANI SRL loc. Plopu	1937/23.09.2016	66	71.94
2926	achizitie directa	furnizare	Condiment uscat - marar	SC SELGROS CASH&CARRY SRL Iasi	1938/23.09.2016	279	304.11
2927	achizitie directa	furnizare	Condiment uscat - patrunjel	SC SELGROS CASH&CARRY SRL Iasi	1938/23.09.2016	279	304.11
2928	achizitie directa	furnizare	Condiment uscat - usturoi	SC SELGROS CASH&CARRY SRL Iasi	1938/23.09.2016	279	304.11
2929	achizitie directa	furnizare	Condiment uscat - cimbru	SC SELGROS CASH&CARRY SRL Iasi	1938/23.09.2016	46.5	50.69
2930	achizitie directa	furnizare	Condiment uscat - leustean	SC SELGROS CASH&CARRY SRL Iasi	1938/23.09.2016	46.5	50.69
2931	achizitie directa	furnizare	Calgon original automat	SC ELGEKA FERFELIS SA Bucuresti	1951/26.09.2016	1494	1792.80
2932	achizitie directa	furnizare	Sterilet Pregna T (model T	SC MEDICAL CORP SRL Sibiu	1960/26.09.2016	252	302.40
2933	achizitie directa	furnizare	Manusi examinare nitril mar	SC BELLA ROMANIA IMPEX SRL Bucuresti	1952/26.09.2016	1000	1200.00
2934	achizitie directa	furnizare	Manusi chirurgicale pudrate	SC BELLA ROMANIA IMPEX SRL Bucuresti	1952/26.09.2016	810	972.00
2935	achizitie directa	furnizare	Manusi chirurgicale pudrate	SC BELLA ROMANIA IMPEX SRL Bucuresti	1952/26.09.2016	648	777.60
2936	achizitie directa	furnizare	Manusi chirurgicale pudrate	SC BELLA ROMANIA IMPEX SRL Bucuresti	1952/26.09.2016	81	97.20
2937	achizitie directa	furnizare	Vata hidrofila uz medicinala	SC LUAN VISION SRL Oradea	1956/26.09.2016	196	235.20
2938	achizitie directa	furnizare	Vata hidrofila uz medicinala	SC LUAN VISION SRL Oradea	1955/26.09.2016	574	688.80
2939	achizitie directa	furnizare	Manusi examinare pudrate	SC MERCATOR MEDICAL SRL Cluj-Napoca	1961/26.09.2016	7470	8964.00
2940	achizitie directa	furnizare	Botosi u.f. (acoperitori pan	SC MERCATOR MEDICAL SRL Cluj-Napoca	1961/26.09.2016	600	720.00
2941	achizitie directa	furnizare	Boneta u.f. cu elastic (tip a	SC MERCATOR MEDICAL SRL Cluj-Napoca	1961/26.09.2016	180	216.00
2942	achizitie directa	furnizare	Teste glicemie ACCU CHEK-ACTIVE -cutie 50 teste	SC ROCHE ROMANIA SRL Bucuresti	1968/27.09.2016	3628.5	4354.20
2943	achizitie directa	furnizare	Masca chirurgicala cu elastic	SC ALPHA NED 2000 EXIM SRL Bucuresti	1965/27.09.2016	280	336.00
2944	achizitie directa	furnizare	Punga urina copii 100 ml	SC ALPHA NED 2000 EXIM SRL Bucuresti	1964/27.09.2016	38	45.60

2945	achizitie directa	furnizare	Ac recoltare sange 21 G	SC ALPHA NED 2000 EXIM SRL Bucuresti	1964/27.09.2016	975	1170.00
2946	achizitie directa	furnizare	Ace seringa sterile 18 G	SC ALPHA NED 2000 EXIM SRL Bucuresti	1964/27.09.2016	60	72.00
2947	achizitie directa	furnizare	Pezeni pentru muraturi	PFA Amariei G. Petru	1967/27.09.2016	765	833.85
2948	achizitie directa	furnizare	Gogonele pentru muraturi	PFA Amariei G. Petru	1967/27.09.2016	1170	1275.30
2949	achizitie directa	furnizare	Ardei Kapia pentru muraturi	PFA Amariei G. Petru	1967/27.09.2016	122.5	133.53
2950	achizitie directa	furnizare	Ardei iuti pentru muraturi	PFA Amariei G. Petru	1967/27.09.2016	36	39.24
2951	achizitie directa	furnizare	Hrean pentru muraturi	PFA Amariei G. Petru	1967/27.09.2016	98.4	107.26
2952	achizitie directa	furnizare	Telina radacina pentru muraturi	PFA Amariei G. Petru	1967/27.09.2016	133	144.97
2953	achizitie directa	furnizare	Busuioc uscat pentru muraturi	PFA Amariei G. Petru	1967/27.09.2016	80	87.20
2954	achizitie directa	furnizare	Cimbru uscat pentru muraturi	PFA Amariei G. Petru	1967/27.09.2016	80	87.20
2955	achizitie directa	furnizare	Marar uscat pentru muraturi	PFA Amariei G. Petru	1967/27.09.2016	80	87.20
2956	achizitie directa	furnizare	Usturoi romanesc pentru muraturi	PFA Amariei G. Petru	1967/27.09.2016	60	65.40
2957	achizitie directa	furnizare	Morcov pentru muraturi	PFA Amariei G. Petru	1967/27.09.2016	36	39.24
2958	achizitie directa	furnizare	Pulpa porc degres, dez, fara sare	SC INDUSTRIALIZAREA CARNII KOSAROM SA Pascani	1975/28.09.2016	1830	1994.70
2959	achizitie directa	furnizare	Sunca presata din carne de porc	SC INDUSTRIALIZAREA CARNII KOSAROM SA Pascani	1975/28.09.2016	1465	1596.85
2960	achizitie directa	furnizare	Paine alba, la tava, feliata si ambalata	SC MORLUX FLORENA SRL Vanatori-Iasi	1973/28.09.2016	6075	6621.75
2961	achizitie directa	furnizare	Smantana 25% grasime	SC ROMLACTA S.A. Letcani - Iasi	1976/28.09.2016	628	684.52
2962	achizitie directa	furnizare	Lapte pasteurizat 1,8%	SC ROMLACTA S.A. Letcani - Iasi	1976/28.09.2016	475.2	517.97
2963	achizitie directa	furnizare	Pulpe superioare de pui fara piele	SC MEDASIMPEX SRL Dumbrava Rosie	1974/28.09.2016	8160	8894.40
2964	achizitie directa	furnizare	Branza proaspata de vaci	SC COREX SRL Odorheiu Secuiesc	1977/28.09.2016	2366	2578.94
2965	achizitie directa	furnizare	Iaurt probiotic 200g, 2,8% grasime	SC COREX SRL Odorheiu Secuiesc	1977/28.09.2016	1098	1196.82
2966	achizitie directa	furnizare	Cascaval Kerestzuri (Dalia)	SC COREX SRL Odorheiu Secuiesc	1977/28.09.2016	1495	1629.55
2967	achizitie directa	furnizare	Branza telemea nesarata	SC COREX SRL Odorheiu Secuiesc	1977/28.09.2016	920	1002.80
2968	achizitie directa	furnizare	Unt 65% grasime - pac 200g	SC COREX SRL Odorheiu Secuiesc	1977/28.09.2016	582.4	634.82
2969	achizitie directa	furnizare	Halat doc bleumarin	SCM GR I Munca Invalizilor Iasi	1980/28.09.2016	1064	1276.80
2970	achizitie directa	furnizare	Salopeta doc bleumarin 2	SCM GR I Munca Invalizilor Iasi	1980/28.09.2016	522	626.40
2971	achizitie directa	furnizare	Tub neon 18 W	SC UNION IMPEX SRL Pascani	1990/30.09.2016	350	420.00
2972	achizitie directa	furnizare	Bec 40W/C35	SC UNION IMPEX SRL Pascani	1990/30.09.2016	125	150.00
2973	achizitie directa	furnizare	Furtun dus+para	SC UNION IMPEX SRL Pascani	1990/30.09.2016	16.67	20.00
2974	achizitie directa	furnizare	Starter	I.I. DROANTA FLORIN Pascani	1991/30.09.2016	33	33.00
2975	achizitie directa	furnizare	Ventil pentru cabina dus	I.I. DROANTA FLORIN Pascani	1991/30.09.2016	12	12.00
2976	achizitie directa	furnizare	Oxigen medicinal 12 butelii	SC Messer Romania Gaz SRL Bucuresti	1996/30.09.2016	770.4	839.74
2977	achizitie directa	furnizare	Oxigen medicinal 12 butelii	SC Messer Romania Gaz SRL Bucuresti	1996/30.09.2016	468	510.12
2978	achizitie directa	furnizare	Transport butelii gaze medicale	SC Messer Romania Gaz SRL Bucuresti	1995/30.09.2016	300	360.00
2979	achizitie directa	furnizare	Peste congelat macrou 30kg	SC MEDASIMPEX SRL Dumbrava Rosie	1998/03.10.2016	420	457.80
2980	achizitie directa	furnizare	Zahar tos - 1 kg	SC MEDASIMPEX SRL Dumbrava Rosie	1998/03.10.2016	1485	1618.65

2981	achizitie directa	furnizare	Orez cu bob rotund Riso S	SC Strungariu&Co Rigams LM SNC Iasi	1997/03.10.2016	1925	2098.25
2982	achizitie directa	furnizare	Sare neiodata pentru mur	SC Strungariu&Co Rigams LM SNC Iasi	1997/03.10.2016	61.5	67.04
2983	achizitie directa	furnizare	Tarate grau	SC Strungariu&Co Rigams LM SNC Iasi	1997/03.10.2016	22.5	24.53
2984	achizitie directa	furnizare	Faina grau	SC Strungariu&Co Rigams LM SNC Iasi	1997/03.10.2016	79	86.11
2985	achizitie directa	furnizare	Margarina 500 g	SC Strungariu&Co Rigams LM SNC Iasi	1997/03.10.2016	175	190.75
2986	achizitie directa	furnizare	Ulei floarea soarelui - 1 l	SC Strungariu&Co Rigams LM SNC Iasi	1997/03.10.2016	1925	2098.25
2987	achizitie directa	furnizare	Zahar vanilat - 50g	SC Strungariu&Co Rigams LM SNC Iasi	1997/03.10.2016	590	643.10
2988	achizitie directa	furnizare	Esente rom 25 ml	SC Strungariu&Co Rigams LM SNC Iasi	1997/03.10.2016	295	321.55
2989	achizitie directa	furnizare	Esente vanilie 25 ml	SC Strungariu&Co Rigams LM SNC Iasi	1997/03.10.2016	295	321.55
2990	achizitie directa	furnizare	Oua consum, mar. M	SC Strungariu&Co Rigams LM SNC Iasi	1997/03.10.2016	1188	1294.92
2991	achizitie directa	furnizare	Biscuiti obisnuiti	SC Strungariu&Co Rigams LM SNC Iasi	1997/03.10.2016	165.6	180.50
2992	achizitie directa	furnizare	Masline negre nesarate	SC Strungariu&Co Rigams LM SNC Iasi	1997/03.10.2016	1153	1256.77
2993	achizitie directa	furnizare	Fasole uscata alba	SC Strungariu&Co Rigams LM SNC Iasi	1997/03.10.2016	560	610.40
2994	achizitie directa	furnizare	Malai (faina de porumb) - 1	SC ELLMAR COM SRL Tg. Neamt	1999/03.10.2016	435	474.15
2995	achizitie directa	furnizare	Gris - 500 g	SC ELLMAR COM SRL Tg. Neamt	1999/03.10.2016	132	143.88
2996	achizitie directa	furnizare	Cartofi albi, cal I	PFA Amariei G. Petru	2000/03.10.2016	1106	1205.54
2997	achizitie directa	furnizare	Varza alba proaspata, cal I	PFA Amariei G. Petru	2000/03.10.2016	196	213.64
2998	achizitie directa	furnizare	Ceapa uscata, cal I	PFA Amariei G. Petru	2000/03.10.2016	220	239.80
2999	achizitie directa	furnizare	Morcov, cal I	PFA Amariei G. Petru	2000/03.10.2016	480	523.20
3000	achizitie directa	furnizare	Sfecla rosie, cal I	PFA Amariei G. Petru	2000/03.10.2016	62.5	68.13
3001	achizitie directa	furnizare	Tub dren ventral CH 30, L	SC BALTON MED SRL Bucuresti	2004/04.10.2016	184	220.80
3002	achizitie directa	furnizare	Tub dren ventral CH 22, L	SC BALTON MED SRL Bucuresti	2004/04.10.2016	368	441.60
3003	achizitie directa	furnizare	Tifon bumbac 100% , 24-26g, roluit	SC NOVITRADE SRL Constanta	2008/05.10.2016	1650	1980.00
3004	achizitie directa	furnizare	Fesi tifon 20cm/10m	SC NOVITRADE SRL Constanta	2008/05.10.2016	455	546.00
3005	achizitie directa	furnizare	Fesi tifon 10cm/10m	SC NOVITRADE SRL Constanta	2008/05.10.2016	325	390.00
3006	achizitie directa	furnizare	Recoltor sange pt. biochim	SC NOVITRADE SRL Constanta	2007/05.10.2016	1520	1824.00
3007	achizitie directa	furnizare	Recoltor sange pt. hematocrit	SC NOVITRADE SRL Constanta	2007/05.10.2016	1254	1504.80
3008	achizitie directa	furnizare	Recoltor sange pt. coagulare	SC NOVITRADE SRL Constanta	2007/05.10.2016	171	205.20
3009	achizitie directa	furnizare	Trusa perfuzie cu ac plastic	SC NOVITRADE SRL Constanta	2007/05.10.2016	4680	5616.00
3010	achizitie directa	furnizare	Recoltor sange pt. VSH - 7	SC BALMED SRL Bucuresti	2006/05.10.2016	1320	1584.00
3011	achizitie directa	furnizare	Sac recoltare simplu, volum 200 ml, 76x150mm cod EJ025SU	SC B.BRAUN MEDICAL SRL Timisoara	2012/06.10.2016	2306.07	2767.28
3012	achizitie directa	furnizare	Reparatii tamplarie termoplastic	SC PROINVEST GROUP SRL Pascani	2015/07.10.2016	261.41	313.69
3013	achizitie directa	furnizare	Cartofi roz pentru iarna	SC BLUE MARUNY SRL Brasov	2005/05.10.2016	17000	18530.00
3014	achizitie directa	furnizare	Ceresit CM 11 - sac 27,5 kg	SC UNION IMPEX SRL Pascani	2022/10.10.2016	628.43	754.12
3015	achizitie directa	furnizare	Gresie portelanata rectificata	SC UNION IMPEX SRL Pascani	2022/10.10.2016	6008.8	7210.56

3016	achizitie directa	furnizare	Baterie stativa cu 2 gauri	SC UNION IMPEX SRL Pascani	2022/10.10.2016	37.5	45.00
3017	achizitie directa	furnizare	Racord flexibil lavoar	SC UNION IMPEX SRL Pascani	2022/10.10.2016	10	12.00
3018	achizitie directa	furnizare	Var lavabil Sticky - galeata	SC UNION IMPEX SRL Pascani	2037/12.10.2016	397.5	477.00
3019	achizitie directa	furnizare	Colorant var	SC UNION IMPEX SRL Pascani	2037/12.10.2016	47.52	57.02
3020	achizitie directa	furnizare	Chit pentru rosturi, alb stral	SC UNION IMPEX SRL Pascani	2037/12.10.2016	41.65	49.98
3021	achizitie directa	furnizare	Banda de mascare 48x50	SC UNION IMPEX SRL Pascani	2037/12.10.2016	30	36.00
3022	achizitie directa	furnizare	Sonde endotraheale cu ba	SC ALPHA BRIO MEDICAL SRL Bucures	2041/12.10.2016	42	50.40
3023	achizitie directa	furnizare	Sonde endotraheale cu ba	SC ALPHA BRIO MEDICAL SRL Bucures	2041/12.10.2016	315	378.00
3024	achizitie directa	furnizare	Sonde endotraheale cu ba	SC ALPHA BRIO MEDICAL SRL Bucures	2041/12.10.2016	315	378.00
3025	achizitie directa	furnizare	Sonde endotraheale cu ba	SC ALPHA BRIO MEDICAL SRL Bucures	2041/12.10.2016	42	50.40
3026	achizitie directa	furnizare	Seringa 2-2,5 ml, cu ac 23	SC Superfood Company SRL Bucuresti	2043/12.10.2016	8.9	10.68
3027	achizitie directa	furnizare	Seringa 2-2,5 ml, cu ac 23	SC Superfood Company SRL Bucuresti	2044/12.10.2016	1059.1	1270.92
3028	achizitie directa	furnizare	Seringa 5 ml, cu ac 22G	SC ALPHA NED 2000 EXIM SRL Bucures	2046/12.10.2016	121	145.20
3029	achizitie directa	furnizare	Seringa 10 ml, cu ac 21G	SC ALPHA NED 2000 EXIM SRL Bucures	2046/12.10.2016	45	54.00
3030	achizitie directa	furnizare	Seringa 5 ml, cu ac 22G	SC ALPHA NED 2000 EXIM SRL Bucures	2045/12.10.2016	649	778.80
3031	achizitie directa	furnizare	Seringa 10 ml, cu ac 21G	SC ALPHA NED 2000 EXIM SRL Bucures	2045/12.10.2016	3705	4446.00
3032	achizitie directa	furnizare	Fasa gipsata 10/2,7	SC ALPHA NED 2000 EXIM SRL Bucures	2045/12.10.2016	94	112.80
3033	achizitie directa	furnizare	Compleu de protectie impermeabil cu cizme incorporate	SC ANGELS PSI SRL Iasi	2038/12.10.2016	1185	1422.00
3034	achizitie directa	furnizare	Reparatii tamplarie termop	SC PROINVEST GROUP SRL Pascani	2054/14.10.2016	187.92	225.50
3035	achizitie directa	furnizare	Hartie termosensibila pt spirometru Koko Legend , l=110 mm - rola mare	SC MEDCLAS TRADING SRL Braila	2059/17.10.2016	102	122.40
3036	achizitie directa	furnizare	Electrozi EKG u.f. cu cap	SC MEDCLAS TRADING SRL Braila	2057/17.10.2016	2970	3564.00
3037	achizitie directa	furnizare	Gel Aquasonic 100 PARK	SC MEDCLAS TRADING SRL Braila	2057/17.10.2016	171	205.20
3038	achizitie directa	furnizare	Hartie termica Sony UPP 110 HG, glossy 110mmx18m	SC MEDCLAS TRADING SRL Braila	2057/17.10.2016	960	1152.00
3039	achizitie directa	furnizare	Hartie EKG BTL 08MT Plus	SC MEDCLAS TRADING SRL Braila	2057/17.10.2016	26.28	31.54
3040	achizitie directa	furnizare	Alcool sanitar 500 ml	SC MEDCOM DISTRIBUTION SRL Iasi	2052/14.10.2016	960	1152.00
3041	achizitie directa	furnizare	Plasture fixe Omnifix 20g	SC MEDCOM DISTRIBUTION SRL Iasi	2053/14.10.2016	615	738.00
3042	achizitie directa	furnizare	Miere de albine 20g	SC APICOLA COSTACHE SRL Ion Roat	2071/18.10.2016	153.6	167.42
3043	achizitie directa	furnizare	Peste congelat macrou 30	SC MEDASIMPEX SRL Dumbrava Rosie	2070/18.10.2016	980	1068.20
3044	achizitie directa	furnizare	Perhidrol 35% - flacon 1 l	SC NORD PHARMA SRL Piatra Neamt	2077/19.10.2016	500	600.00
3045	achizitie directa	furnizare	Apa distilata - bidon 5 litri	SC NORD PHARMA SRL Piatra Neamt	2077/19.10.2016	78	93.60
3046	achizitie directa	furnizare	Apa distilata - fl 1 l	SC GENERAL SERV ELECTRO CONSTRUCT SRL Iasi	2076/19.10.2016	100	120.00
3047	achizitie directa	furnizare	Paste fainoase (penne) Ba	SC RAMA CLAU SRL M. Ciuc	2072/18.10.2016	700	763.00
3048	achizitie directa	furnizare	Paste fainoase (taitei) Pa	SC RAMA CLAU SRL M. Ciuc	2072/18.10.2016	142.8	155.65
3049	achizitie directa	furnizare	Saci menaj negri 35 litri, g	SC ESSOR GROUP MC SRL Iasi	2085/19.10.2016	110.55	132.66

3050	achizitie directa	furnizare	Saci menaj negri 120 litri,	SC ESSOR GROUP MC SRL Iasi	2085/19.10.2016	145	174.00
3051	achizitie directa	furnizare	Hartie igienica Jumbo	SC ESSOR GROUP MC SRL Iasi	2085/19.10.2016	110.4	132.48
3052	achizitie directa	furnizare	Rola prosop hartie laminata 200 m	SC ESSOR GROUP MC SRL Iasi	2088/19.10.2016	1440	1728.00
3053	achizitie directa	furnizare	Prosop pliat 1 strat, verde - set 250 buc	SC ESSOR GROUP MC SRL Iasi	2088/19.10.2016	798	957.60
3054	achizitie directa	furnizare	Saci menaj negri 35 litri, g	SC ESSOR GROUP MC SRL Iasi	2084/19.10.2016	549.45	659.34
3055	achizitie directa	furnizare	Saci menaj negri 120 litri,	SC ESSOR GROUP MC SRL Iasi	2084/19.10.2016	1305	1566.00
3056	achizitie directa	furnizare	Hartie igienica natur, fara t	SC ESSOR GROUP MC SRL Iasi	2084/19.10.2016	200	240.00
3057	achizitie directa	furnizare	Hartie igienica Jumbo	SC ESSOR GROUP MC SRL Iasi	2084/19.10.2016	331.2	397.44
3058	achizitie directa	furnizare	Rola prosop hartie laminata 200 m	SC ESSOR GROUP MC SRL Iasi	2084/19.10.2016	900	1080.00
3059	achizitie directa	furnizare	Canula (sonda) nazala oxig	SC CRIO - 2 SRL Iasi	2092/20.10.2016	80	96.00
3060	achizitie directa	furnizare	Sonda aspiratie CH10, ste	SC CRIO - 2 SRL Iasi	2092/20.10.2016	105	126.00
3061	achizitie directa	furnizare	Sonda aspiratie CH14, ste	SC CRIO - 2 SRL Iasi	2092/20.10.2016	105	126.00
3062	achizitie directa	furnizare	Spatule linguale sterile	SC ALPHA NED 2000 EXIM SRL Bucuresti	2095/20.10.2016	30	36.00
3063	achizitie directa	furnizare	Spatule linguale sterile	SC ALPHA NED 2000 EXIM SRL Bucuresti	2094/20.10.2016	120	144.00
3064	achizitie directa	furnizare	Pungi urina sterile adulti ,	SC ALPHA NED 2000 EXIM SRL Bucures	2094/20.10.2016	680	816.00
3065	achizitie directa	furnizare	Masca oxigen cu nebulizat	SC ALPHA NED 2000 EXIM SRL Bucures	2094/20.10.2016	537.5	645.00
3066	achizitie directa	furnizare	Gel EKG/EEG - bidon 5 kg	SC Nova Fit 2000 SRL Bucuresti	2093/20.10.2016	167.88	201.46
3067	achizitie directa	furnizare	Sapun lichid	SC ASCHIM SRL Falticeni	2100/21.10.2016	186	223.20
3068	achizitie directa	furnizare	Sapun lichid	SC ASCHIM SRL Falticeni	2099/21.10.2016	496	595.20
3069	achizitie directa	furnizare	Detergent lichid pt vase	SC ASCHIM SRL Falticeni	2099/21.10.2016	465	558.00
3070	achizitie directa	furnizare	Ata chirurgicala nr 5 - 75 n	SC AURA SA Oradea	2110/21.10.2016	160	192.00
3071	achizitie directa	furnizare	Ata chirurgicala nr 8 - 75 n	SC AURA SA Oradea	2110/21.10.2016	160	192.00
3072	achizitie directa	furnizare	Pate pui Moldova 300g	SC VASCAR S.A. Vaslui	2126/24.10.2016	1770	1929.30
3073	achizitie directa	furnizare	Branule cu valva G 20	SC STERIL ROMANIA SRL Bucuresti	2116/24.10.2016	420	504.00
3074	achizitie directa	furnizare	Branule cu valva G 22	SC STERIL ROMANIA SRL Bucuresti	2116/24.10.2016	420	504.00
3075	achizitie directa	furnizare	Branule cu valva G 24	SC STERIL ROMANIA SRL Bucuresti	2116/24.10.2016	912	1094.40
3076	achizitie directa	furnizare	Branule cu valva G 26	SC STERIL ROMANIA SRL Bucuresti	2116/24.10.2016	55	66.00
3077	achizitie directa	furnizare	Ace spinale 20G	SC STERIL ROMANIA SRL Bucuresti	2116/24.10.2016	168	201.60
3078	achizitie directa	furnizare	Ace spinale 22G	SC STERIL ROMANIA SRL Bucuresti	2116/24.10.2016	252	302.40
3079	achizitie directa	furnizare	Ace spinale 25G	SC STERIL ROMANIA SRL Bucuresti	2116/24.10.2016	42	50.40
3080	achizitie directa	furnizare	Sonde nazogastrice CH18	SC STERIL ROMANIA SRL Bucuresti	2116/24.10.2016	42	50.40
3081	achizitie directa	furnizare	Lame bisturiu nr 24	SC STERIL ROMANIA SRL Bucuresti	2119/24.10.2016	105	126.00
3082	achizitie directa	furnizare	Plasture pe suport textil O	SC PAUL HARTMANN SRL Tg Mures	2122/24.10.2016	218	261.60
3083	achizitie directa	furnizare	Plasture pe suport textil O	SC PAUL HARTMANN SRL Tg Mures	2122/24.10.2016	1526	1831.20
3084	achizitie directa	furnizare	Oxigen medicinal 24 buteli	SC Messer Romania Gaz SRL Bucuresti	2114/24.10.2016	1540.8	1679.47
3085	achizitie directa	furnizare	Transport butelii gaze med	SC Messer Romania Gaz SRL Bucuresti	2115/24.10.2016	300	360.00

3086	achizitie directa	furnizare	Paine alba, la tava, feliată și ambalată	SC MORLUX FLORENA SRL Vanatori-las	2149/26.10.2016	5400	5886.00
3087	achizitie directa	furnizare	Smantana 25% grasime	SC ROMLACTA S.A. Letcani - Iasi	2148/26.10.2016	785	855.65
3088	achizitie directa	furnizare	Lapte pasteurizat 1,8%	SC ROMLACTA S.A. Letcani - Iasi	2148/26.10.2016	475.2	517.97
3089	achizitie directa	furnizare	Branza proaspata de vaci	SC COREX SRL Odorheiu Secuiesc	2147/26.10.2016	2366	2578.94
3090	achizitie directa	furnizare	Iaurt probiotic 200g, 2,8% grasime	SC COREX SRL Odorheiu Secuiesc	2147/26.10.2016	1098	1196.82
3091	achizitie directa	furnizare	Cascaval Kerestzuri (Dalia	SC COREX SRL Odorheiu Secuiesc	2147/26.10.2016	1495	1629.55
3092	achizitie directa	furnizare	Branza telemea nesarata	SC COREX SRL Odorheiu Secuiesc	2147/26.10.2016	1150	1253.50
3093	achizitie directa	furnizare	Peste congelat macrou 30	SC MEDASIMPEX SRL Dumbrava Rosie	2145/26.10.2016	2100	2289.00
3094	achizitie directa	furnizare	Pulpe superioare de pui fa	SC MEDASIMPEX SRL Dumbrava Rosie	2145/26.10.2016	6800	7412.00
3095	achizitie directa	furnizare	Pulpa porc degres, dez, fa	SC INDUSTRIALIZAREA CARNII KOSAROM SA Pascani	2146/26.10.2016	1220	1329.80
3096	achizitie directa	furnizare	Sunca presata din carne d	SC INDUSTRIALIZAREA CARNII KOSAROM SA Pascani	2146/26.10.2016	1831.25	1996.06
3097	achizitie directa	furnizare	Masca filtru antibacterian f	SC EPRUBETA FARM SRL Buzau	2143/26.10.2016	935	1122.00
3098	achizitie directa	furnizare	Hartie igienica Jumbo	SC ESSOR GROUP MC SRL Iasi	2142/26.10.2016	690	828.00
3099	achizitie directa	furnizare	Hartie igienica Jumbo	SC ESSOR GROUP MC SRL Iasi	2141/26.10.2016	690	828.00
3100	achizitie directa	furnizare	Prosop pliat 1 strat, verde - set 250 buc	SC ESSOR GROUP MC SRL Iasi	2141/26.10.2016	1470	1764.00
3101	achizitie directa	furnizare	Oua consum, mar. M	SC Strungariu&Co Rigams LM SNC Iasi	2161/27.10.2016	1530	1667.70
3102	achizitie directa	furnizare	Tarate grau	SC Strungariu&Co Rigams LM SNC Iasi	2161/27.10.2016	22.5	24.53
3103	achizitie directa	furnizare	Faina grau	SC Strungariu&Co Rigams LM SNC Iasi	2161/27.10.2016	79	86.11
3104	achizitie directa	furnizare	Otet alimentar	SC Strungariu&Co Rigams LM SNC Iasi	2161/27.10.2016	84.5	92.11
3105	achizitie directa	furnizare	Detergent automat Dero C	SC Strungariu&Co Rigams LM SNC Iasi	2162/27.10.2016	1194	1432.80
3106	achizitie directa	furnizare	Ace automat - flacon 2 l	SC Strungariu&Co Rigams LM SNC Iasi	2162/27.10.2016	720	864.00
3107	achizitie directa	furnizare	Burete hemostatic steril 8x5x1	SC PHARM AHEAD SRL Bucuresti	2163/27.10.2016	79.9	95.88
3108	achizitie directa	furnizare	Burete hemostatic steril 8x5x1	SC PHARM AHEAD SRL Bucuresti	2164/27.10.2016	159.8	191.76
3109	achizitie directa	furnizare	Ser steril recoltare sange d	SC MEDILABSIMPEX SRL Bucuresti	2165/27.10.2016	180	216.00
3110	achizitie directa	furnizare	Paste fainoase (penne) Ba	SC RAMA CLAU SRL M. Ciuc	2167/27.10.2016	714	778.26
3111	achizitie directa	furnizare	Paste fainoase (taitei) Pa	SC RAMA CLAU SRL M. Ciuc	2167/27.10.2016	142.8	155.65
3112	achizitie directa	furnizare	Sonde Foley cu 2 cai CH	SC STERIL ROMANIA SRL Bucuresti	2170/27.10.2016	356.5	427.80
3113	achizitie directa	furnizare	Radiator - calorifer tabla 02 1900x600	I.I. DROANTA FLORIN Pascani	2177/01.11.2016	2175	2175.00
3114	achizitie directa	furnizare	Radiator - calorifer tabla 02 1200x600	I.I. DROANTA FLORIN Pascani	2177/01.11.2016	267	267.00
3115	achizitie directa	furnizare	Radiator - calorifer tabla 02 600x600	I.I. DROANTA FLORIN Pascani	2177/01.11.2016	152	152.00
3116	achizitie directa	furnizare	Robinet tur ½ - pentru otel	I.I. DROANTA FLORIN Pascani	2177/01.11.2016	91	91.00
3117	achizitie directa	furnizare	Robinet retur ½ - pentru otel	I.I. DROANTA FLORIN Pascani	2177/01.11.2016	91	91.00
3118	achizitie directa	furnizare	Cot PPR Φ20 x ½ - filet exterior	I.I. DROANTA FLORIN Pascani	2177/01.11.2016	111	111.00
3119	achizitie directa	furnizare	Cot PPR Φ20 x 90°	I.I. DROANTA FLORIN Pascani	2177/01.11.2016	28	28.00
3120	achizitie directa	furnizare	Cot PPR Φ20 x 45°	I.I. DROANTA FLORIN Pascani	2177/01.11.2016	4.8	4.80
3121	achizitie directa	furnizare	Racord olandez PPR Φ20 x ½ - filet exterior	I.I. DROANTA FLORIN Pascani	2177/01.11.2016	70	70.00

3122	achizitie directa	furnizare	Mufa PPR Φ20	I.I. DROANTA FLORIN Pascani	2177/01.11.2016	12	12.00
3123	achizitie directa	furnizare	Teava PPR Φ20 pentru incalzire	I.I. DROANTA FLORIN Pascani	2177/01.11.2016	392	392.00
3124	achizitie directa	furnizare	Cleme PPR Φ20	I.I. DROANTA FLORIN Pascani	2177/01.11.2016	20	20.00
3125	achizitie directa	furnizare	Vata minerala de sticla fara staniol 1,2m x 7m x 50mm	I.I. DROANTA FLORIN Pascani	2177/01.11.2016	49	49.00
3126	achizitie directa	furnizare	Sarma de fierar 3mm	I.I. DROANTA FLORIN Pascani	2177/01.11.2016	4.2	4.20
3127	achizitie directa	furnizare	Ventilator WC/baie Φ100	I.I. DROANTA FLORIN Pascani	2177/01.11.2016	159	159.00
3128	achizitie directa	furnizare	Stecher cu impamantare	I.I. DROANTA FLORIN Pascani	2177/01.11.2016	96	96.00
3129	achizitie directa	furnizare	Soclu cu capac pt siguranta 25A	I.I. DROANTA FLORIN Pascani	2177/01.11.2016	280	280.00
3130	achizitie directa	furnizare	Tub neon 18W	SC LISA CO SRL Pascani	2181/01.11.2016	458.7	550.44
3131	achizitie directa	furnizare	Starter 18W	SC LISA CO SRL Pascani	2181/01.11.2016	26.6	31.92
3132	achizitie directa	furnizare	Robinet 1/2	SC LISA CO SRL Pascani	2181/01.11.2016	105	126.00
3133	achizitie directa	furnizare	Cot PPR Φ20 Nr.1 20x20x90° interior-exterior	SC LISA CO SRL Pascani	2181/01.11.2016	15	18.00
3134	achizitie directa	furnizare	Niplu 1/2	SC LISA CO SRL Pascani	2181/01.11.2016	23.38	28.06
3135	achizitie directa	furnizare	Electrozi sudura 60/3	SC LISA CO SRL Pascani	2181/01.11.2016	20.83	25.00
3136	achizitie directa	furnizare	Ceapa uscata, cal I	PFA Amariei G. Petru	2190/02.11.2016	275	299.75
3137	achizitie directa	furnizare	Morcov, cal I	PFA Amariei G. Petru	2190/02.11.2016	480	523.20
3138	achizitie directa	furnizare	Sfecla rosie, cal I	PFA Amariei G. Petru	2190/02.11.2016	187.5	204.38
3139	achizitie directa	furnizare	Varza alba de toamna per	PFA Amariei G. Petru	2189/02.11.2016	2400	2616.00
3140	achizitie directa	furnizare	Hrean pentru varza murat	PFA Amariei G. Petru	2189/02.11.2016	98.4	107.26
3141	achizitie directa	furnizare	Telina radacina pentru var	PFA Amariei G. Petru	2189/02.11.2016	247	269.23
3142	achizitie directa	furnizare	Telina frunze pentru varza	PFA Amariei G. Petru	2189/02.11.2016	100	109.00
3143	achizitie directa	furnizare	Morcov pentru varza murata	PFA Amariei G. Petru	2189/02.11.2016	156	170.04
3144	achizitie directa	furnizare	Oxigen medicinal lichid	SC Messer Romania Gaz SRL Bucuresti	2193/02.11.2016	5694	6206.46
3145	achizitie directa	furnizare	Broasca simpla 35/92/16	SC PROINVEST GROUP SRL Pascani	2192/02.11.2016	159.58	191.50
3146	achizitie directa	furnizare	Maner usa safir alb	SC PROINVEST GROUP SRL Pascani	2192/02.11.2016	184.05	220.86
3147	achizitie directa	furnizare	Cilindru 40/40 KABA	SC PROINVEST GROUP SRL Pascani	2192/02.11.2016	40.8	48.96
3148	achizitie directa	furnizare	Maner fereastru alb	SC PROINVEST GROUP SRL Pascani	2192/02.11.2016	16.9	20.28
3149	achizitie directa	furnizare	Mecanism simpla deschidere	SC PROINVEST GROUP SRL Pascani	2192/02.11.2016	25.1	30.12
3150	achizitie directa	furnizare	Contraplaca toc dr.	SC PROINVEST GROUP SRL Pascani	2192/02.11.2016	42.85	51.42
3151	achizitie directa	furnizare	Zavor 150mm	SC PROINVEST GROUP SRL Pascani	2192/02.11.2016	140.48	168.58
3152	achizitie directa	furnizare	Element inchidere zavor	SC PROINVEST GROUP SRL Pascani	2192/02.11.2016	15.92	19.10
3153	achizitie directa	furnizare	Contraplaca stulp dr.	SC PROINVEST GROUP SRL Pascani	2192/02.11.2016	42.85	51.42
3154	achizitie directa	furnizare	Ceresit CM11 – sac 27,5kg	SC UNION IMPEX SRL Pascani	2176/01.11.2016	433.4	520.08
3155	achizitie directa	furnizare	Baterie stativa cu 2 gauri	SC UNION IMPEX SRL Pascani	2176/01.11.2016	37.5	45.00
3156	achizitie directa	furnizare	Lampa cu dispersor 2x18W	SC UNION IMPEX SRL Pascani	2176/01.11.2016	595.79	714.95

3157	achizitie directa	furnizare	Priza dubla cu impamantare ST	SC UNION IMPEX SRL Pascani	2176/01.11.2016	81.3	97.56
3158	achizitie directa	furnizare	Comutator	SC UNION IMPEX SRL Pascani	2176/01.11.2016	83.4	100.08
3159	achizitie directa	furnizare	Element siguranta (patron) 25A	SC UNION IMPEX SRL Pascani	2176/01.11.2016	167	200.40
3160	achizitie directa	furnizare	Element siguranta (patron) 16A	SC UNION IMPEX SRL Pascani	2176/01.11.2016	167	200.40
3161	achizitie directa	furnizare	Racord filetata 1/2 sudabil	SC UNION IMPEX SRL Pascani	2176/01.11.2016	29.12	34.94
3162	achizitie directa	furnizare	Dibluri cu holsurub Ø8	SC UNION IMPEX SRL Pascani	2176/01.11.2016	17	20.40
3163	achizitie directa	furnizare	Teu fonta 1/2	SC UNION IMPEX SRL Pascani	2176/01.11.2016	29.12	34.94
3164	achizitie directa	furnizare	Lampa cu dispersor 2x18W	SC UNION IMPEX SRL Pascani	2199/03.11.2016	45.83	55.00
3165	achizitie directa	furnizare	Tesatura alba 65%polyest	SC ARCOTEX TRADE SRL Galati	2198/03.11.2016	4200	5040.00
3166	achizitie directa	furnizare	Cearsaf pat 160x260cm 6	SC ARCOTEX TRADE SRL Galati	2198/03.11.2016	15456	18547.20
3167	achizitie directa	furnizare	Masca oxigen adulti, sterila	SC LUAN VISION SRL Oradea	2200/03.11.2016	160	192.00
3168	achizitie directa	furnizare	Capsule farmaceutice 12x	SC ARKAS PRODEXIM SRL Petelea	2218/08.11.2016	80	96.00
3169	achizitie directa	furnizare	Cutie farmaceutica 20 g	SC NORD PHARMA SRL Piatra Neamt	2214/08.11.2016	135	162.00
3170	achizitie directa	furnizare	Cutie farmaceutica 50 g	SC NORD PHARMA SRL Piatra Neamt	2214/08.11.2016	260	312.00
3171	achizitie directa	furnizare	Cutie farmaceutica 100 g	SC NORD PHARMA SRL Piatra Neamt	2214/08.11.2016	670	804.00
3172	achizitie directa	furnizare	Cutie farmaceutica 200 g	SC NORD PHARMA SRL Piatra Neamt	2214/08.11.2016	444	532.80
3173	achizitie directa	furnizare	Manusi antiacide tricotate din bumbac, imersate in PVC	SC ANGELS PSI SRL Iasi	2219/08.11.2016	9.5	11.40
3174	achizitie directa	furnizare	Manusi de nitril cu rezistenta mecanica ridicata	SC ANGELS PSI SRL Iasi	2219/08.11.2016	6.5	7.80
3175	achizitie directa	furnizare	Semimasca respiratorie cu doua filtre	SC ANGELS PSI SRL Iasi	2219/08.11.2016	59	70.80
3176	achizitie directa	furnizare	Filtru pentru semimasca	SC ANGELS PSI SRL Iasi	2219/08.11.2016	64	76.80
3177	achizitie directa	furnizare	Casca de protectie	SC ANGELS PSI SRL Iasi	2219/08.11.2016	15	18.00
3178	achizitie directa	furnizare	Ochelari de protectie cu aerisire prin filtre	SC ANGELS PSI SRL Iasi	2219/08.11.2016	11	13.20
3179	achizitie directa	furnizare	Cot PPR Ø50 x 45°	I.I. DROANTA FLORIN Pascani	2216/08.11.2016	15	15.00
3180	achizitie directa	furnizare	Mufa PPR Ø50	I.I. DROANTA FLORIN Pascani	2216/08.11.2016	10.8	10.80
3181	achizitie directa	furnizare	Mufa PVC Ø50 cu garnitura	I.I. DROANTA FLORIN Pascani	2216/08.11.2016	5.4	5.40
3182	achizitie directa	furnizare	Teu PPR Ø50	I.I. DROANTA FLORIN Pascani	2216/08.11.2016	5	5.00
3183	achizitie directa	furnizare	Teava PPR Ø50 pentru incalzire	SC UNION IMPEX SRL Pascani	2217/08.11.2016	126.664	126.66
3184	achizitie directa	furnizare	Pungi farmaceutice 8/15 c	SC VEGADOM HOUSE SRL	2215/08.11.2016	132	158.40
3185	achizitie directa	furnizare	Pungi farmaceutice 9/17 c	SC VEGADOM HOUSE SRL	2215/08.11.2016	550	660.00
3186	achizitie directa	furnizare	Pungi farmaceutice 10/21	SC VEGADOM HOUSE SRL	2215/08.11.2016	256	307.20
3187	achizitie directa	furnizare	Pungi farmaceutice 15/26	SC VEGADOM HOUSE SRL	2215/08.11.2016	475	570.00
3188	achizitie directa	furnizare	Tija centromedulara blocata de humerus stang + suruburi de blocaj + instrumentar in custodie	SC MEDICAL ORTOVIT SRL Bucuresti	2237/10.11.2016	690	752.10
3189	achizitie directa	furnizare	Tocana de legume	SC FRALVIL SA Rm. Valcea	2233/10.11.2016	2412	2629.08

3190	achizitie directa	furnizare	Ghiveci de legume in bulio	SC FRALVIL SA Rm. Valcea	2233/10.11.2016	1908	2079.72
3191	achizitie directa	furnizare	Rosii in bulion	SC FRALVIL SA Rm. Valcea	2233/10.11.2016	918	1000.62
3192	achizitie directa	furnizare	Fasole pastai verde in con	SC APOLLO SRL Tg. Neamt	2234/10.11.2016	8985.6	9794.30
3193	achizitie directa	furnizare	Gem de piersici	SC APOLLO SRL Tg. Neamt	2234/10.11.2016	10582.5	11534.93
3194	achizitie directa	furnizare	Pasta de tomate 28%	SC CONTEC FOODS SRL com. Afumati	2235/10.11.2016	3952.95	4308.72
3195	achizitie directa	furnizare	Mazare proaspata selectio	SC CONTEC FOODS SRL com. Afumati	2235/10.11.2016	535.68	583.89
3196	achizitie directa	furnizare	Indicator chimic strip integ	SC ELPIS LOGIC BUSINESS SRL Jilava	2245/11.11.2016	180	216.00
3197	achizitie directa	furnizare	Indicator chimic strip integ	SC ELPIS LOGIC BUSINESS SRL Jilava	2245/11.11.2016	78	93.60
3198	achizitie directa	furnizare	Surub HERBERT +instrumentar in custodie	SC MEDICAL ORTOVIT SRL Bucuresti	2248/11.11.2016	260	283.40
3199	achizitie directa	furnizare	Indicator biologic pt etuva	SC AXIOMED SOLUTIONS SRL Galati	2244/11.11.2016	170.8	204.96
3200	achizitie directa	furnizare	Oxigen medicinal 17 buteli	SC Messer Romania Gaz SRL Bucuresti	2251/14.11.2016	1091.4	1189.63
3201	achizitie directa	furnizare	Oxigen medicinal 7 butelii	SC Messer Romania Gaz SRL Bucuresti	2251/14.11.2016	273	297.57
3202	achizitie directa	furnizare	Transport butelii gaze med	SC Messer Romania Gaz SRL Bucuresti	2252/14.11.2016	300	360.00
3203	achizitie directa	furnizare	Lavoar clasic 500	I.I. DROANTA FLORIN Pascani	2262/15.11.2016	99	99.00
3204	achizitie directa	furnizare	Racord flexibil	I.I. DROANTA FLORIN Pascani	2262/15.11.2016	12	12.00
3205	achizitie directa	furnizare	Sifon cu ventil	I.I. DROANTA FLORIN Pascani	2262/15.11.2016	5	5.00
3206	achizitie directa	furnizare	Cosole lavoar	I.I. DROANTA FLORIN Pascani	2262/15.11.2016	15	15.00
3207	achizitie directa	furnizare	Set fixare lavoar	I.I. DROANTA FLORIN Pascani	2262/15.11.2016	3.7	3.70
3208	achizitie directa	furnizare	Mortar pentru tencuieli interioare	I.I. DROANTA FLORIN Pascani	2262/15.11.2016	115.5	115.50
3209	achizitie directa	furnizare	Tub neon 18 W	SC LISA CO SRL Pascani	2263/15.11.2016	16.68	20.02
3210	achizitie directa	furnizare	Starter	SC LISA CO SRL Pascani	2263/15.11.2016	5.32	6.38
3211	achizitie directa	furnizare	Racord dublu reglaj tur-ret	SC LISA CO SRL Pascani	2263/15.11.2016	70.85	85.02
3212	achizitie directa	furnizare	Racord flexibil WC Φ 110	SC LISA CO SRL Pascani	2263/15.11.2016	116.7	140.04
3213	achizitie directa	furnizare	Baterie monobloc pt bucat	SC LISA CO SRL Pascani	2263/15.11.2016	63.34	76.01
3214	achizitie directa	furnizare	Lampa cu dispersor 2x18W	SC UNION IMPEX SRL Pascani	2264/15.11.2016	91.66	109.99
3215	achizitie directa	furnizare	Colac WC	SC UNION IMPEX SRL Pascani	2264/15.11.2016	150.03	180.04
3216	achizitie directa	furnizare	Cabina dus 90x90 cm	SC UNION IMPEX SRL Pascani	2264/15.11.2016	825	990.00
3217	achizitie directa	furnizare	Hartie EKG BTL 08MT Plu	SC MEDCLAS TRADING SRL Braila	2268/15.11.2016	87.6	105.12
3218	achizitie directa	furnizare	Solutie curatat SANO forte	SC TESANO SRL Suceava	2267/15.11.2016	592.5	711.00
3219	achizitie directa	furnizare	Burete spalat vase profes	SC TESANO SRL Suceava	2267/15.11.2016	46.5	55.80
3220	achizitie directa	furnizare	Spalator metalic pt vase -	SC TESANO SRL Suceava	2267/15.11.2016	21.93	26.32
3221	achizitie directa	furnizare	Servetele de masa albe 25	SC TESANO SRL Suceava	2267/15.11.2016	79.65	95.58
3222	achizitie directa	furnizare	Reparatii jaluzele verticale	SC PROINVEST GROUP SRL Pascani	2283/16.11.2016	355.33	426.40
3223	achizitie directa	furnizare	Biscuiti obisnuiti	SC Strungariu&Co Rigams LM SNC Iasi	2284/17.11.2016	165.6	180.50
3224	achizitie directa	furnizare	Margarina 500 g	SC Strungariu&Co Rigams LM SNC Iasi	2284/17.11.2016	105	114.45

3225	achizitie directa	furnizare	Ulei motor M30	I.I. DROANTA FLORIN Pascani	2297/21.11.2016	30	30.00
3226	achizitie directa	furnizare	Lampa cu dispersor antiur	SC LISA CO SRL Pascani	2296/21.11.2016	630	756.00
3227	achizitie directa	furnizare	Tub neon 18W	SC LISA CO SRL Pascani	2296/21.11.2016	166.8	200.16
3228	achizitie directa	furnizare	Starter 18W	SC LISA CO SRL Pascani	2296/21.11.2016	26.6	31.92
3229	achizitie directa	furnizare	Robinet trecere 1/2	SC LISA CO SRL Pascani	2296/21.11.2016	37.5	45.00
3230	achizitie directa	furnizare	Ramificatie PVC Φ 110x50	SC LISA CO SRL Pascani	2296/21.11.2016	16.26	19.51
3231	achizitie directa	furnizare	Niplu 1/2	SC LISA CO SRL Pascani	2296/21.11.2016	10.02	12.02
3232	achizitie directa	furnizare	Robinet 1/2	SC LISA CO SRL Pascani	2296/21.11.2016	15	18.00
3233	achizitie directa	furnizare	Silicon sanitar incolor	I.I. DROANTA FLORIN Pascani	2294/21.11.2016	100	100.00
3234	achizitie directa	furnizare	Robinet dublu reglaj tur-re	I.I. DROANTA FLORIN Pascani	2294/21.11.2016	65	65.00
3235	achizitie directa	furnizare	Bec 100W	I.I. DROANTA FLORIN Pascani	2294/21.11.2016	24	24.00
3236	achizitie directa	furnizare	Priza aplicata PT	I.I. DROANTA FLORIN Pascani	2294/21.11.2016	24	24.00
3237	achizitie directa	furnizare	Cablu 3x2,5	I.I. DROANTA FLORIN Pascani	2294/21.11.2016	210	210.00
3238	achizitie directa	furnizare	Doza aplicata	I.I. DROANTA FLORIN Pascani	2294/21.11.2016	3	3.00
3239	achizitie directa	furnizare	Doza ramificatie	I.I. DROANTA FLORIN Pascani	2294/21.11.2016	3	3.00
3240	achizitie directa	furnizare	Filtru cu granule 1/2 pt boi	I.I. DROANTA FLORIN Pascani	2294/21.11.2016	30	30.00
3241	achizitie directa	furnizare	Etajera	I.I. DROANTA FLORIN Pascani	2294/21.11.2016	27	27.00
3242	achizitie directa	furnizare	Teava PPR Φ 20	I.I. DROANTA FLORIN Pascani	2294/21.11.2016	44.8	44.80
3243	achizitie directa	furnizare	Cot PPR Φ 20x90°	I.I. DROANTA FLORIN Pascani	2294/21.11.2016	5.25	5.25
3244	achizitie directa	furnizare	Cleme PPR Φ 20	I.I. DROANTA FLORIN Pascani	2294/21.11.2016	40	40.00
3245	achizitie directa	furnizare	Mufa PPR Φ 20	I.I. DROANTA FLORIN Pascani	2294/21.11.2016	1.8	1.80
3246	achizitie directa	furnizare	Cot cu talpa PPR Φ 20x1/2	I.I. DROANTA FLORIN Pascani	2294/21.11.2016	14	14.00
3247	achizitie directa	furnizare	Cot PPR Φ 20x1/2 filet int	I.I. DROANTA FLORIN Pascani	2294/21.11.2016	6	6.00
3248	achizitie directa	furnizare	Cot PPR Φ 20x1/2 filet ext	I.I. DROANTA FLORIN Pascani	2294/21.11.2016	7.4	7.40
3249	achizitie directa	furnizare	Teu PPR Φ 20	I.I. DROANTA FLORIN Pascani	2294/21.11.2016	2	2.00
3250	achizitie directa	furnizare	Set fixare lavoar	I.I. DROANTA FLORIN Pascani	2294/21.11.2016	7.4	7.40
3251	achizitie directa	furnizare	Mortar pentru tencuieli inte	I.I. DROANTA FLORIN Pascani	2294/21.11.2016	115.5	115.50
3252	achizitie directa	furnizare	Lampa cu dispersor 2x18W	SC UNION IMPEX SRL Pascani	2295/21.11.2016	137.49	164.99
3253	achizitie directa	furnizare	Diluant pentru vopsea 0,9 l	SC UNION IMPEX SRL Pascani	2295/21.11.2016	119.24	143.09
3254	achizitie directa	furnizare	Intrerupator aplicat PT	SC UNION IMPEX SRL Pascani	2295/21.11.2016	8.34	10.01
3255	achizitie directa	furnizare	Priza dubla ST	SC UNION IMPEX SRL Pascani	2295/21.11.2016	37.94	45.53
3256	achizitie directa	furnizare	Tablou electric cu 4 posturi	SC UNION IMPEX SRL Pascani	2295/21.11.2016	10	12.00
3257	achizitie directa	furnizare	Siguranta automata 16A	SC UNION IMPEX SRL Pascani	2295/21.11.2016	10.83	13.00
3258	achizitie directa	furnizare	Siguranta automata 25A	SC UNION IMPEX SRL Pascani	2295/21.11.2016	10.83	13.00
3259	achizitie directa	furnizare	Oglinda	SC UNION IMPEX SRL Pascani	2295/21.11.2016	24.58	29.50
3260	achizitie directa	furnizare	Teu 1/2	SC UNION IMPEX SRL Pascani	2295/21.11.2016	4.16	4.99

3261	achizitie directa	furnizare	Placa gipscarton mediu umed 12,5x1200x2600	SC UNION IMPEX SRL Pascani	2295/21.11.2016	122.9	147.48
3262	achizitie directa	furnizare	Ceresit CM 11 - sac 27,5 kg	SC UNION IMPEX SRL Pascani	2295/21.11.2016	390.06	468.07
3263	achizitie directa	furnizare	Doza aparat	SC UNION IMPEX SRL Pascani	2295/21.11.2016	1.5	1.80
3264	achizitie directa	furnizare	Biscuiti obisnuiti	SC Strungariu&Co Rigams LM SNC Iasi	2306/22.11.2016	165.6	180.50
3265	achizitie directa	furnizare	Margarina 500 g	SC Strungariu&Co Rigams LM SNC Iasi	2306/22.11.2016	210	228.90
3266	achizitie directa	furnizare	Orez cu bob rotund Riso S	SC Strungariu&Co Rigams LM SNC Iasi	2306/22.11.2016	3080	3357.20
3267	achizitie directa	furnizare	Ulei din floarea soarelui - 1 l	SC Strungariu&Co Rigams LM SNC Iasi	2306/22.11.2016	1925	2098.25
3268	achizitie directa	furnizare	Piper negru macinat cald	SC Strungariu&Co Rigams LM SNC Iasi	2306/22.11.2016	55	59.95
3269	achizitie directa	furnizare	Detergent automat Dero C	SC Strungariu&Co Rigams LM SNC Iasi	2307/22.11.2016	1194	1432.80
3270	achizitie directa	furnizare	Ace automat - flacon 2 l	SC Strungariu&Co Rigams LM SNC Iasi	2307/22.11.2016	840	1008.00
3271	achizitie directa	furnizare	Calgon original automat	SC Strungariu&Co Rigams LM SNC Iasi	2307/22.11.2016	1500	1800.00
3272	achizitie directa	furnizare	Zahar tos - 1 kg	SC MEDASIMPEX SRL Dumbrava Rosie	2311/22.11.2016	2376	2589.84
3273	achizitie directa	furnizare	Malai (faina de porumb) - 1 kg	SC ELLMAR COM SRL Tg. Neamt	2312/22.11.2016	725	790.25
3274	achizitie directa	furnizare	Gris - 500 g	SC ELLMAR COM SRL Tg. Neamt	2312/22.11.2016	222.4	242.42
3275	achizitie directa	furnizare	Zahar vanilat - 50g	SC ELLMAR COM SRL Tg. Neamt	2312/22.11.2016	490	534.10
3276	achizitie directa	furnizare	Ceai de tei - 50 g	SC CYANI SRL loc. Plopu	2317/22.11.2016	76	82.84
3277	achizitie directa	furnizare	Ceai de menta - 50 g	SC CYANI SRL loc. Plopu	2317/22.11.2016	52	56.68
3278	achizitie directa	furnizare	Ceai de macese - 50 g	SC CYANI SRL loc. Plopu	2317/22.11.2016	46	50.14
3279	achizitie directa	furnizare	Ceai de galbenele - 50 g	SC CYANI SRL loc. Plopu	2317/22.11.2016	56	61.04
3280	achizitie directa	furnizare	Ceai de sunatoare - 50 g	SC CYANI SRL loc. Plopu	2317/22.11.2016	44	47.96
3281	achizitie directa	furnizare	Pate pui Moldova 300g	SC VASCAR S.A. Vaslui	2310/22.11.2016	1770	1929.30
3282	achizitie directa	furnizare	Hartie EKG BTL 08MT Plus	SC MEDCLAS TRADING SRL Braila	2313/22.11.2016	131.4	157.68
3283	achizitie directa	furnizare	Hartie EKG BTL 08MT Plus	SC MEDCLAS TRADING SRL Braila	2314/22.11.2016	175.2	210.24
3284	achizitie directa	furnizare	Miere de albine 20g	SC APICOLA COSTACHE SRL Ion Roat	2309/22.11.2016	326.4	355.78
3285	achizitie directa	furnizare	Paste fainoase (penne) B	SC RAMA CLAU SRL M. Ciuc	2323/23.11.2016	714	778.26
3286	achizitie directa	furnizare	Paste fainoase (taitei cuib)	SC RAMA CLAU SRL M. Ciuc	2323/23.11.2016	140	152.60
3287	achizitie directa	furnizare	Faina grau 000 - 1 kg	SC RAMA CLAU SRL M. Ciuc	2323/23.11.2016	80	87.20
3288	achizitie directa	furnizare	Proteza cervicocefalica (sold) tip Austin Moore - stanga + instrumentar in custodie	SC MEDICAL ORTOVIT SRL Bucuresti	2327/23.11.2016	380	414.20
3289	achizitie directa	furnizare	Lapte praf normalizat 26%	SC Inter David SRL Miercurea Ciuc	2329/24.11.2016	1500	1635.00
3290	achizitie directa	furnizare	Reparatii tamplarie termop	SC PROINVEST GROUP SRL Pascani	2330/24.11.2016	572.81	687.37
3291	achizitie directa	furnizare	Tub neon 18W	SC LISA CO SRL Pascani	2337/25.11.2016	83.4	100.08
3292	achizitie directa	furnizare	Starter 18W	SC LISA CO SRL Pascani	2337/25.11.2016	26.6	31.92
3293	achizitie directa	furnizare	Robinet Gaz 1/2	SC LISA CO SRL Pascani	2337/25.11.2016	221.73	266.08
3294	achizitie directa	furnizare	Robinet Gaz 3/4	SC LISA CO SRL Pascani	2337/25.11.2016	66.68	80.02

3295	achizitie directa	furnizare	Colier metalic Φ 20	SC LISA CO SRL Pascani	2337/25.11.2016	25	30.00
3296	achizitie directa	furnizare	Dop Cu Φ 22 interior	SC LISA CO SRL Pascani	2337/25.11.2016	5.5	6.60
3297	achizitie directa	furnizare	Bec veioza (perete)	I.I. DROANTA FLORIN Pascani	2336/25.11.2016	54	54.00
3298	achizitie directa	furnizare	Adaptor Cu Φ 15x1/2 F.E.	I.I. DROANTA FLORIN Pascani	2336/25.11.2016	36	36.00
3299	achizitie directa	furnizare	Adaptor Cu Φ 18x3/4 F.E.	I.I. DROANTA FLORIN Pascani	2336/25.11.2016	3.9	3.90
3300	achizitie directa	furnizare	Adaptor Cu Φ 22x3/4 F.E.	I.I. DROANTA FLORIN Pascani	2336/25.11.2016	17.5	17.50
3301	achizitie directa	furnizare	Bratara metalica cu garnitura de cauciuc Φ 15	I.I. DROANTA FLORIN Pascani	2336/25.11.2016	97.5	97.50
3302	achizitie directa	furnizare	Bratara metalica cu garnitura de cauciuc Φ 18	I.I. DROANTA FLORIN Pascani	2336/25.11.2016	12	12.00
3303	achizitie directa	furnizare	Bratara metalica cu garnitura de cauciuc Φ 22	I.I. DROANTA FLORIN Pascani	2336/25.11.2016	2.4	2.40
3304	achizitie directa	furnizare	Butelie Gaz	I.I. DROANTA FLORIN Pascani	2336/25.11.2016	9	9.00
3305	achizitie directa	furnizare	Cot Cu Φ 15x90° int/int	I.I. DROANTA FLORIN Pascani	2336/25.11.2016	30	30.00
3306	achizitie directa	furnizare	Cot Cu Φ 18x90° int/int	I.I. DROANTA FLORIN Pascani	2336/25.11.2016	7	7.00
3307	achizitie directa	furnizare	Cot Φ 15x45°	I.I. DROANTA FLORIN Pascani	2336/25.11.2016	4.5	4.50
3308	achizitie directa	furnizare	Cot Cu Φ 15x90° int/ext nr	I.I. DROANTA FLORIN Pascani	2336/25.11.2016	4.25	4.25
3309	achizitie directa	furnizare	Cot Cu Φ 15x45° int/ext nr	I.I. DROANTA FLORIN Pascani	2336/25.11.2016	6	6.00
3310	achizitie directa	furnizare	Cot Cu Φ 18x45° int/int	I.I. DROANTA FLORIN Pascani	2336/25.11.2016	11.2	11.20
3311	achizitie directa	furnizare	Mufa Cu Φ 15	I.I. DROANTA FLORIN Pascani	2336/25.11.2016	16.5	16.50
3312	achizitie directa	furnizare	Mufa Cu Φ 18	I.I. DROANTA FLORIN Pascani	2336/25.11.2016	3.25	3.25
3313	achizitie directa	furnizare	Racord olandez drept Φ 18	I.I. DROANTA FLORIN Pascani	2336/25.11.2016	12	12.00
3314	achizitie directa	furnizare	Racord olandez drept Φ 22	I.I. DROANTA FLORIN Pascani	2336/25.11.2016	26	26.00
3315	achizitie directa	furnizare	Racord olandez drept Φ 15	I.I. DROANTA FLORIN Pascani	2336/25.11.2016	22	22.00
3316	achizitie directa	furnizare	Teava Cu Φ 22x1 mm	I.I. DROANTA FLORIN Pascani	2336/25.11.2016	57.9	57.90
3317	achizitie directa	furnizare	Teava Cu Φ 18x1 mm	I.I. DROANTA FLORIN Pascani	2336/25.11.2016	232.5	232.50
3318	achizitie directa	furnizare	Teava Cu Φ 15x1 mm	I.I. DROANTA FLORIN Pascani	2336/25.11.2016	975	975.00
3319	achizitie directa	furnizare	Teu Cu Φ 15	I.I. DROANTA FLORIN Pascani	2336/25.11.2016	21.6	21.60
3320	achizitie directa	furnizare	Teu Cu 15/18/15	I.I. DROANTA FLORIN Pascani	2336/25.11.2016	9.5	9.50
3321	achizitie directa	furnizare	Teu Cu 22/18/22	I.I. DROANTA FLORIN Pascani	2336/25.11.2016	12	12.00
3322	achizitie directa	furnizare	Teu Cu 22/22/22	I.I. DROANTA FLORIN Pascani	2336/25.11.2016	11.4	11.40
3323	achizitie directa	furnizare	Teu Cu 22/15/22	I.I. DROANTA FLORIN Pascani	2336/25.11.2016	6.8	6.80
3324	achizitie directa	furnizare	Teu Cu 18/15/15	I.I. DROANTA FLORIN Pascani	2336/25.11.2016	8.6	8.60
3325	achizitie directa	furnizare	Paine alba, la tava, feliata si ambalata	SC MORLUX FLORENA SRL Vanatori-Iasi	2340/25.11.2016	5175	5640.75
3326	achizitie directa	furnizare	Smantana 25% grasime	SC ROMLACTA S.A. Letcani - Iasi	2343/25.11.2016	628	684.52
3327	achizitie directa	furnizare	Lapte pasteurizat 1,8%	SC ROMLACTA S.A. Letcani - Iasi	2343/25.11.2016	594	647.46
3328	achizitie directa	furnizare	Branza proaspata de vaci	SC COREX SRL Odorheiu Secuiesc	2341/25.11.2016	2957.5	3223.68

3329	achizitie directa	furnizare	laurt probiotic 200g, 2,8%grasime	SC COREX SRL Odorheiu Secuiesc	2341/25.11.2016	1372.5	1496.03
3330	achizitie directa	furnizare	Cascaval	SC COREX SRL Odorheiu Secuiesc	2341/25.11.2016	1868.75	2036.94
3331	achizitie directa	furnizare	Branza telemea nesarata	SC COREX SRL Odorheiu Secuiesc	2341/25.11.2016	1150	1253.50
3332	achizitie directa	furnizare	Peste congelat macrou 30	SC MEDASIMPEX SRL Dumbrava Rosie	2344/25.11.2016	1197	1304.73
3333	achizitie directa	furnizare	Pulpe superioare de pui fa	SC MEDASIMPEX SRL Dumbrava Rosie	2344/25.11.2016	9248	10080.32
3334	achizitie directa	furnizare	Pulpa porc degres, dez, fa	SC INDUSTRIALIZAREA CARNII KOSAROM SA Pascani	2342/25.11.2016	2440	2659.60
3335	achizitie directa	furnizare	Sunca presata din carne d	SC INDUSTRIALIZAREA CARNII KOSAROM SA Pascani	2342/25.11.2016	1465	1596.85
3336	achizitie directa	furnizare	Carnati	SC INDUSTRIALIZAREA CARNII KOSAROM SA Pascani	2342/25.11.2016	1750	1907.50
3337	achizitie directa	furnizare	Rola cositor pentru cupru	SC UNION IMPEX SRL Pascani	2338/25.11.2016	75	90.00
3338	achizitie directa	furnizare	Pasta decapanta	SC UNION IMPEX SRL Pascani	2338/25.11.2016	37.5	45.00
3339	achizitie directa	furnizare	Clipuri titan medium-large pt aplicatorul Vitalitec - set 6 buc	SC ROMBIOMEDICA SRL Bucuresti	2349/28.11.2016	3840	4608.00
3340	achizitie directa	furnizare	Lame microtom tip R35 - c	SC TUNIC PROD SRL Bucuresti	2348/28.11.2016	1034	1240.80
3341	achizitie directa	furnizare	Formol pentru imbalsamare 37%	SC TUNIC PROD SRL Bucuresti	2348/28.11.2016	400	480.00
3342	achizitie directa	furnizare	Test rapid sarcina	SC AMS 2000 TRADING IMPEX SRL Buc	2350/28.11.2016	180	216.00
3343	achizitie directa	furnizare	Oxigen medicinal 12 buteli	SC Messer Romania Gaz SRL Bucuresti	2346/28.11.2016	468	510.12
3344	achizitie directa	furnizare	Oxigen medicinal 12 buteli	SC Messer Romania Gaz SRL Bucuresti	2346/28.11.2016	770.4	839.74
3345	achizitie directa	furnizare	Transport butelii gaze mec	SC Messer Romania Gaz SRL Bucuresti	2347/28.11.2016	300	360.00
3346	achizitie directa	furnizare	Priza oxigen DIN	SC MICROCOMPUTER SERVICE SA Craiova	2369/29.11.2016	2600	3120.00
3347	achizitie directa	furnizare	Reductor oxigen	SC MICROCOMPUTER SERVICE SA Craiova	2369/29.11.2016	1400	1680.00
3348	achizitie directa	furnizare	Sonda aspiratie CH10, ste	SC CRIO - 2 SRL Iasi	2359/29.11.2016	45	54.00
3349	achizitie directa	furnizare	Plasturi rotunzi punctie ver	SC CRIO - 2 SRL Iasi	2359/29.11.2016	60	72.00
3350	achizitie directa	furnizare	Ac recoltare sange 21G	SC ALPHA NED 2000 EXIM SRL Bucures	2358/29.11.2016	370	444.00
3351	achizitie directa	furnizare	Punga urina copii 100 ml	SC ALPHA NED 2000 EXIM SRL Bucures	2358/29.11.2016	19	22.80
3352	achizitie directa	furnizare	Masca oxigen cu nebulizat	SC ALPHA NED 2000 EXIM SRL Bucures	2358/29.11.2016	322.5	387.00
3353	achizitie directa	furnizare	Masca oxigen copii, sterila	SC ALPHA NED 2000 EXIM SRL Bucures	2358/29.11.2016	46.2	55.44
3354	achizitie directa	furnizare	Ac seringa G18	SC ALPHA NED 2000 EXIM SRL Bucures	2358/29.11.2016	80	96.00
3355	achizitie directa	furnizare	Fasa gipsata 20/2,7	SC ALPHA NED 2000 EXIM SRL Bucures	2358/29.11.2016	448.8	538.56
3356	achizitie directa	furnizare	Microperfuzoare 25G	SC ALPHA NED 2000 EXIM SRL Bucures	2358/29.11.2016	39	46.80
3357	achizitie directa	furnizare	Seringa 5 ml, cu ac 22G	SC ALPHA NED 2000 EXIM SRL Bucures	2358/29.11.2016	880	1056.00
3358	achizitie directa	furnizare	Seringa 10 ml, cu ac 21G	SC ALPHA NED 2000 EXIM SRL Bucures	2358/29.11.2016	1500	1800.00
3359	achizitie directa	furnizare	Seringa 20 ml, cu ac 21G	SC ALPHA NED 2000 EXIM SRL Bucures	2358/29.11.2016	184	220.80
3360	achizitie directa	furnizare	Trusa transfuzie cu ac din	SC ALPHA NED 2000 EXIM SRL Bucures	2358/29.11.2016	67	80.40
3361	achizitie directa	furnizare	Teste glicemie ACCU CHEK-ACTIVE -cutie 50 teste	SC ROCHE ROMANIA SRL Bucuresti	2360/29.11.2016	967.6	1161.12
3362	achizitie directa	furnizare	Recoltor sange pt. VSH -	SC BALMED SRL Bucuresti	2365/29.11.2016	1100	1320.00
3363	achizitie directa	furnizare	Manusi examinare pudrate	SC MERCATOR MEDICAL SRL Cluj-Nap	2370/29.11.2016	1660	1992.00

3364	achizitie directa	furnizare	Manusi examinare pudrate	SC MERCATOR MEDICAL SRL Cluj-Napoca	2370/29.11.2016	207.5	249.00
3365	achizitie directa	furnizare	Masca chirurgicala cu elasticitate	SC MERCATOR MEDICAL SRL Cluj-Napoca	2370/29.11.2016	280	336.00
3366	achizitie directa	furnizare	Vata hidrofila uz medicinala	SC LUAN VISION SRL Oradea	2371/29.11.2016	210	252.00
3367	achizitie directa	furnizare	Manusi chirurgicale pudrate	SC BELLA ROMANIA IMPEX SRL Bucuresti	2363/29.11.2016	189	226.80
3368	achizitie directa	furnizare	Manusi chirurgicale pudrate	SC BELLA ROMANIA IMPEX SRL Bucuresti	2363/29.11.2016	189	226.80
3369	achizitie directa	furnizare	Manusi chirurgicale pudrate	SC BELLA ROMANIA IMPEX SRL Bucuresti	2363/29.11.2016	81	97.20
3370	achizitie directa	furnizare	Seringa 2-2,5 ml, cu ac 23G	SC Superfood Company SRL Bucuresti	2362/29.11.2016	445	534.00
3371	achizitie directa	furnizare	Plasture fixe Omnifix 20cm	SC MEDCOM DISTRIBUTION SRL Iasi	2361/29.11.2016	615	738.00
3372	achizitie directa	furnizare	Plasture pe suport textil Omnifix	SC PAUL HARTMANN SRL Tg Mures	2364/29.11.2016	1090	1308.00
3373	achizitie directa	furnizare	Ceapa uscata, cal I	PFA Amariei G. Petru	2372/05.12.2016	130	141.70
3374	achizitie directa	furnizare	Morcov, cal I	PFA Amariei G. Petru	2372/05.12.2016	360	392.40
3375	achizitie directa	furnizare	Tifon bumbac 100% , 24-26g, roluit	SC NOVITRADE SRL Constanta	2373/05.12.2016	2950	3540.00
3376	achizitie directa	furnizare	Fesi tifon 20cm/10m	SC NOVITRADE SRL Constanta	2373/05.12.2016	260	312.00
3377	achizitie directa	furnizare	Fesi tifon 10cm/10m	SC NOVITRADE SRL Constanta	2373/05.12.2016	195	234.00
3378	achizitie directa	furnizare	Recoltor sange pt. biochimie	SC NOVITRADE SRL Constanta	2373/05.12.2016	570	684.00
3379	achizitie directa	furnizare	Recoltor sange pt. hematologie	SC NOVITRADE SRL Constanta	2373/05.12.2016	475	570.00
3380	achizitie directa	furnizare	Recoltor sange pt. coagulare	SC NOVITRADE SRL Constanta	2373/05.12.2016	95	114.00
3381	achizitie directa	furnizare	Trusa perfuzie cu ac plastic	SC NOVITRADE SRL Constanta	2373/05.12.2016	3900	4680.00
3382	achizitie directa	furnizare	Oua consum, mar. M	SC Viosand Tricotext SRL Pascani	2374/05.12.2016	454.14	495.01
3383	achizitie directa	furnizare	Branule cu valva G 22	SC STERIL ROMANIA SRL Bucuresti	2379/06.12.2016	430	516.00
3384	achizitie directa	furnizare	Sonde Foley cu 2 cai CH1	SC STERIL ROMANIA SRL Bucuresti	2379/06.12.2016	243	291.60
3385	achizitie directa	furnizare	Sonde Foley cu 2 cai CH2	SC STERIL ROMANIA SRL Bucuresti	2379/06.12.2016	81	97.20
3386	achizitie directa	furnizare	Reparatii tamplarie termoplastic	SC PROINVEST GROUP SRL Pascani	2388/07.12.2016	859.6	1031.52
3387	achizitie directa	furnizare	Oua consum, mar. M	SC Strungariu&Co Rigams LM SNC Iasi	2393/08.12.2016	414	451.26
3388	achizitie directa	furnizare	Tarate grau	SC Strungariu&Co Rigams LM SNC Iasi	2393/08.12.2016	22.5	24.53
3389	achizitie directa	furnizare	Detergent automat Dero C	SC Strungariu&Co Rigams LM SNC Iasi	2392/08.12.2016	1194	1432.80
3390	achizitie directa	furnizare	Ace automat - flacon 2 l	SC Strungariu&Co Rigams LM SNC Iasi	2392/08.12.2016	840	1008.00
3391	achizitie directa	furnizare	Calgon original automat	SC Strungariu&Co Rigams LM SNC Iasi	2392/08.12.2016	1500	1800.00
3392	achizitie directa	furnizare	Solutie curatat geamuri SA	SC Strungariu&Co Rigams LM SNC Iasi	2392/08.12.2016	405	486.00
3393	achizitie directa	furnizare	Crema pt curatat suprafete	SC Strungariu&Co Rigams LM SNC Iasi	2392/08.12.2016	467	560.40
3394	achizitie directa	furnizare	Hartie igienica Jumbo	SC ESSOR GROUP MC SRL Iasi	2390/08.12.2016	1380	1656.00
3395	achizitie directa	furnizare	Prosop pliat 2 strat, alb - set 150 buc	SC ESSOR GROUP MC SRL Iasi	2390/08.12.2016	2130	2556.00
3396	achizitie directa	furnizare	Detergent profesional antispumare POLINO OTOMAT pt masini de spalat pardoseli	SC DUTESCU PROFESIONAL CLEANING SRL Iasi	2391/08.12.2016	180	216.00
3397	achizitie directa	furnizare	Oua consum, mar. M	SC Strungariu&Co Rigams LM SNC Iasi	2421/16.12.2016	414	451.26
3398	achizitie directa	furnizare	Oxigen medicinal lichid	SC Messer Romania Gaz SRL Bucuresti	2422/16.12.2016	5739	6255.51

3399	achizitie directa	furnizare	Tija centromedulara blocata de tibie dreapta + suruburi de blocaj + instrumentar in custodie	SC MEDICAL ORTOVIT SRL Bucuresti	2429/17.12.2016	690	752.10
3400	achizitie directa	furnizare	Placa anatomica blocata de pilon tibial drept din titan +suruburi de blocaj+instrumentar in custodie	SC MEDICAL ORTOVIT SRL Bucuresti	2429/17.12.2016	830	904.70
3401	achizitie directa	furnizare	Placa anatomica blocata de calcaneu +suruburi de blocaj+instrumentar in custodie	SC MEDICAL ORTOVIT SRL Bucuresti	2429/17.12.2016	950	1035.50
3402	achizitie directa	furnizare	Placa anatomica blocata de peroneu distala stanga +suruburi de blocaj+instrumentar in custodie	SC MEDICAL ORTOVIT SRL Bucuresti	2429/17.12.2016	950	1035.50
3403	achizitie directa	furnizare	Tub neon 18 W	SC LISA CO SRL Pascani	2437/19.12.2016	233.52	280.22
3404	achizitie directa	furnizare	Starter 18W	SC LISA CO SRL Pascani	2437/19.12.2016	38.57	46.28
3405	achizitie directa	furnizare	Legaturi flexibile baterie m	SC LISA CO SRL Pascani	2437/19.12.2016	75	90.00
3406	achizitie directa	furnizare	Silicon sanitar incolor	I.I. DROANTA FLORIN Pascani	2438/19.12.2016	50	50.00
3407	achizitie directa	furnizare	Filtru cu granule 1/2 pt boi	I.I. DROANTA FLORIN Pascani	2438/19.12.2016	150	150.00
3408	achizitie directa	furnizare	Set fixare lavoar	I.I. DROANTA FLORIN Pascani	2438/19.12.2016	37	37.00
3409	achizitie directa	furnizare	Sifon cu ventil	I.I. DROANTA FLORIN Pascani	2438/19.12.2016	150	150.00
3410	achizitie directa	furnizare	Mortar pentru tencuieli inte	I.I. DROANTA FLORIN Pascani	2438/19.12.2016	231	231.00
3411	achizitie directa	furnizare	Cablu 3x2,5	I.I. DROANTA FLORIN Pascani	2438/19.12.2016	150	150.00
3412	achizitie directa	furnizare	Stecher cu impamantare	I.I. DROANTA FLORIN Pascani	2438/19.12.2016	24	24.00
3413	achizitie directa	furnizare	Lampa cu dispersor 2x18W	SC UNION IMPEX SRL Pascani	2436/19.12.2016	137.49	164.99
3414	achizitie directa	furnizare	Gresie portelanata rectific	SC UNION IMPEX SRL Pascani	2436/19.12.2016	4807.04	5768.45
3415	achizitie directa	furnizare	Dibluri cu holsurub $\Phi 6$	SC UNION IMPEX SRL Pascani	2436/19.12.2016	17	20.40
3416	achizitie directa	furnizare	Dibluri cu holsurub $\Phi 8$	SC UNION IMPEX SRL Pascani	2436/19.12.2016	17	20.40
3417	achizitie directa	furnizare	Dibluri cu holsurub $\Phi 10$	SC UNION IMPEX SRL Pascani	2436/19.12.2016	17	20.40
3418	achizitie directa	furnizare	Cozonac cu cacao, rahat,	SC MORLUX FLORENA SRL Vanatori- Iasi	2443/20.12.2016	510	555.90
3419	achizitie directa	furnizare	Colacel cu cununa	SC MORLUX FLORENA SRL Vanatori- Iasi	2443/20.12.2016	138	150.42
3420	achizitie directa	furnizare	Oxigen medicinal 24 buteli	SC Messer Romania Gaz SRL Bucuresti	2449/21.12.2016	1540.8	1679.47
3421	achizitie directa	furnizare	Transport butelii gaze med	SC Messer Romania Gaz SRL Bucuresti	2450/21.12.2016	300	360.00
3422	achizitie directa	furnizare	Priza dubla PT (aparenta)	SC UNION IMPEX SRL Pascani	2451/21.12.2016	34.98	41.98
3423	achizitie directa	furnizare	Pat cablu	SC UNION IMPEX SRL Pascani	2451/21.12.2016	12.5	15.00
3424	achizitie directa	furnizare	Banda izolatoare	SC UNION IMPEX SRL Pascani	2451/21.12.2016	37.5	45.00
3425	achizitie directa	furnizare	Spuma poliuretunica	SC UNION IMPEX SRL Pascani	2451/21.12.2016	70.85	85.02
3426	achizitie directa	furnizare	Diblu pentru rigips	SC UNION IMPEX SRL Pascani	2451/21.12.2016	10	12.00
3427	achizitie directa	furnizare	Robinet coltar 1/2	SC UNION IMPEX SRL Pascani	2451/21.12.2016	83.3	99.96

3428	achizitie directa	furnizare	Robinet coltar ½ , 3/8	SC UNION IMPEX SRL Pascani	2451/21.12.2016	83.3	99.96
3429	achizitie directa	furnizare	Burghiu SDS Φ 24	SC UNION IMPEX SRL Pascani	2451/21.12.2016	32.92	39.50
3430	achizitie directa	furnizare	Adeziv CM9 – sac 25 kg	SC UNION IMPEX SRL Pascani	2451/21.12.2016	283.4	340.08
3431	achizitie directa	furnizare	Vopsea alba 750 ml (800g)	SC UNION IMPEX SRL Pascani	2451/21.12.2016	775	930.00
3432	achizitie directa	furnizare	Furtun dus+para	SC UNION IMPEX SRL Pascani	2451/21.12.2016	100.02	120.02
3433	achizitie directa	furnizare	Oua consum, mar. M	SC Strungariu&Co Rigams LM SNC Iasi	2457/27.12.2016	414	451.26
3434	achizitie directa	furnizare	Paine alba, la tava, feliata si ambalata	SC MORLUX FLORENA SRL Vanatori-las	2458/28.12.2016	5850	6376.50
3435	achizitie directa	furnizare	Smantana 25% grasime	SC ROMLACTA S.A. Letcani - Iasi	2462/28.12.2016	753.6	821.42
3436	achizitie directa	furnizare	Lapte pasteurizat 1,8%	SC ROMLACTA S.A. Letcani - Iasi	2462/28.12.2016	475.2	517.97
3437	achizitie directa	furnizare	Branza proaspata de vaci	SC COREX SRL Odorheiu Secuiesc	2460/28.12.2016	2366	2578.94
3438	achizitie directa	furnizare	Iaurt probiotic 200g, 2,8% grasime	SC COREX SRL Odorheiu Secuiesc	2460/28.12.2016	1098	1196.82
3439	achizitie directa	furnizare	Cascaval	SC COREX SRL Odorheiu Secuiesc	2460/28.12.2016	1495	1629.55
3440	achizitie directa	furnizare	Branza telemea nesarata	SC COREX SRL Odorheiu Secuiesc	2460/28.12.2016	920	1002.80
3441	achizitie directa	furnizare	Peste congelat macrou 20	SC MEDASIMPEX SRL Dumbrava Rosie	2459/28.12.2016	1224	1334.16
3442	achizitie directa	furnizare	Pulpe superioare de pui fa	SC MEDASIMPEX SRL Dumbrava Rosie	2459/28.12.2016	7072	7708.48
3443	achizitie directa	furnizare	Pulpa porc degres, dez, fa	SC INDUSTRIALIZAREA CARNII KOSAROM SA Pascani	2461/28.12.2016	2745	2992.05
3444	achizitie directa	furnizare	Sunca presata din carne d	SC INDUSTRIALIZAREA CARNII KOSAROM SA Pascani	2461/28.12.2016	1831.25	1996.06
3445	achizitie directa	furnizare	Carnati	SC INDUSTRIALIZAREA CARNII KOSAROM SA Pascani	2461/28.12.2016	1400	1526.00
3446	achizitie directa	furnizare	Tija de femur stang blocata + suruburi de blocaj + instrumentar in custodie	SC MEDICAL ORTOVIT SRL Bucuresti	2467/29.12.2016	690	752.10
3447	achizitie centralizata	furnizare	benzina si motorina	SC OMV PETROM MARKETING SRL	Contract subsecvent nr. 2/2015 la Acordul cadru de furnizare nr. 104/19.12.2013	6313.8	7576.56
3448	achizitie directa	servicii	Incalzire cladiri	R.A.G.C.L. Pascani		66900	80280.00
3449	achizitie directa	servicii	Transport gunoi menajer	SC CLP ECOSALUBRITATE SRL		110319.7	132383.64
3450	NFPA	servicii	Furnizare gaz metan	SC E-on Gaz Romania		227669	273202.80
3451	NFPA	servicii	Furnizare energie electrica	SC E-on Energie Romania - energie electrica		381637.1	457964.50
3452	achizitie directa	servicii	Furnizare apa rece, canalizare ape uzate, eliminare apa meteorica	SC APA VITAL S.A. Iasi		167707.7	201249.20
3453	achizitie directa	servicii	Servicii postale, telefon, fax	SC TELEKOM COMUNICATION S.A.		28157.36	33788.83
3454	achizitie directa	servicii	Servicii internet	SC RCS&RDS S.A.		5534.39	6641.27
3455	achizitie directa	furnizare	oxigen medicinal	SC MICROCOMPUTER SERVICE S.A.	Act aditional la contract nr. 6539/29.04.2015	41904.59	45676.00
3456	achizitie directa	servicii	Servicii TV analogic	SC NextGen Comunications SRL	Contract nr. 173 MM B2B SONO/17.06.2015	4848.27	5817.92
3457	achizitie directa	furnizare	Lampa neon 2x18W tip FIDA	S.C.Union Impex S.R.L.Pascani	1356/ 01.07.2016	137.50	165.00
3458	achizitie directa	furnizare	Tub neon 18W	S.C.Union Impex S.R.L.Pascani	1356/ 01.07.2016	110.00	132.00
3459	achizitie directa	furnizare	Starter 18W	S.C.Union Impex S.R.L.Pascani	1356/ 01.07.2016	3.33	4.00

3460	achizitie directa	lucrari	Reparatie hidroizolatie Terasa Bloc alimentar cu membrana bituminoasa	S.C.Baxter Group Construct S.R.L.Pascani	1362/ 01.07.2016	1410.00	1692.00
3461	achizitie directa	lucrari	Reparatie hidroizolatie terasa Sectia Ambulatoriu + Laborator cu membrana bituminoasa	S.C.Baxter Group Construct S.R.L.Pascani	1362/ 01.07.2016	1670.00	2004.00
3462	achizitie directa	furnizare	Lavoar mic 32/ 40cm	S.C.Crioma Prod S.R.L.pascani	1366/ 07.07.2016	250.00	300.00
3463	achizitie directa	lucrari	Decolmatate canalizare retea interioara	S.C.Apavital SA Iasi	1513/12.07.2016	435.96	523.15
3464	achizitie directa	furnizare	Lampa tavan FIDA 4x18W	S.C.Lisa Co S.R.L.Pascani	1527/ 14.07.2016	123.33	148.00
3465	achizitie directa	furnizare	Var lavabil pentru exterior	S.C.Union Impex S.R.L.Pascani	1526/ 14.07.2016	176.67	212.00
3466	achizitie directa	furnizare	Adeziv lipire	S.C.Union Impex S.R.L.Pascani	1526/ 14.07.2016	58.75	70.50
3467	achizitie directa	furnizare	Baterie lavoar monocomanda	S.C.Lisa Co S.R.L.Pascani	1613/27.07.2016	158.35	190.02
3468	achizitie directa	furnizare	Baterie bucatarie monocomanda	S.C.Lisa Co S.R.L.Pascani	1613/27.07.2016	158.35	190.02
3469	achizitie directa	furnizare	Sifon cu ventil D=32	S.C.Lisa Co S.R.L.Pascani	1613/27.07.2016	50.00	60.00
3470	achizitie directa	furnizare	Tub neon 18W	S.C.Lisa Co S.R.L.Pascani	1613/27.07.2016	8.34	10.01
3471	achizitie directa	furnizare	Culoare var lavabil gaben nr.3	S.C.Union Impex S.R.L.Pascani	1614/ 27.07.2016	15.84	19.01
3472	achizitie directa	furnizare	Ciment gri sac	S.C.Union Impex S.R.L.Pascani	1614/ 27.07.2016	33.36	40.03
3473	achizitie directa	furnizare	Lampa 18W	S.C.Union Impex S.R.L.Pascani	1614/ 27.07.2016	45.83	55.00
3474	achizitie directa	furnizare	Starter 18W	S.C.Union Impex S.R.L.Pascani	1614/ 27.07.2016	3.34	4.01
3475	achizitie directa	furnizare	Tub neon 18W	S.C.Lisa Co S.R.L.Pascani	1642/ 02.08.2016	75.00	90.00
3476	achizitie directa	furnizare	Butuc yala	S.C.Union Impex S.R.L.Pascani	1643/ 02.08.2016	45.83	55.00
3477	achizitie directa	furnizare	Lavoar clasic 500	S.C.Crioma Prod S.R.L.Pascani	1685/08.08.2016	76.67	92.00
3478	achizitie directa	furnizare	Cot nr.1 PPR	S.C.Crioma Prod S.R.L.Pascani	1685/08.08.2016	2.50	3.00
3479	achizitie directa	furnizare	Teava PPR D=20	S.C.Crioma Prod S.R.L.Pascani	1685/08.08.2016	27.00	32.40
3480	achizitie directa	furnizare	Consola lavoar	S.C.Lisa Co S.R.L.Pascani	1688/08.08.2016	13.33	16.00
3481	achizitie directa	furnizare	Olandez drept PPR D20x1/2	S.C.Lisa Co S.R.L.Pascani	1688/08.08.2016	13.33	16.00
3482	achizitie directa	furnizare	Cot PPR D=20	S.C.Lisa Co S.R.L.Pascani	1688/08.08.2016	4.17	5.00
3483	achizitie directa	furnizare	Etajera baie	S.C.Lisa Co S.R.L.Pascani	1688/08.08.2016	24.17	29.00
3484	achizitie directa	furnizare	Suport hartie igienica	S.C.Lisa Co S.R.L.Pascani	1688/08.08.2016	23.33	28.00
3485	achizitie directa	furnizare	Teu PPR D20 egal	S.C.Union Impex S.R.L.Pascani	1689/08.08.2016	1.00	1.20
3486	achizitie directa	furnizare	Adaptor PPR d20x1/2FE	S.C.Union Impex S.R.L.Pascani	1689/08.08.2016	5.83	7.00
3487	achizitie directa	furnizare	Oglinda baie	S.C.Union Impex S.R.L.Pascani	1689/08.08.2016	24.58	29.50
3488	achizitie directa	furnizare	Cleme PPR D20 albe	S.C.Union Impex S.R.L.Pascani	1689/08.08.2016	2.08	2.50
3489	achizitie directa	furnizare	Cot cu talpa PPRD20x1/2	S.C.Lisa Co S.R.L.Pascani	1688/08.08.2016	8.33	10.00
3490	achizitie directa	furnizare	Colorant pentru var	S.C.Union Impex S.R.L.Pascani	1701/09.08.2016	118.75	142.50
3491	achizitie directa	furnizare	Var lavabil de interior "STYKY"	S.C.Union Impex S.R.L.Pascani	1712/10.08.2016	354.38	425.25
3492	achizitie directa	furnizare	Silicon sanitar	S.C.Lisa Co S.R.L.Pascani	1731/12.08.2016	18.33	22.00

3493	achizitie directa	furnizare	Pasta de etansare verde mare	S.C.Lisa	Co	S.R.L.Pascani	1731/12.08.2016	12.50	15.00
3494	achizitie directa	furnizare	Adeziv PVC	S.C.Lisa	Co	S.R.L.Pascani	1731/12.08.2016	16.67	20.00
3495	achizitie directa	furnizare	Baterie perete	S.C.Lisa	Co	S.R.L.Pascani	1731/12.08.2016	250.00	300.00
3496	achizitie directa	furnizare	Colier 50-70cm	S.C.Lisa	Co	S.R.L.Pascani	1731/12.08.2016	5.00	6.00
3497	achizitie directa	furnizare	Gresie portelanata bej deschis rectificata 50x50cm, call, trafic intens	S.C.Union	Impex	S.R.L.Pascani	1765/ 22.08.2016	4806.67	5768.00
3498	achizitie directa	furnizare	Chit rosturi alb	S.C.Union	Impex	S.R.L.Pascani	1765/ 22.08.2016	62.50	75.00
3499	achizitie directa	furnizare	Ceresit CM 11	S.C.Union	Impex	S.R.L.Pascani	1765/ 22.08.2016	866.67	1040.00
3500	achizitie directa	furnizare	Ceresit CM 9	II	Droanta	Florin	1766/ 22.08.2016	266.67	320.00
3501	achizitie directa	furnizare	Coltar PVC interior alb buc 2,5m	II	Droanta	Florin	1766/ 22.08.2016	137.50	165.00
3502	achizitie directa	furnizare	Coltar PVC exterior alb buc 2,5m	II	Droanta	Florin	1766/ 22.08.2016	291.67	350.00
3503	achizitie directa	furnizare	Racord flexibil DN 25/ 2m	S.C.Union	Impex	S.R.L.Pascani	1772/ 23.08.2016	208.33	250.00
3504	achizitie directa	furnizare	Broasca intrare Hofmann	S.C.Dedeman		S.R.L.	1774/ 24.08.2016	21.03	25.24
3505	achizitie directa	furnizare	Oala WC	S.C.Union	Impex	S.R.L.Pascani	1780/ 25.08.2016	74.58	89.50
3506	achizitie directa	furnizare	Capac WC	S.C.Union	Impex	S.R.L.Pascani	1780/ 25.08.2016	116.67	140.00
3507	achizitie directa	furnizare	Baterie stativ	S.C.Lisa	Co	S.R.L.Pascani	1782/ 25.08.2016	31.67	38.00
3508	achizitie directa	furnizare	Chiuvea baie	II	Droanta	Florin	1783/ 25.08.2016	69.17	83.00
3509	achizitie directa	furnizare	Tub neon 18W	S.C.Lisa	Co	S.R.L.Pascani	1789/26.08.2016	83.33	100.00
3510	achizitie directa	furnizare	Baterie stativa cu doua gauri	S.C.Union	Impex	S.R.L.Pascani	1791/ 26.08.2016	41.25	49.50
3511	achizitie directa	furnizare	Garnitura clopot WC	S.C.Lisa	Co	S.R.L.Pascani	1803/30.08.2016	12.50	15.00
3512	achizitie directa	furnizare	Tamplarie PVC cu geam termopan si maner cu cheie pentru Hidrant	S.C.Proinvest	Group	S.R.L.Pascani	1813/01.09.2016	381.33	457.60
3513	achizitie directa	furnizare	Mecanism inchidere simpla	S.C.Proinvest	Group	S.R.L.Pascani	1813/01.09.2016	100.00	120.00
3514	achizitie directa	furnizare	Robinet tur retur fonta 1/2	S.C.Crioma	Prod	S.R.L.pascani	1802/ 30.08.2016	116.67	140.00
3515	achizitie directa	furnizare	Chiuvea 500	II	Droanta	Florin	1856/07.09.2016	158.33	190.00
3516	achizitie directa	furnizare	Filtru textil 1/2	II	Droanta	Florin	1856/07.09.2016	10.83	13.00
3517	achizitie directa	furnizare	Sifon cu ventil	II	Droanta	Florin	1856/07.09.2016	4.17	5.00
3518	achizitie directa	furnizare	Profil colt trecere buc 1,8m	II	Droanta	Florin	1856/07.09.2016	38.33	46.00
3519	achizitie directa	furnizare	Console lavoar set	S.C.Lisa	Co	S.R.L.Pascani	1855/08.09.2016	12.50	15.00
3520	achizitie directa	furnizare	Niplu conector 1/2x 16	S.C.Lisa	Co	S.R.L.Pascani	1855/08.09.2016	9.17	11.00
3521	achizitie directa	furnizare	Cartus 300 teste IQM pentru analizor GEM PRFEMIER 3500 CPU	SC MEDICARE SOLUTIONS SRL IASI			17/11.01..2016	5500	6600.00

3522	achizitie directa		Program control extern pt hematologie ,3 diff,si 5 diff, reticulocite , hematologie vsh, hemostaza, imunoematologie, biochimie serica, imunologie, serologie sifilis, hormoni si markeri tumoral, microbiologie	ASOCIATIA PENTRU CALITATE IN LABORATOARE CALILAB SRL BUCURESTI	19/11.01.2016	6880	8256.00
3523	achizitie directa		Program control extern pt chimie clinica ,50 parametri RQ9128, lunar	SC PRAXIS MEDICA SRL IASI	20/12.01.2016	4808.98	5770.78
3524	achizitie directa		Program control extern pt biochimie hemoragii oculte , hepatita A,B,C,HIV, HELICOBACTER PYLORI,anticorpi si antigen, parazitologie fecala, citologie Papanicolau	SC HEMAT-ROM SRL BUCURESTI	21/12.01.2016	4941	5929.20
3525	achizitie directa	furnizare	Teste rapide pt depistarea clostridium difficile KIT DE 10 TESTE	SC QIAS MED SRL FLORESTI	164/01.02.2016	804	964.80
3526	achizitie directa	furnizare	Reactiv pt. d-DIMERI aglutinare latex ,kit de 80 teste	S.C. A& A PRO DIAGNOSTIC SRL BUCURESTI	221/08.02.2016	1916	2299.20
3527	achizitie directa	furnizare	Teste troponina	SC SAPACO 2000 SA BUCURESTI	208/03.02.2016	2760	3312.00
3528	achizitie directa	furnizare	Varf universal tip Eppendorf 5-200 µl, galben,pungi a 1000 buc	SC PARTNERS MEDICAL SOLUTION SRL BUCURESTI	209/03.02.2016	121.1	145.32
3529	achizitie directa	furnizare	Varf universal tip Eppendorf 100-1000 µl,albastre,pungi a 1000 buc	SC PARTNERS MEDICAL SOLUTION SRL BUCURESTI	209/03.02.2016	90	108.00
3530	achizitie directa	furnizare	Solutie antiseptica cu pavidona iodine 10%- HEXI -IOD, fl 1 litru cu pompita	SC HEXI PHARMA CO SRL BUCURESTI	291/12.02.2016	250	300.00
3531	achizitie directa	furnizare	Teste rapide pt dozarea calitativa 10 parametri multidrog, kit 25 teste	SC AMS 2000 TRADING IMPEX	249/09.02.2016	400	480.00
3532	achizitie directa	furnizare	Tromboplastina , fl 10 ml	S.C.A&A PRO DIAGNOSTIC SRL BUCURESTI	181/1.02.2016	111.6	133.92
3533	achizitie directa	furnizare	Reactivi coagulare APTT ,FLX10ML	SC BIOSYSTEMS DIAGNOSTIC SRL BUCURESTI	181/1.02.2016	147	176.40
3534	achizitie directa	furnizare	Coprocultor 20 ml plastic cu dop si lingurita	SC BROSSER TECHNICS SRL BUCURESTI	149/29.01.2016	7	8.40
3535	achizitie directa	furnizare	Cartus 300 teste IQM pentru analizor GEM PRFEMIER 3500 CPU	SC MEDICARE SOLUTIONS SRL IASI	213/03.02..2016	20000	24000.00
3536	achizitie directa	furnizare	Reactivi hematologie analizor automat NIHON - MEK 6400, Hemolinac 3N ,BID DE 1 LITRU	SC ROTEST SRL BUCURESTI	170/1.02.2016	720	864.00
3537	achizitie directa	furnizare	Reactivi hematologie analizor automat NIHON - MEK 6400, Isotonac bid de 20 litri	SC ROTEST SRL BUCURESTI	170/1.02.2016	2760	3312.00

3538	achizitie directa	servicii	Program control extern pt hematologie ,3 diff,si 5 diff, reticulocite , hematologie vsh, hemostaza, imunoematologie, biochimie serica, imunologie, serologie sifilis, hormoni si marcheri tumoralii, microbiologie	SC CALILAB SRL BUCURESTI	19/11.01.2016	6880	8256.00
3539	achizitie directa	servicii	Program control extern pt chimie clinica ,50 parametri RQ9128, lunar	SC PRAXIS MEDICA SRL IASI	20/12.01.2016	4808.98	5770.78
3540	achizitie directa	servicii	Program control extern pt biochimie hemoragii oculte , hepatita A,B,C,HIV, HELICOBACTER PYLORI,anticorpi si antigen, parazitologie fecala, citologie Papanicolau	SC HEMAT-ROM SRL BUCURESTI	21/12.01.2016	4941	5929.20
3541	achizitie directa	furnizare	Reactiv pt determinare PSA ,cutie 100 teste	SC CLINI LAB SRL TG MURES	31/18.01.2016	1534	1840.80
3542	achizitie directa	furnizare	Lame pt microscop matuite la un capat pe ambele fete 26x76mmx1mmcutie a 50 buc	SC PARTNERS MEDICAL SOLUTIONS SRL Bucuresti	39/19.01.2016	60	72.00
3543	achizitie directa	furnizare	Lamele 24x50 ,cutie a 100 buc	SC PARTNERS MEDICAL SOLUTIONS SRL Bucuresti	39/19.01.2016	50	60.00
3544	achizitie directa	furnizare	Lame pt microscop matuite la un capat pe ambele fete 26x76mmx1mmcutie a 50 buc	SC PARTNERS MEDICAL SOLUTIONS SRL Bucuresti	37/19.01.2016	100	120.00
3545	achizitie directa	furnizare	Lamele 24x50 ,cutie a 100 buc	SC PARTNERS MEDICAL SOLUTIONS SRL Bucuresti	37/19.01.2016	50	60.00
3546	achizitie directa	furnizare	Dop pt. eprubete 11x55	SC PARTNERS MEDICAL SOLUTIONS SRL Bucuresti	37/19.01.2016	70	84.00
3547	achizitie directa	furnizare	Licenta MICROSOFT WINDOWS 10 PRO 32 BIT	SC SICME SRL PASCANI	40/20.01.2016	1016.67	1220.00
3548	achizitie directa	furnizare	Kit Papanicolau Merk ,trusa 3x500 ml(Hematoxilina Haris+Orange OG+EA 50)	SC EPRUBETA FARM SRL BUCURESTI	47/20.01.2016	935	1122.00
3549	achizitie directa	furnizare	Teste rapide pt depistarea clostridium difficile KIT DE 10 TESTE	SC QIAS MED SRL FLORESTI CLUJ NAPOCA	60/21.01.2016	804	964.80
3550	achizitie directa	furnizare	Teste rapide pt depistarea clostridium difficile KIT DE 10 TESTE	SC QIAS MED SRL FLORESTI CLUJ NAPOCA	1823/02.09.2016	1040	1248.00
3551	achizitie directa	furnizare	Teste troponina	SC SAPACO 2000 SA BUCURESTI	81/22.01.2016	460	552.00
3552	achizitie directa	furnizare	Mediu de montare Entellan Merk ,FL X100ML	SC CHEMICAL COMPANY SA IASI	93/26.01.2016	296	355.20
3553	achizitie directa	furnizare	Xilen, FL1 LITRU	SC CHEMICAL COMPANY SA IASI	93/26.01.2016	380	456.00
3554	achizitie directa	furnizare	Coprocultor 20 ml plastic cu dop si lingurita	SC BROSSER TECHNICS SRL BUCURESTI	94/26.01.2016	210	252.00
3555	achizitie directa	furnizare	Tampon exudat faringian steril in tub cu etich si tija	SC EPRUBETA FARM SRL BUCURESTI	97/26.01.2016	375	450.00

3556	achizitie directa	furnizare	Alcool etilic absolut 99,9%	SC TUNIC PROD SRL BUCURESTI	85/22.01.2016	1170	1404.00
3557	achizitie directa	furnizare	Acetona p.a. fl 1 litru	SC Tunic Prod SRL Bucuresti	86/22.01.2016	24	28.80
3558	achizitie directa	furnizare	Albumina Mayer -100 ml	SC Tunic Prod SRL Bucuresti	86/22.01.2016	80	96.00
3559	achizitie directa	furnizare	Kit hematoxilina -eosina 1% stabilizata	SC Tunic Prod SRL Bucuresti	86/22.01.2016	860	1032.00
3560	achizitie directa	furnizare	Reactiv determinare Ig EII ,cutie de 100 teste	SC CLINI LAB SRL TG MURES	128/28.01.2016	972	1166.40
3561	achizitie directa	furnizare	Reactiv determinare TSH ,cutie de 100 teste	SC CLINI LAB SRL TG MURES	128/28.01.2016	2652	3182.40
3562	achizitie directa	furnizare	Reactiv pt determinare FT4	SC CLINI LAB SRL TG MURES	128/28.01.2016	3153	3783.60
3563	achizitie directa	furnizare	Reactiv pt determinare PSA, cutie 100 teste	SC CLINI LAB SRL TG MURES	128/28.01.2016	3068	3681.60
3564	achizitie directa	furnizare	Reactiv pt determinare CEA ,cutie 100 teste	SC CLINI LAB SRL TG MURES	128/28.01.2016	1379	1654.80
3565	achizitie directa	furnizare	Control multi analyte, cutie 2 seturi ,set 3niv x 3ml	SC CLINI LAB SRL TG MURES	128/28.01.2016	1414	1696.80
3566	achizitie directa	furnizare	Substrate set II ,set 2x100 ml	SC CLINI LAB SRL TG MURES	128/28.01.2016	293	351.60
3567	achizitie directa	furnizare	Wash concentrate ,set 4x100 ml	SC CLINI LAB SRL TG MURES	128/28.01.2016	586	703.20
3568	achizitie directa	furnizare	Sample cups,2 ml ,set 1000 cupe	SC CLINI LAB SRL TG MURES	128/28.01.2016	59	70.80
3569	achizitie directa	furnizare	Set Calibrator CEA	SC CLINI LAB SRL TG MURES	128/28.01.2016	146.5	175.80
3570	achizitie directa	furnizare	Set Calibrator PSA	SC CLINI LAB SRL TG MURES	128/28.01.2016	146.5	175.80
3571	achizitie directa	furnizare	Truse pentru Anti HAV 25 teste /trusa	SC BALMED SRL BUCURESTI	130/28.01.2016	500	600.00
3572	achizitie directa	furnizare	Truse pt determinare ASLO ,TRUSE DE 100 TESTE	SC A&A PRO DIAGNOSTIC SRL BUCURESTI	135/29.01.2016	162	194.40
3573	achizitie directa	furnizare	Factor reumatoid ,truse de 100 teste	SC PROTON IMPEX 2000 SRL BUCURESTI	147/29.01.2016	69	82.80
3574	achizitie directa	furnizare	Coprocultor 20 ml plastic cu dop si lingurita	SC BROSSER TECHNICS SRL BUCURESTI	148/29.01.2016	140	168.00
3575	achizitie directa	furnizare	Reactivi hematologie analizor automat NIHON - MEK 6400, Hemolinac 3N ,BID DE 1 LITRU	SC ROTEST SRL BUCURESTI	169/1.02.2016	1440	1728.00
3576	achizitie directa	furnizare	Reactivi hematologie analizor automat NIHON - MEK 6400, Isotonac bid de 20 litri	SC ROTEST SRL BUCURESTI	169/1.02.2016	3450	4140.00
3577	achizitie directa	furnizare	Reactivi hematologie analizor automat NIHON - MEK 6400, Cleanac 5 ,BID DE 5 LITRU	SC ROTEST SRL BUCURESTI	169/1.02.2016	2000	2400.00
3578	achizitie directa	furnizare	Reactivi hematologie analizor automat NIHON - MEK 6400, Cleanac 3 ,BID DE 1 LITRU	SC ROTEST SRL BUCURESTI	169/1.02.2016	800	960.00
3579	achizitie directa	furnizare	Reactivi hematologie analizor automat NIHON - MEK 6400, Hemolinac 5N ,BID DE 1 LITRU	SC ROTEST SRL BUCURESTI	169/1.02.2016	250	300.00
3580	achizitie directa	furnizare	Fibrinogen flx5 ml	S.C.A&A PRO DIAGNOSTIC SRL BUCURESTI	182/1.02.2016	1225	1470.00
3581	achizitie directa	furnizare	Reactivi coagulare APTT ,FLX10ML	S.C.A&A PRO DIAGNOSTIC SRL BUCURESTI	182/1.02.2016	343	411.60
3582	achizitie directa	furnizare	Plasma de control normala ,kit de 10 fl x1 ml	S.C.A&A PRO DIAGNOSTIC SRL BUCURESTI	182/1.02.2016	1530	1836.00
3583	achizitie directa	furnizare	Plasma de control patologica ,kit de 10 fl x1 ml	S.C.A&A PRO DIAGNOSTIC SRL BUCURESTI	182/1.02.2016	1530	1836.00

3584	achizitie directa	furnizare	Plasma de referinta pt calibrare ,fl x1 ml	S.C.A&A PRO DIAGNOSTIC SRL BUCURESTI	182/1.02.2016	36	43.20
3585	achizitie directa	furnizare	Kit reactivi CRP LATEX	SC DDS DIAGNOSTIC SRL BUCURESTI	197/02.02.2016	382.5	459.00
3586	achizitie directa	furnizare	Teste pentru AC HCV, kit de 25 teste	SC SAPACO 2000 SA BUCURESTI	210/03.02.2016	875	1050.00
3587	achizitie directa	furnizare	Stripuri urinare cu 10 parametri,100 strip /cutie ,pt. UROMETER 720	SC BIO SERVICE SRL BUCURESTI	224/08.02.2016	780	936.00
3588	achizitie directa	furnizare	Stripuri urinare cu 10 parametri,100 strip /cutie ,pt. UROMETER 720	SC BIO SERVICE SRL BUCURESTI	224/08.02.2016	780	936.00
3589	achizitie directa	furnizare	Reactivi pt electroforeza - proteina serica KIT DE 100	SC HEMAT-ROM SRL BUCURESTI	232/08.02.2016	644	772.80
3590	achizitie directa	furnizare	Truse RPR,,C" , trusa de 500 determinari	SC DDS DIAGNOSTIC SRL BUCURESTI	237/09.02.2016	129	154.80
3591	achizitie directa	furnizare	Teste pentru Ag HBs, kit de 50 teste	SC A&A PRO DIAGNOSTIC SRL BUCURESTI	245/09.02.2016	1365	1638.00
3592	achizitie directa	furnizare	Reactivi pt electroforeza - proteina serica KIT DE 100 TESTE DIFERENTA COM 232/08.02.2016	SC HEMAT-ROM SRL BUCURESTI	246/09.02.2016	346	415.20
3593	achizitie directa	furnizare	Licenta antivirus Kaspersky 2016 1 UTILIZATOR	SC SICME SRL PASCANI	247/09.02.2016	68.33	82.00
3594	achizitie directa	furnizare	Licenta Ofice 2016 HOME& BUSINESS RETAIL 32 BIT	SC SICME SRL PASCANI	247/09.02.2016	1000	1200.00
3595	achizitie directa	furnizare	Licenta WINDOWS 7 PROSP1 32 BIT	SC SICME SRL PASCANI	247/09.02.2016	658.33	790.00
3596	achizitie directa	furnizare	Mediu de cultura ADCL FL 800 ML	SC SANIMED INTERNATIONAL SRL Bucuresti	265/10.02.2016	260.8	312.96
3597	achizitie directa	furnizare	Mediu de cultura AABTL FL DE 800 ML	SC SANIMED INTERNATIONAL SRL Bucuresti	265/10.02.2016	248.22	297.86
3598	achizitie directa	furnizare	Benzi pt reactia indol , FL 50 BENZI	SC SANIMED INTERNATIONAL IMPEX SRL BUCURESTI	265/10.02.2016	81	97.20
3599	achizitie directa	furnizare	Teste rapide Helicobacter Pylori , trusa de 50 casete	S.C. A & A PRO DIAGNOSTIC SRL BUCURESTI	287/11.02.2016	516	619.20
3600	achizitie directa	furnizare	Teste pentru HIV, kit de 50 teste	SC A&A PRO DIAGNOSTIC SRL BUCURESTI	290/11.02.2016	196	235.20
3601	achizitie directa	furnizare	Teste troponina	SC SAPACO 2000 SA BUCURESTI	322/15.02.2016	2760	3312.00
3602	achizitie directa	furnizare	Teste rapide pt depistarea clostridium difficile KIT DE 10 TESTE	SC QIAS MED SRL FLORESTI	331/16.02.2016	1040	1248.00
3603	achizitie directa	furnizare	Placi cu geloza sange	SC QIAS MED SRL FLORESTI	354/18.02.2016	1416	1699.20
3604	achizitie directa	furnizare	Reactiv pt determinarea Staphylococcus aureus ,cut cu 100 teste	SC TODY COMPANY EXIM SRL BUCURESTI	355/18.02.2016	169.99	203.99
3605	achizitie directa	furnizare	Reactivi hematologie analizor automat NIHON - MEK 6400, Hemolinac 5N ,BID DE 1 LITRU	SC ROTEST SRL BUCURESTI	406/26.02.2016	500	600.00
3606	achizitie directa	furnizare	Reactiv pt determinare AFP	SC CLINI LAB SRL TG MURES	407/26.02.2016	1379	1654.80
3607	achizitie directa	furnizare	Reactiv pt. determinare CA 125 , cutie 100 teste	SC CLINI LAB SRL TG MURES	407/26.02.2016	1038	1245.60
3608	achizitie directa	furnizare	Set Calibrator CA 125	SC CLINI LAB SRL TG MURES	407/26.02.2016	331	397.20

3609	achizitie directa	furnizare	Teste rapide pt depistarea clostridium difficile KIT DE 20 TESTE	SC AMS 2000 TRADING IMPEX	440/02.03.2016	1590	1908.00
3610	achizitie directa	furnizare	Anse de insamantare pt.microbiologie de 10 µl,cutii de 20 buc	SC PARTNERS MEDICAL SOLUTIONS SRL BUCURESTI	455/03.03.2016	40	48.00
3611	achizitie directa	furnizare	Anse de insamantare pt.microbiologie de 10 µl,cutii de 20 buc	SC PARTNERS MEDICAL SOLUTIONS SRL BUCURESTI	454/03.03.2016	24	28.80
3612	achizitie directa	furnizare	Mediu Lowenstein ,tub de 9 ml	SC QIAS MED SRL FLORESTI	451/03.03.2016	1255	1506.00
3613	achizitie directa	furnizare	Mediu Lowenstein ,tub de 9 ml	SC QIAS MED SRL FLORESTI	452/03.03.2016	3765	4518.00
3614	achizitie directa	furnizare	Pipete Pasteur sterile de unica folosinta de 3 ml,amb. Individual	SC Nova Fit 2000 SRL BUCURESTI	468/04.03.2016	70	84.00
3615	achizitie directa	furnizare	Pipete Pasteur sterile de unica folosinta de 3 ml,amb. Individual	SC Nova Fit 2000 SRL BUCURESTI	469/04.03.2016	84	100.80
3616	achizitie directa	furnizare	Anse de insamantare pt.microbiologie de 1 µl,cutii de 20 buc	SC PARTNERS MEDICAL SOLUTIONS SRL BUCURESTI	456/03.03.2016	80	96.00
3617	achizitie directa	furnizare	Discuri pt.antibiograma Clindamicina 2 ug Neomicina	SC QIAS MED SRL FLORESTI	193/02.02.2016	9	10.80
3618	achizitie directa	furnizare	Discuri pt.antibiograma Gentamicina 10 ug Doxicilina	SC QIAS MED SRL FLORESTI	193/02.02.2016	45	54.00
3619	achizitie directa	furnizare	Discuri pt.antibiograma Gentamicina 120 ug	SC QIAS MED SRL FLORESTI	193/02.02.2016	4.5	5.40
3620	achizitie directa	furnizare	Discuri pt.antibiograma Tetraciclina 30 ug Colistin	SC QIAS MED SRL FLORESTI	193/02.02.2016	22.5	27.00
3621	achizitie directa	furnizare	Discuri pt.antibiograma Trimetoprim +sulfometoxazole	SC QIAS MED SRL FLORESTI	193/02.02.2016	22.5	27.00
3622	achizitie directa	furnizare	Discuri pt.antibiograma Imipenem 10 ug	SC QIAS MED SRL FLORESTI	193/02.02.2016	22.5	27.00
3623	achizitie directa	furnizare	Discuri pt.antibiograma Penicilina 10 ug	SC QIAS MED SRL FLORESTI	193/02.02.2016	9	10.80
3624	achizitie directa	furnizare	Discuri pt.antibiograma, Cefuroxime 30 ug	SC QIAS MED SRL FLORESTI	193/02.02.2016	22.5	27.00
3625	achizitie directa	furnizare	Discuri pt.antibiograma Ciprofloxacin5 ug	SC QIAS MED SRL FLORESTI	193/02.02.2016	45	54.00
3626	achizitie directa	furnizare	Discuri pt.antibiograma Vancomicina 30 ug	SC QIAS MED SRL FLORESTI	193/02.02.2016	9	10.80
3627	achizitie directa	furnizare	Discuri pt.antibiograma Optochin 5 ug	SC QIAS MED SRL FLORESTI	193/02.02.2016	4.5	5.40
3628	achizitie directa	furnizare	Discuri pt.antibiograma Cefoxitim 30 ug	SC QIAS MED SRL FLORESTI	193/02.02.2016	9	10.80
3629	achizitie directa	furnizare	Discuri pt.antibiograma Levofloxacin 5 ug	SC QIAS MED SRL FLORESTI	193/02.02.2016	22.5	27.00
3630	achizitie directa	furnizare	Discuri pt.antibiograma Amoxicilina +acid clavulatic 20/10 ug	SC QIAS MED SRL FLORESTI	193/02.02.2016	22.5	27.00
3631	achizitie directa	furnizare	Discuri pt.antibiograma Ampicilina 10 ug	SC QIAS MED SRL FLORESTI	193/02.02.2016	22.5	27.00
3632	achizitie directa	furnizare	Discuri pt.antibiograma Ofloxacin 5 ug	SC QIAS MED SRL FLORESTI	193/02.02.2016	22.5	27.00
3633	achizitie directa	furnizare	Discuri pt.antibiograma Cefepime 30 ug	SC QIAS MED SRL FLORESTI	193/02.02.2016	9	10.80
3634	achizitie directa	furnizare	Discuri pt.antibiograma Cefoperazone 75 ug	SC QIAS MED SRL FLORESTI	193/02.02.2016	22.5	27.00
3635	achizitie directa	furnizare	Discuri pt.antibiograma Ticarcilina +acid clavulanic 75/10 ug	SC QIAS MED SRL FLORESTI	193/02.02.2016	9	10.80
3636	achizitie directa	furnizare	Discuri pt.antibiograma Cloranfenicol 30 ug	SC QIAS MED SRL FLORESTI	193/02.02.2016	9	10.80
3637	achizitie directa	furnizare	Discuri pt.antibiograma Linezolid 30 ug	SC QIAS MED SRL FLORESTI	193/02.02.2016	9	10.80

3638	achizitie directa	furnizare	Discuri pt.antibiograma Piperacilin 100 ug	SC QIAS MED SRL FLORESTI	193/02.02.2016	9	10.80
3639	achizitie directa	furnizare	Discuri pt.antibiograma Eritromicina 15 ug	SC QIAS MED SRL FLORESTI	193/02.02.2016	9	10.80
3640	achizitie directa	furnizare	Discuri pt.antibiograma Piperacilin 100 ug	SC QIAS MED SRL FLORESTI	321/15.02.2016	5	6.00
3641	achizitie directa	furnizare	Discuri pt.antibiograma Optochin 5 ug	SC QIAS MED SRL FLORESTI	321/15.02.2016	10.5	12.60
3642	achizitie directa	furnizare	Eprubete sterile cu dop infiletabil de 10 ml,16/100mm, cu fund plat	SC PARTNERS MEDICAL SOLUTIONS SRL BUCURESTI	470/07.03.2016	156	187.20
3643	achizitie directa	furnizare	Eprubete sterile cu dop infiletabil de 10 ml,16/100mm, cu fund plat	SC PARTNERS MEDICAL SOLUTIONS SRL BUCURESTI	471/07.03.2016	260	312.00
3644	achizitie directa	furnizare	Reactivi hematologie analizor automat NIHON - MEK 6400, Hemolinac 3N ,BID DE 1 LITRU	SC ROTEST SRL BUCURESTI	477/08.03.2016	720	864.00
3645	achizitie directa	furnizare	Reactivi hematologie analizor automat NIHON - MEK 6400, Isotonac bid de 20 litri	SC ROTEST SRL BUCURESTI	477/08.03.2016	3450	4140.00
3646	achizitie directa	furnizare	Reactivi hematologie analizor automat NIHON - MEK 6400, Cleanac 3 ,BID DE 1 LITRU	SC ROTEST SRL BUCURESTI	477/08.03.2016	800	960.00
3647	achizitie directa	furnizare	Proteina C „reactiva "	S.C. DDS DIAGNOSTIC SRL BUCURESTI	492/10.03.2016	330	396.00
3648	achizitie directa	furnizare	Reactivi hematologie analizor automat NIHON - MEK 6400, Cleanac 5 ,BID DE 5 LITRU	SC ROTEST SRL BUCURESTI	478/08.03.2016	2000	2400.00
3649	achizitie directa	furnizare	Reactivi pt.laborator-Ser hemotest Anti A IgM	SC TODY COMPANY EXIM SRL BUCURESTI	482/08.03.2016	38.97	46.76
3650	achizitie directa	furnizare	Reactivi pt.laborator-Ser hemotest Anti B IgM	SC TODY COMPANY EXIM SRL BUCURESTI	482/08.03.2016	38.97	46.76
3651	achizitie directa	furnizare	Reactivi pt.laborator-Ser hemotest Anti AB IgM	SC TODY COMPANY EXIM SRL BUCURESTI	482/08.03.2016	38.97	46.76
3652	achizitie directa	furnizare	Reactivi pt.laborator-Ser hemotest Anti DIgG +IgM	SC TODY COMPANY EXIM SRL BUCURESTI	482/08.03.2016	89.97	107.96
3653	achizitie directa	furnizare	Reactivi pt.laborator-Ser hemotest Anti A IgM	SC TODY COMPANY EXIM SRL BUCURESTI	483/08.03.2016	25.98	31.18
3654	achizitie directa	furnizare	Reactivi pt.laborator-Ser hemotest Anti B IgM	SC TODY COMPANY EXIM SRL BUCURESTI	483/08.03.2016	25.98	31.18
3655	achizitie directa	furnizare	Reactivi pt.laborator-Ser hemotest Anti AB IgM	SC TODY COMPANY EXIM SRL BUCURESTI	483/08.03.2016	25.98	31.18
3656	achizitie directa	furnizare	Reactivi pt.laborator-Ser hemotest Anti DIgG +IgM	SC TODY COMPANY EXIM SRL BUCURESTI	483/08.03.2016	59.98	71.98
3657	achizitie directa	furnizare	Hartie termica 49mm pt analizor Urometer 720	SC BIO SERVICE SRL BUCURESTI	490/10.03.2016	31.5	37.80
3658	achizitie directa	furnizare	Ser control intern electroforeza ,fl 2 ml	SC HEMAT -ROM SRL BUCURESTI	504/15.03.2016	180	216.00
3659	achizitie directa	furnizare	Ser control PATOLOGIC electroforeza ,fl 2 ml	SC HEMAT -ROM SRL BUCURESTI	504/15.03.2016	180	216.00
3660	achizitie directa	furnizare	Reactiv Bio Vue AHG Poly, cutie de 20 casete	SC ROTEST SRL BUCURESTI	475/8.03.2015	840	1008.00
3661	achizitie directa	furnizare	Reactiv Ortho Bromelin MT6, fl de 10 ml	SC ROTEST SRL BUCURESTI	475/8.03.2015	520	624.00
3662	achizitie directa	furnizare	Reactiv Ortho Bliss Liss, fl de 10 ml	SC ROTEST SRL BUCURESTI	475/8.03.2015	170	204.00

3663	achizitie directa	furnizare	Anse de insamantare pt.microbiologie de 1 µl,cutii de 20 buc	SC PARTNERS MEDICAL SOLUTIONS SRL BUCURESTI	484/09.03.2016	80	96.00
3664	achizitie directa	furnizare	Varf universal tip Eppendorf 100-1000 µl,albastru,pg de 1000 buc	SC PARTNERS MEDICAL SOLUTIONS SRL BUCURESTI	484/09.03.2016	180	216.00
3665	achizitie directa	furnizare	Stripuri urinare cu 10 parametri,100 strip /cutie ,pt. UROMETER 720	SC BIO SERVICE SRL BUCURESTI	485/09.03.2016	1040	1248.00
3666	achizitie directa	furnizare	Substrate set II ,set 2x100 ml	SC CLINI LAB SRL TG MURES	488 /09.03.2016	293	351.60
3667	achizitie directa	furnizare	Cutii Petri	SC PARTNERS MEDICAL SOLUTIONS SRL BUCURESTI	499 /11.03.2016	120	144.00
3668	achizitie directa	servicii	Servicii dirigentie de santier	P.F. Hranici Petru	510/16.03.2013	3100	3720.00
3669	achizitie directa	furnizare	Cuve coagulare pt aparat Rayto	SC Balmed SRL BUCURESTI	528/21.03.2016	300	360.00
3670	achizitie directa	furnizare	Detergent dezinfectant pt instrumentar Aniosyme DD1, bid de 5 litri	SC LOGARITM SRL BUCURESTI	549/24.03.2016	900	1080.00
3671	achizitie directa	furnizare	Cutii Petri Ø90-100 mm	SC PARTNERS MEDICAL SOLUTIONS SRL Bucuresti	603/30.03.2016	120	144.00
3672	achizitie directa	furnizare	Dop pt. eprubete 11x55	SC PARTNERS MEDICAL SOLUTIONS SRL Bucuresti	603/30.03.2016	60	72.00
3673	achizitie directa	furnizare	Eprubete plastic 16x100 nesterile cu dop	SC PARTNERS MEDICAL SOLUTIONS SRL Bucuresti	603/30.03.2016	140	168.00
3674	achizitie directa	furnizare	Reactivi hematologie analizor automat NIHON - MEK 6400, Hemolinac 3N ,BID DE 1 LITRU	SC ROTEST SRL BUCURESTI	604/30.03.2016	720	864.00
3675	achizitie directa	furnizare	Reactivi hematologie analizor automat NIHON - MEK 6400, Hemolinac 3N ,BID DE 1 LITRU	SC ROTEST SRL BUCURESTI	605/30.03.2016	720	864.00
3676	achizitie directa	furnizare	Teste rapide pt depistarea clostridium difficile KIT DE 10 TESTE	SC QIAS MED SRL FLORESTI	676/06.04.2016	416	499.20
3677	achizitie directa	furnizare	Teste rapide pt depistarea clostridium difficile KIT DE 10 TESTE	SC QIAS MED SRL FLORESTI	677/06.04.2016	832	998.40
3678	achizitie directa	furnizare	Reactiv BioVue pt. grupaj sanguin ABO/Rh, cutie de 20 casete	SC ROTEST SRL BUCURESTI	683/07.04.2016	1400	1680.00
3679	achizitie directa	furnizare	Ser de aglutinare polivalent Salmonela OMA FL 3 ML	SC DIALAB SOLUTIONS SRL IASI	718/12.04.2016	201	241.20
3680	achizitie directa	furnizare	Ser de aglutinare polivalent Salmonela VI, FL 3 ML	SC DIALAB SOLUTIONS SRL IASI	718/12.04.2016	201	241.20
3681	achizitie directa	furnizare	Mediu de cultura MULLER HINTON FL DE 800 ML	SC SANIMED INTERNATIONAL SRL Bucuresti	720/12.04.2016	169.5	203.40
3682	achizitie directa	furnizare	Mediu II SABOURAND solid fl 200 ml	SC SANIMED INTERNATIONAL SRL Bucuresti	498/11.03.2016	105	126.00
3683	achizitie directa	furnizare	Reactivi hematologie analizor automat NIHON - MEK 6400, Isotonac ,BID DE 20 LITRI	SC ROTEST SRL BUCURESTI	701/11.04.2016	1380	1656.00
3684	achizitie directa	furnizare	Reactivi hematologie analizor automat NIHON - MEK 6400, Isotonac ,BID DE 20 LITRI	SC ROTEST SRL BUCURESTI	702/11.04.2016	690	828.00

3685	achizitie directa	furnizare	Stripuri urinare cu 10 parametri,100 strip /cutie ,pt. UROMETER 720	SC BIO SERVICE SRL BUCURESTI	704/11.04.2016	260	312.00
3686	achizitie directa	furnizare	Stripuri urinare cu 10 parametri,100 strip /cutie ,pt. UROMETER 720	SC BIO SERVICE SRL BUCURESTI	705/11.04.2016	156	187.20
3687	achizitie directa	furnizare	Stripuri urinare cu 10 parametri,100 strip /cutie ,pt. UROMETER 720	SC BIO SERVICE SRL BUCURESTI	706/11.04.2016	104	124.80
3688	achizitie directa	furnizare	Reactivi imunologie analizor automat	SC CLINI LAB SRL TG MURES	707/11.04.2016	4498.5	5398.20
3689	achizitie directa	furnizare	Reactivi imunologie analizor automat	SC CLINI LAB SRL TG MURES	709/11.04.2016	2597	3116.40
3690	achizitie directa	furnizare	Discuri antibiograma nitrofurantoina 300 ug	SC QIAS MED SRL FLORESTI	710/11.04.2016	22.5	27.00
3691	achizitie directa	furnizare	Clorura de calciu ,FL 10 ML	S.C. A& A PRO DIAGNOSTIC SRL BUCURESTI	712/11.04.2016	11	13.20
3692	achizitie directa	furnizare	Tromboplastina-s fl 10 ml	S.C. A& A PRO DIAGNOSTIC SRL BUCURESTI	713/11.04.2016	186	223.20
3693	achizitie directa	furnizare	Substrate set II ,set 2x100 ml	SC CLINI LAB SRL TG MURES	731/13.04.2016	293	351.60
3694	achizitie directa	furnizare	Bulion pt hemoculturi aerobe cut =6fl x80ml	SC SANIMED INTERNATIONAL SRL Bucuresti	783/21.04.2016	264	316.80
3695	achizitie directa	furnizare	Bulion pt hemoculturi anaerobe cut =6fl x80ml	SC SANIMED INTERNATIONAL SRL Bucuresti	783/21.04.2016	264	316.80
3696	achizitie directa	furnizare	Teste rapide Helicobacter Pylori din scaun	S.C. A& A PRO DIAGNOSTIC SRL BUCURESTI	764/20.04.2016	237.5	285.00
3697	achizitie directa	furnizare	Truse pt determinare ASLO ,TRUSE DE 100 TESTE	S.C. A& A PRO DIAGNOSTIC SRL BUCURESTI	765/20.04.2016	50	60.00
3698	achizitie directa	furnizare	Proteina C „reactiva "	S.C. DDS DIAGNOSTIC SRL BUCURESTI	766/20.04.2016	359.2	431.04
3699	achizitie directa	furnizare	Reactivi pt.laborator-Ser hemotest Anti A IgM	SC TODY COMPANY EXIM SRL BUCURESTI	775/21.04.2016	25.98	31.18
3700	achizitie directa	furnizare	Reactivi pt.laborator-Ser hemotest Anti B IgM	SC TODY COMPANY EXIM SRL BUCURESTI	775/21.04.2016	25.98	31.18
3701	achizitie directa	furnizare	Reactivi pt.laborator-Ser hemotest Anti AB IgM	SC TODY COMPANY EXIM SRL BUCURESTI	775/21.04.2016	25.98	31.18
3702	achizitie directa	furnizare	Reactivi pt.laborator-Ser hemotest Anti DIgG +IgM	SC TODY COMPANY EXIM SRL BUCURESTI	775/21.04.2016	29.99	35.99
3703	achizitie directa	furnizare	Control RH	SC TODY COMPANY EXIM SRL BUCURESTI	775/21.04.2016	19.99	23.99
3704	achizitie directa	furnizare	Reactiv pt determinarea Staphylococcus aureus ,cut cu 100 teste	SC TODY COMPANY EXIM SRL BUCURESTI	802/22.04.2016	169.99	203.99
3705	achizitie directa	furnizare	Teste rapide Helicobacter Pylori din ser	S.C. A& A PRO DIAGNOSTIC SRL BUCURESTI	800/22.04.2016	172	206.40
3706	achizitie directa	furnizare	Pipete Pasteur sterile de unica folosinta de 3 ml,amb. Individual	SC Nova Fit 2000 SRL BUCURESTI	828/26.04.2016	210	252.00
3707	achizitie directa	furnizare	Anse de insamantare pt.microbiologie de 1 ul,cutii de 20 buc	SC Nova Fit 2000 SRL BUCURESTI	828/26.04.2016	56	67.20
3708	achizitie directa	furnizare	Lame pt microscop matuite la un capat pe ambele fete 26x76mmx1mmcutie a 50 buc	SC EPRUBETA FARM SRL BUZAU	809/25.04.2016	80	96.00

3709	achizitie directa	furnizare	Lame pt microscop matuite la un capat pe ambele fete 26x76mmx1mmcutie a 50 buc	SC EPRUBETA FARM SRL BUZAU	810/25.04.2016	80	96.00
3710	achizitie directa	furnizare	Acid acetic glacial p.a.	SC EPRUBETA FARM SRL BUZAU	811/25.04.2016	31	37.20
3711	achizitie directa	furnizare	Flacoane recoltare sputa steril ambalate individual cu capac filetat 60 ml	SC EPRUBETA FARM SRL BUZAU	812/25.04.2016	345	414.00
3712	achizitie directa	furnizare	Flacoane recoltare sputa steril ambalate individual cu capac filetat 60 ml	SC EPRUBETA FARM SRL BUZAU	813/25.04.2016	115	138.00
3713	achizitie directa	furnizare	Test rapid anti tuberculosis ,kit de 30 teste	SC BIO SERVICE SRL BUCURESTI	814/25.04.2016	480	576.00
3714	achizitie directa	furnizare	Test rapid anti tuberculosis ,kit de 30 teste	SC BIO SERVICE SRL BUCURESTI	815/25.04.2016	120	144.00
3715	achizitie directa	furnizare	Eprubete sterile cu dop infiletabil de 10 ml,16/100mm, cu fund plat	SC TUNIC PROD SRL BUCURESTI	825/26.04.2016	468	561.60
3716	achizitie directa	furnizare	Truse pentru Anti HAV 25 teste /trusa	SC VITRO BIO CHEM SRL BUCURESTI	833/27.04.2016	170	204.00
3717	achizitie directa	furnizare	Reactivi pt D-dimeri aglutinare latex ,kit de 80 teste	S.C. A& A PRO DIAGNOSTIC SRL BUCURESTI	523/21.03.2016	2340	2808.00
3718	achizitie directa	furnizare	Factor reumatoid ,truse de 100 teste	S.C. A& A PRO DIAGNOSTIC SRL BUCURESTI	529/21.03.2016	69	82.80
3719	achizitie directa	furnizare	Reactivi Staphylococcus aureus ,kit 100 teste	SC TODY LABORATORIES INT SRL BUCURESTI	1216/09.06.2016	169.99	203.99
3720	achizitie directa	furnizare	Truse TPHA , 100 determinari/trusa	SC TODY LABORATORIES INT SRL BUCURESTI	495/10.03.2017	103.65	124.38
3721	achizitie directa	furnizare	Stripuri urinare cu 10 parametri,100 strip /cutie ,pt. UROMETER 720	SC BIO SERVICE SRL BUCURESTI	485/09.03.2016	312	374.40
3722	achizitie directa	furnizare	Stripuri urinare cu 10 parametri,100 strip /cutie ,pt. UROMETER 720	SC BIO SERVICE SRL BUCURESTI	485/09.03.2016	104	124.80
3723	achizitie directa	furnizare	Stripuri urinare cu 10 parametri,100 strip /cutie ,pt. UROMETER 720	SC BIO SERVICE SRL BUCURESTI	485/09.03.2016	104	124.80
3724	achizitie directa	furnizare	Mediu Lowenstein ,tub de 9 ml	SC QIAS MED SRL FLORESTI	855/28.04.2016	5471.8	6566.16
3725	achizitie directa	furnizare	Kit colorare Ziehl Nielsen 3x250 ml	SC SANIMED INTERNATIONAL IMPEX SRL BUCURESTI	859/03.05.2016	635	762.00
3726	achizitie directa	furnizare	Analizor automat electroforeza	SC ABT& CO SRL BUCURESTI	717/11.04.2016	33120	39744.00
3727	achizitie directa	furnizare	Masa operatie multifunctionala cu actionare electrica obs. Gin.	SC TEHNO ELECTRO MEDICAL COMPANY SRL BUCURESTI	743/14.04.2016	64490	77388.00
3728	achizitie directa	furnizare	Discuri pt.antibiograma Ciprofloxacin5 ug	SC QIAS MED SRL FLORESTI	744/14.04.2016	22.5	27.00
3729	achizitie directa	furnizare	Teste pentru Ag HBs, kit de 50 teste	SC DDS DIAGNOSTIC SRL	943/13.05.2016	59.5	71.40
3730	achizitie directa	furnizare	Teste pentru RPR CARBON 500 TESTE /TRUSA	SC DDS DIAGNOSTIC SRL	942/13.05.2016	64.5	77.40
3731	achizitie directa	furnizare	Kit colorare Gram , 5x250 ml	SC VITRO BIO CHEM SRL BUCURESTI	983/18.05..2016	85	102.00
3732	achizitie directa	furnizare	Tampon exudat cu bat din lemn cu mediu stuart	SC PARTNERS MEDICAL SOLUTIONS SRL BUCURESTI	1033/20.05.2016	70	84.00

3733	achizitie directa	furnizare	Teste rapide pt dozarea calitativa 12 parametri multidrog ,kit de 25 teste	SC VITRO BIO CHEM SRL BUCURESTI	1020/20.05.2016	400	480.00
3734	achizitie directa	furnizare	Cupe standardizare ,set 200 cupe	SC CLINI LAB SRL TG MURES	1034/20.05.2016	284	340.80
3735	achizitie directa	furnizare	Bulion lauril sulfat de Na dublu concentrat ,fl 200 ml	SC SANIMED INTERNATIONAL SRL Bucuresti	1035/20.05.2016	117	140.40
3736	achizitie directa	furnizare	Mediu hiperclorurat lichid , fl 200 ml	SC SANIMED INTERNATIONAL SRL Bucuresti	1035/20.05.2016	120	144.00
3737	achizitie directa	furnizare	Stripuri urinare cu 10 parametri,100 strip /cutie ,pt. UROMETER 720	SC BIO SERVICE SRL BUCURESTI	902/09.05.2016	312	374.40
3738	achizitie directa	furnizare	Stripuri urinare cu 10 parametri,100 strip /cutie ,pt. UROMETER 720	SC BIO SERVICE SRL BUCURESTI	903/09.05.2016	104	124.80
3739	achizitie directa	furnizare	Stripuri urinare cu 10 parametri,100 strip /cutie ,pt. UROMETER 720	SC BIO SERVICE SRL BUCURESTI	904/09.05.2016	104	124.80
3740	achizitie directa	furnizare	Varf universal tip Eppendorf 5-200 µl, galben,pungi a 1000 buc	SC PARTNERS MEDICAL SOLUTIONS SRL BUCURESTI	992/18.05.2010	24.22	29.06
3741	achizitie directa	furnizare	Varf universal tip Eppendorf 100-1000 µl, galben,pungi a 1000 buc	SC PARTNERS MEDICAL SOLUTIONS SRL BUCURESTI	992/18.05.2010	36	43.20
3742	achizitie directa	furnizare	Anse de insamantare pt.microbiologie de 1 µl,cutii de 20 buc	SC PARTNERS MEDICAL SOLUTIONS SRL BUCURESTI	992/18.05.2010	80	96.00
3743	achizitie directa	furnizare	Flacoane recoltare sputa steril ambalate individual cu capac filetat 60 ml	SC PARTNERS MEDICAL SOLUTIONS SRL BUCURESTI	992/18.05.2010	345	414.00
3744	achizitie directa	furnizare	Reactiv pt. d-DIMERI aglutinare latex ,kit de 80 teste	S.C. A& A PRO DIAGNOSTIC SRL BUCURESTI	979/17.05.2016	1434	1720.80
3745	achizitie directa	furnizare	Produs antiseptic cu povidon iodina pt tegumente si mucoase (fl 1 litru cu pompita dozatoare) NEX IODIO P2 PVP-I 10%	SC TRIDENT MEDICAL COMPANY SRL BUCURESTI	963/16.05.2016	1250	1500.00
3746	achizitie directa	furnizare	Produs antiseptic cu povidon iodina pt tegumente si mucoase (fl 1 litru cu pompita dozatoare) NEX IODIO P2 PVP-I 10%	SC TRIDENT MEDICAL COMPANY SRL BUCURESTI	964/16.05.2016	250	300.00
3747	achizitie directa	furnizare	Varf universal tip Eppendorf 5-200 µl, galben,pungi a 1000 buc	SC PARTNERS MEDICAL SOLUTIONS SRL BUCURESTI	997/18.05.2010	12.11	14.53
3748	achizitie directa	furnizare	Varf universal tip Eppendorf 100-1000 µl, ALBASTRU pungi a 1000 buc	SC PARTNERS MEDICAL SOLUTIONS SRL BUCURESTI	997/18.05.2010	18	21.60
3749	achizitie directa	furnizare	Trusa colorare pt reticulocite, trusa 1x50 tuburi	SC PARTNERS MEDICAL SOLUTIONS SRL BUCURESTI	1001/18.05.2016	69.96	83.95
3750	achizitie directa	furnizare	Produs antiseptic cu povidon iodina pt tegumente si mucoase (fl 1 litru cu pompita dozatoare) NEX IODIO P2 PVP-I 10%	SC TRIDENT MEDICAL COMPANY SRL BUCURESTI	1101/25.05.2016	300	360.00

3751	achizitie directa	furnizare	Stripuri urinare cu 10 parametri,100 strip /cutie ,pt. UROMETER 720	SC BIO SERVICE SRL BUCURESTI	1107/25.05.2016	52	62.40
3752	achizitie directa	furnizare	Stripuri urinare cu 10 parametri,100 strip /cutie ,pt. UROMETER 720	SC BIO SERVICE SRL BUCURESTI	1108/25.05.2016	156	187.20
3753	achizitie directa	furnizare	Stripuri urinare cu 10 parametri,100 strip /cutie ,pt. UROMETER 720	SC BIO SERVICE SRL BUCURESTI	1109/25.05.2016	52	62.40
3754	achizitie directa	furnizare	Teste rapide pt depistarea clostridium difficile KIT DE 10 TESTE	SC QIAS MED SRL FLORESTI	1110/26.05.2016	208	249.60
3755	achizitie directa	furnizare	Proteina „C” reactiva 150 determ /trusa	SC DDS DIAGNOSTIC SRL BUCURESTI	1167/02.06.2016	359.2	431.04
3756	achizitie directa	furnizare	Teste rapide pt depistarea clostridium difficile KIT DE 10 TESTE	SC QIAS MED SRL FLORESTI	1195/06.06.2016	624	748.80
3757	achizitie directa	furnizare	Teste rapide pt depistarea clostridium difficile KIT DE 10 TESTE	SC QIAS MED SRL FLORESTI	1198/06.06.2016	416	499.20
3758	achizitie directa	furnizare	Mediu ADCL, fl de 800ml	SC SANIMED INTERNATIONAL SRL Bucuresti	1213/08.06.2016	156.48	187.78
3759	achizitie directa	furnizare	Mediu CARY BLAIRE, fl de 200ml	SC SANIMED INTERNATIONAL SRL Bucuresti	1213/08.06.2016	40.75	48.90
3760	achizitie directa	furnizare	Test rapid pentru sanatate	SC SANIMED INTERNATIONAL IMPEX SRL BUCURESTI	1213/08.06.2016	2750	3300.00
3761	achizitie directa	furnizare	Mediu Agar bila esculina	SC SANIMED INTERNATIONAL IMPEX SRL BUCURESTI	1213/08.06.2016	48	57.60
3762	achizitie directa	furnizare	Mediu ADCL, fl de 800ml	SC SANIMED INTERNATIONAL SRL Bucuresti	1212/08.06.2016	104.32	125.18
3763	achizitie directa	furnizare	Mediu CARY BLAIRE, fl de 200ml	SC SANIMED INTERNATIONAL SRL Bucuresti	1212/08.06.2016	40.75	48.90
3764	achizitie directa	furnizare	Ser de aglutinare polivalent Salmonela OMA	SC DIALAB SOLUTIONS SRL IASI	1214/08.06.2016	201	241.20
3765	achizitie directa	furnizare	Ser de aglutinare polivalent Salmonela OMB	SC DIALAB SOLUTIONS SRL IASI	1214/08.06.2016	402	482.40
3766	achizitie directa	furnizare	Anse de insamantare pt.microbiologie de 1 µl,cutii de 20 buc	SC PARTNERS MEDICAL SOLUTIONS SRL BUCURESTI	1217/09.06.2016	80	96.00
3767	achizitie directa	furnizare	Cutii Petri Φ90-100 mm	SC PARTNERS MEDICAL SOLUTIONS SRL Bucuresti	1217/09.06.2016	115	138.00
3768	achizitie directa	furnizare	Varf universal tip Eppendorf 5-200 µl, galben,pungi a 1000 buc	SC PARTNERS MEDICAL SOLUTIONS SRL BUCURESTI	1217/09.06.2016	24.22	29.06
3769	achizitie directa	furnizare	Varf universal tip Eppendorf 100-1000 µl, galben,pungi a 1000 buc	SC PARTNERS MEDICAL SOLUTIONS SRL BUCURESTI	1217/09.06.2016	90	108.00
3770	achizitie directa	furnizare	Reactiv Bio Vue pt. grupaj sanguin ABO/Rh cutie de 20 casete	SC ROTEST SRL BUCURESTI	1244/15.06.2016	1400	1680.00
3771	achizitie directa	furnizare	Anse de insamantare pt.microbiologie de 1 µl,cutii de 20 buc	SC PARTNERS MEDICAL SOLUTIONS SRL BUCURESTI	1218/09.06.2016	40	48.00
3772	achizitie directa	furnizare	Cutii Petri Φ90-100 mm	SC PARTNERS MEDICAL SOLUTIONS SRL Bucuresti	1218/09.06.2016	115	138.00
3773	achizitie directa	furnizare	Eprubete ,tub PS 11X55, 3 ml cu dop	SC PARTNERS MEDICAL SOLUTIONS SRL BUCURESTI	1218/09.06.2016	120	144.00
3774	achizitie directa	furnizare	Reactiv pt. d-DIMERI aglutinare latex ,kit de 80 teste	S.C. A & A PRO DIAGNOSTIC SRL BUCURESTI	1272/21.06.2016	1404	1684.80
3775	achizitie directa	furnizare	Tromboplastina	S.C. A & A PRO DIAGNOSTIC SRL BUCURESTI	1275/21.06.2016	111.6	133.92

3776	achizitie directa	furnizare	Urocultor steril ambalat individual cu capac filetat ,vol 60 ml	SC PARTNERS MEDICAL SOLUTION SRL BUCURESTI	1303/27.06.2016	1100	1320.00
3777	achizitie directa	furnizare	Control multi analyte, cutie 2 seturi ,set 3niv x 3ml	SC CLINI LAB SRL TG MURES	1553/15.07.2016	707	848.40
3778	achizitie directa	furnizare	Teste rapide pt depistarea clostridium difficile KIT DE 10 TESTE	SC QIAS MED SRL FLORESTI	1552/15.07.2016	416	499.20
3779	achizitie directa	furnizare	Reactiv Ortho Bliss Liss, fl de 10 ml	SC ROTEST SRL BUCURESTI	1521/13.07.2016	170	204.00
3780	achizitie directa	furnizare	Kit colorare Ziehl Nielsen 3x250 ml	SC SANIMED INTERNATIONAL IMPEX SRL BUCURESTI	1585/25.07.2016	635	762.00
3781	achizitie directa	furnizare	Mediu Lowenstein ,tub de 9 ml	SC QIAS MED SRL FLORESTI	1587/25.07.2016	3765	4518.00
3782	achizitie directa	furnizare	Placi cu geloza sange	SC QIAS MED SRL FLORESTI	980/17.05.2016	1302	1562.40
3783	achizitie directa	furnizare	Teste rapide pt depistarea clostridium difficile KIT DE 10 TESTE	SC QIAS MED SRL FLORESTI	876/05.05.2016	208	249.60
3784	achizitie directa	furnizare	Teste rapide pt depistarea clostridium difficile KIT DE 10 TESTE	SC QIAS MED SRL FLORESTI	877/05.05.2016	416	499.20
3785	achizitie directa	furnizare	Teste rapide Helicobacter Pylori	S.C. A& A PRO DIAGNOSTIC SRL BUCURESTI	925/12.05.2016	43	51.60
3786	achizitie directa	furnizare	Tromboplastina	S.C. A& A PRO DIAGNOSTIC SRL BUCURESTI	925/12.05.2016	74.4	89.28
3787	achizitie directa	furnizare	Teste rapide Helicobacter Pylori , trusa de 50 casete	S.C. A& A PRO DIAGNOSTIC SRL BUCURESTI	926/12.05.2016	86	103.20
3788	achizitie directa	furnizare	Tromboplastina	S.C. A& A PRO DIAGNOSTIC SRL BUCURESTI	926/12.05.2016	74.4	89.28
3789	achizitie directa	furnizare	Imidazol	S.C. A& A PRO DIAGNOSTIC SRL BUCURESTI	926/12.05.2016	134.6	161.52
3790	achizitie directa	furnizare	Reactiv pt determinare PSA ,cutie 100 teste	SC CLINI LAB SRL TG MURES	937/13.05.2016	767	920.40
3791	achizitie directa	furnizare	Teste pentru AC HCV	SC BIOSYSTEM DIAGNOSTIC SRL BUCURESTI	934/13.05.2016	90	108.00
3792	achizitie directa	furnizare	Teste pentru AC HCV	SC BIOSYSTEM DIAGNOSTIC SRL BUCURESTI	933/13.05.2016	90	108.00
3793	achizitie directa	furnizare	Teste pentru HIV	SC BIOSYSTEM DIAGNOSTIC SRL BUCURESTI	933/13.05.2016	45	54.00
3794	achizitie directa	furnizare	Teste pentru Ag HBs, kit de 25 teste	SC DDS DIAGNOSTIC SRL BUCURESTI	943/13.05.2016	59.5	71.40
3795	achizitie directa	furnizare	Truse RPR,,C" , trusa de 500 determinari	SC DDS DIAGNOSTIC SRL BUCURESTI	942/13.05.2016	64.5	77.40
3796	achizitie directa	furnizare	Teste troponina	SC TODY COMPANY EXIM SRL BUCURESTI	907/10.05.2016	858.96	1030.75
3797	achizitie directa	furnizare	Pachet imunologie	SC CLINI LAB SRL TG MURES	908/10.05.2016	2060	2472.00
3798	achizitie directa	furnizare	Geloza simpla ,fl 200 ml	SC SANIMED INTERNATIONAL SRL Bucuresti	910/10.05.2016	84	100.80
3799	achizitie directa	furnizare	Mediu de cultura MULLER HINTON FL DE 800 ML	SC SANIMED INTERNATIONAL SRL Bucuresti	910/10.05.2016	169.5	203.40
3800	achizitie directa	furnizare	Mediu de cultura ADCL FL 800 ML	SC SANIMED INTERNATIONAL SRL Bucuresti	910/10.05.2016	260.8	312.96
3801	achizitie directa	furnizare	Mediu de cultura AABTL FL DE 800 ML	SC SANIMED INTERNATIONAL SRL Bucuresti	910/10.05.2016	206.85	248.22
3802	achizitie directa	furnizare	Reactivi hematologie analizor automat NIHON - MEK 6400, Isotonac bid de 20 litri	SC ROTEST SRL BUCURESTI	1186/06.06.2016	2070	2484.00
3803	achizitie directa	furnizare	Reactivi hematologie analizor automat NIHON - MEK 6400, Cleanac5 ,BID DE 1 LITRU	SC ROTEST SRL BUCURESTI	1186/06.06.2016	2000	2400.00

3804	achizitie directa	furnizare	Reactivi hematologie analizor automat NIHON - MEK 6400, Hemolinac 3N ,BID DE 1 LITRU	SC ROTEST SRL BUCURESTI	1186/06.06.2016	720	864.00
3805	achizitie directa	furnizare	Reactivi hematologie analizor automat NIHON - MEK 6400, Cleanac3 ,BID DE 1 LITRU	SC ROTEST SRL BUCURESTI	1186/06.06.2016	400	480.00
3806	achizitie directa	furnizare	Reactivi hematologie analizor automat NIHON - MEK 6400, Hemolinac 3N ,BID DE 1 LITRU	SC ROTEST SRL BUCURESTI	1188/06.06.2016	720	864.00
3807	achizitie directa	furnizare	Reactivi hematologie analizor automat NIHON - MEK 6400, Isotonac bid de 20 litri	SC ROTEST SRL BUCURESTI	1188/06.06.2016	1380	1656.00
3808	achizitie directa	furnizare	Reactiv Bio Vue Neutral, cutie de 20 casete	SC ROTEST SRL BUCURESTI	896/06.05.2015	740	888.00
3809	achizitie directa	furnizare	Reactiv Ortho Bromelin MT6, fl de 10 ml	SC ROTEST SRL BUCURESTI	896/06.05.2015	520	624.00
3810	achizitie directa	furnizare	Reactiv Bio Vue pt. grupaj sanguin ABO/Rh cutie de 20 casete	SC ROTEST SRL BUCURESTI	896/06.05.2015	2100	2520.00
3811	achizitie directa	furnizare	Reactivi hematologie analizor automat NIHON - MEK 6400, Hemolinac 3N ,BID DE 1 LITRU	SC ROTEST SRL BUCURESTI	890/06.05.2016	720	864.00
3812	achizitie directa	furnizare	Reactivi hematologie analizor automat NIHON - MEK 6400, Isotonac bid de 20 litri	SC ROTEST SRL BUCURESTI	890/06.05.2016	690	828.00
3813	achizitie directa	furnizare	Reactivi hematologie analizor automat NIHON - MEK 6400, Hemolinac 3N ,BID DE 1 LITRU	SC ROTEST SRL BUCURESTI	891/06.05.2016	720	864.00
3814	achizitie directa	furnizare	Reactivi hematologie analizor automat NIHON - MEK 6400, Isotonac bid de 20 litri	SC ROTEST SRL BUCURESTI	891/06.05.2016	690	828.00
3815	achizitie directa	furnizare	Reactivi hematologie analizor automat NIHON - MEK 6400, Cleanac3 ,BID DE 1 LITRU	SC ROTEST SRL BUCURESTI	891/06.05.2016	400	480.00
3816	achizitie directa	furnizare	Reactivi hematologie analizor automat NIHON - MEK 6400, Hemolinac 5N ,BID DE 1 LITRU	SC ROTEST SRL BUCURESTI	891/06.05.2016	250	300.00
3817	achizitie directa	furnizare	Reactivi hematologie analizor automat NIHON - MEK 6400, Hemolinac 3N ,BID DE 1 LITRU	SC ROTEST SRL BUCURESTI	892/06.05.2016	720	864.00
3818	achizitie directa	furnizare	Reactivi hematologie analizor automat NIHON - MEK 6400, Isotonac bid de 20 litri	SC ROTEST SRL BUCURESTI	892/06.05.2016	2070	2484.00
3819	achizitie directa	furnizare	Reactivi hematologie analizor automat NIHON - MEK 6400, Cleanac3 ,BID DE 1 LITRU	SC ROTEST SRL BUCURESTI	892/06.05.2016	800	960.00
3820	achizitie directa	furnizare	Reactivi hematologie analizor automat NIHON - MEK 6400, Hemolinac 5N ,BID DE 1 LITRU	SC ROTEST SRL BUCURESTI	892/06.05.2016	250	300.00
3821	achizitie directa	servicii	Servicii de corectie proiect lucrare incendiu	SC TEC TELECOM SRL IASI	930/02.05.2016	2000	2400.00
3822	achizitie directa	furnizare	Pachet discuri antibiograma	SC AVENA MEDICA SRL BUCURESTI	984/18.05.2016	135	162.00
3823	achizitie directa	furnizare	Dezinfectant MIKROZID AF LIQUID FL 1 litru ,spray	SC INTERCOOP SRL TG MURTES	1059/24.05.2016	100	120.00

3824	achizitie directa	furnizare	Dezinfectant MIKROZID AF LIQUID FL 1 litru ,spray	SC INTERCOOP SRL TG MURTES	1061/25.05.2016	1500	1800.00
3825	achizitie directa	furnizare	Dezinfectant MIKROZID AF LIQUID FL 1 litru ,spray	SC INTERCOOP SRL TG MURTES	1062/25.05.2016	500	600.00
3826	achizitie directa	furnizare	Detergent dezinfectant pt. suprafete SURFANIOS CITRON , bid. de 5litri	SC LOGARITM SRL BUCURESTI	1063/25.05.2016	705	846.00
3827	achizitie directa	furnizare	Dezinfectant MIKROZID AF LIQUID FL 1 litru ,spray	SC INTERCOOP SRL TG MURTES	1060/25.05.2016	500	600.00
3828	achizitie directa	furnizare	Dezinfectant dezinfectie terminala pt ap. Automat ASEPTANIOS AD, BID DE 2 LITRI	SC LOGARITM SRL BUCURESTI	1065/25.05.2016	356	427.20
3829	achizitie directa	furnizare	Jaclor	SC PROTECT CARE MEDICAL SRL FOCSANI	1066/25.05.2016	600	720.00
3830	achizitie directa	furnizare	Dezinfectant STERILLIUM	SC TRIDENT MEDICAL COMPANY SRL BUCURESTI	1067/25.05.2016	2223.9	2668.68
3831	achizitie directa	furnizare	Dezinfectant dezinfectie terminala pt ap. Automat ASEPTANIOS AD, BID DE 2 LITRI	SC LOGARITM SRL BUCURESTI	1068/25.05.2016	4806	5767.20
3832	achizitie directa	furnizare	Produs antiseptic pt dezinfectia igienica a mainilor prin frictiune Sterilium fl 1000 ml cu pompita dozatoare	Trident Medical Company SRL BUCURESTI	1064/25.05.2016	494.2	593.04
3833	achizitie directa	furnizare	Produs antiseptic pt dezinfectia igienica a mainilor prin frictiune Sterilium fl 1000 ml cu pompita dozatoare	Trident Medical Company SRL BUCURESTI	1084/25.05.2016	2075.64	2490.77
3834	achizitie directa	furnizare	Tromboplastina	S.C. A & A PRO DIAGNOSTIC SRL BUCURESTI	1165/02.06.2016	148.8	178.56
3835	achizitie directa	furnizare	Parafina histologica cu polimeri cu ceara tip pelete 54-57 C	SC TUNIC PROD SRL BUCURESTI	1155/02.06.2016	250	300.00
3836	achizitie directa	furnizare	Decalcifiant rapid (osteomol) /500 ml	SC TUNIC PROD SRL BUCURESTI	1155/02.06.2016	104	124.80
3837	achizitie directa	furnizare	Formol 38-49% pt histologie	SC TUNIC PROD SRL BUCURESTI	1155/02.06.2016	120	144.00
3838	achizitie directa	furnizare	Xilen recipient sticla de 1 litru	SC TUNIC PROD SRL BUCURESTI	1155/02.06.2016	95	114.00
3839	achizitie directa	furnizare	Molduri inox 37x24x5 mm	SC TUNIC PROD SRL BUCURESTI	1155/02.06.2016	250	300.00
3840	achizitie directa	furnizare	Molduri inox 37x24x12 mm	SC TUNIC PROD SRL BUCURESTI	1155/02.06.2016	130	156.00
3841	achizitie directa	furnizare	Teste rapide Helicobacter Pylori din ser	S.C. A & A PRO DIAGNOSTIC SRL BUCURESTI	1227/10.06.2016	258	309.60
3842	achizitie directa	furnizare	Truse pt determinare ASLO ,TRUSE DE 100 TESTE	SC D.D.S. DIAGNOSTIC SRL BUCURESTI	1228/10.06.2016	37.75	45.30
3843	achizitie directa	furnizare	Truse pt determinare ASLO ,TRUSE DE 100 TESTE	SC D.D.S. DIAGNOSTIC SRL BUCURESTI	1229/13.06.2016	37.75	45.30
3844	achizitie directa	furnizare	Teste troponina	SC TODY COMPANY EXIM SRL BUCURESTI	1240/14.06.2016	858.8	1030.56
3845	achizitie directa	furnizare	Teste pentru AC HCV	SC BIOSYSTEM DIAGNOSTIC SRL BUCURESTI	1241/14.06.2016	180	216.00
3846	achizitie directa	furnizare	Clorura de calciu ,FL 10 ML	S.C. A & A PRO DIAGNOSTIC SRL BUCURESTI	1287/23.06.2016	11	13.20
3847	achizitie directa	furnizare	Pachet imunologie	SC CLINI LAB SRL TG MURES	1203/07.06.2016	1537.2	1844.64
3848	achizitie directa	furnizare	Antiseptic Lifo Scrub BOTTLE	SC B BRAUN MEDICAL SRL REMETEA MARE TIMISOARA	1563/18.07.2016	1122.3	1346.76

3849	achizitie directa	furnizare	Antiseptic Lifo Scrub BOTTLE	SC B BRAUN MEDICAL SRL REMETEA MARE TIMISOARA	1564/18.07.2016	208.8	250.56
3850	achizitie directa	furnizare	Antiseptic Lifo Scrub BOTTLE	SC B BRAUN MEDICAL SRL REMETEA MARE TIMISOARA	1566/18.07.2016	313.2	375.84
3851	achizitie directa	furnizare	Dezinfectant dezinfectie terminala pt ap. Automat ASEPTANIOS AD, BID DE 2 LITRI	SC LOGARITM SRL BUCURESTI	1568/18.07.2016	1335	1602.00
3852	achizitie directa	furnizare	Teste pentru HIV	SC QIAS MED SRL FLORESTI	1569/18.07.2016	95	114.00
3853	achizitie directa	furnizare	Pachet discuri antibiograma	SC QIAS MED SRL FLORESTI	1574/19.07.2016	225	270.00
3854	achizitie directa	furnizare	Clorura de var	SC CHIMCOMPLEX SA BORZESTI	1575/19.07.2016	170	204.00
3855	achizitie directa	furnizare	Bulion pt hemoculturi aerobe cut =6fl x80ml	SC SANIMED INTERNATIONAL SRL Bucuresti	1352/30.06.2016	264	316.80
3856	achizitie directa	furnizare	Bulion pt hemoculturi anaerobe cut =6fl x80ml	SC SANIMED INTERNATIONAL SRL Bucuresti	1352/30.06.2016	264	316.80
3857	achizitie directa	furnizare	Mediu de cultura MIU FL 200 ML	SC SANIMED INTERNATIONAL SRL Bucuresti	1352/30.06.2016	91.8	110.16
3858	achizitie directa	furnizare	Teste rapide Helicobacter Pylori din scaun	SC D.D.S. DIAGNOSTIC SRL BUCURESTI	1373/4.07.2016	214.5	257.40
3859	achizitie directa	furnizare	Teste troponina	SC TODY COMPANY EXIM SRL BUCURESTI	1368/01.07.2016	429.4	515.28
3860	achizitie directa	furnizare	Teste troponina	SC TODY COMPANY EXIM SRL BUCURESTI	1367/01.07.2016	1073.5	1288.20
3861	achizitie directa	furnizare	Reactivi hematologie analizor automat NIHON - MEK 6400, Isotonac bid de 20 litri	SC ROTEST SRL BUCURESTI	1354/1.07.2016	690	828.00
3862	achizitie directa	furnizare	Reactivi hematologie analizor automat NIHON - MEK 6400, Isotonac bid de 20 litri	SC ROTEST SRL BUCURESTI	1353/1.07.2016	690	828.00
3863	achizitie directa	furnizare	Reactivi hematologie analizor automat NIHON - MEK 6400, Hemolinac 3N ,BID DE 1 LITRU	SC ROTEST SRL BUCURESTI	1355/1.07.2016	720	864.00
3864	achizitie directa	furnizare	Reactivi hematologie analizor automat NIHON - MEK 6400, Isotonac bid de 20 litri	SC ROTEST SRL BUCURESTI	1355/1.07.2016	2070	2484.00
3865	achizitie directa	furnizare	Teste pentru Ag HBs, kit de 25 teste	S.C. A & A PRO DIAGNOSTIC SRL BUCURESTI	1432/06.07.2016	186	223.20
3866	achizitie directa	furnizare	Teste pentru Ag HBs, kit de 25 teste	S.C. A & A PRO DIAGNOSTIC SRL BUCURESTI	1433/06.07.2016	62	74.40
3867	achizitie directa	furnizare	Sistem hemocultura signal -cut cu 20 fl	SC AMS 2000 TRADING IMPEX SRL BUCURESTI	1431/06.07.2016	445	534.00
3868	achizitie directa	furnizare	Cartus 300 teste IQM pentru analizor GEM PRFEMIER 3500 CPU	SC MEDICARE SOLUTIONS SRL IASI	1399/05.07.2016	5000	6000.00
3869	achizitie directa	furnizare	Teste pentru AC HCV	SC BIOSYSTEM DIAGNOSTIC SRL BUCURESTI	1394/05.07.2016	360	432.00
3870	achizitie directa	furnizare	Teste rapide pt depistarea clostridium difficile KIT DE 10 TESTE	SC QIAS MED SRL FLORESTI	1410/05.07.2016	416	499.20
3871	achizitie directa	furnizare	Coprocultor 20 ml plastic cu dop si lingurita	SC BROSSER TECHNICS SRL BUCURESTI	1472/08.07.2016	270	324.00
3872	achizitie directa	furnizare	Pachet discuri antibiograma	SC AVENA MEDICA SRL BUCURESTI	1335/30.06.2016	110	132.00
3873	achizitie directa	furnizare	Tampon exudat cu bat din lemn cu mediu stuart	SC PARTNERS MEDICAL SOLUTIONS SRL BUCURESTI	1338/23.06.2016	70	84.00
3874	achizitie directa	furnizare	Anse de insamantare pt.microbiologie de 1 µl,cutii de 20 buc	SC PARTNERS MEDICAL SOLUTIONS SRL BUCURESTI	1338/23.06.2016	80	96.00

3875	achizitie directa	furnizare	Pachet discuri antibiograma	SC QIAS MED SRL FLORESTI	1574/19.07.2016	225	270.00
3876	achizitie directa	furnizare	Perform cutie 900 game	SC INTERCOOP SRL TG MURES	1377/04.07.2016	162	194.40
3877	achizitie directa	furnizare	Dezinfectant de nivel inalt pt dezinfectia terminala pe cale aeriana -perform cutie 900 game cu pompa dozatoare	SC INTERCOOP SRL TG MURES	1378/4.07.2016	54	64.80
3878	achizitie directa	furnizare	Dezinfectant de nivel inalt pt dezinfectia terminala pe cale aeriana -perform cutie 900 game cu pompa dozatoare	SC INTERCOOP SRL TG MURES	1376/4.07.2016	1890	2268.00
3879	achizitie directa	furnizare	Skinman pt spalale aseptica a mainilor	SC SANTE INTERNATIONAL SA BUCURESTI	1390/04.07.2016	2700	3240.00
3880	achizitie directa	furnizare	Reactivi imunologie	SC CLINI LAB SRL TG MURES	1202/07.06.2016	4888.3	5865.96
3881	achizitie directa	furnizare	Proteina C „reactiva ”	S.C. DDS DIAGNOSTIC SRL BUCURESTI	1208/08.06.2016	35.92	43.10
3882	achizitie directa	furnizare	Stripuri urinare cu 10 parametri,100 strip /cutie ,pt. UROMETER 720	SC BIO SERVICE SRL BUCURESTI	1207/08.06.2016	104	124.80
3883	achizitie directa	furnizare	Stripuri urinare cu 10 parametri,100 strip /cutie ,pt. UROMETER 720	SC BIO SERVICE SRL BUCURESTI	1206/08.06.2016	52	62.40
3884	achizitie directa	furnizare	Stripuri urinare cu 10 parametri,100 strip /cutie ,pt. UROMETER 720	SC BIO SERVICE SRL BUCURESTI	1205/08.06.2016	572	686.40
3885	achizitie directa	furnizare	Cartus 300 teste IQM pentru analizor GEM PRFEMIER 3500 CPU	SC MEDICARE SOLUTIONS SRL IASI	1210/08.06.2016	5000	6000.00
3886	achizitie directa	furnizare	Reactivi electroforeza proteinelor serice compatibili cu APARATUL SEBIA HYDRASYS 2 SCAN KIT CU 10 FOLII X30 TESTE	SC ABT &CO SRL BUCURESTI	1193/06.06.2016	940	1128.00
3887	achizitie directa	furnizare	Reactivi electroforeza proteinelor serice compatibili cu APARATUL SEBIA HYDRASYS 2 SCAN KIT CU 10 FOLII X30 TESTE	SC ABT &CO SRL BUCURESTI	1194/06.06.2016	470	564.00
3888	achizitie directa	furnizare	Skinman pt spalale aseptica a mainilor	SC SANTE INTERNATIONAL SA BUCURESTI	1389/04.07.2016	600	720.00
3889	achizitie directa	furnizare	Dezinfectant instrumentar SEKUSEPT AKTIVE	SC SANTE INTERNATIONAL SA BUCURESTI	1392/05.07.2016	354	424.80
3890	achizitie directa	furnizare	Dezinfectant instrumentar SEKUSEPT AKTIVE	SC SANTE INTERNATIONAL SA BUCURESTI	1391/05.07.2016	88.5	106.20
3891	achizitie directa	furnizare	Dezinfectant instrumentar SEKUSEPT AKTIVE	SC SANTE INTERNATIONAL SA BUCURESTI	1393/05.07.2016	1593	1911.60
3892	achizitie directa	furnizare	Reactiv pt determinarea Staphylococcus aureus ,cut cu 100 teste	SC TODY COMPANY EXIM SRL BUCURESTI	1696/08.08.2016	169.99	203.99
3893	achizitie directa	furnizare	Reactivi pt.laborator-Ser hemotest Anti A,B AB Anti DIgG +IgM	SC TODY COMPANY EXIM SRL BUCURESTI	1528/14.07.2016	435	522.00

3894	achizitie directa	furnizare	Strip urina cu 10 parametri pt urometer 720	SC BIO SERVICE SRL BUCURESTI	1607/27.07.2016	156	187.20
3895	achizitie directa	furnizare	Strip urina cu 10 parametri pt urometer 720	SC BIO SERVICE SRL BUCURESTI	1606/27.07.2016	624	748.80
3896	achizitie directa	furnizare	Reactivi hematologie analizor automat NIHON - MEK 6400, Isotonac bid de 20 litri	SC ROTEST SRL BUCURESTI	1621/28.07.2016	1380	1656.00
3897	achizitie directa	furnizare	Reactivi hematologie analizor automat NIHON - MEK 6400, Cleanac5 ,BID DE 1 LITRU	SC ROTEST SRL BUCURESTI	1621/28.07.2016	2000	2400.00
3898	achizitie directa	furnizare	Reactivi hematologie analizor automat NIHON - MEK 6400, Hemolinac 3N ,BID DE 1 LITRU	SC ROTEST SRL BUCURESTI	1621/28.07.2016	720	864.00
3899	achizitie directa	furnizare	Teste rapide pt depistarea clostridium dificile	SC QIAS MED SRL FLORESTI CLUJ	1660/03.08.2016	832	998.40
3900	achizitie directa	furnizare	Placi cu geloza sange	SC QIAS MED SRL FLORESTI CLUJ	1660/03.08.2016	1302	1562.40
3901	achizitie directa	furnizare	Reactiv pt fibrinogen ,fl 5 ml	S.C. A& A PRO DIAGNOSTIC SRL BUCURESTI	1661/04.08.2016	122.5	147.00
3902	achizitie directa	furnizare	Teste pt Ag.Hbs	S.C. A& A PRO DIAGNOSTIC SRL BUCURESTI	1661/04.08.2016	62	74.40
3903	achizitie directa	furnizare	Reactiv pt fibrinogen ,fl 5 ml	S.C. A& A PRO DIAGNOSTIC SRL BUCURESTI	1662/04.08.2016	183.75	220.50
3904	achizitie directa	furnizare	Teste pt Ag.Hbs	S.C. A& A PRO DIAGNOSTIC SRL BUCURESTI	1662/04.08.2016	248	297.60
3905	achizitie directa	furnizare	Clorura de Ca	S.C. A& A PRO DIAGNOSTIC SRL BUCURESTI	1662/04.08.2016	16.5	19.80
3906	achizitie directa	furnizare	Test latex CRP ,KIT 100 TESTE	S.C. A& A PRO DIAGNOSTIC SRL BUCURESTI	1662/04.08.2016	127.5	153.00
3907	achizitie directa	furnizare	Reactiv pt APTT FL 5 ML	S.C. A& A PRO DIAGNOSTIC SRL BUCURESTI	1666/04.08.2016	45.3	54.36
3908	achizitie directa	furnizare	Clorura de Ca	S.C. A& A PRO DIAGNOSTIC SRL BUCURESTI	1666/04.08.2016	5.5	6.60
3909	achizitie directa	furnizare	Reactiv pt d-dimer aglutinare latex , kit 80 teste	S.C. A& A PRO DIAGNOSTIC SRL BUCURESTI	1666/04.08.2016	936	1123.20
3910	achizitie directa	furnizare	Test rapid determinare anticorpi Helicobacter Pylori	S.C. A& A PRO DIAGNOSTIC SRL BUCURESTI	1676/04.08.2016	344	412.80
3911	achizitie directa	furnizare	Test rapid determinare anticorpi Anti HCV	SC BIOSYSTEMS DIAGNOSTIC SRL BUCURESTI	1677/04.08.2016	360	432.00
3912	achizitie directa	furnizare	Test rapid determinare anticorpi Anti HCV	SC BIOSYSTEMS DIAGNOSTIC SRL BUCURESTI	1678/04.08.2016	90	108.00
3913	achizitie directa	furnizare	Teste rapide pt dozarea calitativa 12 parametri multidrog ,kit de 25 teste	SC VITRO BIO CHEM SRL BUCURESTI	1680/05.08.2016	400	480.00
3914	achizitie directa	furnizare	Trusa RPR,,C" kit de 500 teste	SC DDS DIAGNOSTIC SRL BUCURESTI	1687/08.08.2016	64.5	77.40
3915	achizitie directa	furnizare	Trusa determinare factor reumatoid kit 100 teste	SC DDS DIAGNOSTIC SRL BUCURESTI	1686/08.08.2016	46	55.20
3916	achizitie directa	furnizare	Teste troponina	SC TODY COMPANY EXIM SRL BUCURESTI	1693/08.08.2016	858.8	1030.56
3917	achizitie directa	furnizare	Teste troponina	SC TODY COMPANY EXIM SRL BUCURESTI	1694/08.08.2016	644.1	772.92
3918	achizitie directa	furnizare	Teste clamidia	SC VITRO BIO CHEM SRL BUCURESTI	1591/25.07.2016	100	120.00
3919	achizitie directa	furnizare	Medii de cultura	SC SANIMED INTERNATIONAL IMPEX SRL BUCURESTI	1708/10.08.2016	510	612.00
3920	achizitie directa	furnizare	Truse pt determinare ASLO ,TRUSA 100 teste	S.C. A& A PRO DIAGNOSTIC SRL BUCURESTI	1749/16.08.2016	27	32.40
3921	achizitie directa	furnizare	Truse pt determinare ASLO ,TRUSA 100 teste	S.C. A& A PRO DIAGNOSTIC SRL BUCURESTI	1750/16.08.2016	27	32.40

3922	achizitie directa	furnizare	Cartus 300 teste IQM pentru analizor GEM PRFEMIER 3500 CPU	SC MEDICARE SOLUTIONS SRL IASI	1751/16.08.2016	5000	6000.00
3923	achizitie directa	furnizare	Pachet imunologie (reactiv CEA ,calibrator CEA si reactiv SLA CA 19.9)	SC CLINI LAB SRL TG MURES	1755/17.08.2016	2011.9	2414.28
3924	achizitie directa	furnizare	Pachet imunologie (reactiv LH II si substrate set II)	SC CLINI LAB SRL TG MURES	1756/17.08.2016	781.8	938.16
3925	achizitie directa	furnizare	Teste rapide Helicobacter Pylori Ag din fecale 50 casete /trusa	SC BIOSYSTEMS DIAGNOSTIC SRL BUCURESTI	1759/18.08.2016	220	264.00
3926	achizitie directa	furnizare	Eprubete plastic 11x55 cu dop	SC PARTNERS MEDICAL SOLUTIONS SRL BUCURESTI	1764/19.08.2016	120	144.00
3927	achizitie directa	furnizare	Lamele 18x18 cutie 200 buc	SC PARTNERS MEDICAL SOLUTIONS SRL BUCURESTI	1764/19.08.2016	40	48.00
3928	achizitie directa	furnizare	Trusa identificare enterobacteriaceae API 20 E GALERII IDENTIFICARE BACTERII GRAM NEGATIVE AEROBE ,cutie cu 25 galerii	SC MEDICLIM SRL BUCURESTI	1768/22.08.2016	470	564.00
3929	achizitie directa	furnizare	Ser aglutinare Sigella Boydi ,fl 2 ml	SC DIALAB SOLUTIONS SRL BUCURESTI	1769/22.08.2016	713	855.60
3930	achizitie directa	furnizare	Ser aglutinare Sigella Sonne S+ R ,fl 2 ml	SC DIALAB SOLUTIONS SRL BUCURESTI	1769/22.08.2016	280	336.00
3931	achizitie directa	furnizare	Ser aglutinare Sigella Dysenteriae ,fl 2 ml	SC DIALAB SOLUTIONS SRL BUCURESTI	1769/22.08.2016	650	780.00
3932	achizitie directa	furnizare	Hartie termica 49 mm pt analizor UROMETER 720	SC BIO SERVICE SRL BUCURESTI	1773/24.08.2016	60	72.00
3933	achizitie directa	furnizare	Lampa scialitica de examinare mobila cu led STARLED 1 EVO	SC EYECON MEDICAL SRL BUCURESTI	1776/24.08.2016	3990	4788.00
3934	achizitie directa	furnizare	Stripuri urinare cu 10 parametri,100 strip /cutie ,pt. UROMETER 720	SC BIO SERVICE SRL BUCURESTI	1787/25.08.2016	156	187.20
3935	achizitie directa	furnizare	Stripuri urinare cu 10 parametri,100 strip /cutie ,pt. UROMETER 720	SC BIO SERVICE SRL BUCURESTI	1786/25.08.2016	416	499.20
3936	achizitie directa	furnizare	Reactiv Bio Vue pt. grupaj sanguin ABO/Rh cutie de 20 casete	SC ROTEST SRL BUCURESTI	1785/25.08.2016	2100	2520.00
3937	achizitie directa	furnizare	Proteina C „reactiva " 100 det/trusa	S.C. DDS DIAGNOSTIC SRL BUCURESTI	1788/26.08.2016	255	306.00
3938	achizitie directa	furnizare	Parafina histologica cu polimeri cu ceara tip pelete 54-57 C	SC TUNIC PROD SRL BUCURESTI	1797/29.08.2016	432	518.40
3939	achizitie directa	furnizare	Decalcifiant rapid (ostemol) /500 ml	SC TUNIC PROD SRL BUCURESTI	1797/29.08.2016	104	124.80
3940	achizitie directa	furnizare	Formol 38-49% pt histologie	SC TUNIC PROD SRL BUCURESTI	1797/29.08.2016	230	276.00
3941	achizitie directa	furnizare	Xilen recipient sticla de 1 litru	SC TUNIC PROD SRL BUCURESTI	1797/29.08.2016	380	456.00
3942	achizitie directa	furnizare	Casete includere in parafina cu capac pt biopsii mari	SC TUNIC PROD SRL BUCURESTI	1797/29.08.2016	300	360.00
3943	achizitie directa	furnizare	Alcool etilic absolut 99,9%	SC TUNIC PROD SRL BUCURESTI	1797/29.08.2016	1850	2220.00
3944	achizitie directa	furnizare	Produs antiseptic pt dezinfectia igienica a mainilor prin frictiune Sterilium fl 1000 ml cu pompita dozatoare	Trident Medical Company SRL BUCURESTI	1818/1.09.2016	2718.1	3261.72

3945	achizitie directa	furnizare	Produs antiseptic pt dezinfectia igienica a mainilor prin frictiune Sterilium fl 1000 ml cu pompita dozatoare	Trident Medical Company SRL BUCURESTI	1819/1.09.2016	494.2	593.04
3946	achizitie directa	furnizare	Produs antiseptic pt dezinfectia igienica a mainilor prin frictiune Sterilium fl 1000 ml cu pompita dozatoare	Trident Medical Company SRL BUCURESTI	1820/1.09.2016	1976.8	2372.16
3947	achizitie directa	furnizare	Dezinfectant de nivel inalt pt dezinfectia terminala pe cale aeriana -perform cutie 900 grame cu pompa dozatoare	SC INTERCOOP SRL TG MURES	1835/07.09.2016	216	259.20
3948	achizitie directa	furnizare	Produs dezinfectant spray pt suprafete si aparatura medicala cu actiune rapida solutie alcoolica MIKROZID AF LIQUID ,fl 1 litru cu pulverizator	SC INTERCOOP SRL TG MURES	1836/07.09.2016	200	240.00
3949	achizitie directa	furnizare	Produs dezinfectant spray pt suprafete si aparatura medicala cu actiune rapida solutie alcoolica MIKROZID AF LIQUID ,fl 1 litru cu pulverizator	SC INTERCOOP SRL TG MURES	1838/07.09.2016	1500	1800.00
3950	achizitie directa	furnizare	Produs dezinfectant spray pt suprafete si aparatura medicala cu actiune rapida solutie alcoolica MIKROZID AF LIQUID ,fl 1 litru cu pulverizator	SC INTERCOOP SRL TG MURES	1837/07.09.2016	300	360.00
3951	achizitie directa	furnizare	Jaclor Produs dezinfectant clorigen ,cut de 250 tablete	SC PROTECT CARE MEDICAL SRL FOCSANI	1842/07.09.2016	500	600.00
3952	achizitie directa	furnizare	Jaclor Produs dezinfectant clorigen ,cut de 250 tablete	SC PROTECT CARE MEDICAL SRL FOCSANI	1844/07.09.2016	250	300.00
3953	achizitie directa	furnizare	Jaclor Produs dezinfectant clorigen ,cut de 250 tablete	SC PROTECT CARE MEDICAL SRL FOCSANI	1843/07.09.2016	1800	2160.00
3954	achizitie directa	furnizare	Produs dezinfectantde nivel inalt pt pregatirea instrumentarului timp ii a sterilizarii - SEKUSEPT AKTIVE	SC SANTE INTERNATIONAL SA BUCURESTI	1847/07.09.2016	4336.5	5203.80
3955	achizitie directa	furnizare	Produs dezinfectantde nivel inalt pt pregatirea instrumentarului timp ii a sterilizarii - SEKUSEPT AKTIVE	SC SANTE INTERNATIONAL SA BUCURESTI	1848/07.09.2016	708	849.60
3956	achizitie directa	furnizare	Produs antisepticpt dezinfectia igienica a mainilor prin spalare aseptica EN 1499- SKINMAN	SC SANTE INTERNATIONAL SA BUCURESTI	1849/07.09.2016	1200	1440.00
3957	achizitie directa	furnizare	Produs dezinfectantde nivel inalt pt pregatirea instrumentarului timp ii a sterilizarii - SEKUSEPT AKTIVE	SC SANTE INTERNATIONAL SA BUCURESTI	1852/07.09.2016	442.5	531.00

3958	achizitie directa	furnizare	Antiseptic Lifo Scrub BOTTLE fl 1000 ml pt spalarea chirurgicala a mainilor cu clorhexidina cu pompa dozatoare	SC B BRAUN MEDICAL SRL REMETEA MARE TIMISOARA	1853/07.09.2016	6316.2	7579.44
3959	achizitie directa	furnizare	Antiseptic Lifo Scrub BOTTLE fl 1000 ml pt spalarea chirurgicala a mainilor cu clorhexidina cu pompa dozatoare	SC B BRAUN MEDICAL SRL REMETEA MARE TIMISOARA	1850/07.09.2016	574.2	689.04
3960	achizitie directa	furnizare	Produs pt dezinfectia igienica a mainilor prin spalare aseptica EN 1499- Schinman	SC SANTE INTERNATIONAL SA BUCURESTI	1851/07.09.2016	300	360.00
3961	achizitie directa	furnizare	Varf universal tip Eppendorf 5-200 µl, galben,pungi a 1000 buc	SC PARTNERS MEDICAL SOLUTION SRL BUCURESTI	1529/14.07.2016	12.11	14.53
3962	achizitie directa	furnizare	Varf universal tip Eppendorf 100-1000 µl,albastre,pungi a 1000 buc	SC PARTNERS MEDICAL SOLUTION SRL BUCURESTI	1529/14.07.2016	54	64.80
3963	achizitie directa	furnizare	Varf universal tip Eppendorf 5-200 µl, galben,pungi a 1000 buc	SC PARTNERS MEDICAL SOLUTION SRL BUCURESTI	1530/14.07.2016	12.11	14.53
3964	achizitie directa	furnizare	Varf universal tip Eppendorf 100-1000 µl,albastre,pungi a 1000 buc	SC PARTNERS MEDICAL SOLUTION SRL BUCURESTI	1530/14.07.2016	54	64.80
3965	achizitie directa	furnizare	Varf universal tip Eppendorf 5-200 µl, galben,pungi a 1000 buc	SC PARTNERS MEDICAL SOLUTION SRL BUCURESTI	1531/14.07.2016	24.22	29.06
3966	achizitie directa	furnizare	Varf universal tip Eppendorf 100-1000 µl,albastre,pungi a 1000 buc	SC PARTNERS MEDICAL SOLUTION SRL BUCURESTI	1531/14.07.2016	36	43.20
3967	achizitie directa	furnizare	Varf universal tip Eppendorf 5-200 µl, galben,pungi a 1000 buc	SC PARTNERS MEDICAL SOLUTION SRL BUCURESTI	1831/05.09.2016	24.22	29.06
3968	achizitie directa	furnizare	Varf universal tip Eppendorf 5-200 µl, galben,pungi a 1000 buc	SC PARTNERS MEDICAL SOLUTION SRL BUCURESTI	1888/13.09.2016	24.22	29.06
3969	achizitie directa	furnizare	Varf universal tip Eppendorf 100-1000 µl,albastre,pungi a 1000 buc	SC PARTNERS MEDICAL SOLUTION SRL BUCURESTI	1888/13.09.2016	72	86.40
3970	achizitie directa	furnizare	Anse de insamantare pt.microbiologie de 1 µl,cutii de 20 buc	SC PARTNERS MEDICAL SOLUTIONS SRL BUCURESTI	1888/13.09.2016	80	96.00
3971	achizitie directa	furnizare	Produs pt dezinfectia igienica a mainilor prin spalare aseptica EN 1499- Schinman	SC SANTE INTERNATIONAL SA BUCURESTI	1854/07.09.2016	3000	3600.00
3972	achizitie directa	furnizare	Pipete Pasteur sterile de unica folosinta de 3 ml,amb. Individual	SC PARTNERS MEDICAL SOLUTIONS SRL BUCURESTI	1583/25.07.2016	252	302.40
3973	achizitie directa	furnizare	Anse de insamantare pt.microbiologie de 10 µl,cutii de 20 buc	SC PARTNERS MEDICAL SOLUTIONS SRL BUCURESTI	1583/25.07.2016	40	48.00
3974	achizitie directa	furnizare	Eprubete sterile cu dop infilatabil de 10 ml,16/100mm, cu fund plat	SC TUNIC PROD SRL BUCURESTI	1584/25.07.2016	780	936.00
3975	achizitie directa	furnizare	Test rapid anti tuberculosis ,kit de 30 teste	SC BIO SERVICE SRL BUCURESTI	1586/25.07.2016	900	1080.00

3976	achizitie directa	furnizare	Dezinfectant de nivel inalt pt dezinfectia terminala pe cale aeriana -perform cutie 900 grame cu pompa dozatoare	SC INTERCOOP SRL TG MURES	1833/07.09.2016	810	972.00
3977	achizitie directa	furnizare	Dezinfectant de nivel inalt pt dezinfectia terminala pe cale aeriana -perform cutie 900 grame cu pompa dozatoare	SC INTERCOOP SRL TG MURES	1834/07.09.2016	378	453.60
3978	achizitie directa	furnizare	Detergent dezinfectant pt. suprafete SURFANIOS CITRON , bid. de 5litri	SC LOGARITM SRL BUCURESTI	1279/21.06.2016	235	282.00
3979	achizitie directa	furnizare	Dezinfectant dezinfectie terminala pt ap. Automat ASEPTANIOS AD, BID DE 2 LITRI	SC LOGARITM SRL BUCURESTI	1845/07.09.2016	534	640.80
3980	achizitie directa	furnizare	Dezinfectant dezinfectie terminala pt ap. Automat ASEPTANIOS AD, BID DE 2 LITRI	SC LOGARITM SRL BUCURESTI	1846/07.09.2016	4628	5553.60
3981	achizitie directa	furnizare	Produs dezinfectant clorigen , cutie cu 250 tablete , jaclor	SC PROTECT CARE SRL FOCSANI	1844/07.09.2016	250	300.00
3982	achizitie directa	furnizare	Reactiv pt d-dimer aglutinare latex , kit 80 teste	S.C. A& A PRO DIAGNOSTIC SRL BUCURESTI	1272/21.06.2016	1404	1684.80
3983	achizitie directa	furnizare	Tromboplastina	S.C. A& A PRO DIAGNOSTIC SRL BUCURESTI	1475/22.06.2016	111.6	133.92
3984	achizitie directa	furnizare	Pachet imunologie	SC CLINI LAB SRL TG MURES	1471/08.07.2016	635.3	762.36
3985	achizitie directa	furnizare	Hydrex surgical scrub dezinfectant pt maini cu pompita	SC MEDICARE SOLUTIONS SRL IASI	1294/24.06.2016	1200	1440.00
3986	achizitie directa	furnizare	Teste latex CRP	S.C. A& A PRO DIAGNOSTIC SRL BUCURESTI	1627/29.07.2016	204	244.80
3987	achizitie directa	furnizare	Detergent dezinfectant pt. suprafete SURFANIOS CITRON , bid. de 5litri	SC LOGARITM SRL BUCURESTI	1839/07.09.2016	9400	11280.00
3988	achizitie directa	furnizare	Detergent dezinfectant pt. suprafete SURFANIOS CITRON , bid. de 5litri	SC LOGARITM SRL BUCURESTI	1840/07.09.2016	940	1128.00
3989	achizitie directa	furnizare	Detergent dezinfectant pt. suprafete SURFANIOS CITRON , bid. de 5litri	SC LOGARITM SRL BUCURESTI	1841/07.09.2016	470	564.00
3990	achizitie directa	furnizare	Dezinfectant dezinfectie terminala pt ap. Automat ASEPTANIOS AD, BID DE 2 LITRI	SC LOGARITM SRL BUCURESTI	1277/21.06.2016	890	1068.00
3991	achizitie directa	furnizare	EKG portabil cu 12 canale si ecran touch screen color	SC BTL ROMANIA APARATURA MEDICALA SRL BUCURESTI	1771//22.08.2016	12500	15000.00
3992	achizitie directa	furnizare	Tromboplastina	S.C. A& A PRO DIAGNOSTIC SRL BUCURESTI	1417/06.07.2016	74.4	89.28
3993	achizitie directa	furnizare	Tromboplastina	S.C. A& A PRO DIAGNOSTIC SRL BUCURESTI	1418/06.07.2016	148.8	178.56
3994	achizitie directa	furnizare	Teste rapide Helicobacter Pylori din ser	SC D.D.S. DIAGNOSTIC SRL BUCURESTI	1419/06.07.2016	172	206.40
3995	achizitie directa	furnizare	Pachet imunologie WASH	SC CLINI LAB SRL TG MURES	1429/06.07.2016	5404	6484.80
3996	achizitie directa	furnizare	Pachet imunologie WASH CONCENTRATE	SC CLINI LAB SRL TG MURES	1430/06.07.2016	293	351.60

3997	achizitie directa	furnizare	Stripuri urinare cu 10 parametri,100 strip /cutie ,pt. UROMETER 720	SC BIO SERVICE SRL BUCURESTI	1409/05.07.2016	104	124.80
3998	achizitie directa	furnizare	Stripuri urinare cu 10 parametri,100 strip /cutie ,pt. UROMETER 720	SC BIO SERVICE SRL BUCURESTI	1407/05.07.2016	364	436.80
3999	achizitie directa	furnizare	Stripuri urinare cu 10 parametri,100 strip /cutie ,pt. UROMETER 720	SC BIO SERVICE SRL BUCURESTI	1408/05.07.2016	104	124.80
4000	achizitie directa	furnizare	Varf universal tip Eppendorf 5-200 µl, galben,pungi a 1000 buc	SC PARTNERS MEDICAL SOLUTIONS SRL BUCURESTI	1832/06.09.2016	36.33	43.60
4001	achizitie directa	furnizare	Varf universal tip Eppendorf 100-1000 µl, galben,pungi a 1000 buc	SC PARTNERS MEDICAL SOLUTIONS SRL BUCURESTI	1832/06.09.2016	72	86.40
4002	licitatie deschisa acord cadru	furnizare	Pachet reactivi de biochimie analizor automat VITROS 250 licitatie	SC ROTEST SRL BUCURESTI	com.49/20.01.2016 contract subsecvent nr.2 la acordul cadru 12811/26.08.2014	3300	3960.00
4003	licitatie deschisa acord cadru	furnizare	Pachet reactivi de biochimie analizor automat VITROS 250 licitatie	SC ROTEST SRL BUCURESTI	com.131/29.01.2016-contract subsecvent nr.2 la acordul cadru 12811/26.08.2014	100760	120912.00
4004	licitatie deschisa acord cadru	furnizare	Pachet reactivi de biochimie analizor automat VITROS 250 licitatie	SC ROTEST SRL BUCURESTI	com.133/29.01.2016-contract subsecvent nr.2 la acordul cadru 12811/26.08.2014	32340	38808.00
4005	licitatie deschisa acord cadru	furnizare	Pachet reactivi de biochimie analizor automat VITROS 250 licitatie	SC ROTEST SRL BUCURESTI	com.674/06.04.2016-contract subsecvent nr.2 la acordul cadru 12811/26.08.2014	9460	11352.00
4006	licitatie deschisa acord cadru	furnizare	Pachet reactivi de biochimie analizor automat VITROS 250 licitatie	SC ROTEST SRL BUCURESTI	com.1334/23.06.2016-contract subsecvent nr.2 la acordul cadru 12811/26.08.2014	9614	11536.80
4007	licitatie deschisa acord cadru	furnizare	Pachet reactivi de biochimie analizor automat VITROS 250 licitatie	SC ROTEST SRL BUCURESTI	com.1333/30.06.2016-contract subsecvent nr.2 la acordul cadru 12811/26.08.2014	9570	11484.00
4008	licitatie deschisa acord cadru	furnizare	Pachet reactivi de biochimie analizor automat VITROS 250 licitatie	SC ROTEST SRL BUCURESTI	com.1332/30.06.2016-contract subsecvent nr.2 la acordul cadru 12811/26.08.2014	4708	5649.60
4009	licitatie deschisa acord cadru	furnizare	Pachet reactivi de biochimie analizor automat VITROS 250 licitatie	SC ROTEST SRL BUCURESTI	com.1265/17.06.2016-contract subsecvent nr.2 la acordul cadru 12811/26.08.2014	132	158.40
4010	licitatie deschisa acord cadru	furnizare	Pachet reactivi de biochimie analizor automat VITROS 250 licitatie	SC ROTEST SRL BUCURESTI	com.1264/17.06.2016-contract subsecvent nr.2 la acordul cadru 12811/26.08.2014	8888	10665.60
4011	licitatie deschisa acord cadru	furnizare	Pachet reactivi de biochimie analizor automat VITROS 250 licitatie	SC ROTEST SRL BUCURESTI	com.1174/03.06.2016-contract subsecvent nr.2 la acordul cadru 12811/26.08.2014	9570	11484.00

4012	licitatie deschisa acord cadru	furnizare	Pachet reactivi de biochimie analizor automat VITROS 250 licitatie	SC ROTEST SRL BUCURESTI	com.1173/03.06.20 16-contract subsecvent nr.2 la acordul cadru 12811/26.08.2014	3322	3986.40
4013	licitatie deschisa acord cadru	furnizare	Pachet reactivi de biochimie analizor automat VITROS 250 licitatie	SC ROTEST SRL BUCURESTI	com.1172/03.06.20 16-contract subsecvent nr.2 la acordul cadru 12811/26.08.2014	11682	14018.40
4014	licitatie deschisa acord cadru	furnizare	Pachet reactivi de biochimie analizor automat VITROS 250 licitatie	SC ROTEST SRL BUCURESTI	com.1081/25.05.20 16-contract subsecvent nr.2 la acordul cadru 12811/26.08.2014	2354	2824.80
4015	licitatie deschisa acord cadru	furnizare	Pachet reactivi de biochimie analizor automat VITROS 250 licitatie	SC ROTEST SRL BUCURESTI	com.1082/25.05.20 16-contract subsecvent nr.2 la acordul cadru 12811/26.08.2014	3432	4118.40
4016	licitatie deschisa acord cadru	furnizare	Pachet reactivi de biochimie analizor automat VITROS 250 licitatie	SC ROTEST SRL BUCURESTI	com.1083/25.05.20 16-contract subsecvent nr.2 la acordul cadru 12811/26.08.2014	264	316.80
4017	licitatie deschisa acord cadru	furnizare	Pachet reactivi de biochimie analizor automat VITROS 250 licitatie	SC ROTEST SRL BUCURESTI	com.674/06.04.201 6-contract subsecvent nr.2 la acordul cadru 12811/26.08.2014	9460	11352.00
4018	licitatie deschisa acord cadru	furnizare	Pachet reactivi de biochimie analizor automat VITROS 250 licitatie	SC ROTEST SRL BUCURESTI	com.675/06.04.201 6-contract subsecvent nr.2 la acordul cadru 12811/26.08.2014	3960	4752.00
4019	licitatie deschisa acord cadru	furnizare	Pachet reactivi de biochimie analizor automat VITROS 250 licitatie	SC ROTEST SRL BUCURESTI	com.682/07.04.201 6-contract subsecvent nr.2 la acordul cadru 12811/26.08.2014	1320	1584.00
4020	licitatie deschisa acord cadru	furnizare	Pachet reactivi de biochimie analizor automat VITROS 250 licitatie	SC ROTEST SRL BUCURESTI	com.869/05.05.201 6-contract subsecvent nr.2 la acordul cadru 12811/26.08.2014	10010	12012.00
4021	licitatie deschisa acord cadru	furnizare	Pachet reactivi de biochimie analizor automat VITROS 250 licitatie	SC ROTEST SRL BUCURESTI	com.870/05.05.201 6-contract subsecvent nr.2 la acordul cadru 12811/26.08.2014	7216	8659.20
4022	licitatie deschisa acord cadru	furnizare	Pachet reactivi de biochimie analizor automat VITROS 250 licitatie	SC ROTEST SRL BUCURESTI	com.889/06.05.201 6-contract subsecvent nr.2 la acordul cadru 12811/26.08.2014	5104	6124.80
4023	licitatie deschisa acord cadru	furnizare	Pachet reactivi de biochimie analizor automat VITROS 250 licitatie	SC ROTEST SRL BUCURESTI	com.1158/02.06.20 16-contract subsecvent nr.2 la acordul cadru 12811/26.08.2014	6160	7392.00
4024	licitatie deschisa acord cadru	furnizare	Pachet reactivi de biochimie analizor automat VITROS 250 licitatie	SC ROTEST SRL BUCURESTI	com.1550/15.07.20 16-contract subsecvent nr.2 la acordul cadru 12811/26.08.2014	4510	5412.00
4025	licitatie deschisa acord cadru	furnizare	Pachet reactivi de biochimie analizor automat VITROS 250 licitatie	SC ROTEST SRL BUCURESTI	com.1551/15.07.20 16-contract subsecvent nr.2 la acordul cadru 12811/26.08.2014	3190	3828.00

4026	licitatie deschisa acord cadru	furnizare	Pachet reactivi de biochimie analizor automat VITROS 250 licitatie	SC ROTEST SRL BUCURESTI	com.1570/19.07.20 16-contract subsecvent nr.2 la acordul cadru 12811/26.08.2014	7084	8500.80
4027	licitatie deschisa acord cadru	furnizare	Pachet reactivi de biochimie analizor automat VITROS 250 licitatie	SC ROTEST SRL BUCURESTI	com.1601/27.07.20 16-contract subsecvent nr.2 la acordul cadru 12811/26.08.2014	17424	20908.80
4028	licitatie deschisa acord cadru	furnizare	Pachet reactivi de biochimie analizor automat VITROS 250 licitatie	SC ROTEST SRL BUCURESTI	com.1602/27.07.20 16-contract subsecvent nr.2 la acordul cadru 12811/26.08.2014	4752	5702.40
4029	licitatie deschisa acord cadru	furnizare	Pachet reactivi de biochimie analizor automat VITROS 250 licitatie	SC ROTEST SRL BUCURESTI	com.1603/27.07.20 16-contract subsecvent nr.2 la acordul cadru 12811/26.08.2014	11066	13279.20
4030	licitatie deschisa acord cadru	furnizare	Pachet reactivi de biochimie analizor automat VITROS 250 licitatie	SC ROTEST SRL BUCURESTI	com.1754/17.08.20 16-contract subsecvent nr.2 la acordul cadru 12811/26.08.2014	9526	11431.20
4031	licitatie deschisa acord cadru	furnizare	Pachet reactivi de biochimie analizor automat VITROS 250 licitatie	SC ROTEST SRL BUCURESTI	com.1804/31.08.20 16-contract subsecvent nr.3 la acordul cadru 12811/26.08.2014	2178	2613.60
4032	licitatie deschisa acord cadru	furnizare	Pachet reactivi de biochimie analizor automat VITROS 250 licitatie	SC ROTEST SRL BUCURESTI	com.1805/31.08.20 16-contract subsecvent nr.3 la acordul cadru 12811/26.08.2014	50402	60482.40
4033	licitatie deschisa acord cadru	furnizare	Pachet reactivi de biochimie analizor automat VITROS 250 licitatie	SC ROTEST SRL BUCURESTI	com.1890/14.09.20 16-contract subsecvent nr.3 la acordul cadru 12811/26.08.2014	7590	9108.00
4034	licitatie deschisa acord cadru	furnizare	Pachet reactivi de biochimie analizor automat VITROS 250 licitatie	SC ROTEST SRL BUCURESTI	com.1891/14.09.20 16-contract subsecvent nr.3 la acordul cadru 12811/26.08.2014	924	1108.80
4035	licitatie deschisa acord cadru	furnizare	Pachet reactivi de biochimie analizor automat VITROS 250 licitatie	SC ROTEST SRL BUCURESTI	com.1933/22.09.20 16-contract subsecvent nr.3 la acordul cadru 12811/26.08.2014	528	633.60
4036	licitatie deschisa acord cadru	furnizare	Pachet reactivi de biochimie analizor automat VITROS 250 licitatie	SC ROTEST SRL BUCURESTI	com.2013/06.10.20 16-contract subsecvent nr.3 la acordul cadru 12811/26.08.2014	21384	25660.80
4037	licitatie deschisa acord cadru	furnizare	Pachet reactivi de biochimie analizor automat VITROS 250 licitatie	SC ROTEST SRL BUCURESTI	com.2014/06.10.20 16-contract subsecvent nr.3 la acordul cadru 12811/26.08.2014	78012	93614.40
4038	licitatie deschisa acord cadru	furnizare	Pachet reactivi de biochimie analizor automat VITROS 250 licitatie	SC ROTEST SRL BUCURESTI	com.2136/25.10.20 16-contract subsecvent nr.3 la acordul cadru 12811/26.08.2014	78012	93614.40
4039	licitatie deschisa acord cadru	furnizare	Pachet reactivi de biochimie analizor automat VITROS 250 licitatie	SC ROTEST SRL BUCURESTI	com.2236/10.11.20 16-contract subsecvent nr.3 la acordul cadru 12811/26.08.2014	343.2	411.84

4040	licitatie deschisa acord cadru	furnizare	Pachet reactivi de biochimie analizor automat VITROS 250 licitatie	SC ROTEST SRL BUCURESTI	com.2397/12.12.2016-contract subsecvent nr.3 la acordul cadru 12811/26.08.2014	8316	9979.20
4041	licitatie deschisa acord cadru	furnizare	Pachet reactivi de biochimie analizor automat VITROS 250 licitatie	SC ROTEST SRL BUCURESTI	com.2386/07.12.2016 -contract subsecvent nr.3 la acordul cadru 12811/26.08.2014	1408	1689.60
4042	licitatie deschisa acord cadru	furnizare	Pachet reactivi de biochimie analizor automat VITROS 250 licitatie	SC ROTEST SRL BUCURESTI	com.2396/12.12.2016 -contract subsecvent nr.3 la acordul cadru 12811/26.08.2014	35772	42926.40
4043	licitatie deschisa acord cadru	furnizare	Pachet reactivi de biochimie analizor automat VITROS 250 licitatie	SC ROTEST SRL BUCURESTI	com.2409/14.12.2016-contract subsecvent nr.3 la acordul cadru 12811/26.08.2014	1980	2376.00
4044	achizitie directa	furnizare	Jaclor Probus dezinfectant clorigen ,cut de 250 tablete	SC PROTECT CARE MEDICAL SRL FOCSANI	1652/03.08.2016	1200	1440.00
4045	achizitie directa	furnizare	Jaclor Probus dezinfectant clorigen ,cut de 250 tablete	SC PROTECT CARE MEDICAL SRL FOCSANI	1653/03.08.2016	100	120.00
4046	achizitie directa	furnizare	Tromboplastina	S.C. A& A PRO DIAGNOSTIC SRL BUCURESTI	1871/09.09.2016	372	446.40
4047	achizitie directa	furnizare	Reactiv pt APTT FL 5 ML	S.C. A& A PRO DIAGNOSTIC SRL BUCURESTI	1871/09.09.2016	19.6	23.52
4048	achizitie directa	furnizare	Clorura de Ca	S.C. A& A PRO DIAGNOSTIC SRL BUCURESTI	1871/09.09.2016	5.5	6.60
4049	achizitie directa	furnizare	Reactiv pt d-dimer aglutinare latex , kit 80 teste	S.C. A& A PRO DIAGNOSTIC SRL BUCURESTI	1871/09.09.2016	1872	2246.40
4050	achizitie directa	furnizare	Tromboplastina	S.C. A& A PRO DIAGNOSTIC SRL BUCURESTI	1872/09.09.2016	37.2	44.64
4051	achizitie directa	furnizare	Teste pentru AC HCV	SC BIOSYSTEM DIAGNOSTIC SRL BUCURESTI	1678/4.08.2016	90	108.00
4052	achizitie directa	furnizare	Trusa determinare RPR carbon 500 teste +controale	S.C. DDS DIAGNOSTIC SRL BUCURESTI	1497/11.07.2016	64.5	77.40
4053	achizitie directa	furnizare	Truse pt determinare ASLO ,TRUSE DE 100 TESTE	S.C. DDS DIAGNOSTIC SRL BUCURESTI	1497/11.07.2016	53	63.60
4054	achizitie directa	furnizare	Truse pt determinare ASLO ,TRUSE DE 100 TESTE	S.C. A& A PRO DIAGNOSTIC SRL BUCURESTI	1892/12.09.2016	54	64.80
4055	achizitie directa	furnizare	Stripuri urinare cu 10 parametri,100 strip /cutie ,pt. UROMETER 720	SC BIO SERVICE SRL BUCURESTI	1906/19.09.2016	572	686.40
4056	achizitie directa	furnizare	Reactiv Bio Vue Neutral, cutie de 20 casete	SC ROTEST SRL BUCURESTI	1907/19.09.2016	740	888.00
4057	achizitie directa	furnizare	Kit colorare Gram 5x250ml	SC VITRO BIO CHEM SRL BUCURESTI	1916/20.09.2016	85	102.00
4058	achizitie directa	furnizare	Teste pentru AC HCV	SC VITRO BIO CHEM SRL BUCURESTI	1916/20.09.2016	255	306.00
4059	achizitie directa	furnizare	Teste pentru Ag HBs, kit de 25 teste	SC VITRO BIO CHEM SRL BUCURESTI	1916/20.09.2016	165	198.00
4060	achizitie directa	furnizare	Mediu II solid tip Sabourand , fl 200 ml	SC SANIMED INTERNATIONAL SRL Bucuresti	1917/20.09.2016	100	120.00
4061	achizitie directa	furnizare	Geloza simpla ,fl 200 ml	SC SANIMED INTERNATIONAL SRL Bucuresti	1917/20.09.2016	84	100.80
4062	achizitie directa	furnizare	Mediu CARY BLAIRE, fl de 200ml	SC SANIMED INTERNATIONAL SRL Bucuresti	1917/20.09.2016	81.5	97.80
4063	achizitie directa	furnizare	Discuri pt antibiograma Ciprofloxacina 5 ug	SC QIAS MED SRL FLORESTI	1914/20.09.2016	67.5	81.00
4064	achizitie directa	furnizare	Discuri pt antibiograma Gentamicina 10ug	SC QIAS MED SRL FLORESTI	1914/20.09.2016	67.5	81.00

4065	achizitie directa	furnizare	Discuri pt antibiograma Eritromicina 15 ug	SC QIAS MED SRL FLORESTI	1914/20.09.2016	45	54.00
4066	achizitie directa	furnizare	Discuri pt antibiograma Imipenem 10 ug	SC QIAS MED SRL FLORESTI	1914/20.09.2016	22.5	27.00
4067	achizitie directa	furnizare	Discuri pt antibiograma Clindamicin 2 ug	SC QIAS MED SRL FLORESTI	1914/20.09.2016	22.5	27.00
4068	achizitie directa	furnizare	Discuri pt antibiograma Levofloxacin 5 ug	SC QIAS MED SRL FLORESTI	1914/20.09.2016	22.5	27.00
4069	achizitie directa	furnizare	Discuri pt antibiograma Nitrofurantoin 300 ug	SC QIAS MED SRL FLORESTI	1914/20.09.2016	22.5	27.00
4070	achizitie directa	furnizare	Masa de operatii chirurgie cu accesorii -1 buc	SC BPM TEHNOLOGICA SRL BUCURESTI	1936/22.09.2016	59666	71599.20
4071	achizitie directa	servicii	Prestari servicii cf raport inspectie nr. 172/304	CNCIR SA BUCURESTI	1954/29.09.2016	560	672.00
4072	achizitie directa	furnizare	Paturi electrice cu ajustare sectiuni cu telecomanda si saltea -18 buc	SC NEOMED SRL ORADEA	1987/28.09.2016	50999.94	61199.93
4073	achizitie directa	servicii	Servicii de reparare masina de curatat cartofi	SC MDL SRL TG MURES	1959/26.09.2016	475	570.00
4074	achizitie directa	furnizare	Reactiv pt determinarea Staphylococcus aureus ,cut cu 500 teste	SC TODY COMPANY EXIM SRL BUCURESTI	1696/08.08.2016	169.99	203.99
4075	achizitie directa	furnizare	Tampon exudat cu bat din lemn cu mediu Stuart	SC PARTNERS MEDICAL SOLUTIONS SRL BUCURESTI	1710/10.08.2016	140	168.00
4076	achizitie directa	furnizare	Anse de insamantare pt.microbiologie de 10 µl,cutii de 20 buc	SC PARTNERS MEDICAL SOLUTIONS SRL BUCURESTI	1710/10.08.2016	8	9.60
4077	achizitie directa	furnizare	Cutii Petri Ø90-100 mm	SC PARTNERS MEDICAL SOLUTIONS SRL Bucuresti	1710/10.08.2016	115	138.00
4078	achizitie directa	furnizare	Kit colorare Gram 5x250ml	SC PARTNERS MEDICAL SOLUTIONS SRL Bucuresti	1711/10.08.2016	114	136.80
4079	achizitie directa	furnizare	Teste troponina	SC TODY COMPANY EXIM SRL BUCURESTI	2073/18.10.2016	3864.6	4637.52
4080	achizitie directa	furnizare	Stripuri urinare cu 10 parametri,100 strip /cutie ,pt. UROMETER 720	SC BIO SERVICE SRL BUCURESTI	2048/13.10.2016	1872	2246.40
4081	achizitie directa	furnizare	Urina de control nivel normal flde 12 ml	SC BIO SERVICE SRL BUCURESTI	2048/13.10.2016	320	384.00
4082	achizitie directa	furnizare	Urina de control nivel patologic flde 12 ml	SC BIO SERVICE SRL BUCURESTI	2048/13.10.2016	320	384.00
4083	achizitie directa	furnizare	Stripuri urinare cu 10 parametri,100 strip /cutie ,pt. UROMETER 720	SC BIO SERVICE SRL BUCURESTI	2049/13.10.2016	468	561.60
4084	achizitie directa	servicii	Servicii de examinare microbiologica si chimica apa retea	DSP IASI	2055/14.10.2016	330	396.00
4085	achizitie directa	servicii	Servicii de diagnosticare ,verificare, si reparare echipament radiologic DuoDiagnost	SC PHM COMSERV SRL BUCURESTI	2056/14.10.2016	1200	1440.00
4086	achizitie directa	furnizare	Anaerogen pt jar ,10 plicuri pe cutie	SC AMS 2000 TRADING IMPEX SRL BUCURESTI	2083/19.10.2016	810	972.00
4087	achizitie directa	servicii	Servicii de verificare si revizie periodica inst.utiliz. a gazelor naturale din 3 si 17.10.2016	Servicii energetice pt acasa -SEA COMPLET SA	2078/19.10.2016	3520	4224.00
4088	achizitie directa	furnizare	Pachet discuri antibiograma	SC QIAS MED SRL FLORESTI	2079/19.10.2016	355.5	426.60
4089	achizitie directa	furnizare	Pachet reactivi imunologie ambulator	SC CLINI LAB SRL TG MURES	2069/17.10.2016	8014	9616.80

4090	achizitie directa	furnizare	Pachet reactivi imunologie ambulator	SC CLINI LAB SRL TG MURES	2068/17.10.2016	4662.4	5594.88
4091	achizitie directa	servicii	Servicii de reparare marmita 150 litri	SC MDL SRL TG MURES	2075/18.10.2016	854	1024.80
4092	achizitie directa	furnizare	Anaerogen pt jar ,10 plicuri pe cutie	SC AMS 2000 TRADING IMPEX SRL BUCURESTI	2083/19.10.2016	810	972.00
4093	achizitie directa	furnizare	Fermoare	SC DO RE MI ORIENTATIV SRL PASCANI	2101/21.10.2016	53.75	64.50
4094	achizitie directa	furnizare	Ata alba	SC DO RE MI ORIENTATIV SRL PASCANI	2101/21.10.2016	52.2	62.64
4095	achizitie directa	furnizare	Ata verde	SC DO RE MI ORIENTATIV SRL PASCANI	2101/21.10.2016	17.4	20.88
4096	achizitie directa	furnizare	Ace masina de cusut	SC DO RE MI ORIENTATIV SRL PASCANI	2101/21.10.2016	13.5	16.20
4097	achizitie directa	furnizare	Papuci albi u.f. pt pacienti frotir talpa spuma	SC PROFESIONAL HORECA SRL BRASOV	2111/21.10.2016	1260	1512.00
4098	achizitie directa	furnizare	Pat radiotransparent pt transfer resuscitare terapie intensiva	SC RETCO SRL BRASOV	2174/31.10.2016	40421.01	48505.21
4099	achizitie directa	furnizare	Cartus 300 teste IQM pentru analizor GEM PRFEMIER 3500 CPU	SC MEDICARE SOLUTIONS SRL IASI	2158/27.10.2016	10000	12000.00
4100	achizitie directa	furnizare	Sistem perfuzie cu incalzire	SC DELTAMED SRL GILAU	2171/27.10.2016	4912	5894.40
4101	achizitie directa	furnizare	Mediu Lowenstein ,tub de 9 ml	SC QIAS MED SRL FLORESTI	2172/27.10.2016	6777	8132.40
4102	achizitie directa	furnizare	LIFO SCRUB BOTTLE CH ,fl 1 ml	SC B.BRAUN SRL MEDICAL REMETEA MARE	2132/24.10.2016	2610	3132.00
4103	achizitie directa	servicii	Servicii de verificare tehnica periodica Instant apa calda oficiu infectioase	SC ETNIS INFO PROIECT SRL IASI	2182/1.11.2016	125	150.00
4104	achizitie directa	servicii	Interventii de service cf . Fisei nr. 183/25.10.2016 aparate de aer conditionat	SC KLIMER SERV SRL PIATRA NEAMT	2175/1.11.2016	710	852.00
4105	achizitie directa	furnizare	Cutii 5 litri plastic pt deseuri intepatoare - taietoare ,cu pictograma Pericol biologic ,culoare galbena	SC HEALTH MEDICAL GRUP SRL BUCURESTI	2159/27.10.2016	275	330.00
4106	achizitie directa	furnizare	Cutii carton galben prevazute cu sac galben 27 litri	SC HEALTH MEDICAL GRUP SRL BUCURESTI	2159/27.10.2016	330	396.00
4107	achizitie directa	furnizare	Cutii carton galben prevazute cu sac galben 27 litri	SC HEALTH MEDICAL GRUP SRL BUCURESTI	2156/26.10.2016	1980	2376.00
4108	achizitie directa	furnizare	Cutii carton galben prevazute cu sac galben 10 litri	SC HEALTH MEDICAL GRUP SRL BUCURESTI	2156/26.10.2016	1950	2340.00
4109	achizitie directa	furnizare	Cutii carton galben prevazute cu sac galben 7,5 litri	SC HEALTH MEDICAL GRUP SRL BUCURESTI	2156/26.10.2016	607.5	729.00
4110	achizitie directa	furnizare	Cutii carton galben prevazute cu sac galben 27 litri	SC HEALTH MEDICAL GRUP SRL BUCURESTI	2157/26.10.2016	220	264.00
4111	achizitie directa	furnizare	Cutii carton galben prevazute cu sac galben 10 litri	SC HEALTH MEDICAL GRUP SRL BUCURESTI	2157/26.10.2016	300	360.00
4112	achizitie directa	furnizare	Cutii carton galben prevazute cu sac galben 7,5 litri	SC HEALTH MEDICAL GRUP SRL BUCURESTI	2157/26.10.2016	67.5	81.00
4113	achizitie directa	servicii	Servicii echipament radiologic DuoDiagnost +inlocuire modul protectie	SC PHM COMSERV SRL BUCURESTI	2206/04.11.2016	2493	2991.60
4114	achizitie directa	furnizare	Reactiv Ortho Bromelin MT6, fl de 10 ml	SC ROTEST SRL BUCURESTI	2207/07.11.2016	520	624.00

4115	achizitie directa	furnizare	Reactiv Bio Vue AHG Poly, cutie de 20 casete	SC ROTEST SRL BUCURESTI	2207/07.11.2016	840	1008.00
4116	achizitie directa	furnizare	Reactiv Ortho Bliss Liss, fl de 10 ml	SC ROTEST SRL BUCURESTI	2207/07.11.2016	168	201.60
4117	achizitie directa	furnizare	Eprubete plastic ,tub PS 11X55 mm ,3 ml cu dop	SC NOVA FIT SRL BUCURESTI	2208/07.11.2016	330	396.00
4118	achizitie directa	furnizare	Reactivi hematologie analizor automat NIHON - MEK 6400, Isotonac bid de 20 litri	SC ROTEST SRL BUCURESTI	2209/07.11.2016	690	828.00
4119	achizitie directa	furnizare	Reactivi hematologie analizor automat NIHON - MEK 6400, Cleanac 5 ,BID DE 5 LITRU	SC ROTEST SRL BUCURESTI	2210/07.11.2016	2000	2400.00
4120	achizitie directa	furnizare	Substrate set II	SC CLINI LAB SRL TG MURES	2211/07.11.2016	293	351.60
4121	achizitie directa	furnizare	Wash Concetrate	SC CLINI LAB SRL TG MURES	2211/07.11.2016	293	351.60
4122	achizitie directa	furnizare	Proteina ,, C " reactiva 100 determinari /trusa cu controale	SC DDS DIAGNOSTIC SRL BUCURESTI	2212/07.11.2016	382.5	459.00
4123	achizitie directa	furnizare	Proteina ,, C " reactiva 100 determinari /trusa cu controale	SC DDS DIAGNOSTIC SRL BUCURESTI	2213/07.11.2016	25.5	30.60
4124	achizitie directa	furnizare	Reactiv pt d-dimer aglutinare latex , kit 80 teste	S.C. A& A PRO DIAGNOSTIC SRL BUCURESTI	2226/09.11.2016	956	1147.20
4125	achizitie directa	furnizare	Plasma de referinta pt calibrare kit 10x1 ml	S.C. A& A PRO DIAGNOSTIC SRL BUCURESTI	2226/09.11.2016	36	43.20
4126	achizitie directa	furnizare	Teste rapide HIV	S.C. A& A PRO DIAGNOSTIC SRL BUCURESTI	2281/16.11.2016	170	204.00
4127	achizitie directa	furnizare	Teste rapide Ac HCV	S.C. A& A PRO DIAGNOSTIC SRL BUCURESTI	2281/16.11.2016	510	612.00
4128	achizitie directa	furnizare	Teste rapide Ag Hbs	S.C. A& A PRO DIAGNOSTIC SRL BUCURESTI	2281/16.11.2016	330	396.00
4129	achizitie directa	furnizare	Teste rapide HIV alt producator pentru confirmare	S.C. A& A PRO DIAGNOSTIC SRL BUCURESTI	2281/16.11.2016	180	216.00
4130	achizitie directa	furnizare	Lamele de sticla 18x18 mm	SC EPRUBETA FARM SRL BUCURESTI	2274/15.11.2016	600	720.00
4131	achizitie directa	servicii	Servicii de verificare, reparare ,ascensor cf deviz nr. 423/14.11.2016	SC MOVILIFT GRUP SERVICES SRL BUCURESTI	2276/15.11.2016	1167.05	1400.46
4132	achizitie directa	servicii	Revizie tehnica Dacia Duster IS 10 BIZ	SC CAREMIL IMPEX SRL IASI	2278/16.11.2016	449.57	539.48
4133	achizitie directa	furnizare	Medii cromogene pt determinarea enterobacteriaceelor rezistente la carbapeneme	SC QIAS MED SRL FLORESTI	2202/03.11.2016	3200	3840.00
4134	achizitie directa	furnizare	Medii cromogene enterobacterii ESBL	SC QIAS MED SRL FLORESTI	2202/03.11.2016	3200	3840.00
4135	achizitie directa	furnizare	Medii cromogene enterococ rezistent la vancomicina	SC QIAS MED SRL FLORESTI	2202/03.11.2016	3148.8	3778.56
4136	achizitie directa	furnizare	Medii cromogene staphylococcus aureus	SC QIAS MED SRL FLORESTI	2202/03.11.2016	1920	2304.00
4137	achizitie directa	furnizare	Placi geloza sange	SC QIAS MED SRL FLORESTI	2202/03.11.2016	889.7	1067.64
4138	achizitie directa	furnizare	Dispenser antibiograme 6 locuri	SC QIAS MED SRL FLORESTI	2279/16.11.2016	843	1011.60
4139	achizitie directa	furnizare	Eprubete sterile de unica folosinta ,plastic ,vol 12 ml, cu dop filetat si fund plat	SC PARTNERS MEDICAL SOLUTIONS SRL BUCURESTI	2259/14.11.2016	312	374.40
4140	achizitie directa	furnizare	Tampon exudat steril in tub cu mediu STUART	SC PARTNERS MEDICAL SOLUTIONS SRL BUCURESTI	2259/14.11.2016	140	168.00

4141	achizitie directa	furnizare	Placi Muller Hinton , cutie cu 10 placi	SC QIAS MED SRL FLORESTI	2203/04.11.2016	138.6	166.32
4142	achizitie directa	furnizare	Anse de insamantare pt.microbiologie de 1 µl,cutii de 20 buc	SC NOVA FIT SRL BUCURESTI	2204/04.11.2016	160	192.00
4143	achizitie directa	furnizare	Anse de insamantare pt.microbiologie de 10 µl,cutii de 20 buc	SC NOVA FIT SRL BUCURESTI	2204/04.11.2016	160	192.00
4144	achizitie directa	furnizare	Urocultor steril 60 ml	SC NOVA FIT SRL BUCURESTI	2204/04.11.2016	44	52.80
4145	achizitie directa	furnizare	Coporecoltoare 20 ml cu mediu Cary Blaire	SC NOVA FIT SRL BUCURESTI	2204/04.11.2016	780	936.00
4146	achizitie directa	furnizare	Pipete Pasteur sterile de 1 ml	SC NOVA FIT SRL BUCURESTI	2204/04.11.2016	224	268.80
4147	achizitie directa	furnizare	Tampon recoltat exudat faringian in tub cu eticheta si tija lemn	SC NOVA FIT SRL BUCURESTI	2204/04.11.2016	285.95	343.14
4148	achizitie directa	furnizare	Tampoane pt. antibiograme sterile fara tub , amb. Individual	SC NOVA FIT SRL BUCURESTI	2204/04.11.2016	312	374.40
4149	achizitie directa	furnizare	Anse de insamantare pt.microbiologie de 1 µl,cutii de 20 buc	SC NOVA FIT SRL BUCURESTI	2205/04.11.2016	80	96.00
4150	achizitie directa	furnizare	Anse de insamantare pt.microbiologie de 10 µl,cutii de 20 buc	SC NOVA FIT SRL BUCURESTI	2205/04.11.2016	80	96.00
4151	achizitie directa	furnizare	Pipete Pasteur sterile de 1 ml	SC NOVA FIT SRL BUCURESTI	2205/04.11.2016	56	67.20
4152	achizitie directa	furnizare	Tampoane pt. antibiograme sterile fara tub , amb. Individual	SC NOVA FIT SRL BUCURESTI	2205/04.11.2016	48	57.60
4153	achizitie directa	furnizare	Pachet discuri antibiograma	SC QIAS MED SRL FLORESTI	2184/02.11.2016	418.5	502.20
4154	achizitie directa	furnizare	Medii cromogene pt determinarea enterobacteriaceelor rezistente la carbapeneme	SC QIAS MED SRL FLORESTI	2201/03.11.2016	588.8	706.56
4155	achizitie directa	furnizare	Medii cromogene enterobacterii ESBL	SC QIAS MED SRL FLORESTI	2201/03.11.2016	588.8	706.56
4156	achizitie directa	furnizare	Medii cromogene enterococ rezistent la vancomicina	SC QIAS MED SRL FLORESTI	2201/03.11.2016	588.8	706.56
4157	achizitie directa	furnizare	Medii cromogene staphylococcus aureus	SC QIAS MED SRL FLORESTI	2201/03.11.2016	601.6	721.92
4158	achizitie directa	furnizare	Eprubete sterile de unica folosinta ,plastic ,vol 12 ml, cu dop filetat si fund plat	SC PARTNERS MEDICAL SOLUTIONS SRL BUCURESTI	2258/14.11.2016	125.32	150.38
4159	achizitie directa	furnizare	Tulpini microbiene cu staphylococ auriu ATCC 25923	SC TODY LABORATORIES INT SRL BUCURESTI	2224/09.11.2016	319.85	383.82
4160	achizitie directa	furnizare	Tulpini microbiene cu Ecoli ATCC 25922	SC TODY LABORATORIES INT SRL BUCURESTI	2224/09.11.2016	319.85	383.82
4161	achizitie directa	furnizare	Tulpini microbiene cu Pseudomonas Aeruginosa ATCC 27853	SC TODY LABORATORIES INT SRL BUCURESTI	2224/09.11.2016	319.85	383.82
4162	achizitie directa	furnizare	Cupe coagulometru Rayto	SC BALMED SRL BUCURESTI	2291/18.11.2016	350	420.00
4163	achizitie directa	servicii	Reparare tinichigerie si ITP autoturism Dacia DUSTER	SC SOREX SERVICE SRL PASCANI	2282/16.11.2016	383.33	460.00
4164	achizitie directa	servicii	Servicii verificare /inlocuire robineti butelii oxigen	SC MESSER ROMANIA GAZ SRL BUCURESTI	2285/17.11.2016	52	62.40
4165	achizitie directa	servicii	Servicii verificare tehnica ISCIR butelii oxigen	SC MESSER ROMANIA GAZ SRL BUCURESTI	2285/17.11.2016	75	90.00

4166	achizitie directa	servicii	Servicii de verificare ,reparare si inlocuire piese schimb marmite : electrovalva	SC MDL SRL TG MURES	2286/17.11.2016	1854.5	2225.40
4167	achizitie directa	furnizare	Sare paletizata pt dedurizare 99% Na Cl ,sac de 25 kg	SC Strungariu & CO RIGAMS LM SNC IASI	2287/18.11.2016	400	480.00
4168	achizitie directa	furnizare	Anse de insamantare pt.microbiologie de 1 µl,cutii de 20 buc	SC PARTNERS MEDICAL SOLUTIONS SRL BUCURESTI	2288/18.11.2016	240	288.00
4169	achizitie directa	furnizare	Licenta antivirus Kaspersky 2016	SC SICME SRL PASCANI	2222/08.11.2016	65	78.00
4170	achizitie directa	furnizare	Folie aluminiu 45 cm	SC Strungariu & CO RIGAMS LM SNC IASI	2223/08.11.2016	148.5	178.20
4171	achizitie directa	furnizare	Hartie copt 3kg/rola /100 m	SC Strungariu & CO RIGAMS LM SNC IASI	2223/08.11.2016	244	292.80
4172	achizitie directa	furnizare	Reactivi pentru electroforeza 300 determinari/kit	SC ABT & CO SRL BUCURESTI	2225/09.11.2016	1410	1692.00
4173	achizitie directa	furnizare	Ser control normal si patologic liofilizat electroforeza pt electroforeza Sebia Hydrasis	SC ABT & CO SRL BUCURESTI	2225/09.11.2016	545	654.00
4174	achizitie directa	servicii	Verificare tehnica periodica echipamente UTS	SC SAPACO 2000 SA BUCURESTI	2335/24.11.2016	610	732.00
4175	achizitie directa	furnizare	Truse RPR,, C" 500 teste	S.C. A& A PRO DIAGNOSTIC SRL BUCURESTI	2273/15.11.2016	25	30.00
4176	achizitie directa	servicii	Asigurare RCA	SC ASIROM SA	2036/11.10.2016	1752.3	2102.76
4177	achizitie directa	servicii	Asigurare casco auto DACIA DUSTER IS -10- BIZ	SC ASIROM SA	2289/18.11.2016	1573.1	1887.72
4178	achizitie directa	furnizare	Cupe standardizare STD ,set de 200 buc	SC CLINI -LAB SRL TG MURES	2290/18.11.2016	284	340.80
4179	achizitie directa	servicii	Servicii de reparare masina de curatat cartofi cf . pr. verbal nr. 2622	SC MDL SRL TG MURES	2432/19.12.2016	609	730.80
4180	achizitie directa	servicii	Servicii de reparare marmite cf . pr. verbal nr. 2622	SC MDL SRL TG MURES	2432/19.12.2016	1264	1516.80
4181	achizitie directa	furnizare	Teste rapide Troponina	SC TODY LABORATORIES INT SRL BUCURESTI	2433/19.12.2016	858	1029.60
4182	achizitie directa	furnizare	Cartus reactivi determinari gaze in sange compatibil cu analizorul Gem Premier	SC MEDICARE SOLUTIONS SRL IASI	2440/19.12.2016	5000	6000.00
4183	achizitie directa	furnizare	Solutie aseptica maini prin frecare DESDERMAN PURE ,fl 1 litru cu pompa dozatoare	SC INTERCOOP SRL TG MURES	2448/21.12.2016	2390	2868.00
4184	achizitie directa	furnizare	Teste pentru AC HCV	S.C. A& A PRO DIAGNOSTIC SRL BUCURESTI	2456/22.12.2016	510	612.00
4185	achizitie directa	furnizare	Teste pentru Ag HBs, kit de 25 teste	S.C. A& A PRO DIAGNOSTIC SRL BUCURESTI	2456/22.12.2016	372	446.40
4186	achizitie directa	furnizare	Teste pentru hemoragii oculte	S.C. A& A PRO DIAGNOSTIC SRL BUCURESTI	2456/22.12.2016	52.5	63.00
4187	achizitie directa	furnizare	Varfuri galbene tip Eppendorf 5-200 ul ,pg de 1000 buc	SC PARTNERS MEDICAL SOLUTION SRL BUCURESTI	2260/14.11.2016	60.55	72.66
4188	achizitie directa	furnizare	Varfuri albastre tip Eppendorf 100-1000 ul ,pg de 1000 buc	SC PARTNERS MEDICAL SOLUTION SRL BUCURESTI	2260/14.11.2016	90	108.00
4189	achizitie directa	furnizare	Eprubete sterile de unica folosinta ,plastic Φ15/102mm,vol 12ml cu dop filetat si fund plat	SC PARTNERS MEDICAL SOLUTION SRL BUCURESTI	2260/14.11.2016	82.68	99.22

4190	achizitie directa	servicii	Reparatie si etalonare sterilizator pt un punct de masura a temperaturii	SC CALORIS GROUP SA BUCURESTI	2238/11.11.2016	1000	1200.00
4191	achizitie directa	furnizare	Confectionat si montat mana curenta din teava inox 40 mm, cf oferta nr. 18106/7.11.2016	SCM GR I MUNCA INVALIDIZILOR	2246/11.11.2016	10230	12276.00
4192	achizitie directa	furnizare	Drapel Romania exterior 100x150 cm	SCM GR I MUNCA INVALIDIZILOR	2246/11.11.2016	325	390.00
4193	achizitie directa	furnizare	Drapel UE exterior 100x150 cm	SCM GR I MUNCA INVALIDIZILOR	2246/11.11.2016	440	528.00
4194	achizitie directa	furnizare	Detergent (agent de neutralizare acid) dezinfectant pentru masini automate de spalare instrumentar timp 2 - Neodisher N	SC TEHNOPLUS MEDICAL SRL BUCURESTI	2250/11.11.2016	1520	1824.00
4195	achizitie directa	furnizare	Truse RPR „C” 500 teste/trusa	SC DDS DIAGNOSTIC SRL BUCURESTI	2261/14.11.2016	129	154.80
4196	achizitie directa	servicii	Prestari servicii cf rap. Insp. Nr. 176/892	C.N.C.I.R BUCURESTI	2464/28.12.2016	400	480.00
4197	achizitie directa	furnizare	Control biochimie urinara level 1	S.C. A& A PRO DIAGNOSTIC SRL BUCURESTI	2465/28.12.2016	590.4	708.48
4198	achizitie directa	furnizare	Control biochimie urinara level 2	S.C. A& A PRO DIAGNOSTIC SRL BUCURESTI	2465/28.12.2016	662.04	794.45
4199	achizitie directa	furnizare	Montaj cutie pt detergent	SC ROMCLEAN IMPORT SRL BUCURESTI	2463/28.12.2016	890	1068.00
4200	achizitie directa	furnizare	Tromboplastina	S.C. A& A PRO DIAGNOSTIC SRL BUCURESTI	2418/15.12.2016	186	223.20
4201	achizitie directa	furnizare	Clorura de Ca	S.C. A& A PRO DIAGNOSTIC SRL BUCURESTI	2418/15.12.2016	11	13.20
4202	achizitie directa	furnizare	Truse pt determinare ASLO ,TRUSE DE 100 TESTE	SC DDS DIAGNOSTIC SRL BUCURESTI	1963/26.09.2016	382.5	459.00
4203	achizitie directa	furnizare	Truse pt determinare CRP latex ,TRUSE DE 100 TESTE	SC DDS DIAGNOSTIC SRL BUCURESTI	1963/26.09.2016	352.5	423.00
4204	achizitie directa	furnizare	Factor reumatoid ,truse de 100 teste	SC DDS DIAGNOSTIC SRL BUCURESTI	1963/26.09.2016	264	316.80
4205	achizitie directa	servicii	Servicii de reparare uscator KREBE	SC CONTI GRUP SRL BUCURESTI	1969/27.09.2016	1974.7	2369.64
4206	achizitie directa	furnizare	Materiale laborator(fil recolt sputa, anse ,cutii Petri, lame ,urocultor steril)	SC PARTNERS MEDICAL SOLUTIONS SRL BUCURESTI	1970/27.09.2016	2666	3199.20
4207	achizitie directa	furnizare	Teste troponina	SC TODY COMPANY EXIM SRL BUCURESTI	1930/21.09.2016	536.75	644.10
4208	achizitie directa	servicii	Manopera servicii de verificare si reparare utilaje de bucatarie	SC MDL SRL TG MURES	1932/22.09.2016	303.75	364.50
4209	achizitie directa	servicii	Manopera servicii de verificare si reparare utilaje de bucatarie	SC MDL SRL TG MURES	1932/22.09.2016	270	324.00
4210	achizitie directa	furnizare	Spirometru portabil cu seringa de calibrare inclusa	SC LINDE GAZ ROMANIA SRL TIMISOARA	2339/25.11.2016	13474	16168.80
4211	achizitie directa	furnizare	Reactivi hematologie analizor automat NIHON - MEK 6400, Isotonac bid de 20 litri	SC ROTEST SRL BUCURESTI	1619/28.07.2016	4140	4968.00
4212	achizitie directa	furnizare	Reactivi hematologie analizor automat NIHON - MEK 6400, Hemolinac 3N ,BID DE 1 LITRU	SC ROTEST SRL BUCURESTI	1619/28.07.2016	720	864.00
4213	achizitie directa	furnizare	Reactivi hematologie analizor automat NIHON - MEK 6400, Hemolinac 5N ,BID DE 1 LITRU	SC ROTEST SRL BUCURESTI	1619/28.07.2016	250	300.00

4214	achizitie directa	furnizare	Reactivi hematologie analizor automat NIHON - MEK 6400, Cleanac 3 ,BID DE 1 LITRU	SC ROTEST SRL BUCURESTI	1619/28.07.2016	800	960.00
4215	achizitie directa	furnizare	Reactiv Bio Vue AHG Poly, cutie de 20 casete	SC ROTEST SRL BUCURESTI	1619/28.07.2016	840	1008.00
4216	achizitie directa	furnizare	Reactiv Ortho Bromelin MT6, fl de 10 ml	SC ROTEST SRL BUCURESTI	1619/28.07.2016	520	624.00
4217	achizitie directa	furnizare	Reactiv Bio Vue pt. grupaj sanguin ABO/Rh cutie de 20 casete	SC ROTEST SRL BUCURESTI	1619/28.07.2016	1400	1680.00
4218	achizitie directa	furnizare	Reactivi hematologie analizor automat NIHON - MEK 6400, Isotonac bid de 20 litri	SC ROTEST SRL BUCURESTI	1620/28.07.2016	690	828.00
4219	achizitie directa	furnizare	Reactivi hematologie analizor automat NIHON - MEK 6400, Cleanac 5 ,BID DE 5 LITRU	SC ROTEST SRL BUCURESTI	1620/28.07.2016	2000	2400.00
4220	achizitie directa	furnizare	Reactivi hematologie analizor automat NIHON - MEK 6400, Hemolinac 3N ,BID DE 1 LITRU	SC ROTEST SRL BUCURESTI	1620/28.07.2016	720	864.00
4221	achizitie directa	furnizare	Reactivi hematologie analizor automat NIHON - MEK 6400, Hemolinac 5N ,BID DE 1 LITRU	SC ROTEST SRL BUCURESTI	1620/28.07.2016	250	300.00
4222	achizitie directa	furnizare	Reactivi hematologie analizor automat NIHON - MEK 6400, Cleanac 3 ,BID DE 1 LITRU	SC ROTEST SRL BUCURESTI	1620/28.07.2016	400	480.00
4223	achizitie directa	furnizare	Test rapid HIV 1+2 caseta	S.C. A& A PRO DIAGNOSTIC SRL BUCURESTI	1628/28.07.2016	190	228.00
4224	achizitie directa	furnizare	Test rapid HIV 1+2 caseta	S.C. A& A PRO DIAGNOSTIC SRL BUCURESTI	1629/28.07.2016	95	114.00
4225	achizitie directa	servicii	Servicii de verificare ,reparare inlocuire piese schimb utilaje de bucatarie	SC MDL SRL TG MURES	1989/21.09.2016	395	474.00
4226	achizitie directa	servicii	Servicii de verificare ,reparare inlocuire piese schimb utilaje de bucatarie	SC MDL SRL TG MURES	1989/21.09.2016	628	753.60
4227	achizitie directa	servicii	Revizie la 1 an auto Dacia Dokker IS 82 SMP	SC CAREMIL IMPEX SRL IASI	1993/30.09.2016	417.67	501.20
4228	achizitie directa	servicii	Servicii de reparare videocolonoscop Olympus CF -Q165L	SC TEHNO ELECTRO MEDICAL COMPANY SRL	1994/30.09.2016	34425	41310.00
4229	achizitie directa	furnizare	Reactivi hematologie analizor automat NIHON - MEK 6400, Isotonac bid de 20 litri	SC ROTEST SRL BUCURESTI	2010/06.10.2016	8280	9936.00
4230	achizitie directa	furnizare	Reactivi hematologie analizor automat NIHON - MEK 6400, Cleanac 3 ,BID DE 1 LITRU	SC ROTEST SRL BUCURESTI	2010/06.10.2016	1200	1440.00
4231	achizitie directa	furnizare	Reactivi hematologie analizor automat NIHON - MEK 6400, Hemolinac 3N ,BID DE 1 LITRU	SC ROTEST SRL BUCURESTI	2010/06.10.2016	4320	5184.00
4232	achizitie directa	furnizare	Reactivi hematologie analizor automat NIHON - MEK 6400, Hemolinac 5N ,BID DE 1 LITRU	SC ROTEST SRL BUCURESTI	2011/06.10.2016	750	900.00
4233	achizitie directa	furnizare	Reactivi hematologie analizor automat NIHON - MEK 6400, Cleanac 3 ,BID DE 1 LITRU	SC ROTEST SRL BUCURESTI	2011/06.10.2016	1200	1440.00

4234	achizitie directa	furnizare	Reactivi hematologie analizor automat NIHON - MEK 6400, Hemolinac 3N ,BID DE 1 LITRU	SC ROTEST SRL BUCURESTI	2011/06.10.2016	4320	5184.00
4235	achizitie directa	furnizare	Teste rapide Helicobacter Pylori Ag din fecale 25 casete /trusa	S.C. A& A PRO DIAGNOSTIC SRL BUCURESTI	2017/07.10.2016	643.5	772.20
4236	achizitie directa	furnizare	Teste rapide Helicobacter Pylori Ag din fecale 25 casete /trusa	S.C. A& A PRO DIAGNOSTIC SRL BUCURESTI	2016/07.10.2016	643.5	772.20
4237	achizitie directa	furnizare	Teste rapide Helicobacter Pylori AC din ser 50 casete /trusa	S.C. A& A PRO DIAGNOSTIC SRL BUCURESTI	2016/07.10.2016	516	619.20
4238	achizitie directa		Servicii de reparare uscator KREBE	SC CONTI GRUP SRL BUCURESTI	2050/13.10.2016	1333.58	1600.30
4239	achizitie directa		Servicii disgnosticare ,verificare si reparaare echipament radiologic Duo Diagnost	SC PHM COMSERV SRL BUCURESTI	2056/14.10.2016	1200	1440.00
4240	achizitie directa	furnizare	Aniosyme DD1 detergent dezinfecant pt instrumentar timp 1 pt sterilizarea la cald	SC LOGARITM SRL BUCURESTI	2060/17.10.2016	1200	1440.00
4241	achizitie directa	furnizare	Aniosyme DD1 detergent dezinfecant pt instrumentar timp 1 pt sterilizarea la cald	SC LOGARITM SRL BUCURESTI	2061/17.10.2016	1200	1440.00
4242	achizitie directa	furnizare	Aniosyme DD1 detergent dezinfecant pt instrumentar timp 1 pt sterilizarea la cald	SC LOGARITM SRL BUCURESTI	2062/17.10.2016	8400	10080.00
4243	achizitie directa	furnizare	SEKUSEPT AKTIV produs care asigura sterilizarea la rece a dispozitivelor medicale termosensibile	SC SANTE INTERNATIONAL SA BUCURESTI	2063/17.10.2016	6534	7840.80
4244	achizitie directa	furnizare	SEKUSEPT AKTIV produs care asigura sterilizarea la rece a dispozitivelor medicale termosensibile	SC SANTE INTERNATIONAL SA BUCURESTI	2064/17.10.2016	1584	1900.80
4245	achizitie directa	furnizare	Produs detergent dezinfecant pt suprafete mari ,sector cu risc crescut neonatologie - MIKROBAC FORTE - ambalat la canistra de 5 litri	SC PROTECT CARE MEDICAL SRL FOCSANI	2065/17.10.2016	170	204.00
4246	achizitie directa	furnizare	Teste troponina	SC TODY COMPANY EXIM SRL BUCURESTI	2073/18.10.2016	3864.6	4637.52
4247	achizitie directa		Servicii de reparare marmita 150 litri	SC MDL SRL TG MURES	2075/18.10.2016	854	1024.80
4248	achizitie directa	furnizare	Placi cu geloza sange	SC QIAS MED SRL FLORESTI	2023/10.10.2016	1302	1562.40
4249	achizitie directa	furnizare	Teste rapide pt depistarea clostridium difficile KIT DE 10 TESTE	SC QIAS MED SRL FLORESTI	2023/10.10.2016	2496	2995.20
4250	achizitie directa	furnizare	Tampoane recoltat exudat faringian sterile fara tub ambalat individual	SC EPRUBETA FARM SRL BUZAU	2024/10.10.2016	360	432.00
4251	achizitie directa	furnizare	Tampoane recoltat exudat faringian sterile in tub cu tija de lemn	SC EPRUBETA FARM SRL BUZAU	2024/10.10.2016	440	528.00

4252	achizitie directa	furnizare	Reactiv pt determinarea Staphylococcus aureus ,cut cu 100 teste	SC TODY COMPANY EXIM SRL BUCURESTI	2031/10.10.2016	169.99	203.99
4253	achizitie directa	furnizare	Reactiv pt determinarea Streptococcus ,cutie cu 50 teste	SC TODY COMPANY EXIM SRL BUCURESTI	2031/10.10.2016	344.05	412.86
4254	achizitie directa	servicii	Asigurare auto Casco	SC ASIROM SA	2034/11.10.2016	1126.6	1351.92
4255	achizitie directa	furnizare	Reactiv BioVue pt. grupaj sanguin ABO/Rh, cutie de 20 casete	SC ROTEST SRL BUCURESTI	2128/24.10.2016	4200	5040.00
4256	achizitie directa	furnizare	Reactivi pt.laborator-Ser hemotest Anti A IgM	SC TODY COMPANY EXIM SRL BUCURESTI	2120/24.10.2016	12.99	15.59
4257	achizitie directa	furnizare	Reactivi pt.laborator-Ser hemotest Anti B IgM	SC TODY COMPANY EXIM SRL BUCURESTI	2120/24.10.2016	12.99	15.59
4258	achizitie directa	furnizare	Reactivi pt.laborator-Ser hemotest Anti AB IgM	SC TODY COMPANY EXIM SRL BUCURESTI	2120/24.10.2016	12.99	15.59
4259	achizitie directa	furnizare	Reactivi pt.laborator-Ser hemotest Anti DIgG +IgM	SC TODY COMPANY EXIM SRL BUCURESTI	2120/24.10.2016	29.99	35.99
4260	achizitie directa	furnizare	Reactivi pt.laborator-Ser hemotest Anti A IgM	SC TODY COMPANY EXIM SRL BUCURESTI	2121/24.10.2016	25.98	31.18
4261	achizitie directa	furnizare	Reactivi pt.laborator-Ser hemotest Anti B IgM	SC TODY COMPANY EXIM SRL BUCURESTI	2121/24.10.2016	25.98	31.18
4262	achizitie directa	furnizare	Reactivi pt.laborator-Ser hemotest Anti AB IgM	SC TODY COMPANY EXIM SRL BUCURESTI	2121/24.10.2016	25.98	31.18
4263	achizitie directa	furnizare	Reactivi pt.laborator-Ser hemotest Anti DIgG +IgM	SC TODY COMPANY EXIM SRL BUCURESTI	2121/24.10.2016	119.96	143.95
4264	achizitie directa	furnizare	Mediu de cultura ADCL FL 800 ML	SC SANIMED INTERNATIONAL SRL Bucuresti	2139/25.10.2016	782.4	938.88
4265	achizitie directa	furnizare	Mediu de cultura AABTL FL DE 800 ML	SC SANIMED INTERNATIONAL SRL Bucuresti	2139/25.10.2016	585	702.00
4266	achizitie directa	furnizare	Mediu de cultura MULLER HINTON FL DE 800 ML	SC SANIMED INTERNATIONAL SRL Bucuresti	2139/25.10.2016	450	540.00
4267	achizitie directa	furnizare	Mediu cu bila esculina	SC SANIMED INTERNATIONAL SRL Bucuresti	2139/25.10.2016	48	57.60
4268	achizitie directa	furnizare	Caste include in parafina tip gratar cu capac	SC TUNIC PROD SRL BUCURESTI	2140/25.10.2016	300	360.00
4269	achizitie directa	furnizare	Caste include in parafina pt biopsii fine cu capac	SC TUNIC PROD SRL BUCURESTI	2140/25.10.2016	985	1182.00
4270	achizitie directa	furnizare	Tromboplastina	S.C. A& A PRO DIAGNOSTIC SRL BUCURESTI	2127/24.10.2016	372	446.40
4271	achizitie directa	furnizare	Reactiv pt APTT FL 10 ML	S.C. A& A PRO DIAGNOSTIC SRL BUCURESTI	2127/24.10.2016	245	294.00
4272	achizitie directa	furnizare	Fibrinogen ,fl 5 ml	S.C. A& A PRO DIAGNOSTIC SRL BUCURESTI	2127/24.10.2016	612.5	735.00
4273	achizitie directa	furnizare	Imidazol fl 125 ml	S.C. A& A PRO DIAGNOSTIC SRL BUCURESTI	2127/24.10.2016	202.5	243.00
4274	achizitie directa	furnizare	Fibrinogen ,fl 5 ml	S.C. A& A PRO DIAGNOSTIC SRL BUCURESTI	2129/24.10.2016	122.5	147.00
4275	achizitie directa	furnizare	Materiale laborator(tampon exudat cu mediu STUART , anse ,VARFURI EPPENDORF GALBENE SI ALBASTRE)	SC PARTNERS MEDICAL SOLUTIONS SRL BUCURESTI	2424/16.12.2016	550.66	660.79

4276	achizitie directa	furnizare	Teste rapide pt dozarea calitativa 10 parametri multidrog, kit 25 teste	SC AMS 2000 TRADING IMPEX	2376/05.12.2016	400	480.00
4277	achizitie directa	furnizare	Saci galbeni 35 litri 600x800x0,05 cu fir de inchidere si pictograma „Pericol biologic ”	SC FLEXAL IMPEX SRL IASI	2265/15.11.2016	900	1080.00
4278	achizitie directa	furnizare	Saci galbeni 35 litri 600x800x0,05 cu fir de inchidere si pictograma „Pericol biologic ”	SC FLEXAL IMPEX SRL IASI	2265/15.11.2017	5901.18	7081.42
4279	achizitie directa	furnizare	Saci galbeni 120 litri 700x1100x0,05 cu fir de inchidere si pictograma „Pericol biologic ”	SC FLEXAL IMPEX SRL IASI	2265/15.11.2016	1144	1372.80
4280	achizitie directa	furnizare	Saci galbeni 80 litri 600x800x0,05 cu fir de inchidere si pictograma „Pericol biologic ”	SC FLEXAL IMPEX SRL IASI	2266/15.11.2016	115	138.00
4281	achizitie directa	furnizare	Saci galbeni 120 litri 700x1100x0,05 cu fir de inchidere si pictograma „Pericol biologic ”	SC FLEXAL IMPEX SRL IASI	2266/15.11.2016	220	264.00
4282	achizitie directa		Prestari servicii cf rap. Insp. Nr. 176/777	C.N.C.I.R BUCURESTI	2322/22.11.2016	400	480.00
4283	achizitie directa	furnizare	Kit coloratie Papanicolau Merk 3x500 ml	SC EPRUBETA FARM SRL BUZAU	2305/21.11.2016	748	897.60
4284	achizitie directa	furnizare	Lame 26x76 mm pt microscop matuite la un capat pe ambele fete ,cut cu 50 buc	SC PARTNERS MEDICAL SOLUTIONS SRL BUCURESTI	2315/22.11.2016	170	204.00
4285	achizitie directa	furnizare	Cutie transport 100 lame	SC PARTNERS MEDICAL SOLUTIONS SRL BUCURESTI	2315/22.11.2016	36.8	44.16
4286	achizitie directa	furnizare	Cutie transport 50 lame	SC PARTNERS MEDICAL SOLUTIONS SRL BUCURESTI	2315/22.11.2016	29.2	35.04
4287	achizitie directa	furnizare	Cutie transport 25 lame	SC PARTNERS MEDICAL SOLUTIONS SRL BUCURESTI	2315/22.11.2016	21	25.20
4288	achizitie directa	furnizare	Lamele de sticla 24x50 mm,	SC NOVA FIT 2000 SRL BUCURESTI	2318/22.11.2016	25	30.00
4289	achizitie directa	furnizare	Lamele de sticla 24x50 mm,	SC NOVA FIT 2000 SRL BUCURESTI	2319/22.11.2016	50	60.00
4290	achizitie directa	furnizare	Bulion pt hemoculturi aerobe ,cut cu 6 fl x80 ml	SC SANIMED INTERNATIONAL SRL Bucuresti	2326/23.11.2016	396	475.20
4291	achizitie directa	furnizare	Bulion pt hemoculturi anaerobe ,cut cu 6 fl x80 ml	SC SANIMED INTERNATIONAL SRL Bucuresti	2326/23.11.2016	396	475.20
4292	achizitie directa	furnizare	Sample cups 2 ml cut 1000 buc	SC CLINI LAB SRL TG MURES	2324/23.11.2016	59	70.80
4293	achizitie directa	furnizare	Reactiv pt determinarea Streptococcus ,cut cu 50 teste	SC TODY LABORATORIES INT SRL BUCURESTI	2325/23.11.2016	344	412.80
4294	achizitie directa	furnizare	Reactiv pt determinarea Staphylococcus aureus ,cut cu 500 teste	SC TODY LABORATORIES INT SRL BUCURESTI	2325/23.11.2016	169.99	203.99
4295	achizitie directa	furnizare	Coloranti Giemsa solutie ,fl 500 ml	SC TODY LABORATORIES INT SRL BUCURESTI	2328/23.11.2016	59.98	71.98
4296	achizitie directa	furnizare	Kit de colorare albastru alcian PAS	SC TODY LABORATORIES INT SRL BUCURESTI	2328/23.11.2016	149.99	179.99
4297	achizitie directa	servicii	Verificare tehnica periodica echipamente UTS	SC SAPACO 2000 SA BUCURESTI	2335/24.11.2016	1610	1932.00
4298	achizitie directa	servicii	Reinoire certificat digital calificat Dr. Enea Costin	SC CERTSIGN SA BUCURESTI	2345/25.11.2016	95	114.00

4299	achizitie directa	servicii	Reinoire certificat digital calificat Dr. Enea Carmen	SC CERTSIGN SA BUCURESTI	2345/25.11.2016	95	114.00
4300	achizitie directa	furnizare	Reactiv pt d-dimer aglutinare latex , kit 80 teste	S.C. A & A PRO DIAGNOSTIC SRL BUCURESTI	2375/05.12.2016	1404	1684.80
4301	achizitie directa	furnizare	Flacon recoltare urina steril ambalat individual cu capac filetat -urocultor	SC AVENA MEDICA SRL BUCURESTI	2394/8.12.2016	250	300.00
4302	achizitie directa	furnizare	Flacon recoltare urina sputa steril ambalat individual cu capac filetat	SC AVENA MEDICA SRL BUCURESTI	2394/8.12.2016	150	180.00
4303	achizitie directa	furnizare	Coprocultor 20 ml plastic cu dop si lingurita	SC AVENA MEDICA SRL BUCURESTI	2394/8.12.2016	68	81.60
4304	achizitie directa	servicii	Reinoire certificat digital calificat Dr. Samoil Tatiana	SC CERTSIGN SA BUCURESTI	2395/8.12.2016	95	114.00
4305	achizitie directa	servicii	Servicii de verificare priza de impamantare	SC LINCAS SRL PASCANI	2382/06.12.2016	589	706.80
4306	achizitie directa	servicii	Servicii verificare inlocuire robineti butelii oxigen	SC MESSER ROMANIA GAZ SRL BUCURESTI	2383/6.12.2016	104	124.80
4307	achizitie directa	servicii	Servicii verificare tehnica ISCIR butelii oxigen	SC MESSER ROMANIA GAZ SRL BUCURESTI	2383/6.12.2016	150	180.00
4308	achizitie directa	servicii	Servicii eliberare buletin de masuratori si verificari la echipamentul radiologic DuoDiagnost	SC PHM COMSERV SRL BUCURESTI	2384/6.12.2016	1270	1524.00
4309	achizitie directa		Kit coloratie gram	SC CLINI LAB SRL TG MURES	2385/07.12.2016	150	180.00
4310	achizitie directa	servicii	Verificat, reparat si reincarcat stingator cu pulbere tip P6	SC ANGELS SRL IASI	2387/07.12.2016	549	658.80
4311	achizitie directa	servicii	Verificat, reparat si reincarcat stingator cu pulbere tip P3	SC ANGELS SRL IASI	2387/07.12.2016	10.5	12.60
4312	achizitie directa	servicii	Verificat, reparat si reincarcat stingator cu CO2 tip G3	SC ANGELS SRL IASI	2387/07.12.2016	31.5	37.80
4313	achizitie directa	servicii	Verificat, reparat si reincarcat stingator cu pulbere tip G6	SC ANGELS SRL IASI	2387/07.12.2016	32.1	38.52
4314	achizitie directa	servicii	Reinoire certificat digital calificat Ec . Gabor Jana	SC CERTSIGN SA BUCURESTI	2389//8.12.2016	95	114.00
4315	achizitie directa	furnizare	Pachet disc pt. anbiograma	SC QIAS MED SRL FLORESTI	2406/12.12.2016	225.5	270.60
4316	achizitie directa	furnizare	Reactiv determinare Ig EII,cutie cu 100 teste	SC CLINI LAB SRL TG MURES	2407/14.12.2016	583.2	699.84
4317	achizitie directa	furnizare	Reactiv pt determinare TSH ,CUTIE 100 teste	SC CLINI LAB SRL TG MURES	2407/14.12.2016	1768	2121.60
4318	achizitie directa	furnizare	Reactiv pt determinare FT4 ,CUTIE 100 teste	SC CLINI LAB SRL TG MURES	2407/14.12.2016	2102	2522.40
4319	achizitie directa	furnizare	Substrate set II, SET 2X100 ml	SC CLINI LAB SRL TG MURES	2407/14.12.2016	293	351.60
4320	achizitie directa	furnizare	Reactiv pt determinare PSA ,cutie de 100 teste	SC CLINI LAB SRL TG MURES	2407/14.12.2016	1534	1840.80
4321	achizitie directa	furnizare	Reactiv determinare Ig EII,cutie cu 100 teste	SC CLINI LAB SRL TG MURES	2408/14.12.2016	388.8	466.56
4322	achizitie directa	furnizare	Reactiv pt determinare AFP	SC CLINI LAB SRL TG MURES	2408/14.12.2016	1379	1654.80
4323	achizitie directa	furnizare	Wash concentrate , set 4x100 ml	SC CLINI LAB SRL TG MURES	2408/14.12.2016	586	703.20
4324	achizitie directa	furnizare	Stripuri urinare cu 10 parametri	SC BIO SERVICE SRL BUCURESTI	2410/14.12.2016	312	374.40

4325	achizitie directa	furnizare	Stripuri urinare cu 10 parametri	SC BIO SERVICE SRL BUCURESTI	2411/14.12.2016	104	124.80
4326	achizitie directa	furnizare	Reactivi hematologie analizor automat NIHON - MEK 6400, Isotonac bid de 20 litri	SC ROTEST SRL BUCURESTI	2413/15.12.2016	6900	8280.00
4327	achizitie directa	furnizare	Reactivi hematologie analizor automat NIHON - MEK 6400, Isotonac bid de 20 litri	SC ROTEST SRL BUCURESTI	2414/15.12.2016	690	828.00
4328	achizitie directa	furnizare	Reactivi hematologie analizor automat NIHON - MEK 6400, Isotonac bid de 20 litri	SC ROTEST SRL BUCURESTI	2415/15.12.2016	1380	1656.00
4329	achizitie directa	furnizare	Stripuri urinare cu 10 parametri, 100 strip /cutie ,pt. UROMETER 720	SC BIO SERVICE SRL BUCURESTI	2412/14.12.2016	260	312.00
4330	achizitie directa		Reinoire certificat digital calificat Dr. Nunu Angela	SC CERTSIGN SA BUCURESTI	2416/15.12.2016	95	114.00
4331	achizitie directa	furnizare	Troboplastina -S ,FL 10 ML	S.C. A& A PRO DIAGNOSTIC SRL BUCURESTI	2417/15.12.2016	186	223.20
4332	achizitie directa	furnizare	Fibrinogen ,fl 5 ml	S.C. A& A PRO DIAGNOSTIC SRL BUCURESTI	2417/15.12.2016	306.25	367.50
4333	achizitie directa	furnizare	Clorura de Ca	S.C. A& A PRO DIAGNOSTIC SRL BUCURESTI	2417/15.12.2016	11	13.20
4334	achizitie directa	furnizare	Reactivi pt D-dimeri aglutinare latex ,kit de 80 teste	S.C. A& A PRO DIAGNOSTIC SRL BUCURESTI	2417/15.12.2016	1404	1684.80
4335	achizitie directa	furnizare	Troboplastina -S ,FL 10 ML	S.C. A& A PRO DIAGNOSTIC SRL BUCURESTI	2419/15.12.2016	74.4	89.28
4336	achizitie directa	furnizare	Teste rapide Helicobacter Pylori AC din ser 50 casete /trusa	S.C. A& A PRO DIAGNOSTIC SRL BUCURESTI	2420/16.12.2016	516	619.20
4337	achizitie directa	servicii	Service Urometer 720 cf deviz 23748/29.12.2016	SC BIO SERVICE SRL BUCURESTI	2469/29.12.2016	478.8	574.56
4338	achizitie directa	furnizare	Reactiv pt determinarea Staphylococcus aureus ,cut cu 100 teste	SC TODY Laboratories INT SRL BUCURESTI	2428/17.12.2016	339.98	407.98
4339	achizitie directa	furnizare	Reactiv pt determinarea Streptococcus ,cutie cu 50 teste	SC TODY Laboratories INT SRL BUCURESTI	2428/17.12.2016	688.1	825.72
4340	achizitie directa	furnizare	Proteina „C ” reactiva 100 determinari /trusa cu controale	S.C. A& A PRO DIAGNOSTIC SRL BUCURESTI	2430/19.12.2016	382.5	459.00
4341	achizitie directa	furnizare	Benzi pt reactia indol	SC SANIMED INTERNATIONAL SRL Bucuresti	2441/20.12.2016	81	97.20
4342	achizitie directa	furnizare	Mediu de cultura TSI FL 200 ML	SC SANIMED INTERNATIONAL SRL Bucuresti	2441/20.12.2016	47.5	57.00
4343	achizitie directa	furnizare	Mediu II solid tip Sabourand , FL 200 ML	SC SANIMED INTERNATIONAL SRL Bucuresti	2441/20.12.2016	100	120.00
4344	achizitie directa	furnizare	Teste de sanatate	SC SANIMED INTERNATIONAL SRL Bucuresti	2441/20.12.2016	1650	1980.00
4345	achizitie directa	furnizare	Reactivi pt.laborator-Ser hemotest Anti A IgM	SC TODY Laboratories INT SRL BUCURESTI	2442/20.12.2016	89.95	107.94
4346	achizitie directa	furnizare	Reactivi pt.laborator-Ser hemotest Anti B IgM	SC TODY Laboratories INT SRL BUCURESTI	2442/20.12.2016	89.95	107.94
4347	achizitie directa	furnizare	Reactivi pt.laborator-Ser hemotest Anti AB IgM	SC TODY Laboratories INT SRL BUCURESTI	2442/20.12.2016	89.95	107.94
4348	achizitie directa	furnizare	Reactivi pt.laborator-Ser hemotest Anti DIgG +IgM	SC TODY Laboratories INT SRL BUCURESTI	2442/20.12.2016	199.95	239.94

4349	achizitie directa	furnizare	Parafina histologica cu polimeri cu ceara tip pelete 54-57 C	SC TUNIC PROD SRL BUCURESTI	2301/21.11.2016	240	288.00
4350	achizitie directa	furnizare	Elastica van Gieson ,kit de colorare	SC TUNIC PROD SRL BUCURESTI	2301/21.11.2016	1220	1464.00
4351	achizitie directa	furnizare	Xilen recipient sticla de 1 litru	SC TUNIC PROD SRL BUCURESTI	2301/21.11.2016	95	114.00
4352	achizitie directa	furnizare	Formol 38-40 % pt histologie ambalat la sticle de plstic 1 litru	SC TUNIC PROD SRL BUCURESTI	2301/21.11.2016	115	138.00
4353	achizitie directa	furnizare	Alcool etilic absolut 99,9% recip de 1 litru	SC TUNIC PROD SRL BUCURESTI	2301/21.11.2016	740	888.00
4354	achizitie directa	furnizare	Lame pt microscop matuite la un capat pe ambele fete 26x76mmx1mmcutie a 50 buc	SC PARTNERS MEDICAL SOLUTIONS SRL Bucuresti	2316/22.11.2016	30	36.00
4355	achizitie directa	furnizare	Xilen, FL1 LITRU	SC TUNIC PROD SRL BUCURESTI	2302/21.11.2016	114	136.80
4356	achizitie directa	furnizare	Alcool etilic absolut 99,9%	SC TUNIC PROD SRL BUCURESTI	2302/21.11.2016	555	666.00
4357	achizitie directa	furnizare	Kit Papanicolau Merk ,trusa 3x500 ml(Hematoxilina Haris+Orange OG+EA 50)	SC EPRUBETA FARM SRL BUCURESTI	2303/21.11.2016	374	448.80
4358	achizitie directa	servicii	Service aparat Roentgen mobil cu brat C tip ZEN 5000	SC ELMED SRL	Contract 1926/1.06.2016	3500	4200.00
4359	achizitie directa	servicii	Servicii de preluare ,transport si eliminare deseuri reactivi de laborator	SC MONDECO SRL SUCEAVA	act additional nr. 20784/09.12.2015	281.6	337.92
4360	achizitie directa	servicii	Servicii de colectare a deseurilor rezultate in urma activitatii medicale ,servicii de transport si servicii eliminare finalaa desurilor	SC MONDECO SRL SUCEAVA	act additional nr. 20784/09.12.2015	9389.6	11267.52
4361	achizitie directa	servicii	Servicii de preluare ,transport si eliminare deseuri reactivi de laborator	SC MONDECO SRL SUCEAVA	contract 6518/20.04.2016	1410	1692.00
4362	achizitie directa	servicii	Servicii de colectare a deseurilor rezultate in urma activitatii medicale ,servicii de transport si servicii eliminare finalaa desurilor	SC MONDECO SRL SUCEAVA	contract 6518/20.04.2016	21400	25680.00
4363	achizitie directa	servicii	Service instalatii de sterilizare cu abur	SC ALFA BVG SRL IASI	act additional la contract an 2015 si contract an 2016 cu nr. 7058/27.04.2016	25872	31046.40
4364	achizitie directa	servicii	Prestari servicii de asistenta si suport tehnic cf contract nr. 383	SC MEDENA SOFT SRL IASI	contract 383	27000	32400.00
4365	achizitie directa	servicii	Abonament produs informatic legislativ LEX EXPERT	Compania de Informatica Neamt SRL	act additional +contract an 2016 cu nr. 6253/14.04.2016	1350.48	1620.58
4366	achizitie directa	servicii	Intretinere aparatura RX	SC SEEK MED SRL IASI	act additional nr. 20768/09.12.2015 +contract an 2016 cu nr. 6535/19.04.2016	15000	18000.00
4367	achizitie directa	servicii	Servicii medicale de medicina muncii	SC MEED CLASS SRL ROMAN	act additional nr. 20765/09.12.2015 +contract an 2016 cu nr. 6389/18.04.2016	17280	20736.00

4368	achizitie directa	servicii	Prestari servicii de supraveghere dozimetra expusi profesionali	Institutul National de Sanatate Publica BUCURESTI	Contract nr. 20489/04.12.2015	1680	2016.00
4369	achizitie directa	servicii	Prestari servicii de verificare si intretinere periodica a echipamentelor ,service si interventii in caz de defectiune a echipamentelor UTS	SC SAPACO 2000 SA BUCURESTI	Contract nr. 20109/24.11.2016	19320	23184.00
4370	achizitie directa	servicii	Servicii de service echipament imagistica medicala	SC SIEMENS HEALTHCARE SRL BUCURESTI	Contract nr. 10615/29.06.2016	3648	4377.60
4371	achizitie directa	servicii	Servicii de intretinere, revizie ascensoare spital	SC TYAMEX COM SRL PASCANI	Act additional la contract an 2015 cunr. 669/14.01.2016+contract an 2016 cu nr. 6502/19.04.2016	28740	34488.00
4372	achizitie directa	servicii	Sercicii de mentenanta si supraveghere pt. 1 ascensor	SC MOVILIFT GRUP SERVICES SRL BUCURESTI	Contract nr. 1661/18.12.2015	6508.8	7810.56
4373	achizitie directa	servicii	Prestari servicii ce privesc supravegherea si verificarea tehnica in utilizare ,reviziile ,reparatiile si lucrarile de intretinere pt instalatii si echipamente ce intra sub incidenta ISCIR	SC PREVENT CONSULTING SRL PASCANI	Contract nr. 2248/09.02.2016	3000	3600.00
4374	achizitie directa	servicii	Asistenta service programe MEDLIMS	SC IDEALSOFT &CONSULTING SRL ILFOV	Act additional la contract an 2015 cu nr. 20752/09.12.2015 si Contract nr. 6376/18.04.2016	2100	2520.00
4375	achizitie directa	servicii	Asistenta software in vederea exploatarii in bune conditii a sistemului economic integrat Premier	SC ECOSOFT SRL IASI	Act additional la contract an 2015 cu nr. 20721/09.12.2015 si contract an 2016 cu nr. 7122/28.04.2016	17419.32	20903.18
4376	achizitie directa	servicii	Servicii de asistenta tehnica software si hardware la Spitalul Municipal de Urgenta Pascani	SC SICME SRL PASCANI	Act additional la contract an 2015 cu nr. 20749/09.12.2015	36212.32	43454.78
4377	achizitie directa	servicii	Servicii de asistenta tehnica software si hardware la Spitalul Municipal de Urgenta Pascani	SC SICME SRL PASCANI	Act additional la contract an 2015 si contract an 2016 cu nr. 7122/28.04.2016	71219.6	85463.52
4378	achizitie directa	servicii	Prestari servicii in domeniul sanatatii publice -expertizarea locurilor de munca cu expunere la radiatii ionizante	Directia de Sanatate Publica Iasi	contract nr. 1641/29.01.2016	2385	2862.00
4379	achizitie directa	furnizare	Recipient plastic 2litri pentru deseuri taietoare intepatoare cu pictograma "Pericol Biologic"	S.C.Health Medical Grup S.R.L.Bucuresti	754/ 18.04.2016	72	86.40

4380	achizitie directa	furnizare	Cutie de carton 7,5 litri pentru deseuri infectioase cu sac galben cu pictograma "Pericol Biologic".	S.C.Health Medical Grup S.R.L.Bucuresti	754/ 18.04.2016	81	97.20
4381	achizitie directa	furnizare	Filtru lampa NVBE 2x30W	S.C.Airgas S.R.L.Bucuresti	1622/ 25.07.2016	110	132.00
4382	achizitie directa	furnizare	Filtru lampa NVBE 2x30W	S.C.Airgas S.R.L.Bucuresti	1622/ 25.07.2016	200	240.00
4383	achizitie directa	servicii	Semnatura electronica certificata ec.Gabor Jana	SC CERSIGN SA BUCURESTI	2/ 04.01.2016	165	198.00
4384	achizitie directa	servicii	Reinnoire semnatura electronica dr.Diaconu	SC CERSIGN SA BUCURESTI	474/ 12.01.2016	95	114.00
4385	achizitie directa	servicii	Reinnoire semnatura electronica dr.Marian	SC CERSIGN SA BUCURESTI	474/ 12.01.2016	95	114.00
4386	achizitie directa	servicii	Reinnoire semnatura electronica dr.Matran	SC CERSIGN SA BUCURESTI	531/ 13.01.2016	95	114.00
4387	achizitie directa	servicii	Certificat digital calificat ec.Miron Doina	SC CERSIGN SA BUCURESTI	28/ 18.01.2016	135.63	162.76
4388	achizitie directa	furnizare	Saci galbeni 60 litri cu pictograma "Pericol biologic" cu snur de inchidere grosime minima 0,05mm	S.C.Flexal Impex S.R.L.Iasi	258/ 10.02.2016	39	46.80
4389	achizitie directa	furnizare	Saci galbeni 120 litri cu pictograma "Pericol biologic" cu snur de inchidere , grosime minima 0,05mm	S.C.Flexal Impex S.R.L.Iasi	258/ 10.02.2016	132	158.40
4390	achizitie directa	furnizare	Recipient plastic 5 litri galben, inscriptionat "Pericol biologic" pentru deseuri intepatoare taietoare, insotit de ADR	S.C.Health Medical Grup S.R.L.Bucuresti	259/ 10.02.2016	517.5	621.00
4391	achizitie directa	furnizare	Saci galbeni 120 litri cu pictograma "Pericol biologic" cu snur de inchidere , grosime minima 0,05mm	S.C.Flexal Impex S.R.L.Iasi	654/ 05.04.2016	132	158.40
4392	achizitie directa	furnizare	Saci galbeni 120 litri cu pictograma "Pericol biologic" cu snur de inchidere , grosime minima 0,05mm	S.C.Flexal Impex S.R.L.Iasi	1235/ 14.06.2016	132	158.40
4393	achizitie directa	furnizare	Cutii carton 27 litri	S.C.Health Medical Grup S.R.L.Bucuresti	1236/ 14.06.2016	360	432.00
4394	achizitie directa	furnizare	Recipient plastic 2litri pentru deseuri taietoare intepatoare cu pictograma "Pericol Biologic"	S.C.Health Medical Grup S.R.L.Bucuresrti	447/ 03.03.2016	180	216.00
4395	achizitie directa	furnizare	Cutie de carton 7,5 litri pentru deseuri infectioase cu sac galben cu pictograma "Pericol Biologic".	S.C.Health Medical Grup S.R.L.Bucuresrti	447/ 03.03.2016	337.5	405.00
4396	achizitie directa	furnizare	Pahare de unica folosinta 200ml- set 100buc	S.C.Strungariu&Co Rigams S.R.L.Iasi	448/ 03.03.2016	38.5	46.20
4397	achizitie directa	furnizare	Colier pentru saci galbeni set 100buc	S.C.Health Medical Grup S.R.L.Bucuresrti	588/29.03.2016	8	9.60
4398	achizitie directa	servicii	Servicii de tiparire si livrare tichete de masa	S.C.Cheque Dejeuner Romania SRL	6786/ 22.04.2016	7650.24	9180.29
4399	achizitie directa	servicii	Servicii de tiparire si livrare tichete de masa	S.C.Cheque Dejeuner Romania S.R.L.Bucuresti	20706/ 09.12.2015	3229.512	3875.41
4400	achizitie directa	servicii	Reinnoire semnatura electronica dr.Mihalache	S.C.Certsign S.R.L.Bucuresti	5/ 05.01.2016	95	114.00
4401	achizitie directa	servicii	Servicii de reinstalare soft masina de spalat Innova M3	S.C.Tehnoplus Medical S.R.L.	14/ 11.01.2016	1000	1200.00

4402	achizitie directa	servicii	Servicii de revizie masina de spalat Innova M3	S.C.Tehnoplus Medical S.R.L.	14/ 11.01.2016	1000	1200.00
4403	achizitie directa	servicii	Servicii de inlocuire garnitura usa masina de spalat Innova M3	S.C.Tehnoplus Medical S.R.L.	14/ 11.01.2016	955	1146.00
4404	achizitie directa	servicii	Reinnoire semnatura electronica dr.Diaconu	S.C.Certsign S.R.L.Bucuresti	22/12.01.2016	95	114.00
4405	achizitie directa	servicii	Reinnoire semnatura electronica dr.Marian	S.C.Certsign S.R.L.Bucuresti	22/12.01.2016	95	114.00
4406	achizitie directa	servicii	Reinnoire semnatura electronica dr.Matran	S.C.Certsign S.R.L.Bucuresti	26/ 13.01.2016	95	114.00
4407	achizitie directa	furnizare	Cutii de carton galbeni 27 litri, cu sac galben inscriptonat pericol biologic	S.C.Health Medical Grup S.R.L.	32/ 18.01.2016	690	828.00
4408	achizitie directa	furnizare	Cutii de carton galbeni 10 litri, cu sac galben inscriptonat pericol biologic	S.C.Health Medical Grup S.R.L.	32/ 18.01.2016	600	720.00
4409	achizitie directa	furnizare	Saci galbeni 60 litri cu pictograma "Pericol biologic" cu snur de inchidere	S.C.Flexal Impex S.R.L.Iasi	34/ 19.01.2016	520	624.00
4410	achizitie directa	furnizare	Saci galbeni 35 litri cu pictograma "Pericol biologic" cu snur de inchidere	S.C.Flexal Impex S.R.L.Iasi	34/ 19.01.2016	180	216.00
4411	achizitie directa	furnizare	Saci galbeni 120 litri cu pictograma "Pericol biologic" cu snur de inchidere	S.C.Flexal Impex S.R.L.Iasi	34/ 19.01.2016	1150	1380.00
4412	achizitie directa	furnizare	Saci mortuari	S.C.Noua Casa Serv S.R.L.Bacau	33/ 19.01.2016	990	1188.00
4413	achizitie directa	servicii	Servicii de reparare electrocauter ZEUS 400	S.C.Liamed S.R.L.	57/ 21.01.2016	400	480.00
4414	achizitie directa	servicii	Buletin de masurare a campurilor de radiatii din zonele controlate si zonele adiacente	S.C.Potential S.R.L.Iasi	70/ 22.01.2016	1200	1440.00
4415	achizitie directa	servicii	Servicii de diagnoza Masina profesionala automata De luxe 350E	S.C.Dutescu Profesional Cleaning S.R.L.	79/ 22.01.2016	100	120.00
4416	achizitie directa	furnizare	Bara inox (sustinere persoane cu dizabilitati) la grupurile sanitare L=600mm, l=80mm	SCM Munca Invalizilor	102/ 26.01.2016	4440	5328.00
4417	achizitie directa	servicii	Servicii de reparare televizor Sectia Pediatrie	PF Adam Stefan	114/ 27.01.2016	70	70.00
4418	achizitie directa	servicii	Verificare , reglare si reparare supape de sigurante	S.C.Rigab Service S.R.L.Iasi	146/ 29.01.2016	480	576.00
4419	achizitie directa	servicii	Servicii de reparare echipament Duodiagnost	S.C.PHM Conserv S.R.L.	156/ 01.02.2016	1200	1440.00
4420	achizitie directa	servicii	Servicii de revizie generala, reglaje si remedieri trusa de videoendoscopie superioara si inferioara OLYMPUS	S.C.TEMCO S.R.L.	215/ 04.02.2016	1640	1968.00
4421	achizitie directa	servicii	Recertificare semnatura electronica dr.Buruiana	S.C.Certsign S.R.L.Bucuresti	217/ 04.02.2016	95	114.00
4422	achizitie directa	servicii	Servicii de reparare Masina profesionala automata	S.C.Dutescu Profesional Cleaning S.R.L.	220/ 05.02.2016	1211	1453.20
4423	achizitie directa	servicii	Servicii de expertizare a unitatilor cu risc radiologic	Directia de sanatate Publica Iasi	252/ 10.02.2016	2385	2862.00

4424	achizitie directa	servicii	Servicii cadastrale intocmire Plan situatie cu curbe de nivel vizat de OCPI	I.I.Grigoras	299/ 12.02.2016	1000	1200.00
4425	achizitie directa	furnizare	Folie de aluminiu 150m*45cm	S.C.Strungariu&Co Rigams S.R.L.Iasi	330/ 16.02.2016	172.6	207.12
4426	achizitie directa	servicii	Servicii de reparare Electrocauter ZEUS	S.C.Liamed S.R.L.	389/ 24.02.2016	130	156.00
4427	achizitie directa	servicii	Prestari servicii de verificare conform raport 176/ 121 din 19.02.2016	C.N.C.I.R.	390/ 24.02.2016	400	480.00
4428	achizitie directa	servicii	Prestari servicii de verificare conform raport 172	C.N.C.I.R.	391/ 24.02.2016	800	960.00
4429	achizitie directa	servicii	Recertificare semnatura electronica dr.Balint	S.C.Certsign S.R.L.Bucuresti	393/ 25.02.2016	95	114.00
4430	achizitie directa	servicii	Servicii de reparare Motor Rotativ Stryker	S.C.Stryker Romania S.R.L.Bucuresti	409/ 26.02.2016	4500	5400.00
4431	achizitie directa	servicii	Servicii de inlocuire robinet butelie gaz medicinal	S.C.Messer Romania S.R.L.	473/ 07.03.2016	52	62.40
4432	achizitie directa	servicii	Servicii de verificare ISCIR butelii de gaz medicinal	S.C.Messer Romania S.R.L.	473/ 07.03.2016	75	90.00
4433	achizitie directa	servicii	Servicii de Analize de laborator alimente	Directia Sanitar Veterinara Iasi	502/ 14.03.2016	90	108.00
4434	achizitie directa	servicii	Servicii de reparare frigider Arctic sectia Boli Infectioase	S.C.Pricom Big S.R.L.	505/ 15.03.2016	220	264.00
4435	achizitie directa	servicii	Servicii de analiza a documentatiei si evaluare	Asociatia de acreditare RENAR	512/17.03.2016	4828.14	5793.77
4436	achizitie directa	furnizare	Ata alba bobina mare	S.C.Luminitex S.R.L.Pascani	527/ 21.03.2016	160	192.00
4437	achizitie directa	furnizare	Ata verde bobina mica	S.C.Luminitex S.R.L.Pascani	527/ 21.03.2016	16.67	20.00
4438	achizitie directa	furnizare	Elastic alb lat de 2cm	S.C.Luminitex S.R.L.Pascani	527/ 21.03.2016	25.005	30.01
4439	achizitie directa	servicii	Servicii de supraveghere a managementului calitatii RENAR pentru laboratoare	Asociatia de acreditare RENAR	533/22.03.2016	1271.317	1525.58
4440	achizitie directa	servicii	Servicii de reparare frigider Arctic sectia Boli Infectioase	S.C.Pricom Big S.R.L.	547/ 23.03.2016	300	360.00
4441	achizitie directa	furnizare	Recipient plastic 3 litri gaben cu baza patrata pentru deseuri taietoare intepatoare	S.C.Health Medical Grup S.R.L.	586/ 29.03.2016	1365	1638.00
4442	achizitie directa	furnizare	Cutii de carton galbene cu banda rosie 7,5litri, pentru deseuri anatomo-patologice, cu pictograma si sac galben	S.C.Alpha Brio Medical S.R.L.	587/ 29.03.2016	139	166.80
4443	achizitie directa	servicii	Servicii de reparare placa Masina de spalat DANUBE tip ASEP	S.C.Romclean Import S.R.L.	625/ 01.04.2016	1285	1542.00
4444	achizitie directa	servicii	Recertificare semnatura electronica dr.Acsinte Diana	S.C.Certsign S.R.L.Bucuresti	624/ 01.04.2016	95	114.00
4445	achizitie directa	furnizare	Sac septic mortuar	S.C.Noua Casa Serv S.R.L.Bacau	634/ 01.04.2016	6600	7920.00
4446	achizitie directa	servicii	Servicii de reparare frigider Candy camera de recoltare analize Laborator	S.C.Pricom Big S.R.L.	643/ 04.04.2016	280	336.00

4447	achizitie directa	furnizare	Cutii de carton galben 27 litri, cu sac galben inscriptonat "Pericol biologic", etichetate in limba romana cu informatiile:tipul deseului, capacitate, data inceperii utilizarii pe sectie, unitatea sanitara si sectia, persoana responsabila cu manipularea, data umplerii definitive,	S.C.Health Medical Grup S.R.L.	655/ 05.04.2016	1150	1380.00
4448	achizitie directa	furnizare	Cutii de carton galben 10 litri, cu sac galben inscriptonat "Pericol biologic", etichetate in limba romana cu informatiile:tipul deseului, capacitate, data inceperii utilizarii pe sectie, unitatea sanitara si sectia, persoana responsabila cu manipularea, data umplerii definitive,	S.C.Health Medical Grup S.R.L.	655/ 05.04.2016	1200	1440.00
4449	achizitie directa	servicii	Servicii de reparare televizor Rezerva 5	PF Adam Stefan	667/ 06.04.2016	75	75.00
4450	achizitie directa	furnizare	Cutii de carton galben 27 litri, cu sac galben inscriptonat "Pericol biologic", etichetate in limba romana cu informatiile:tipul deseului, capacitate, data inceperii utilizarii pe sectie, unitatea sanitara si sectia, persoana responsabila cu manipularea,	S.C.Health Medical Grup S.R.L.	656/ 05.04.2016	230	276.00
4451	achizitie directa	furnizare	Cutii de carton galben 10 litri, cu sac galben inscriptonat "Pericol biologic", etichetate in limba romana cu informatiile:tipul deseului, capacitate, data inceperii utilizarii pe sectie, unitatea sanitara si sectia, persoana responsabila cu manipularea,	S.C.Health Medical Grup S.R.L.	656/ 05.04.2016	300	360.00
4452	achizitie directa	furnizare	Sfoara canepa pentru arhivare	S.C.Teco Cris S.R.L.Pascani	684/ 07.04.2016	50	60.00
4453	achizitie directa	servicii	Servicii de refacere retea DVR etaj 3 Sectia Chirurgie	S.C.Sicme S.R.L. Pascani	724/ 13.04.2016	190.73	228.88
4454	achizitie directa	servicii	Verificare , reglare si reparare supape de sigurante	S.C.Rigab Service S.R.L.Iasi	725/ 10.04.2016	360	432.00
4455	achizitie directa	servicii	Servicii conexe verificare supape	S.C.Rigab Service S.R.L.Iasi	725/ 10.04.2016	64	76.80
4456	achizitie directa	furnizare	Hartie pentru copt latime 38, lungime 200metri	S.C.Strungariu&Co Rigams S.R.L.Iasi	742/ 14.04.2016	127.5	153.00
4457	achizitie directa	furnizare	Saci galbeni 120 litri cu pictograma "Pericol biologic" cu snur de inchidere , grosime minima 0,05mm	S.C.Flexal Impex S.R.L.Iasi	758/ 19.04.2016	3080	3696.00

4458	achizitie directa	furnizare	Saci galbeni 60 litri cu pictograma "Pericol biologic" cu snur de inchidere , grosime minima 0,05mm	S.C.Flexal Impex S.R.L.Iasi	758/ 19.04.2016	780	936.00
4459	achizitie directa	furnizare	Saci galbeni 35 litri cu pictograma "Pericol biologic" cu snur de inchidere , grosime minima 0,05mm	S.C.Flexal Impex S.R.L.Iasi	758/ 19.04.2016	540	648.00
4460	achizitie directa	furnizare	Roata roaba	S.C.Union Impex S.R.L.Pascani	801/ 22.04.2016	99.166	119.00
4461	achizitie directa	servicii	Servicii de reparare masina de spalat DANUBE	S.C.Romclean Import S.R.L.	856/ 03.05.2016	1570	1884.00
4462	achizitie directa	servicii	Prestari servicii de verificare conform raport 172	C.N.C.I.R.	866/ 04.05.2016	800	960.00
4463	achizitie directa	servicii	Servicii de reparare coagulometru situat in laboratorul unitatii	S.C.Biosystems Diagnostic S.R.L.	883/ 06.05.2016	500	600.00
4464	achizitie directa	furnizare	Set filtre pentru concentratorul Aeroplus 5 inclusiv manopera de revizie	S.C.Pro Sante S.R.L.Bucuresti	947/ 13.05.2016	600	720.00
4465	achizitie directa	servicii	Servicii de extindere retea Sectia Boli Infectioase	S.C.Sicme S.R.L. Pascani	953/ 16.05.2016	207.48	248.98
4466	achizitie directa	servicii	Servicii de extindere retea Sectia Laborator	S.C.Sicme S.R.L. Pascani	951/ 16.05.2016	137.87	165.44
4467	achizitie directa	servicii	Servicii de recertificare dr.Vacarescu	S.C.Certsign S.R.L.Bucuresti	950/ 16.05.2016	95	114.00
4468	achizitie directa	furnizare	Sare cubica pentru sterilizare sac 25kg	S.C.Strungariu&Co Rigams S.R.L.Iasi	949/ 16.05.2016	400	480.00
4469	achizitie directa	servicii	Servicii re recertificare nr.2 a Sistemului de management Integrat	S.C.Rad Cert S.R.L.Bucuresti	959/ 16.05.2016	6300	7560.00
4470	achizitie directa	servicii	Servicii de verificare tehnica si eliberarea buletinului de masuratori si verificari echipament Duo Diagnost	S.C.PHM Conserv S.R.L.	990/ 18.05.2016	1270	1524.00
4471	achizitie directa	servicii	Servicii de verificare/ evaluare EKG EDAN- SE600 conform ofertei 1657	S.C.Gadagroup Romania S.R.L.Bucuresti	1008/ 19.05.2016	250	300.00
4472	achizitie directa	servicii	Servicii conexe celui de verificare/ evaluare EKG EDAN-SE600 conform ofertei 1657	S.C.Gadagroup Romania S.R.L.Bucuresti	1008/ 19.05.2016	200	240.00
4473	achizitie directa	furnizare	Roban pasta 400g	S.C.Fitofarm S.R.L.Bucuresti	1045/ 24.05.2016	36.68	44.02
4474	achizitie directa	furnizare	Ratata 400gr	S.C.Fitofarm S.R.L.Bucuresti	1045/ 24.05.2016	108.3	129.96
4475	achizitie directa	servicii	Servicii de analize de laborator alimente	DSV IASI	1046/ 24.05.2016	90	108.00
4476	achizitie directa	servicii	Servicii de reparare cositoare	S.C.Eurotech S.R.L.Iasi	1047/ 24.05.2016	210	252.00
4477	achizitie directa	servicii	Servicii de constatare tehnica Aparat anestezie Drager Fabius PLUS	S.C.Drager Medical Romania S.R.L.Bucuresti	1088/ 25.05.2016	1493	1791.60
4478	achizitie directa	furnizare	Maxforce IC gel seringa 20g pentru gandaci	S.C.Tipak International S.R.L.Iasi	1085/ 25.05.2016	1350	1620.00
4479	achizitie directa	furnizare	Rac de desfundare D=10 lungime 20m	S.C.Teco Cris S.R.L.Pascani	1161/ 02.06.2016	79.17	95.00
4480	achizitie directa	furnizare	Trusa INBUS	S.C.Union Impex S.R.L.Pascani	1177/ 03.06.2016	24.58	29.50
4481	achizitie directa	servicii	Servicii de verificare / constatare defectiuni Digitizor	S.C.PHM Conserv S.R.L.	1176/ 03.06.2016	600	720.00

4482	achizitie directa	servicii	Servicii conexe serviciului de verificare / constatare defectiuni Digitizor	S.C.PHM Conserv S.R.L.	1176/ 03.06.2016	300	360.00
4483	achizitie directa	furnizare	Nivela 60cm	S.C.Teco Cris S.R.L.Pascani	1181/ 03.06.2016	23.333	28.00
4484	achizitie directa	furnizare	Ruleta 5m	S.C.Teco Cris S.R.L.Pascani	1181/ 03.06.2016	13.334	16.00
4485	achizitie directa	servicii	Servicii de plastifiere foi A4	S.C.Sicme S.R.L. Pascani	1182/ 03.06.2016	26.25	31.50
4486	achizitie directa	servicii	Servicii de reparare motocositoare	S.C.Alcis S.R.L.Iasi	1184/ 03.06.2016	565	678.00
4487	achizitie directa	furnizare	Lacat marime medie	S.C.Union Impex S.R.L.Pascani	1187/ 06.06.2016	6.67	8.00
4488	achizitie directa	furnizare	Lacat mare	S.C.Union Impex S.R.L.Pascani	1187/ 06.06.2016	24.58	29.50
4489	achizitie directa	servicii	Servicii de verificare Sistem de anestezie de medie performanta tip III Prim NC 10.2-SP2 cod R12A0168	S.C.ITM AMIRO S.A.Bucuresti	1234/ 13.06.2016	2274	2728.80
4490	achizitie directa	servicii	Servicii de audit pentru Sistemul de Management Integrat	S.C.Bercon Consulting S.R.L.Bucuresti	1211/08.06.2016	1200	1440.00
4491	achizitie directa	servicii	Servicii de reparare aparat de anesterie FABIUS	S.C.Drager Medical Romania S.R.L.Bucuresti	1281/22.06.2016	1493	1791.60
4492	achizitie directa	furnizare	Mana curenta din inox D 40mm, cu montaj inclus	SCM Munca invalizilor	1286/22.06.2016	15566	18679.20
4493	achizitie directa	servicii	Servicii de incarcare cu freon aparat de aer conditionat	S.C.Klimer Serv S.R.L.	1315/ 28.06.2016	300	360.00
4494	achizitie directa	servicii	Servicii de verificare/ reglare supapa de siguranta cu arc pe filet DN= 3,4", Pr=2,7 barr	S.C.Rigab Service S.R.L.Iasi	1370/04.07.2016	100	120.00
4495	achizitie directa	servicii	Servicii conexe celui de verificare/ reglare supapa (transport)	S.C.Rigab Service S.R.L.Iasi	1370/04.07.2016	64	76.80
4496	achizitie directa	servicii	Servicii de recertificare medici	S.C.Certsign S.R.L.Bucuresti	10933/ 04.07.2016	1900	2280.00
4497	achizitie directa	furnizare	Sfoara pentru arhivare	S.C.Union Impex S.R.L.Pascani	1444/07.07.2016	29.17	35.00
4498	achizitie directa	servicii	Servicii de reparare aparat de aer conditionat	S.C.Klimer Serv S.R.L.	1452/07.07.2016	150	180.00
4499	achizitie directa	furnizare	Baterie Varta R3 (AAA)	S.C.Sicme S.R.L. Pascani	1474/08.07.2016	4.332	5.20
4500	achizitie directa	servicii	Servicii de reparare Lampi de examinate pacienti	S.C.Tehnoplus Medical S.R.L.	1510/12.07.2016	2064.25	2477.10
4501	achizitie directa	servicii	Servicii de certificare dr Albetar	S.C.Certsign S.R.L.Bucuresti	1517/ 13.07.2016	165	198.00
4502	achizitie directa	servicii	Servicii de certificare Hutanu si Constantin	S.C.Certsign S.R.L.Bucuresti	1522/ 14.07.2016	330	396.00
4503	achizitie directa	servicii	Servicii de reparare motocositoare (diferenta)	S.C.Alcis S.R.L.Iasi	1547/ 15.07.2016	43.33	52.00
4504	achizitie directa	servicii	Servicii de reparare cazan apa calda BUDERUS TIP LOGANO S 815	S.C.Est Rom S.R.L. Iasi	1289/23.06.2016	39053.2	46863.84
4505	achizitie directa	servicii	Servicii de plastifiere foi A3	S.C.Sicme S.R.L. Pascani	1555/ 15.07.2016	100	120.00
4506	achizitie directa	furnizare	Banda adeziva 50mm	S.C.Union Impex S.R.L.Pascani	1626/ 28.07.2016	30	36.00
4507	achizitie directa	servicii	Servicii de reparare etuva RCV 100	S.C.Caloris Group S.R.L.	1633/29.07.2016	850	1020.00
4508	achizitie directa	servicii	Servicii de etalonare etuva ECV 100	S.C.Caloris Group S.R.L.	1633/29.07.2016	650	780.00

4509	achizitie directa	servicii	Servicii de recertificare dr.Tvetcu	S.C.Certsign S.R.L.Bucuresti	1592/ 26.07.2016	165	198.00
4510	achizitie directa	servicii	Servicii de scanare documente	S.C.Sicme S.R.L. Pascani	1573/ 19.07.2016	546.63	655.96
4511	achizitie directa	servicii	Servicii de extindere retea calculatoare Cabinet Cardiologie	S.C.Sicme S.R.L. Pascani	1659/ 03.08.20165	174.21	209.05
4512	achizitie directa	servicii	Servicii de plastifiere afise A4	S.C.Sicme S.R.L. Pascani	1659/ 03.08.20165	32.5	39.00
4513	achizitie directa	servicii	Servicii de extindere retea calculatoare Pneumologie	S.C.Sicme S.R.L. Pascani	1679/05.08.2016	263.58	316.30
4514	achizitie directa	servicii	Servicii de plastifiere afise A4	S.C.Sicme S.R.L. Pascani	1679/05.08.2016	8.75	10.50
4515	achizitie directa	servicii	Servicii de reconditionare ax central	S.C.Alfa BVG S.R.L.	1383/04.07.2016	160	192.00
4516	achizitie directa	servicii	Servicii de reparare cazan apa calda BUDERUS TIP LOGANO S 815	S.C.Stass Serv S.R.L.	1718/11.08.2016	37000	44400.00
4517	achizitie directa	servicii	Servicii de plastifiere afise A4	S.C.Sicme S.R.L. Pascani	1748/16.08.2016	106.25	127.50
4518	achizitie directa	servicii	Servicii de reparare aparat de tip EKG-08MT	S.C.BTL Romania S.R.L.	1758/ 18.08.2016	3825	4590.00
4519	achizitie directa	servicii	Servicii de reparare targa tip MET 6600	S.C.Mobil Service S.R.L.Iasi	1760/18.08.2016	2340	2808.00
4520	achizitie directa	servicii	Servicii de verificare/ reglare supapa cu contragreutate dubla	S.C.Rigab Service S.R.L.Iasi	1767/ 22.08.2016	95	114.00
4521	achizitie directa	servicii	Intocmire documentatie conform PT C11-2010 la cazan abur ABA-test noxe	S.C.Rigab Service S.R.L.Iasi	1767/ 22.08.2016	650	780.00
4522	achizitie directa	servicii	Servicii de reparare frigider Salon 5 Sectia Pediatrie	S.C.Pricom Big S.R.L.	1775/ 24.08.2016	180	216.00
4523	achizitie directa	servicii	Servicii de constatare defectiuni utilaje bucatarie	S.C.MDL S.R.L.Targu Mures	1781/25.08.2016	450	540.00
4524	achizitie directa	servicii	Servicii conexe celui de constatare defectiuni utiaje bucatarie	S.C.MDL S.R.L.Targu Mures	1781/25.08.2016	565	678.00
4525	achizitie directa	servicii	Servicii de reparare frigider Salon 2 Sectia Pediatrie	S.C.Pricom Big S.R.L.	1784/ 25.08.2016	140	168.00
4526	achizitie directa	servicii	Servicii de reparare bara de alimentare in punct de joasa tensiune	S.C.Lincas S.R.L.Pascani	1801/ 30.08.2016	709.97	851.96
4527	achizitie directa	furnizare	Lacat mare 63 cm	S.C.Lisa Co S.R.L.Pascani	1812/31.08.2016	15	18.00
4528	achizitie directa	furnizare	Pungi 3-4 kg 500buc/ rola	S.C.Strungariu&Co Rigams S.R.L.Iasi	1817/1.09.2016	10.15	12.18
4529	achizitie directa	servicii	Servicii de constatare, curatare si reparare microscop B193	S.C.Precisa S.R.L.	1824/02.09.2016	320	384.00
4530	achizitie directa	servicii	Servicii de plastifiere afise A4	S.C.Sicme S.R.L. Pascani	1829/05.09.2016	313.75	376.50
4531	achizitie directa	servicii	Servicii de analize de laborator alimente	Directia Sanitar Veterinara Iasi	1857/07.09.2016	90	108.00
4532	achizitie directa	servicii	Servicii de reparare monitor ATI	SC LIAMED SRL Brasov	1858/07.09.2016	1100	1320.00
4533	achizitie directa	servicii	Servicii de reparare videoendoscop	SC TEHNO ELECTRO MEDICAL COMPANY SRL BUCURESTI	1859/07.09.2016	33640	40368.00
4534	achizitie directa	servicii	Servicii de plastifiere afise A4	SC SICME SRL PASCANI	1874/09.09.2016	393.75	472.50
4535	achizitie directa	servicii	Servicii de plastifiere afise A3	SC SICME SRL PASCANI	1874/09.09.2016	17.5	21.00
4536	achizitie directa	servicii	Reinoire certificat digital Dr.Bosteanu Elena Carmen	SC CERTSIGN SA BUCURESTI	1898/16.09.2016	95	114.00

