

# Le journal des


# Marchés Publics

**Public Contracts Journal** 

Bulletin d'Annonces des Marchés Publics / Public Contracts Bulletin -

**Directeur de Publication Joseph NGO** 

RÉPUBLIQUE DU CAMEROUN Paix - Travail - Patrie PRÉSIDENCE DE LA RÉPUBLIQUE ARMP
Agence de Régulation
des Herchés Publics

REPUBLIC OF CAMEROON Peace - Work - Fatheland PRESIDENCY OF THE REPUBLIC

SECRETARIAT GENERAL

SECRETARIAT GENERAL

AGENCE DE REGULATION DES MARCHÉS PUBLICS PUBLIC CONTRACTS REGULATORY AGENCY

CERTIFICAT DE NON-EXCLUSION DES MARCHÉS PUBLICS CERTIFICATE OF NON-EXCLUSION FROM PUBLIC CONTRACTS

010703

 I- Informations sur l'Appel d'Offres (AO) / Information on Tender
 II- Quittance / Receipt

 N° de l'AO / Tender No. :
 B18/DC/CIPM/ARMP du 09/07/2016
 N° / No. :
 16092369

 MO ou MOD / CA or DCA :
 ARMP
 Date et lieu :
 09/06/2016

 Objet / Subject :
 RELOOKAGE DE LA PLATEFORME DU SITE WEB
 Date et lieu :
 Date et lieu :

Je soussigné, le Directeur Général de l'Agence de Régulation des Marchés Publics, certifle que la base des informations disponibles à l'ARMP ce jour : I, the undersigned Genral Manager of the Public Contracts Agency based on the informations available at the PCRA on this day, hereby certify that:

L'Entreprise GRAPHIQUE DESIGN S.A
The Company

Adresse, Téléphone et Fax
Adress, Phone and Fax

N° Contribuable P587912365478T

Taxation Reference No.

N° Registre de Commerce RCSGG4125

Commercial Registration No.

Ne figure pas sur la liste des entreprises exclus des marchés publics / Does not figure on list of Companies excluded from the public Contracts


Fait à Maroua le 09/06/2016

Done at

LE DIRECTEUR GENERAL

THE GENERAL MAY GER

B.P : 6604 Yaoundé Adresse de vérification: www.pridesoft.armp.cm/cne SMS: 695539718 Site web: www.armp.cm

# Le CNE ELECTRONIQUE

est désormais disponible ! (e-CNE)

Accès Facile Sécurisé

#### **DANS CE NUMERO:**

- Formulaire de demande de CNE
- Formulaire d'abonnement au Journal

**RURAL** 

02

**ECONOMIE** 

01

**INFRASTRUCTURE** 

01

**ADMINISTRATION** 

20

B.P: 6604 Yaoundé - Cameroun E-mail : infos@armp.cm Fax : 222 206 043 / 222 203 326 Internet : www.armp.cm

Tél: 222 201 803 / 222 200 008 / 222 200 009

N° 1282

3 Avril 2017

3 April 2017

17H14/5:14 PM


# Demande de CNE

Certificat de Non Exclusion #

# **Prestataire PUBLICITÉ** Service e-JDM JDM Electronique Abonnez vous à ce Service et recevez au quotidien, dans votre boite mail, un JDM personnalisé. Service e-CNE **CNE Electronique**

1	
	Raison Sociale <sup>(*)</sup> :
	N° Carte Contribuable <sup>(*)</sup> :
	N ° Registre de Commerce(*):
	Statut Juridique <sup>(*)</sup> : □ ETS □ SARL □ SA
	Type Entreprise <sup>(*)</sup> : ☐ TPE ☐ PE ☐ PME ☐ PMI ☐ GE
	Capital (chiffres en FCFA):
	Localisation
	Pays :
	Adresse <sup>(**)</sup> :
	Tél.(*):
	E-mail <sup>(*)</sup> :
	Site web:
	sile web
1	Information sur la Commande Publique
	Type Procédure(*): AOIO_ AOIR_ AONO_ AONR_ BC_ DC_ DP_ AMI/ASMI_ GG_
	Exercice(*):
	Référence <sup>(*)</sup> :
	Maître d'Ouvrage <sup>(*)</sup> :Autorité Contractante :
	Objet(*):
	Montant(en chiffres) <sup>(*)</sup> :
	Date Signature <sup>(*)</sup> :
	Information sur le Paiement

#### Service et obtenez votre CNE en ligne par paiement Mobile Money. Etablissement Bancaire(\*): Express Union CC EC-SA **BICEC** (N° 91190008943026) (N° 100-017265-314-30) (N° 97568660005/16) (N° Compte ARMP) Banque Atlantique SCB-CAMEROUN ☐ Paierie Générale (N° 9510173000510) (N° 9000019311691) N° Recu Versement/Virement(\*): Date de Versement<sup>(\*)</sup>:..... Documents Joints à la Demande Original Reçu Versement/Virement(\*): Copie Carte Contribuable : □Oui □Non Copie de la Commande Publique (BCA, AAO)(\*): Oui Non Copie Registre de Commerce : Oui Non

(\*) Champs à remplir obligatoirement.

(\*\*) quartier, rue, etc....

B.P.: 6604 Yaoundé - Cameroun

222 20 18 03 / 222 20 00 08 / 222 20 00 09

222 20 60 43 / 222 20 33 26

Abonnez vous à ce

infos@armp.cm


#### **SOMMAIRE**

#	# RESUME DES CONSULTATIONS		
	Defenses	AND MATERIAN CONTROL TO THE STATE OF THE STA	
	Reference	02/MINATD/RNO/CN/CPMI/2017 Life	
1	Titre/objet	AVIS D'OFFRES NATIONAL OUVERT N°02/MINATD/RNO/CN/CPMI/2017 DU 24/03/2017 POUR LES TRAVAUX DE CONSTRUCTION DEUX SALLES DE CLASSE, A ÉCOLE PUBLIQUE DE BOMANSU DANS LA COMMUNE DE NKAMBE, DÉPARTEMENT DU DONGA MANTUNG	
	Nature de prestation	Bâtiments et Equipements Collectifs	
	Date de cloture	12-04-2017	
	Reference	01/ONIT/TOMBELCOUNCIL/M-TC/CIPM-TBEC/2017 Lire	
2	Titre/objet	TENDER NOTICE OPEN NATIONAL INVITATION TO TENDER (BY THE EMERGENCY PROCEDURE) N° 01/ONIT/TOMBELCOUNCIL/M-TC/CIPM-ROAD/2017 OF 23 MARCH 2017 FOR THE REHABILITATION OF ROAD NETWORK IN TOMBEL TOWN, KUPE MUANENGUBA DIVISION, SOUTH WEST REGION. FINANCING: PUBLIC INVESTMENT BUDGET (PIB) IMPUTATION : 51 38 498 02 641944 2811	
	Nature de prestation	Routes et Infrastructures Routières	
	Date de cloture	20-04-2017	
	Defenses	ANGONITATION DEL COLUNCIA ANTOGODA TREGGOSTA	
	Reference	02/ONIT/TOMBELCOUNCIL/M-TC/CIPM-TBEC/2017 Lire	
3	Titre/objet	TENDER NOTICE OPEN NATIONAL INVITATION TO TENDER (BY THE EMERGENCY PROCEDURE) N° 02/ONIT/TOMBELCOUNCIL/M-TC/CIPM-TBEC/2017 OF 23 MARCH 2017 FOR THE CONSTRUCTION OF ONE BLOCK OF TWO CLASSROOMS AT G.S NGUSI GROUP IL IN TOMBEL TOWN, KUPE MUANENGUBA DIVISION, SOUTH, FINANCING: PUBLIC INVESTMENT BUDGET (PIB) IMPUTATION: 51 15 197 01 641944 2811	
	Nature de prestation	Bâtiments et Equipements Collectifs	
	Date de cloture	21-04-2017	
	Reference	03/ONIT/TOMBELCOUNCIL/M-TC/CIPM-ROUTE/2017 Lire	
4	Titre/objet	TENDER NOTICE OPEN NATIONAL INVITATION TO TENDER (BY THE EMERGENCY PROCEDURE) 03/ONIT/TOMBELCOUNCIL/M-TC/CIPM-ROUTE/2017 FOR 23 MARCH 2017 FOR THE REHABILITATION OF MPAKO - NLOG - BEKU ME ROAD IN TOMBEL , KUPE MUANENGUBA DIVISION, SOUTH WEST REGION FINANCING: PUBLIC INVESTMENT BUDGET (PIB) IMPUTATION : 51 30 393 03 641944 2811	
	Nature de prestation	Routes et Infrastructures Routières	
	Date de cloture	20-04-2017	
	Reference	04/ONIT/TOMBELCOUNCIL/M-TC/CIPM-OI/2017 Lire	
5	Titre/objet	OPEN NATIONAL INVITATION TO TENDER (BY THE EMERGENCY PROCEDURE) N $^\circ$ 04 /ONIT/TOMBELCOUNCIUM-TC/CIPM-0I/20170F 23 MARCH 2017 FOR THE CONSTRUCTION OF BORE HOLE WITH SOLAR ENERGY AT TOMBEL FINANCING: PUBLIC INVESTMENT BUDGET (PIB) 2017 IMPUTATION : 51 31 406 06 641944 2811	
	Nature de prestation	Autres Infrastructures	
	Date de cloture	21-04-2017	


Telephone: 222 22 00 09. E-mail:support@armp.cm


#		RESUME DES CONSULTATIONS
	Reference	001/ONIT/BUEA COUNCIL/TB/2017 OF 28/03/2017 Lire
6	Titre/objet	TENDER NOTICE OPEN NATIONAL INVITATION TO TENDER ?N° 001/ONIT/BUEA COUNCIL/TB/2017 OF 28/03/2017 FOR THE CONSTRUCTION OF A BLOCK OF TWO (2) CLASSROOMS EACH AT SOME PRIMARY SCHOOLS IN BUEA-SUB DIVISION, SOUTH WEST REGION. LOT I: CONSTRUCTION OF A BLOCK OF TWO (2) CLASSROOMS AT G.S. BOANDA LOT II: CONSTRUCTION OF A BLOCK OF TWO (2) CLASSROOMS AT E.P. BILINGUE DE MUEA FINANCING: PUBLIC INVESTMENT BUDGET 2017 FINANCIAL YEAR.
	Nature de prestation	Bâtiments et Equipements Collectifs
	Date de cloture	25-04-2017
	Reference	002/ONIT/BUEA COUNCIL/TB/2017 OF 28/03/2017
7	Titre/objet	TENDER NOTICE AN OPEN NATIONAL INVITATION TO TENDER N° 002/ONIT/BUEA COUNCIL/TB/2017 OF 28/03/2017 FOR THE CONSTRUCTION OF ONE STAFF HOUSE AT G.S. BOANDAAN BUEA FINANCING: PUBLIC INVESTMENT BUDGET 2017 FINANCIAL YEAR.
	Nature de prestation	Bâtiments et Equipements Collectifs
	Date de cloture	25-04-2017
	Reference	003/ONIT/BUEA COUNCIL/TB/2017 OF 28/03/2017 Lire
	Titre/objet	TENDER NOTICEOPEN NATIONAL INVITATION TO TENDER N° 003/ONIT/BUEA COUNCIL/TB/2017 OF 28/03/2017 FOR THE COMPLETION OF THE SLAUGHTER HOUSE WITH EQUIPPED OVERHEAD RAIL AT MOLI -BUEA FINANCING:
8		PUBLIC INVESTMENT BUDGET 2017 FINANCIAL YEAR.
	Nature de prestation	Travaux
	Date de cloture	25-04-2017
	Reference	03/ONIT/ETCTB/NDIAN/SWR/ PIB/2017 OF 27/03/2017
	Titro/objet	TENDER NOTICE OPEN NATIONAL INVITATION TO TENDER NO. 03/ONIT/ETCTB/NDIAN/SWR/ PIB 2017 OF 27/03/2017
9	Titre/objet	FOR THE CONSTRUCTION OF A BLOCK OF ONE CLASSROOM A .S MOKONO BAROMBI FINANCING: PIB 2017
9	Nature de prestation	Bâtiments et Equipements Collectifs
9	·	
9	Nature de prestation	Bâtiments et Equipements Collectifs
	Nature de prestation  Date de cloture	Bâtiments et Equipements Collectifs 24-04-2017
10	Nature de prestation  Date de cloture  Reference	Bâtiments et Equipements Collectifs  24-04-2017  05/ONIT/ETCTB/NDIAN/SWR/PIB 2017 OF 27/03/ 2017 Lire  TENDER NOTICE OPEN NATIONAL INVITATION TO TENDER NO. 05/ONIT/ETCTB/NDIAN/SWR/ PIB 2017 OF 27/03/ 2017
	Nature de prestation  Date de cloture  Reference  Titre/objet	Bâtiments et Equipements Collectifs  24-04-2017  05/ONIT/ETCTB/NDIAN/SWR/PIB 2017 OF 27/03/ 2017 Lire  TENDER NOTICE OPEN NATIONAL INVITATION TO TENDER NO. 05/ONIT/ETCTB/NDIAN/SWR/ PIB 2017 OF 27/03/ 2017 FOR THE CONSTRUCTION OF A BOREHOLE WITH HPM AT LOBE VILLAGE FINANCING: PIB 2017
	Nature de prestation  Date de cloture  Reference  Titre/objet  Nature de prestation	Bâtiments et Equipements Collectifs  24-04-2017  05/ONIT/ETCTB/NDIAN/SWR/PIB 2017 OF 27/03/ 2017 Lire  TENDER NOTICE OPEN NATIONAL INVITATION TO TENDER NO. 05/ONIT/ETCTB/NDIAN/SWR/ PIB 2017 OF 27/03/ 2017 FOR THE CONSTRUCTION OF A BOREHOLE WITH HPM AT LOBE VILLAGE FINANCING: PIB 2017  Autres Infrastructures
	Nature de prestation  Date de cloture  Reference  Titre/objet  Nature de prestation  Date de cloture	Bâtiments et Equipements Collectifs  24-04-2017  05/ONIT/ETCTB/NDIAN/SWR/PIB 2017 OF 27/03/ 2017 Lire  TENDER NOTICE OPEN NATIONAL INVITATION TO TENDER NO. 05/ONIT/ETCTB/NDIAN/SWR/ PIB 2017 OF 27/03/ 2017 FOR THE CONSTRUCTION OF A BOREHOLE WITH HPM AT LOBE VILLAGE FINANCING: PIB 2017  Autres Infrastructures  24-04-2017
10	Nature de prestation  Date de cloture  Reference  Titre/objet  Nature de prestation  Date de cloture  Reference	Bâtiments et Equipements Collectifs  24-04-2017  05/ONIT/ETCTB/NDIAN/SWR/PIB 2017 OF 27/03/ 2017 Lire  TENDER NOTICE OPEN NATIONAL INVITATION TO TENDER NO. 05/ONIT/ETCTB/NDIAN/SWR/ PIB 2017 OF 27/03/ 2017 FOR THE CONSTRUCTION OF A BOREHOLE WITH HPM AT LOBE VILLAGE FINANCING: PIB 2017  Autres Infrastructures  24-04-2017  11/ONIT/PR/MINMAP/MAYOR/BAMASSO/SWRTB/17 Lire  TENDER NOTICE OPEN NATIONAL INVITATION TO TENDER (BY THE EMERGENCY PROCEDURE) N° 011/ONIT/PR/MINMAP/SWR MAYOR/BAMASSO/SWRTB/2017 OF 29/03/2017 FOR THE CONSRUCTION OF A WOMEN'S


Telephone: 222 22 00 09. E-mail:support@armp.cm


-11		
#		RESUME DES CONSULTATIONS
	Reference	017/AONR/MINEPAT/SG/PNDP/CSPM/2017 of 30 March 201 Lire
12	Titre/objet	RESTRICTED NATIONAL INVITATION TO TENDER IN URGENCY PROCEDURE NO. 017/AONR/MINEPAT/SG/PNDP/CSPM/2017 OF 30 MARCH 2017 FOR THE EXECUTION WORKS IN CONNECTION WITH THE CONSTRUCTION OF AN ARTIFICIAL POND AND A SOLAR ENERGY-OPERATED DRILLING AT THE LOCALITY OF GAREY DJIDOMA, AT THE KAELE COUNCIL, MAYO KANI DIVISION, IN THE FAR-NORTH REGIONRESTRICTED NATIONAL INVITATION TO TENDER IN URGENCY PROCEDURE NO. 017/AONR/MINEPAT/SG/PNDP/CSPM/2017 OF 30 MARCH 2017 FOR THE EXECUTION WORKS IN CONNECTION WITH THE CONSTRUCTION OF AN ARTIFICIAL POND AND A SOLAR ENERGY-OPERATED DRILLING AT THE LOCALITY OF GAREY DJIDOMA, AT THE KAELE COUNCIL, MAYO KANI DIVISION, IN THE FAR-NORTH REGION
	Nature de prestation	Autres Infrastructures
	Date de cloture	19-04-2017
	Reference	S2/43/010/AONR/MINFOPRA/CMPM/2017 DU 27/03/2017 Lire
13	Titre/objet	AVIS D'APPEL D'OFFRES NATIONAL RESTREINT N° S2/43/010/AONR/MINFOPRA/CMPM/2017 DU 27 MARS 2017 RELATIF A LA TRADUCTION EN ANGLAIS ET A L'EDITION DU MANUEL DE CONDUITE DES REFORMES.EN PROCEDURE D'URGENCE
	Nature de prestation	Services et Prestations Intellectuelles
	Date de cloture	18-04-2017
	Reference	01/AONO/CAE1ER/CABM/CIPM/SM/2017 DU 29/03/2017 Lire
14	Titre/objet	AVIS D'APPEL D'OFFRES NATIONAL. OUVERT EN PROCEDURE D'URGENCE N° 01/AONO/CAE1ER/CABM/CIPM/SM/2017 DU 29/03/2017 POUR L'EXÉCUTION DES TRAVAUX DES FORAGES ÉQUIPÉS DE POMPE À MOTRICITÉ HUMAINE DANS LA COMMUNE D'ARRONDISSEMENT D'EDÉA 1", DÉPARTEMENT DE LA SANAGA-MARITIME, RÉGION DU LITTORAL, REPARTIS EN DEUX LOTS :LOT 1 : KOUKOUELOT 2 : MBENGUEFINANCEMENT : BUDGET D'INVESTISSEMENT PUBLIC (BIP)ADMINISTRATION BÉNÉFICIAIRE : COMMUNE D'ARRONDISSEMENT D'EDÉA 1"
	Nature de prestation	Autres Infrastructures
	Date de cloture	18-04-2017
	Reference	\$2/43/009/AONR/MINFOPRA/CMPM/2017 DU 27/03/2017
15	Titre/objet	APPEL D'OFFRES NATIONAL RESTREINT N° S2/43/009/AONR/MINFOPRA/CMPM/2017 DU 27 MARS 2017 RELATIF A LA DEMATERIALISATION DES PROCEDURES DANS SIX (06) ADMINISTRATIONS PUBLIQUES CAMEROUNAISES.EN PROCEDURE D'URGENCE
	Nature de prestation	Services et Prestations Intellectuelles
	Date de cloture	19-04-2017
	Reference	004/AONO/CUD/CIPM/2017 DU 03/04/2017 Lire
16	Titre/objet	AVIS D'APPEL D'OFFRES NATIONAL OUVERT N°004/AONO/CUD/CIPM/2017 DU 03/04/2017RELATIF A LA FOURNITURE DES FILTRES POUR MAINTENANCE EN REGIE
.0	Nature de prestation	Approvisionnements Généraux
	Date de cloture	09-05-2017
	Reference	006/AONO/CUD/CIPM/2017 DU 03/04/2017 Lire
	Titre/objet	AVIS D'APPEL D'OFFRES NATIONAL OUVERT N° 006/AONO/CUD/CIPM/2017 DU 03/04/2017 POUR ACHAT PETIT EQUIPEMENT ET MATERIEL POUR TRAVAUX EN REGIE
17	Nature de prestation	Approvisionnements Généraux
	Date de cloture	10-05-2017
	Date de dividio	


#		RESUME DES CONSULTATIONS
	Reference	\$2/43/007/AONR/MINFOPRA/CMPM/2017 DU 27/03/2017 Lire
18	Titre/objet	APPEL D'OFFRES NATIONAL RESTREINT N°S2/43/007/AONR/MINFOPRA/CMPM/2017 DU 27 MARS 2017 RELATIF A L'IMPLEMENTATION ET LA CONFIGURATION DES RESEAUX LOCAUX DANS LES SERVICES DECONCENTRES DU MINFOPRAEN PROCEDURE D'URGENCE
	Nature de prestation	Services et Prestations Intellectuelles
	Date de cloture	20-04-2017
	Reference	\$2/43/008/AONR/MINFOPRA/CMPM/2017 DU 27/03/2017 Lire
19	Titre/objet	APPEL D'OFFRES NATIONAL RESTREINT N°S2/43/008/AONR/MINFOPRA/CMPM/2017 DU 27 MARS 2017 RELATIF A LA TRADUCTION ET L'EDITION DE LA STRATEGIE DE PRODUCTION DES INFORMATIONS STATISTIQUES DU MINFOPRA EN PROCEDURE D'URGENCE
	Nature de prestation	Services et Prestations Intellectuelles
	Date de cloture	17-04-2017
	Reference	011/DC/DDMAP/CDPM/VINA Lire
20	Titre/objet	AVIS DE CONSULTATION DE DEMANDE DE COTATION N° 011/ DC/DDMAP/CDPM/VINA RELATIVE A ELECTRIFICATION DE LA STATION AQUACOLE DE NGAOUNDERE (PHASE II), DEPARTEMENT DE LA VINA, REGION DE L'ADAMAOUA
	Nature de prestation	Autres Infrastructures
	Date de cloture	17-04-2017
	Reference	003/CDC/GBM/ITB/17 FOR 27/03/2017 Lire
21	Titre/objet	TENDER NOTICE URGENT OPEN INTERNATIONAL INVITATION TO TENDER NO 003/CDC/GBM/ITB/17 FOR THE SUPPLY OF 4NO. MINI BUSES FOR THE TRANSPORTATION OF PATIENTS FOR CDC BANANA DEPARTMENT OF 27/03/2017 TEL.: 23333 22 51, FAX: 23333 26 80. WEBSITE: WWW.CDC-CAMEROON.COM FINANCED BY THE CDC 2017 BUDGET AND THE EUROPEAN UNION AS PER BANANA ACCOMPANYING MEASURES (BAM) 2016 PROGRAMME
	Nature de prestation	Approvisionnements Généraux
	Date de cloture	26-05-2017
	Reference	006/DC/C.TIB/SG/CIPM/2017 Lire
00	Titre/objet	AVIS DE CONSULTATION DE DEMANDE DE COTATIONS N° 006 /DC/C.TIB/SG/CIPM/2017 DU 31 MARS 2017
22	Nature de prestation	Bâtiments et Equipements Collectifs
	Date de cloture	21-04-2017
	Reference	004/DC/ MINEDUB/CMPM-MINEDUB/ EXERCICE 2017 Lire
23	Titre/objet	AVIS DE DEMANDE DE COTATION OBJET : DEMANDE DE COTATION N° 004/DC/ MINEDUB/CMPM-MINEDUB/ EXERCICE 2017 DU 31 MARS 2017 POUR LA FOURNITURE D'UN VÉHICULE PICK-UP, DOUBLE CABINE, 4X4 À LA CELLULE C2D-EDUCATION.
	Nature de prestation	Approvisionnements Généraux
	Date de cloture	26-04-2017


#		RESUME DES CONSULTATIONS
	Reference	01/DC/CAE1ER/CABM/CIPM/2017 DU 29/03/2017 Lire
24	Titre/objet	AVIS DE CONSULTATION POUR UNE DEMANDE DE COTATION N° 01/DC/CAE1ER/CABM/CIPM/2017 DU 29/03/2017 RELATIVE A L'EQUIPEMENT EN MATERIEL MEDICAL AU CMA DE DELANGUE, ARRONDISSEMENT D'EDEA 1ER
	Nature de prestation	Approvisionnements Généraux
	Date de cloture	18-04-2017
	Reference	005/DC/C.TIB/CIPM/2017 Lire
0.5	Titre/objet	AVIS DE CONSULTATION DE DEMANDE DE COTATIONS N° 005 /DC/C.TIB/CIPM/2017 DU 31 MARS 2017
25	Nature de prestation	Bâtiments et Equipements Collectifs
	Date de cloture	21-04-2017
	Reference	01/REI/MINATD/SWR-MDT/TOMBELCOUNCIL/2017 Lire
	Titre/objet	REQUEST FOR EXPRESSION OF INTERESTS® 001/REI/MINATD/SWR1K-MD/T OF 2 3 MARS 2017 FOR THE CONTROL AND SUPERVISION OF THE WORKS FOR THE REHABILITATION THE TOMBEL ROAD NETWORK
26	Nature de prestation	Travaux
	Date de cloture	20-04-2017
	Reference	N° 001/C/CMB/SG/CIPMP/ 2017 du 7 FEV 2017
27	Titre/objet	COMMUNIQUE N° 001/C/CMB/SG/CIPMP/ 2017 DU 7 FEV 2017 PORTANT PUBUCATION DES RESULTATS DES AVIS D'APPEL D'OFFRES NATIONAL N° 001, 002, 003, 004, 005 ET 006/AONO/R-AD/D-F&D/CMB/CIPMP/2017 DES 24 ET 25 JANVIER 2017 RESPECTIVEMENT POUR : LES TRAVAUX D'OUVERTURE DE CERTAINES ROUTES EN TERRE DANS LA COMMUNE DE MAYO BALEO, LES TRAVAUX DE CONSTRUCTION DE CINQ MAGASINS DE STOCKAGE DANS LES LOCAUTES DE BECTI, GADJIWAN, GOURWALTI, BEUTI ET ALME LES TRAVAUX DE CONSTRUCTION DE 20 AIRES DE SECHAGE DANS LES LOCAUTES DE BECTL, BAFOUSSAM-SIRGOU, DJAU, NYETTL, GOURWALTI, DJOUMVOU, MAYAKO, SALASSA, GANATI, KOUGOUMTI, VOGTL, WOURO-DOLE, GUERENG, NGNIBANGO, GOURWATI, SARKI-MATA, MOCTL, LASSOUMTI, DILECTI ET BECTI. TRAVAUX DE CONSTRUCTION D'UN MAGASIN DE STOCKAGE A ALME, TRAVAUX DE REHABILITATION D'UN BATIMENT AU CENTRE MEDICAL D'ARRONDISSEMENT DE MAYO BALEO, TRAVAUX DE CONSTRUCTION D'UN OUVRAGE D'ART SUR LE MAYO LAINDE GOUDA, PISTE AGRICOLE ALME-VOGTI.
	Nature de prestation	Routes et Infrastructures Routières
	Date de cloture	N/A
	Reference	COMMUNIQUE No 003/CDC/2017 Lire
28	Titre/objet	COMMUNIQUE N0.003/17 PUBLICATION OF RESULTS FOR URGENT OPEN INTERNATIONAL INVITATION TO TENDER NO. 019/CDC/GBM/I.T.B/16 - FOR THE SUPPLY OF 500L000 VITRO PLANTLETS FOR CDC GROUP BANANA
20	Nature de prestation	N/A
	Date de cloture	N/A
	Reference	COMMUNIQUE NO. 004/CDC/DG/2017 Lire
29	Titre/objet	COMMUNIQUE NO. 004/17 PUBLICATION OF RESULTS FOR OPEN NATIONAL INVITATION TO TENDER NO. 015/CDC/PD/I.T.B/16 - FOR THE SUPPLY OF 1NO.BACKHOE LOADER AND 1NO. FRONT END LOADER FOR CDC MUKONJE AND ILLOANI INDUSTRIAL UNITS
	Nature de prestation	N/A
	Date de cloture	N/A


#		RESUME DES CONSULTATIONS
"		
30	Reference Titre/objet	COMMUNIQUE No 006/CDC/DG/2017 Lire  COMMUNIQUE NO. 006/16 PUBLICATION OF RESULTS FOR OPEN NATIONAL INVITATION TO TENDER NO. 001/CDC/GBM/ITB/17 FOR CONSTRUCTION AND INSTALLATION OF POTABLE WATER FILRATION SYSTEM IN THE CDC BANANA DEPARTMENT
00	Nature de prestation	Autres Infrastructures
	Date de cloture	N/A
	Reference	02/C/MINMAP/DR-LT/DDW/SPM/CDPM/LYBISODIKO/2017 Lire
31	Titre/objet	COMMUNIQUE N°02/C/MINMAP/DR-LT/DDW/SPM/CDPM/LYBISODIKO/2017 DU 30 MARS 2017 PORTANT PUBLICATION DU RESULTAT DE L'APPEL D'OFFRES NATIONAL OUVERT N°02/AONO/DDMAP-W/SPM/CDPM/LYBISODIKO/2017 DU 13 FEVRIER 2017 OBJET : TRAVAUX DE CONSTRUCTION D'UN BLOC DE DEUX SALLES DE CLASSES ET D'UN BUREAU AU LYCEE BILINGUE DE SODIKO DANS L'ARRONDISSEMENT DE DOUALA 4ÈME MAITRE D'OUVRAGE : PROVISEUR LYCEE BILINGUE DE SODIKO FINANCEMENT : BUDGET D'INVESTISSEMENT PUBLICS DE LA RÉPUBLIQUE DE CAMEROUN EXERCICE 2017
	Nature de prestation	Bâtiments et Equipements Collectifs
	Date de cloture	N/A
	Reference	COMMUNIQUE PORTANT MODIFICATION DU RESULTAT Lire
32	Titre/objet	COMMUNIQUE PORTANT MODIFICATION DU RESULTAT DE L'APPEL D'OFFRES NATIONAL OUVERT N°094/AONO/CUD/CIPM/2016 DU 09 DECEMBRE 2016 POUR LES TRAVAUX D'AMENAGEMENT EN PAVES DE CERTAINES VOIRIES DE LA VILLE DE DOUALA FINANCEMENT : BUDGET CUD - EXERCICE 2017
	Nature de prestation	Routes et Infrastructures Routières
	Date de cloture	N/A
	Reference	006/C/CUN/SG/CIPM-CUN/DT/2017 Lire
33	Titre/objet	COMMUNIQUE N° 006/C/CUN/CIPM-DT/2017 DU 27 MARS 2017 PORTANT PUBLICATION DES RESULTATS DE L'AVIS D'APPEL D'OFFRES N°0002/AONO/CUN/CIPM-CUN/DT/2017 DU 30/01/2017 RELATIF AUX TRAVAUX DE MAITRISE D'OEUVRE TECHNIQUE DES TRAVAUX DE FINITION D'UN MOTEL EN MATERIAUX LOCAUX (PHASE III) AU BOIS DE MARDOCK VILLE DE NGAOUNDERE, DEPARTEMENT DE LA VINA, REGION DE L'ADAMAOUA
	Nature de prestation	Bâtiments et Equipements Collectifs
	Date de cloture	N/A
	Reference	N°007/C/CUN/SG/CIPM-CUN/DT/2017 Lire
34	Titre/objet	COMMUNIQUE N°007/C/CUN/SG/CIPM-CUN/DT/2017PORTANT PUBLICATION DES RESULTATS DE L'AVIS D'APPELD'OFFRES N°0001/AONO/CUN/CIPM-CUN/DT/2017 DU 30/01/2017 RELATIF AUX TRAVAUX DE FINITION D'UN MOTEL EN MATERIAUX LOCAUX (PHASE III) AU BOIS DE MARDOCK VILLE DE NGAOUNDERE, DEPARTEMENT DE LA VINA, REGION DE L'ADAMAOUA.
	Nature de prestation	Bâtiments et Equipements Collectifs
	Date de cloture	N/A
	Reference	N° 008C/CUN/SG/CIPM-CUN/DT/2017 Lire
35	Titre/objet	COMMUNIQUE N° 008/C/CUN/SG/CIPM-CUN/DT/2017PORTANT PUBLICATION DES RESULTATS DE L'AVIS D'APPEL D'OFFRES N°005/AONO/CUN/CIPM-CUN/DT/2017 DU 10/02/2017 RELATIF AUX TRAVAUX DE REHABILITATION DE LA TRIBUNE DE LA VILLE DE NGAOUNDERE, DEPARTEMENT DE LA VINA, REGION DE L'ADAMAOUA.
	Nature de prestation	Bâtiments et Equipements Collectifs
	Date de cloture	N/A


#	RESUME DES CONSULTATIONS		
π-		RECOINE SEC CONCOCENTIONS	
	Reference	COMMUNIQUE PORTANT MODIFICATION DU RESULTAT Lire	
36	Titre/objet	COMMUNIQUE PORTANT MODIFICATION DU RESULTAT DE L'APPEL D'OFFRES NATIONAL OUVERT N°094/AONO/CUD/CIPM/2016 DU 09 DECEMBRE 2016 POUR LES TRAVAUX D'AMENAGEMENT EN PAVES DE CERTAINES VOIRIES DE LA VILLE DE DOUALA FINANCEMENT : BUDGET CUD - EXERCICE 2017	
	Nature de prestation	Services et Prestations Intellectuelles	
	Date de cloture	N/A	
	Reference	02/D/MINMAP/DR-LT/DD-W/SPM/CDPM/LYBISODIKO/2017 Lire	
37	Titre/objet	DECISION N°02/D/MINMAP/DR-LT/DD-W/SPM/CDPM/LYBISODIKO/2017 DU 30 MARS 2017 PORTANT PUBLICATION DU RESULTAT DE L'APPEL D'OFFRES NATIONAL OUVERT N°02/A0NO/DDMAP-W/SPM/CDPM/LYBISODIKO /2017 DU 13 FEVRIER 2017 POUR LES TRAVAUX DE CONSTRUCTION D'UN BLOC DE DEUX SALLES DE CLASSE ET D'UN BUREAU AU LYCEE BILINGUE DE SODIKO DANS L'ARRONDISSEMENT DE DOUALA 4ÈME	
	Nature de prestation	Bâtiments et Equipements Collectifs	
	Date de cloture	N/A	
	Defenses	COM ZID IDDIMINIMA DICC IDDENIDDDIAMICDM	
	Reference	03/17/D/PR/MINMAP/SG/DREN/DDDIAM/SPM Lire	
38	Titre/objet	DECISION N°03/17/D/PR/MINMAP/SG/DREN/DDDIAM/SPMPORTANT ATTRIBUTION DU MARCHE RELATIF A LA REHABILITATION DE L'ECOLE PUBLIQUE DE DOMAYO, DANS LA COMMUNE DE MARQUA 1ER, DEPARTEMENT DU DIAMARE	
	Nature de prestation	Bâtiments et Equipements Collectifs	
	Date de cloture	N/A	
	Reference	004/D/DRMAP-AD/DDMAP-F&D/CDPM/SPM/2016 Lire	
39	Titre/objet	DECISION N° 004/D/DRMAP-AD/DDMAP F&D/CDPM/SPM/2016 DU 27 FEV 2017 PORTANT ATTRIBUTION DE LA LETTRE-COMMANDE OBJET DE L'AVIS D'APPEL D'OFFRE N°003/AONO/R-AD/D-F&D /CMB/CIPMP/2017 POUR LES TRAVAUX DE CONSTRUCTION D'UN MAGASIN DE STOCKAGE A ALME DANS LA COMMUNE DE MAYO BALEO, DEPARTEMENT DU FARA ET DEO, REGION DE L'ADAMAOUA FINANCEMENT : BUDGET D'INVESTISSEMENT PUBLIC EXERCICE 2017	
	Nature de prestation	Bâtiments et Equipements Collectifs	
	Date de cloture	N/A	
	Reference	002/D/DRMAP-AD/DDMAP F&D/CDPM/SPM/2016 Lire	
40	Titre/objet	DECISION N° 002/D/DRMAP-AD/DDMAP F&D/CDPM/SPM / 2016 DU 27 FEV 2017 PORTANT ATTRIBUTION DE LA LETTRE-COMMANDE OBJET DE L'AVIS D'APPEL D'OFFRE N°003/AONO/R - AD/D-F&D /CMB/CIPMP/2017 POUR LES TRAVAUX DE CONSTRUCTION DE 20 AIRES DE SECHAGE DANS LES LOCAUTES DE BECTI, BAFOUSSAM-SIRGOU, DJALI, NYETTI, GOURWALTI, DJOUMVOLI, MAYAKO, SALASSA GANATI, KOUGOUMTI, VOGTI, WOURO-DOLE, GUERENG, NGNIBANGO, GOURWATI, SARKI-MATA, MOCTI, LASSOUMTI, DILECTI ET BECTI, DANS LA COMMUNE DE MAYO BALEO, DEPARTEMENT DU FARO ET DEO, REGION DE L'ADAMAOUA. FINANCEMENT : BUDGET D'INVESTISSEMENT PUBLIC EXERCICE 2017	
	Nature de prestation	Bâtiments et Equipements Collectifs	
	Date de cloture	N/A	


Telephone: 222 22 00 09. E-mail:support@armp.cm


#	RESUME DES CONSULTATIONS			
	Reference	ADDITIF N° 02 A/S 01/AONO/CUD/CIPM/2017 Lire		
41	Titre/objet	ADDITIF N° 02 AVIS D'APPEL D'OFFRES NATIONAL OUVERT N°01/AONO/CUD/CIPM/2017 DU 27 FEVRIER 2017 RELATIF A L'ACQUISITION DES MATERIELS INFORMATIQUES POUR LES SERVICES DE LA COMMUNAUTE URBAINE DE LA VILLE DE DOUALA		
	Nature de prestation	Approvisionnements Généraux		
	Date de cloture	N/A		
	Date de cioture	N/A		


# COMMUNE DE NKAMBE

AVIS D'OFFRES NATIONAL OUVERT N°02/MINATD/RNO/CN/CPMI/2017 DU 24/03/2017 POUR LES TRAVAUX DE CONSTRUCTION DEUX SALLES DE CLASSE, A ÉCOLE PUBLIQUE DE BOMANSU DANS LA COMMUNE DE NKAMBE, DÉPARTEMENT DU DONGA MANTUNG

# FINANCEMENT BUDGET INVESTISSEMENT PUBLIC (BIP)

Télécharger la piece d'origine

Affichage Web

#### 1. Objet

Le Gouvernement de la République du Cameroun représenté par le Maire de la Commune de Nkambe, Maître d'ouvrage Délégué, lance un Avis d'Appel d'Offres National Ouvert pour les travaux de construction Deux salles de classe, des Latrines, Latrines à l'École Primaire Publique de Bomansu, dans la commune de Nkambe, Département Du Donga Mantung

#### 2. Consistance des prestations

Les travaux comprennent notamment :

- L'installation de chantier ;
- Le gros œuvre ;
- Le second œuvre.

#### 3. Participation et origine

La participation est ouverte à l'égalité de conditions à toutes les sociétés et entreprises de droits camerounais ayant une expérience avérée dans le domaine des bâtiments et du génie civil en général.

#### 4. Financement

Les travaux, objets du présent Appel d'Offres, sont financés par le BUDGET D'INVESTISSEMENT PUBLIC Exercice 2017

#### 5. Consultation du Dossier

Le dossier d'appel d'offres peut être consulté aux heures ouvrables auprès de la Mairie de Nkambe

#### 6. Acquisition du Dossier

Le dossier d'appel d'offres peut être obtenu aux heures ouvrables auprès de la Commune de Nkambe sur présentation d'une quittance de versement d'une somme non remboursable de 37,500(Trente Sept mille Cinq cent) francs CFA au Municipal de Nkambe. Cette quittance devra identifier le payeur comme représentant l'entreprise désireuse de participer à l'Appel d'Offres.


#### 7. Remises des offres

Chaque offre rédigée en Français ou en Anglais, en sept (07) exemplaires dont un (01) original et six (06) copies marquées comme tels, conformes aux prescriptions du Dossier d'Appel d'Offre, devra être déposée contre un récépissé sous plis fermé, dans les services de la Délégation Régionale des Marchés Publics du Nord-Ouest, au plus tard le **12 Avril 2017 à 10 heures**, heure locale et devront porter la mention:

#### Avis d'Appel d'Offres National Ouvert N°02/AONO/MINATD/RNO/CN/CPMI/2017

pour les travaux de Construction Deux salles de classe, à l'École Publique de Bomansu, dans la commune de Nkambe, Département Du Donga Mantung

#### « A n'ouvrir qu'en séance de dépouillement. »

Les offres parvenues après les dates et heure limites de dépôt des offres ne seront pas reçues. Les entreprises intéressées remplissant les conditions requises peuvent soumissionner pour un seul lot, cependant, une entreprise peut prétendre à gagner un seul et unique lot.

#### 8. Delai de Livraison

Le délai global d'exécution des travaux est de trois (03) mois calendaires. Ce délai comprend les périodes des pluies, toutes les intempéries et sujétions diverses et court à compter de la date de notification de l'ordre de service de commencer les travaux.

#### 9. Cautionnement Provisoire

Les offres devront être accompagnées d'un cautionnement provisoire (garantie bancaire de soumission) établi, selon le modèle indiqué dans le dossier d'Appel d'Offres, par un établissement bancaire agrée par le Ministère des Finances et d'un montant égal à **440.000frs Quatre Cent Quarante Mille.** 

Le cautionnement provisoire sera libéré d'office au plus tard trente (30) jours après l'expiration de la validité des offres pour les soumissionnaires n'ayant pas été retenus. Dans le cas où le soumissionnaire est attributaire de la lettre commande, le cautionnement provisoire sera libéré après constitution du cautionnement définitif.

#### 10. Recevabilité des Offres

Les offres ne respectant pas le mode de séparation de l'offre financière des offres administratives et techniques seront irrecevables.

Toute offre non conforme aux prescriptions du présent avis et du Dossier d'Appel d'Offres sera déclarée irrecevable. Notamment l'absence de la caution de soumission délivrée par une banque de premier ordre agréée par le Ministère chargé des Finances, valable pendant 30 jours au-delà du délai de validité des offres.

Sous peine de rejet, les autres pièces administratives requises devront être impérativement produites en originaux ou en copies certifiées conformes par le service émetteur ou une autorité administrative, datant de moins de trois (03) mois et valide le jour de l'ouverture des plis.

#### 11. Ouverture des Plis

L'ouverture des offres aura lieu en un temps le 12 Avril 2017 à 11 heures précises dans la salle des Conférences de la salle de conférence de la commune de la commune de Nkambe, par la Commission de Passation des marchés Compétente en présence des soumissionnaires.

Seuls les soumissionnaires peuvent assister à cette séance d'ouverture ou s'y faire représenter par une personne de leur choix ayant une parfaite connaissance du dossier et mandater à cet effet.

#### 12. Critères d'évaluation

L'évaluation des offres se fera en trois(03) étapes :

> 1ère étape : Vérification de la conformité du dossier administratif de chaque soumissionnaire ;


JDM N° 1282 DU 3 Avril 2017
Telephone: 222 22 00 09. E-mail:support@armp.cm


> 2 <sup>ème</sup> étape : Evaluation des offres techniques ;			
> 3 <sup>ème</sup> étape : Analyse des offres financières.			
Les critères d'évaluation des offres sont les suivants :			
1-Critères éliminatoires			
1.1-Pièces administratives			
• Toute offre non conforme aux prescriptions du Dossier d'Appel d'Offres sera l'absence de la caution de soumission.	déclarée	irrecevable.	Notamment
Fausse déclaration ou documents falsifiées :			
1.2-Offres techniques			
• Dossier incomplet ou pièces non conformes ;			
• Fausse déclaration ou documents falsifiées ou scannés ;			
• Non existence dans l'offre technique de la rubrique « organisation, méthodologie et	planning »	•	
• De façon systématique, toute offre n'ayant pas atteint ou dépassé après évaluation écartée et non éligible à l'analyse financière :	technique,	la barre de 8	30 %oui sera
1.3-Offres financière			
Offre financière incomplète ;			
• Pièces non conformes ;			
Absence d'un sous-détail de prix.			
Critères essentiels			
L'offre technique du soumissionnaire sera évaluée sur les éléments suivants :			
Critères essentiels:			
Les offres techniques seront évaluées sur la base de méthode binaire			
Désignation	OUI	NON	
A PRESENTATION GENERALE DE L'OFFRE		<u> </u>	
1 Document relié (sous forme d'un livre)			


2 Intercalaire en couleur	
3 Propreté du dossier	
4 Sommaire	
5 pagination	
B PERSONNEL	
6 Liste du personnel	
7 Conducteur des travaux (un ingénieur des travaux du Génie Civil ou Rural avec au moins 3 ans d'expérience	
8 copie du diplôme du Conducteur des travaux certifiée	
9 CV du Conducteur des travaux signé et daté	
10 Attestation de disponibilité signé et daté	
11 Chef de chantier Tech Supérieur du génie civil avec au moins 3 ans d'expérience (copie de diplôme certifiée +cv)	
12 copie de diplôme du chef chantier certifiée	
13 CV du Chef de chantier signé et daté	
14 Attestation de disponibilité	
15 Autre personnel qualifie (copie de diplôme certifiée +cv)	
C PROGRAMME D'EXECUTION DE TRAVAUX	
16 Rapport technique de visite des lieux	
17 Organigramme de l'Entreprise	
18 Organigramme du projet	
19 Ordre d'exécution des tâches	
20 Control de la qualité	
21 Méthodologie/organisation des travaux	
22 Rendement requis	
23 Protection d'environnement et mesure de la sécurité	
24 planning	
25 CCTP griffé sur toutes les pages, signé et daté à la dernier page	
D MATERIELS MIS A LA DISPOSITION DU PROJET	
26 liste du matériel	
27 Preuve d'appartenance d'un camion benne ou contrat de location	


	1
28 Preuve d'appartenance d'une pelle chargeuse	
29 Preuve d'appartenance d'un vibreur	
30 Preuve d'appartenance d'un bétonnier	
31 Preuve d'appartenance d'un compacteur ou contrat de location	
32 Preuve d'appartenance d'une voiture de liaison	
33 autres matériels/outils pour l'exécution de travaux	
34 Petit équipement ; seau, marteaux, brouettes etc	
Ces petits équipements sont utilisés pour les travaux de construction (outils pour la maçonnerie, outils pour la plomberie, outils pour l'électrification. outils pour le façonnage d'armature etc)	
E EXPERIENCE PROFESSIONNELLE	
34 Liste des travaux similaires réalisés, (indiquant le montant, année, No du marché, financement et lieu de exécution)	
35 Patente	
36 capacités financière	
Tous les projets cités doivent être justifiés par une copie de marché +PV de réception certifiée par un des membres de la commission de réception.	

#### 13. Attribution

La lettre commande sera attribuera au soumissionnaire dont l'offre est conforme pour l'essentiel aux dispositions du Dossier d'Appel d'Offres, et qui a présenté l'offre évaluée la moins-disante et techniquement qualifiée, conformément à l'article 33 du Code des lettre commandes Publics. Mais l'offre non consistante et non réaliste ne sera pas acceptée.

#### 14. Durée Validité des Offres

Les soumissionnaires restent engagées par leurs offres pendant une période de quatre-vingt-dix (90) jours, à compter de la date limite fixée pour la remise des offres.

#### 15. Renseignements Complémentaires

Les renseignements complémentaires d'ordre technique peuvent être obtenus tous les jours aux heures ouvrables auprès de la Mairie des Nkambe.

NKAMBE le 14 Mars 2017

Le MAIRE

NGAMBIR PAUL BANTAR


# COMMUNE DE TOMBEL

TENDER NOTICE OPEN NATIONAL INVITATION TO TENDER (BY THE EMERGENCY PROCEDURE) N° 01/ONIT/TOMBELCOUNCIL/M-TC/CIPM-ROAD/2017 OF 23 MARCH 2017 FOR THE REHABILITATION 0F ROAD NETWORK IN TOMBEL TOWN, KUPE MUANENGUBA DIVISION, SOUTH WEST REGION. FINANCING: PUBLIC INVESTMENT BUDGET (PIB) IMPUTATION: 51 38 498 02 641944 2811

FINANCING
BUDGET INVESTISSEMENT PUBLIC (BIP)
IMPUTATION
51 38 498 02 641944 2811

Télécharger la piece d'origine

Affichage Web

#### 1. Subject of the invitation to tender

Within the framework of the Public Investment Budget 2017, the Lord Mayor of Tomber Council, Contracting Authority, hereby launches an Open National Invitation to Tender(BY THE EMERGENCY PROCEDURE) on behalf of the Ministry of Urban Development and Houssing, Project Owner, For The Rehabilitation Of Road Network In Tombel Town, Kupe Muanenguba Division, South West Region

#### 2. Nature of services

The works comprise the following:

- Site installation,
- Preparatory works
- Earth works Drainage works Gridding
- Back filling

#### 3. Estimated cost

COST PREVIEW 150 000 000 One hundred and fifty million francs CFA

#### 4. Participation and origin

The tender is open to duly legalized Cameroonian enterprises that fulfil the requirements of this invitation to tender.

#### 5. Financing

Works of this invitation to tender shall be financed by Public Investment Budget of the 2017 financial year.

#### 6. Consultation of tender file

The file may be consulted during working hours at the Mayor Representative Service of Tombe! Council. Phone N° 677 16 20 77 or 699 05 80 42as soon as this notice is published.

#### 7. Acquisition of tender file

The file may be obtained during working hours from at the Mayor Representative service of Tombel Council N°677 16 20 77 or 699 05 80 42 as soon as this notice is published against payment of a non-refundable sum of 300 000( three hundred thousand) FCA francs payable at the Tombel Council treasury.


**JDM N° 1282 DU 3 Avril 2017** 

page 16/125 03/04/2017


#### 8. Submission of bids

Each bid draftod in English or French in six (06) copies and one (01) original marked as such, should reach the tender board's service of Tombel Council, against a receipt net later than 20/04/2017 at 10 am local time in three (03) distinct envelops which shall be labelled as follows:

- Envelop A: administrative documents; (Spiral bound with all pages numbered)
- Envelop B: technical offer; (Spiral bound with all pages numbered)
- Envelop C: financial offer. (Spiral bound with all pages numbered)

These three (03) envelops will be put in a fourth one which shall be labelle

OPEN NATIONAL INVITATION TO TENDER (BY THE EMERGENCY PROCEDURE)

N°01/ONIT/TOMBELCOUNCIL/M-TC/CIPM-ROAD/2017 0F 23 MARCH 2017

FOR THE REHABILITATION 0F ROAD NETWORK IN TOMBEL TOWN, KUPE MUANENGUBA DIVISION, SOUTH WEST REGION

"To be opened only during the bid opening session".

#### 9. Delivery deadline

The maximum period provided for the execution of the works by the Authorising Officer is fixed at: Four (04) months.

#### 10. Admissibility of bids

Each bidder must include in his/her administrative documents a bid bond issued by a first rate bank approved by the Ministry in charge of finance and recognized by COBAC (Commission Bancaire pour l'Afrique Centrale) featuring on the list in Document 12 of the tender file of an amount of: Three million francs (3 000 000) FCFAwith a validity period of ninety (90) days from the date the bids are opened.

Under penalty of rejection, the required administrative documents must be imperatively produced as original documents or photocopies certified as authentic by the issuing authority, in accordance with the Special Regulations of the Invitation to Tender, within the last three months, otherwise they shall not be accepted.

Any bid not in compliance with the specifications of this tender notice and file shall be declared inadmissible. Notably, the absence of the bid bond issued by a first rate bank approved by the Ministry in charge of finance or its non-compliance with the model documents of the tender file shall lead to outright rejection of the bid without any possibility of appeal.

#### 11. Opening of bids

The bids shall be opened in single phase

The opening of the administrative documents and the technical and financial offers on **20 APRIL 2017** at **11 o'clock** by the tender board attached to the Tombel Council in the conference hall of the Tombel Council. Ônly bidders may attend or be duly represented by a persan -of lheir choice

#### 12. Evluation critera

#### **MAIN ELIMINATORY CRITERIA:**

Any bid not meeting with the requirements of the Tender File will be declared inadmissible. The eliminatory criteria are identified as follows:

- Absence of administrative documents
- False dectaration or forged documents in the Tender Files;
- Absence of a Bid Bond or False Bid Bond;
- Technical Marks less than 70%.

#### **MAIN QUALIFICATION CRITERIA:**

The criteria relating to the qualification of candidates could indicatively be the following

No respect of models of Tender file	Yes/No


Methodological approach and relevante of proposed solutions; Planning, job description, company profile, Environmental considerations etc	Yes/No
References of the bidder (experience of at least three (03) years in similar works)(attach proof)	Yes/No
Availability of the essentiel equipment	
Grader, front loader, tractopelle, compactor, concrete mixer, truck tipper, and small equipment.	Yes/No
Experience of key supervisory staff (at least Civil Engineering Senior Technicien with 10 years' experience or Civil Engineer with rive (05) years of experience).	Yes/No
Turnover, Financial capacity, Access to credit or other financial sources, fifty millions (50 000 000 FCFA);	Yes/No
Deadline of execution.	Yes/No

The non-respect of two (03) criteria out of seven (07) shall cause the elimination of the bid.

#### 13. Award

The contract shall be awarded to the bidder with the least financial offer having the technical and administrative files which are in conformity with the tender document/file.

#### 14. Validity of bids

Bidders shah be bound by their bids for a period of ninety (90) days with effect from the date of opening of bids.

#### 15. Complementary information

Complementary technical information may be obtained during working hours from at the Mayor Representative Service of Tombe' Council Tel 677 16 20 77 or 699 05 80 42. After launching of bid.

TOMBEL le 23 Mars 2017

Le MAYOR

NGASSA ROSE


# COMMUNE DE TOMBEL

TENDER NOTICE OPEN NATIONAL INVITATION TO TENDER (BY THE EMERGENCY PROCEDURE) N° 02/ONIT/TOMBELCOUNCIL/M-TC/CIPM-TBEC/2017 OF 23 MARCH 2017 FOR THE CONSTRUCTION OF ONE BLOCK OF TWO CLASSROOMS AT G.S NGUSI GROUP IL IN TOMBEL TOWN, KUPE MUANENGUBA DIVISION, SOUTH, FINANCING: PUBLIC INVESTMENT BUDGET (PIB) IMPUTATION: 51 15 197 01 641944 2811

# FINANCING BUDGET INVESTISSEMENT PUBLIC (BIP) IMPUTATION 51 15 197 01 641944 2811

Télécharger la piece d'origine

Affichage Web

#### 1. Subject of the invitation to tender

Within the framework of the Public Investment Budget 2017, the Lord Mayor of Tombel Council, Contracting Authority, hereby launches an Open National Invitation to Tender (BY THE EMERGENCY PROCEDURE) on behalf of the Ministry of Basic Education, Project Owner, For The Construction Of One Block Of Two Classrooms At G.S Ngusi Group II In Tombel Town, Kupe Muanenguba Division, South West Region

#### 2. Nature of services

The works comprise the following:

- Site installation,
- Preparatory works
- Earth works
- Drainage works
- Elevation
- Roofing
- finishings

#### 3. Estimated cost

Cost preview is = 17 000 000 Frs (seventeen millions francs)

#### 4. Participation and origin

The tender is open to duly legalized Cameroonian enterprises that fulfil the requirements of this invitation to tender.

#### 5. Financing

Works of this invitation to tender shall be financed by Public Investment Budget of the 2017 financial year.

#### 6. Consultation of tender file

The file may be consulted during working hours at the Mayor Representative Service of Tombel Council. Phone N° 677 23 20 77 or 699 05 80 42 as soon as this notice is published.

#### 7. Acquisition of tender file

The file may be obtained during working hours at the Mayor representatif service of Tombel Council N° 677 23 20 77 or 699 05 80 42 as soon as this notice is published against payment of a non-refundable sum of **34 000 (thirty four thousand) CFA francs** payable at the Tombel Council treasury.


JDM N° 1282 DU 3 Avril 2017

page 19/125 03/04/2017


#### 8. Submission of bids

Each bid draftod in English or French in six (06) copies and one (01) original marked as such, should reach the tender board's service of Tombel Council, against a receipt net later than 21/04/2017 at 10 am local time in three (03) distinct envelops which shall be labelled as follows:

- Envelop A: administrative documents; (Spiral bound with all pages numbered)
- Envelop B: technical offer; (Spiral bound with all pages numbered)
- Envelop C: financial offer. (Spiral bound with all pages numbered)

These three (03) envelops will be put in a fourth one which shall be labelle:

TENDER NOTICE OPEN NATIONAL INVITATION TO TENDER (BY THE EMERGENCY PROCEDURE) N $^{
m o}$ 02/ONIT/TOMBELCOUNCIL/M-TC/CIPM-TBEC/2017 OF 23 MARCH 2017 FOR THE CONSTRUCTION OF ONE BLOCK OF TWO CLASSROOMS AT G.S NGUSI GROUP II IN TOMBEL TOWN, KUPE MUANENGUBA DIVISION, SOUTH.

"To be opened only during the bid opening session".

#### 9. Delivery deadline

The maximum period provided for the execution of the works by the Authorising Officer is fixed at: Three (03) months.

#### 10. Admissibility of bids

Each bidder must include in his/her administrative documents a bid bond issued by a first rate bank approved by the Ministry in charge of finance and recognized by COBAC (Commission Bancaire pour l'Afrique Centrale) featuring on the list in Document 12 of the tender file of an amount of: Three hundred and forty thousand francs (340 000) FCFA with a validity period of **ninety (90) days** from the date the bids are opened.

Under penalty of rejection, the required administrative documents must be imperatively produced as original documents or photocopies certified as authentic by the issuing authority, in accordance with the Special Regulations of the Invitation to Tender, within the last three months, otherwise they shall not be accepted.

Any bid net in compliance with the specifications of this tender notice and file shall be declared inadmissible. Notably, the absence of the bid bond issued by a first rate bank approved by the Ministry in charge of finance or its non-compliance with the model documents of the tender file shall lead to outright rejection of the bid without any possibility of appeal.

#### 11. Opening of bids

The bids shall be opened in single phase

The opening of the administrative documents and the technical and financial offers on 21 APRIL 2017 at 11 o'clock by the tender board attached to the Tombe! Council in the conference hall of the Tombe! Council. Only bidders may attend or be duly represented by a person of their choice

#### 12. Evluation critera

#### **MAIN ELIMINATORY CRITERIA:**

Any bid not meeting with the requirements of the Tender File will be declared inadmissible. The eliminatory criteria are identified as follows:

- Absence of administrative documents
- False dectaration or forged documents in the Tender Files:
- Absence of a Bid Bond or False Bid Bond;
- Technical Marks less than 70%.

#### **MAIN QUALIFICATION CRITERIA:**


The criteria relating to the qualification of candidates could indicatively be the following

No respect of models of Tender file	Yes/No
Methodological approach and relevante of proposed solutions; Planning, job description, company profile, Environmental considerations etc	Yes/No
References of the bidder (experience of at least three (03) years in similar works)(attach proof)	Yes/No
Availability of the essentiel equipment	
Grader, front loader, tractopelle, compactor, concrete mixer, truck tipper, and small equipment.	Yes/No
Experience of key supervisory staff (at least Civil Engineering Senior Technicien with 10 years' experience or Civil Engineer with rive (05) years of experience).	Yes/No
Turnover, Financial capacity, Access to credit or other financial sources, fifty millions (15 000 000 FCFA);	Yes/No
Deadline of execution.	Yes/No

The non-respect of two (03) criteria out of seven (07) shall cause the elimination of the bid.

#### 13. Award

The contract shall be awarded to the bidder with the least financial offer having the technical and administrative files which are in conformity with the tender document/file.

#### 14. Validity of bids

Bidders shah be bound by their bids for a period of ninety (90) days with effect from the date of opening of bids.

#### 15. Complementary information

Complementary technical information may be obtained during working hours from at the Mayor Representative Service of Tombe' Council Tel 677 16 20 77 or 699 05 80 42. After launching of bid.

TOMBEL le 23 Mars 2017

Le MAYOR

NGASSA ROSE


# COMMUNE DE TOMBEL

TENDER NOTICE OPEN NATIONAL INVITATION TO TENDER (BY THE EMERGENCY PROCEDURE)
03/ONIT/TOMBELCOUNCIL/M-TC/CIPM-ROUTE/2017 FOR 23 MARCH 2017 FOR THE REHABILITATION OF
MPAKO - NLOG - BEKU ME ROAD IN TOMBEL, KUPE MUANENGUBA DIVISION, SOUTH WEST REGION
FINANCING: PUBLIC INVESTMENT BUDGET (PIB) IMPUTATION: 51 30 393 03 641944 2811

# FINANCING BUDGET INVESTISSEMENT PUBLIC (BIP) IMPUTATION 51 30 393 03 641944 2811

Télécharger la piece d'origine

Affichage Web

#### 1. Subject of the invitation to tender

Within the framework of the Public Investment Budget 2017, the Lord Mayor of Tombel Council, Contracting Authority, hereby launches an Open National Invitation to Tender

#### 2. Nature of services

The works comprise the following:

- Site installation,
- Preparatory works
- Earth works
- Drainage works
- Gridding
- Back filling

#### 3. Estimated cost

PREVIEW COST = 10 000 000 FRS (ten millions francs)

#### 4. Participation and origin

The tender is open to duly legalized Cameroonian enterprises that fulfil the requirements of this invitation totender.

#### 5. Financing

Works of this invitation to tender shall be financed by Public Investment Budget of the 2017 financial year.

#### 6. Consultation of tender file

The file may be consulted during working hours at the Mayor Representative of Tombel Council. Phone N° 677 16 20 77 or 699 05 80 42 as soon as this notice is published

#### 7. Acquisition of tender file

The file may be obtained during working hours at the Mayor Representative serviceof Tombel Council N° 677 16 20 77 or 699 05 80 42 as soon as this notice is published against payment of a nonrefundable sum of 20 000 (twenty thousand) CFA francs payable at the Tombel Council treasury.


#### 8. Submission of bids

Each bid draftod in English or French in six (06) copies and one (01) original marked as such, should reach the tender board's service of Tombel Council, against a receipt net later than **20/04/2017** at **10 am** local time in three (03) distinct envelops which shall be labelled as follows:

- Envelop A: administrative documents; (Spiral bound with all pages numbered)
- Envelop B: technical offer; (Spiral bound with all pages numbered)
- Envelop C: financial offer. (Spiral bound with all pages numbered)

These three (03) envelops will be put in a fourth one which shall be labelle:

TENDER NOTICE OPEN NATIONAL INVITATION TO TENDER (BY THE EMERGENCY PROCEDURE)
03/ONIT/TOMBELCOUNCIL/M-TC/CIPM-ROUTE/2017 FOR 23 MARCH 2017
FOR THE REHABILITATION OF MPAKO - NLOG - BEKU ME ROAD IN TOMBEL , KUPE MUANENGUBA
DIVISION, SOUTH WEST REGION

"To be opened only during the bid opening session"

#### 9. Delivery deadline

The maximum period provided for the execution of theworks by the Authorising Officer is fixed at: One (One) month.

#### 10. Admissibility of bids

Each bidder must include in his/her administrative documents a bid bond issued by a first rate bank approved by the Ministry in charge of finance and recognized by COBAC (Commission Bancaire pour l'AfriqueCentrale) featuring on the list in Document 12 of the tender file of an amount of: Two hundred thousandfrancs (200 000) FCFAwith a validity period of sixty (60) days from the date the bids are opened.

Under penalty of rejection, the required administrative documents must be imperatively produced as original documents or photocopies certified as authentic by the issuing authority, in accordance with the Special Regulations of the Invitation to Tender, within the last three months, otherwise they shall not be accepted.

Any bid not in compliance with the specifications of this tender notice and file shall be declared inadmissible. Notably, the absence of the bid bond issued by a first rate bank approved by the Ministry in charge of finance or its non-compliance with the model documents of the tender file shall lead to outright rejection of the bid without any possibility of appeal.

#### 11. Opening of bids

The bids shall be opened in single phase

The opening of the administrative documents and the technical and financial offers on **20 APRIIL 2017** at **11 o'clock** by the tender board attached to the Tombel Council in the conference hall of the Tombel Council.

Only bidders may attend or be duly represented by a person of their choice

#### 12. Evluation critera

#### **MAIN ELIMINATORY CRITERIA**

Any bid not meeting with the requirements of the Tender File will be declared inadmissible. The eliminatory criteria are identified as follows:

- Absence of administrative documents
- False declaration or forged documents in the Tender Files;
- Absence of a Bid Bond or False Bid Bond Technical Marks less than 70%

#### MAIN QUALIFICATION CRITERIA

The criteria relating to the qualification of candidates could indicatively be the following


JDM N° 1282 DU 3 Avril 2017
Telephone: 222 22 00 09. E-mail:support@armp.cm


- Non respect of models of Tender file	Yes/No
- Methodological approach and relevance of proposed solutions	Yes/No
- References of the bidder (experience of at least three (03) years in similar works)(attach proof)	Yes/No
- Availability of the essential equipment	Yes/No
- Experience of key supervisory staff (at least Civil Engineering Senior Technician with 10 years' experience or Civil Engineer with five (05) years of experience).	Yes/No
- Turnover, Financial capacity, Access to credit or other financial sources, Ten millions (10 000 000 FCFA);	Yes/No
- Deadline of execution.	Yes/No

The non-respect of two (03) criteria out of seven (07) shall cause the elimination of the bid.

#### 13. Award

The contract shall be awarded to the bidder with the least financial offer having the technical and administrative files which are in conformity with the tender document/file.

#### 14. Validity of bids

Bidders shall be bound by their bids for a period of ninety (90) days with effect from the date of opening of bids.

#### 15. Complementary information

Complementary technical information may be obtained during working hours at the Mayor Representative Service of Tombel Council Tel 677 16 20 77 or 699 05 80 42. Alter launching of bid.

TOMBEL le 23 Mars 2017

Le MAYOR

NGASSA ROSE


# COMMUNE DE TOMBEL

OPEN NATIONAL INVITATION TO TENDER (BY THE EMERGENCY PROCEDURE) N° 04 /ONIT/TOMBELCOUNCIUM-TC/CIPM-0I/20170F 23 MARCH 2017 FOR THE CONSTRUCTION OF BORE HOLE WITH SOLAR ENERGY AT TOMBEL FINANCING: PUBLIC INVESTMENT BUDGET (PIB) 2017 IMPUTATION: 51 31 406 06 641944 2811

FINANCING
BUDGET INVESTISSEMENT PUBLIC (BIP)
IMPUTATION
51 31 406 06 641944 2811

Télécharger la piece d'origine

Affichage Web

#### 1. Subject of the invitation to tender

Within the framework of the Public Investment Budget 2017, the Lord Mayor Tombel Council, Contracting Authority, hereby launches an Open National Invitation to Tender (BY THE EMERGENCY PROCEDURE) on behalf of the Ministry of Livestock Fishery and Animal Industry, Project Owner, For The Construction of Bore Hole With Solar Energy at Tombel

#### 2. Nature of services

The works comprise the following:

- Site installation,
- Preparatory works
- Earth works Construction
- Installation
- equipment

#### 3. Estimated cost

PREVIEW COST = 20 000 000 FRS ( Twenty millions francs)

#### 4. Participation and origin

The tender is open to duly legalized Cameroonian enterprises that fulfil the requirements of this invitation to tender.

#### 5. Financing

Works of this invitation to tender shall be financed by Public Investment Budget of the 2017 financial year.

#### 6. Consultation of tender file

The file may be consulted during working hours at the Mayor Representative of Tombel Council. Phone N° 677 16 20 77 or 699 05 80 42 as soon as this notice is published.

#### 7. Acquisition of tender file

The file may be obtained during working hours at the Mayor Representative Service of Tombel Council N° 677 16 20 77 or 699 05 80 42 as soon as this notice is published against payment of a nonrefundable sum of **40 000 (Forty thousand) CFA** francs payable at the Tombel Council treasury.


#### 8. Submission of bids

Each bid draftod in English or French in six (06) copies and one (01) original marked as such, should reach the tender board's service of Tombel Council, against a receipt net later than **21/04/2017** at **10 am** local time in three (03) distinct envelops which shall be labelled as follows:

- Envelop A: administrative documents; (Spiral bound with all pages numbered)!
- Envelop B: technical offer; (Spiral bound with all pages numbered)
- Envelop C: financial offer. (Spiral bound with all pages numbered)

These three (03) envelops will be put in a fourth one which shall be labelle

OPEN NATIONAL INVITATION TO TENDER (BY THE EMERGENCY PROCEDURE) N° 04 /ONIT/TOMBELCOUNCIUM-TC/CIPM-0I/20170F 23 MARCH 2017 FOR THE CONSTRUCTION OF BORE HOLE WITH SOLAR ENERGY AT TOMBEL FINANCING: PUBLIC INVESTMENT BUDGET (PIB) 2017

"To be opened only during the bid opening session".

#### 9. Delivery deadline

The maximum period provided for the execution of the works by the Authorising Officer is fixed at: Three (03) months.

#### 10. Admissibility of bids

Each bidder must include in his/her administrative documents a bid bond issued by a first rate bank approved by the Ministry in charge of finance and recognized by COBAC (Commission Bancaire pour l'Afrique Centrale) featuring on the list in Document 12 of the tender file of an amount of: **Four hundred thousand francs (400 000) FCFA** with a validity period of ninety (90) days from the date the bids are opened.

Under penalty of rejection, the required administrative documents must be imperatively produced as original documents or photocopies certified as authentic by the issuing authority, in accordance with the Special Regulations of the Invitation to Tender, within the hast three months, otherwise they shah not be accepted.

Any bid not in compliance with the specifications of this tender notice and file shah) be declared inadmissible. Notably, the absence of the bid bond issued by a first rate bank approved by the Ministry in charge of finance or its non-compliance with the model documents of the tender file shah lead to outright rejection of the bid without any possibility of appeal.

#### 11. Opening of bids

The bids shah be opened in single phase

The opening of the administrative documents and the technical and financial offers on 21 APRIL 2017 at 11 o'clock by the tender board attached to the Tombel Council in the conference hall of the Tombel Council.

Only bidders may attend or be duly represented by a person of their choice

#### 12. Evluation critera

#### **MAIN ELIMINATORY CRITERIA**

Any bid not meeting with the requirements of the Tender File will be declared inadmissible. The eliminatory criteria are identified as follows:

- Absence of administrative documents
- False declaration or forged documents in the Tender Files;
- Absence of a Bid Bond or False Bid Bond Technical Marks less than 70%

#### **MAIN QUALIFICATION CRITERIA**

The criteria relating to the qualification of candidates could indicatively be the following


- Non respect of models of Tender file	Yes/ No
- Methodological approach and relevance of proposed solutions;	Yes / No
- References of the bidder (experience of at least three (03) years in similar works)(attach proof)	Yes / No
- Availability of the essential equipment	Yes / No
- Experience of key supervisory staff (at least Rural Engineering Senior Technician with 10 years' experience or Civil Engineer with five (05) years of experience).	Yes / No
- Turnover, Financial capacity, Access to credit or other financial sources, Ten millions (10 000 000 FCFA);	
- Deadline of execution.	Yes / No

The non-respect of two (03) criteria out of seven (07) shall cause the elimination of the bid.

#### 13. Award

The contract shall be awarded to the bidder with the least financial offer having the technical and administrative files which are in conformity with the tender document/file.

#### 14. Validity of bids

Bidders shall be bound by their bids for a period of ninety (90) days with effect from the date of opening of bids.

#### 15. Complementary information

Complementary technical information may be obtained during working hours at the Mayor Representative service of Tombel Council Tel 677 16 20 77 or 699 05 80 42. After launching of bid.

TOMBEL le 23 Mars 2017

Le MAYOR

NGASSA ROSE


# COMMUNE DE BUÉA

TENDER NOTICE OPEN NATIONAL INVITATION TO TENDER ?N° 001/ONIT/BUEA COUNCIL/TB/2017 OF 28/03/2017 FOR THE CONSTRUCTION OF A BLOCK OF TWO (2) CLASSROOMS EACH AT SOME PRIMARY SCHOOLS IN BUEA-SUB DIVISION, SOUTH WEST REGION. LOT I: CONSTRUCTION OF A BLOCK OF TWO (2) CLASSROOMS AT G.S. BOANDA LOT II: CONSTRUCTION OF A BLOCK OF TWO (2) CLASSROOMS AT E.P. BILINGUE DE MUEA FINANCING: PUBLIC INVESTMENT BUDGET 2017 FINANCIAL YEAR.

# FINANCING BUDGET INVESTISSEMENT PUBLIC (BIP) IMPUTATION 51 15 197 01 6419502811 426

Télécharger la piece d'origine

Affichage Web

#### 1. Subject of the invitation to tender

Within the framework of 2017 Public Investment Budget the Mayor of Buea Council, Contracting Authority, hereby launches an Open National Invitation to tender for:

The construction of a Block of Two (2) classrooms each at some primary schools in Buea-Sub Division, South West Region

- Lot 1: Construction of a block of Two (2) classrooms at G.S. BOANDA
- Lot II: Construction of a block of Two (2) classrooms at E.P. BILINGUE de Muea

#### 2. Nature of services

The works comprise the output of the preliminary studies, foundation works, face works, electricity, painting, landscape protection etc.

#### 3. Estimated cost

The estimated cost alter preliminary studies is Twenty Million (20 000 000) FCFA, all taxes inclusive for each of the lots.

#### 4. allotment

The work is in Two (2) Lots as follows:

- Lot 1: Construction of a block of Two (2) classrooms at G.S. BOANDA
- Lot II: Construction of a block of Two (2) classrooms at E.P. BILINGUE de Muea

#### 5. Participation and origin

Participation is open to duly legalized Cameroonian enterprises or companies that fulfill the requirements of this invitation to tender.

#### 6. Financing

Works which form the subject of this invitation to tender for both lots I and II, shall be financed by the Public Investment Budget of 2017 financial year, budget head Number:

Lot	Budget Head	Record Number Q
-----	-------------	--------------------


Lot 1	51 15 197 01 6419502811 426	IS01405
Lot 2	51 15 197 01 6419502811 426	1S0140.6

#### 7. Consultation of tender file

The file may be consulted during working hours at the **office of the Private Secretary to the Mayor of Buea Council, Tel** publication of this notice.

#### 8. Acquisition of tender file

The file may be obtained from the office of the Private Secretary to the Mayor of Buea Council as soon as this notice is pronon refundable sum of Thirty-five thousand (35.000) FCFA payable at the Buea Council Treasury.

#### 9. Submission of bids

Each bid drafted in English or French in **Seven (07)** copies including **one (1) original** and **six (06) copies** marked as such, sho Secretary to the Mayor of Buea Council not later than 25<sup>th</sup> **of April 2017** at **10 a.m.** and should carry the i

Open National Invitation to Tender?

#### No. 001/ONIT/BUEA COUNCIL/TB/2017 of 28/03/2017

FOR The construction of a Block of Two (2) classrooms each at some primary schools in Buea-Sub Division, South W of a block of Two (2) classrooms at G.S. BOANDA Lot II: Construction of a block of Two (2) classrooms at E.F

"To be opened only during the bid-opening session"

#### 10. Delivery deadline

The maximum execution deadline provided for by the Contracting Authority shall be as follows:

Lot 1: Three (03) monthsLot 2: Three (03) months

#### 11. Bid bond

Each bidder must include in his/her administrative documents, a bid bond issued by a first rate banking establishment appring finance and whose list is found in document No. 11 of the tender file, of an amount of **Four hundred Thousand (400,000) France** 

#### 12. Admissibility of bids

Under penalty of being rejected, only originals or truc copies certified by the issuing service or administrative authorities (Se Officer etc) must imperatively be produced in accordance with the Special Regulations of the invitation to tender.

They must obligatorily be not older than **three (03) months** preceding the date of submission of bids or may be established notice.

Any bid not in conformity with the prescriptions of this notice and tender file shall be declared inadmissible. Especially the ab first-rate bank approved by the Minister in charge of Finance or the non-respect of the models of the tender file documents rejection of the bid.


#### 13. Opening of bids

The bids shall be opened in a single (01) phase on 25<sup>1h</sup> of April 2017 at 11 a.m. local time by the Buea Council Tenders Board

Only bidders may attend or be duly represented by a person with a written authorization and with a sound knowledge of the tend

#### 14. Evluation critera

#### Eliminatory criteria

Eliminatory criteria fix the minimum conditions to be fulfilled to be admitted for evaluation according to the essential criteria. leads to the rejection of the bid made by the bidder.

The refer especially to:

- Absence of bid bond, or an administrative document,
- False declaration or forged documents,
- A technical score less than 70%.
- Absence of a quantified unit price,

#### **Essentiel criteria**

The criteria relating to the qualification of candidates could indicatively be on the following:

- General Presentation Yes/No
- Turnover (minimum 15 million as specified on the business license): Yes/No
- Access to a credit or other financial resources (at least 10 million): Yes/No
- Contractor's references in similar works Yes/No
- Availability of material and essential equipment Yes/No
- Experience of supervisory staff Yes/No
- Working Planning/ Methodology of work Yes/No

The non-respect of X number of criteria (X being above or equal to 2) shall cause the elimination of the bid.

#### Maximum number of lots

Each bidder may be awarded only ONE (01) Lot mentioned in the tender file.

#### 15. Award

The contract shall be awarded to the bidder with the least evaluated financial offer having the technical and administrative files tender document/file.

#### 16. Validity of bids

Bidders will remain committed to their bids for Ninety (90) days from the deadline set for the submission of tenders.

#### 17. Complementary information

Complementary technical information may be obtained during working hours from the Office of the Private Secretary to the N 32 35 63.


# COMMUNE DE BUÉA

TENDER NOTICE AN OPEN NATIONAL INVITATION TO TENDER N° 002/ONIT/BUEA COUNCIL/TB/2017 OF 28/03/2017 FOR THE CONSTRUCTION OF ONE STAFF HOUSE AT G.S. BOANDAAN BUEA FINANCING: PUBLIC INVESTMENT BUDGET 2017 FINANCIAL YEAR.

# FINANCING BUDGET INVESTISSEMENT PUBLIC (BIP) IMPUTATION

51 15 198 19 641950 2811426

Télécharger la piece d'origine

Affichage Web

#### 1. Subject of the invitation to tender

Within the framework of 2017 Public Investment Budget the Mayor of Buea Council, Contracting Authority, hereby launches an Open National Invitation to tender for:

#### THE CONSTRUCTION OF ONE STAFF HOUSE AT G.S. BOANDA IN BUEA

#### 2. Nature of services

The works comprise the output of the preliminary studies, foundation works, face works, electricity, painting, landscape protection etc.

#### 3. Estimated cost

The estimated cost alter preliminary studies is Fourteen Million Five Hundred Thousands (14 500 000) FCFA, all taxes inclusive.

#### 4. allotment

The work is in Single (1) Lot as follows: The Construction of One Staff House at G.S. Boanda in Buea

#### 5. Participation and origin

Participation is open to duly legalized Cameroonian enterprises or companies that fulfill the requirements of this invitation to tender.

#### 6. Financing

Works which form the subject of this invitation to tender, shah be financed by Public Investment Budget of the 2017 financial year, budget head Number:

Budget Head	Record Number Q
51 15 198 19 641950 2811426	IS01413

#### 7. Consultation of tender file

The file may be consulted during working hours at the office of the Private Secretary to the Mayor of Buea Council, Tel: 233

#### 8. Acquisition of tender file

The file may be obtained from the office of the Private Secretary to the Mayor of Buea Council as soon as this notice is pub


#### 9. Submission of bids

Each bid drafted in English or French in Seven (07) copies including one (1) original and six (06) copies marked as such, shown

#### 10. Delivery deadline

The maximum execution deadline provided for by the Contracting Authority shall be as follows: Three (03) months

#### 11. Bid bond

Each bidder must include in his/her administrative documents, a bid bond issued by a firstrate banking establishment approved

#### 12. Admissibility of bids

Under penalty of being rejected, only originals or true copies certified by the issuing service or administrative authorities (Senior

They must obligatorily not be older than three (03) months preceding the date of submission of bids or may be established afte

Any bid not in conformity with the prescriptions of this notice and tender file shah be declared inadmissible. Especially the abser

#### 13. Opening of bids

The bids shah' be opened in a single (01) phase on 25th April 2017 at 12 noon local time by the Buea Council Tenders Board

Only bidders may attend or be duly represented by a person with a written authorization and with a sound knowledge of the tend


JDM N° 1282 DU 3 Avril 2017

Telephone: 222 22 00 09. E-mail:support@armp.cm


#### 14. Evluation critera

#### Eliminatory criteria

Eliminatory criteria fix the minimum conditions to be fulfilled to be admitted for evaluation according to the essential criteria. The

They refer especially to:

- Absence of bid bond, or an administrative document,
- False declaration or forged documents,
- A technical score less than 70%,
- Absence of a quantified unit price,

#### **Essential criteria**

The criteria relating to the qualification of candidates coul4 indicatively be on the following:

- General Presentation Yes/No
- Turnover (minimum 15 million as specified on the business license): Yes/No
- Access to a credit or other financial resources (at least 10 million): Yes/No
- Contractor's references in similar works Yes/No
- Availability of material and essential equipment Yes/No
- Experience of supervisory staff Yes/No
- Working Planning/ Methodology of work Yes/No

The non-respect of X number of criteria (X being above or equal to 2) shah cause the elimination of the bid.

#### 15. Award

The contract shah be awarded to the bidder with the least evaluated financial offer having the technical and administrative files values of the bidder with the least evaluated financial offer having the technical and administrative files values of the bidder with the least evaluated financial offer having the technical and administrative files values of the bidder with the least evaluated financial offer having the technical and administrative files values of the bidder with the least evaluated financial offer having the technical and administrative files values of the bidder with the least evaluated financial offer having the technical and administrative files values of the bidder with the least evaluated financial offer having the technical and administrative files values of the bidder with the least evaluated financial offer having the technical and administrative files of the bidder with the least evaluated financial offer having the technical and the bidder with the least evaluated files of the bidder with the bidder wi

#### 16. Validity of bids

Bidders will remain committed to their bids for Ninety (90) days from the deadline set for the submission of tenders.

#### 17. Complementary information

Complementary technical information may be obtained during working hours from the Office of the Private Secretary to the M


# COMMUNE DE BUÉA

TENDER NOTICEOPEN NATIONAL INVITATION TO TENDER N° 003/ONIT/BUEA COUNCIL/TB/2017 OF 28/03/2017 FOR THE COMPLETION OF THE SLAUGHTER HOUSE WITH EQUIPPED OVERHEAD RAIL AT MOLI -BUEA FINANCING: PUBLIC INVESTMENT BUDGET 2017 FINANCIAL YEAR.

#### **FINANCING**

BUDGET INVESTISSEMENT PUBLIC (BIP)
IMPUTATION
51 31 40601641950 2811 951

Télécharger la piece d'origine

Affichage Web

#### 1. Subject of the invitation to tender

Within the framework of 2017 Public Investment Budget the Mayor of Buea Council; Contracting Authority, hereby launches an Open National Invitation to tender for:

#### The Completion of the Slaughter House with Equipped Overhead Rail at Moli -Buea

#### 2. Nature of services

The works comprise the output of the construction of a metallic meat rail, drainage, construction of a tank for liquid manure and finishing.

#### 3. Estimated cost

The estimated cost after preliminary studies is Twenty Million (20 000 000) FCFA, all taxes inclusive.

#### 4. allotment

The work is in One (1) Lot as follows:

#### The Completion of the Slaughter House with Equipped Overhead Rail at Moli -Buea

#### 5. Participation and origin

Participation is open to duly legalized Cameroonian enterprises or companies that fulfill the requirements of this invitation to tender.

#### 6. Financing

Works which form the subject of this invitation to tender, shah be financed by Public Investment Budget of the 2017 financial year, budget head number:

Project	Budget Head	Record Number Q
Lot 1	51 31 40601641950 2811 951	1S04024

#### 7. Consultation of tender file

The file may be consulted during working hours at the office of the Private Secretary to the Mayor of Buea Council, Tel: 233


JDM N° 1282 DU 3 Avril 2017

page 34/125 03/04/2017

Telephone: 222 22 00 09. E-mail:support@armp.cm


#### 8. Acquisition of tender file

The file may be obtained from the office of the Private Secretary to the Mayor of Buea Council as soon as this notice is (35.000) FCFA payable at the Buea Council Treasury.

#### 9. Submission of bids

Each bid drafted in English or French in Seven (07) copies including one (1) original and six (06) copies marked as such, s later than 25 of April 2017 at 12 a.m. and should carry the inscription:

Open National Invitation to Tender
No. 003/ONIT/BUEA COUNCIL/TB/2017 of 28/03/
FOR The Completion of the Slaughter House with Equipped Overl

"To be opened only during the bid-opening sess

#### 10. Delivery deadline

The maximum execution deadline provided for by the Contracting Authority shah be as follows: Three (03) months

#### 11. Bid bond

Each bidder must include in his/her administrative documents, a bid bond issued by a firstrate banking establishment approved the tender file, of an amount of Four hundred Thousands (400,000) Francs CFA and valid for Thirty (30) days beyond the day

#### 12. Admissibility of bids

Under penalty of being rejected, only originals or true copies certified by the issuing service or administrative authorities (Se accordance with the Special Regulations of the invitation to tender.

They must obligatorily not be older than three (03) months preceding the date of submission of bids or may be established afte

Any bid not in conformity with the prescriptions of this notice and tender file shah be declared inadmissible. Especially the abser Finance or the non-respect of the models of the tender file documents shah lead to a pure and simple rejection of the bid.

#### 13. Opening of bids

The bids shah be opened in a single (01) phase on 25th of April 2017 at Ipm local time by the Buea Council Tenders Board in

Only bidders may attend or be duly represented by a person with a written authorization and with a sound knowledge of the tend


JDM N° 1282 DU 3 Avril 2017

page 35/125 03/04/2017

Telephone: 222 22 00 09. E-mail:support@armp.cm


#### 14. Evluation critera

#### Eliminatory criteria

Eliminatory criteria fix the minimum conditions to be fulfilled to be admitted for evaluation according to the essential criteria. The

They refer especially to:

- Absence of bid bond, or an administrative document,
- False declaration or forged documents,
- A technical score less than 70%,
- Absence of a quantified unit price,

#### (Essential criteria

The criteria relating to the qualification of candidates could indicatively be on the following:

- General Presentation Yes/No
- Turnover (minimum •15 million as specified on the business license): Yes/No
- Access to a credit or other financial resources (at least 10 million): Yes/No
- Contractor's references in similar works Yes/No
- Availability of material and essential equipment Yes/No
- Experience of supervisory staff Yes/No
- Working Planning/ Methodology of work Yes/No

The non-respect of X number of criteria (X being above or equal to 2) shall cause the elimination of the bid.

#### 15. Award

The contract shall be awarded to the bidder with the least evaluated financial offer having the technical and administrative files v

#### 16. Validity of bids

Bidders will remain committed to their bids for Ninety (90) days from the deadline set for the submission of tenders.

#### 17. Complementary information

Complementary technical information may be obtained during working hours from the Office of the Private Secretary to the M


## COMMUNE D'EKONDO TITI

TENDER NOTICE OPEN NATIONAL INVITATION TO TENDER NO. 03/ONIT/ETCTB/NDIAN/SWR/ PIB 2017 OF 27/03/2017 FOR THE CONSTRUCTION OF A BLOCK OF ONE CLASSROOM A .S MOKONO BAROMBI FINANCING: PIB 2017

# FINANCING BUDGET INVESTISSEMENT PUBLIC (BIP)

Télécharger la piece d'origine

Affichage Web

#### 1. Subject of the invitation to tender

Within the framework of the Public Investment Budget 2017 **The Mayor of Ekondo Titi Council** hereby launches an **Open National Invitation to Tender** FOR THE CONSTRUCTION OF A BLOCK OF ONE CLASSROOM AT G.S MOKONO BAROMBI

#### 2. Nature of services

The works comprise notably: THE CONSTRUCTION OF A BLOCK OF TWO (02) CLASSROOMS.

#### 3. Estimated cost

The estimated cost after preliminary studies is **Ten Million (10,000,000)**.

#### 4. allotment

The works are in one lot.

#### 5. Participation and origin

Participation in this invitation to tender is open to ail registered Cameroonian enterprises, with the necessary technical, financial and legal capacities.

#### 6. Financing

Supplies which form the subject of this invitation to tender shah' be financed by **PIB 2017**, budget head No: Record No.:

#### 7. Consultation of tender file

The file may be consulted during working hours at the Ekondo Titi council, Service of award of Contracts Tel: 6 79 67 27 84 / 6 78 80 87 04 as soon as this notice is published.

#### 8. Acquisition of tender file

The file may be obtained from the Ekondo Titi council, Service of award of Contracts Office as soon as this notice is published against payment of the sum of Twenty Thousand (20 000) CFA francs, payable at the Municipal Treasury Ekondo Titi.


#### 9. Submission of bids

Each bid drafted in English or French in six (6) copies including the original and five (5) copies marked as such, should reach the Service of award of Contracts, Ekondo Titi council not latex than **24/04/2017** at **9 a.m.** local time in three (03) internai envelops distintively identified as follows;

• Envelop A: administratives documents;

• Envelop B : Technical offer ;

• Envelop C : Financial offer.

Bids deposited after 9am shah not be accepted. The outer envelope shah bear the following inscriptions:

#### **OPEN NATIONAL INVITATION TO TENDER**

#### NO. 03/ONIT/ETCTB/NDIAN/SWR/ PPIB/2017 OF 27/3/ 2017

#### FOR THE CONSTRUCTION OF A BLOCK OF ONE CLASSROOM AT G.S MOKONO BAROMBI

"To be opened only during the bid-opening session"

#### 10. Delivery deadline

The maximum deadline provided by the Project Owner for the execution of the works forming the subject of this invitation te tender is **three (03) months**.

#### 11. Bid bond

Each bidder must include in his administrative documents, a bid bond issued by a first-rate banking establishment approved by the Ministry in charge of finance and whose list is found in document No. 12 of the Tender File, and of an amount of two hundred thousand (200.000) FCFA, which is valid for Ninety (90) days beyond the date of validity of bids

#### 12. Admissibility of bids

Under penalty of being rejected, only originals or true copies certified by the issuing service or administrative authorities (Senior Divisional Officer, Divisional Officers, etc) must imperatively be produced in accordance with the Special Regulations of the invitation to tender. They must obligatorily be not order than three (3) months preceding the date of submission of bids or may be established after the signature of the tender notice.

Any bid not incompliance with the prescriptions of the Tender File shah be declared inadmissible. This refers especially to the absence of a bid bond issued by a first-rate bank approved by the Minister in charge of Finance.

#### 13. Opening of bids

The bids shah be opened in a single phase.

The opening of administrative documents and the technical *and* financial bids on **24/04/2017** at **10 am** prompt local time by the Ekondo Titi Council Tenders' Board in the Tenders board office at the Ekondo Titi council chambers.

Only bidders may attend or be represented by a duly mandated person.


#### 14. Evluation critera

#### Eliminatory criteria

Eliminatory criteria fix the minimum conditions to be fulfilled in order to be qualified for evaluation according to the essential criteria. The non-respect of these criteria leads to the rejection of the bid made by the bidder,

They are especiallr

- Absence of bid bond
- Incomplete and absence of administrative documents
- False declaration or forged document
- Less than 70/100 in the technical offer.
- Non-respect of 3 essential criteria
- Absence of quantified unit price
- Non-compliance with the mode! bid.
- Statement of account of the enterprise with Bank for at least past six months

#### **Essential criteria**

Essential criteria are those that are primordial or key in the judgment of the technical and financial capacity of candidates to execute the works forming the subject of the invitation to tender. They must be determined in relation to the nature and content of the works w be executed.

Indicatively, the criteria related to the qualification of candidates will be on:

- Abandonment or non-completion of 2013 2016 project(s) by tenderer
- Bidder's experience with similar works or provision of a certificate of incorporation as proof for enterprises having less than or equal to two years of existence.
- Methodological approach and relevance of proposed solutions.
- Site visit attestation and Site visit report signed by an official of the enterprise with Site visit picture(s)
- Availability of material and essential equipment
- Qualification and skills of key personnel relevant to the works.
- Certified true copies of documents not more than three (03) months old.
- Turnover of at least 10.000.000 FCFA
- Access to credit or other financial sources (financial capacity or credibility)
- Equipment and tools vital for the execution of the works.

### Any offer that shall not respect (70%) of the above criteria shall simply be eliminated.

#### 15. Award

**The** contract shall be awarded to the bidder with the least financial offer having the technical and administrative files which are in conformity with the tender document/file.

NB: Financial offers which are abnormally low shall be subject to written and oral justification by the bidders before due consideration is given them. This may improve the quality of works done and the respect for datelines in the execution process.

#### 16. Validity of bids

Bidders will remain committed to their bids for 90 days from the deadline set for the submission of bids.

#### 17. Complementary information

**Complementary** technical information may be obtained during working hours from the Service in charge of awards of Public contracts of the Ekondo Titi Council, Tel: 6 79 67 27 84 / 6 78 80 87 04


EKONDO-TITI le 27 Mars 2017

Le MAYOR

**MBONGO NGOE Alfred** 


JDM N° 1282 DU 3 Avril 2017 Telephone: 222 22 00 09. E-mail:support@armp.cm


## COMMUNE D'EKONDO TITI

TENDER NOTICE OPEN NATIONAL INVITATION TO TENDER NO. 05/ONIT/ETCTB/NDIAN/SWR/ PIB 2017 OF 27/03/ 2017 FOR THE CONSTRUCTION OF A BOREHOLE WITH HPM AT LOBE VILLAGE FINANCING: PIB 2017

# FINANCING BUDGET INVESTISSEMENT PUBLIC (BIP)

Télécharger la piece d'origine

Affichage Web

#### 1. Subject of the invitation to tender

Within the framework of the Public Investment Budget 2017 **The Mayor of Ekondo Titi Council** hereby launches an **Open National Invitation to Tender** FOR THE CONSTRUCTION OF A BOREHOLE WITH HPM AT LOBE VILLAGE.

#### 2. Nature of services

The works comprise notably: THE CONSTRUCTION OF A BOREHOLE WITH HPM.

#### 3. Estimated cost

The estimated cost after preliminary studies is Eight Million (8,000,000).

#### 4. allotment

The works are in one lot.

#### 5. Participation and origin

Participation in this invitation to tender is open to ail registered Cameroonian enterprises, with the necessary technical, financial and legal capacities.

#### 6. Financing

Supplies which form the subject of this invitation to tender shah! be financed by PHI 2017, budget head No: Record No.:

#### 7. Consultation of tender file

The file may be consulted during working hours at the Ekondo Titi council, Service of award of Contracts Tel: 6 **79** 67 27 84 /6 78 80 87 04 as soon as this notice is published.

#### 8. Acquisition of tender file

The file may be obtained from the Ekondo Titi council, Service of award of Contracts Office as soon as this notice is published against payment of the sum of fifteen Thousand (15 000) CFA francs, payable at the Municipal Treasury Ekondo Titi.


#### 9. Submission of bids

Each bid drafted in English or French in six (6) copies including the original and five (5) copies marked as such, should reach the Service of award of Contracts, Ekondo Titi council not lacer than , **24/04/2017** at **9 a.m.** local time in three (03) internai envelops distintively identified as follows ;

• Envelop A: administratives documents;

Envelop B : Technical offer ;

• Envelop C : Financial offer.

Bids deposited after 9am shah not be accepted. The outer envelope shah bear the following inscriptions:

#### OPEN NATIONAL INVITATION TO TENDER,

#### NO. 05/ONIT/ETCTB/NDIAN/SWR/ PIB 2017 OF 27/03/2017

#### FOR THE CONSTRUCTION OF A BOREHOLE WITH HPM AT LOBE VILLAGE

"To be opened only during the bid-opening session"

#### 10. Delivery deadline

The maximum deadline provided by the Project Owner for the execution of the works forming the subject of this invitation to tender is **two (02) months**.

#### 11. Bid bond

Each bidder must include in his administrative documents, a bid bond issued by a first-rate banking establishment approved by the Ministry in charge of finance and whose list is found in document No. 12 of the Tender File, and of an amount of One hundred and sixty thousand (160.000) FCFA, which is valid for Ninety (90) days beyond the date of validity of bids

#### 12. Admissibility of bids

Under penalty of being rejected, only originals or true copies certified by the issuing service or administrative authorities (Senior Divisional Officer, Divisional Officers, etc) must imperatively be produced in accordante with the Special Regulations of the invitation to tender. They must obligatorily be not eider than three (3) months preceding the date of submission of bids or may be established after the signature of the tender notice.

Any bid not incompliance with the prescriptions of the Tender File shall be declared inadmissible. This refers especially to the absence of a bid bond issued by a first-rate bank approved by the Minister in charge of Finance.

#### 13. Opening of bids

The bids shah be opened in ci single phase.

The opening of administrative documents and the technical and financial bids on **24/04/2017** at **10 am prompt local time** by the Ekondo Titi Council Tenders' Board in the Tenders bola o ce at the Ekondo Titi council chambers.

Only bidders may attend or be represented by a duly mandated person.


#### 14. Evluation critera

#### Eliminatory criteria

Eliminatory criteria fix the minimum conditions la be fulfilled in order to be qualifie/ for evaluation according to the essential criteria. The non-respect of these criteria leads to the rejection of the bid made by the bidcler.

They are especially:

- Absence of bid bond
- Incomplete and absence of administrative documents
- False declaration or forged document
- Less than 70/100 in the technical offer.
- "Non-respect of 3 essential criteria
  - Absence of quantified unit price
- "Non-compliance with the model bid.
  - Statement of account of the enterprise with Bank for at least past six months

#### **Essential criteria**

Essential criteria are Chose that are primordial or key in the judgment of the technical and financial capacity of candidates w execute the works forming die subject of the invitation to tender. They must be determined in relation to the nature and content of the works to be executed.

Indicatively, the criteria related to the qualification of candidates will be on:

- Abandonment or non-completion of 2013 2016 project(s) by tenderer
  Bidder's experience with similar works or provision of a certificate of incorporation as proof for enterprises having less than or equal to two years of existence.
- Methodological approach and relevante of proposed solutions.
- Site visit attestation and Site visit report signed by an official of the enterprise whit Site visit picture(s)
- Availability of material and essential equipment
- Qualification and skills of key personnel relevant to the works.
- Certified true copies of documents not more than three (03) months old.
- Turnover of at least 8.000.000 FCFA
- Access to credit or other financial sources (financial capacity or credibility)
- Equipment and tools vital for the execution of the works.

## Any offer that shall not respect (70%) of the above criteria shall simply be eliminated.

#### 15. Award

The contract shail be awarded to the bidder with the least financial offer having the technical and administrative files which are in conformity with the tender document/file.

NB: Financial offers which are abnormally low shall be subject to written and oral justification by the bidders before due consideration is given them. This may improve the quality of works done and the respect for datelines in the execution process.

#### 16. Validity of bids

Bidders will remain committed to their bids for 90 days from the deadline set for the submission of bids.


## 17. Complementary information

Complementary technical information may be obtained during working hours from the Service in charge of awards of Public contracts of the Ekondo Titi Council, Tel: 6 79 67 27 8416 78 80 87 04

EKONDO-TITI le 27 Mars 2017

Le MAYOR

**MBONGO NGOE Alfred** 


JDM N° 1282 DU 3 Avril 2017

page 44/125 03/04/2017


# DÉLÉGUÉ RÉGIONAL DU MINMAP DU SUD OUEST

TENDER NOTICE OPEN NATIONAL INVITATION TO TENDER (BY THE EMERGENCY PROCEDURE) N° 011/ONIT/PR/MINMAP/SWR MAYOR/BAMASSO/SWRTB/2017 OF 29/03/2017 FOR THE CONSRUCTION OF A WOMEN'S EMPOWERMENT CENTRE IN ILLOANI (BAMUSSO COUNCIL AREA) IN NDIAN DIVISION FINANCING: PIB 2017

FINANCING
BUDGET INVESTISSEMENT PUBLIC (BIP)
IMPUTATION
514 3575 0464 1906 2811

Télécharger la piece d'origine

Affichage Web

#### 1. Subject of the invitation to tender

Within the framework of the Public Investment Budget 2017 THE South West Regional Delegate of Public Contracts hereby launches an OPEN NATIONAL INVITATION TO TENDER (BY THE EMERGENCY PROCEDURE) on behalf of THE MAYOR OF BAMUSSO COUNCIL, Project Owner FOR THE CONSRUCTION OF A WOMEN'S EMPOWERMENT CENTRE IN ILLOANI (BAMUSSO COUNCIL AREA) IN NDIAN DIVISION

#### 2. Nature of services

The works comprise notably:

- Prepatory works,
- Earth work,
- Foundation,
- Elevation,
- Roofing and ceiling,
- Carpentry and joinery,
- Tiling.
- Metal work,
- Electricty,
- Sanitary installation,

#### 3. Estimated cost

The total estimated cost of the works of this project for this phase after preliminary studies is Ninety million (90 000 000) as programmed in the 2017 Budget

#### 4. allotment

The works for this pluri-annual project are in one

#### 5. Participation and origin

Participation in this invitation to tender is open to all registered Cameroonian enterprises, with the necessary technical, financial and Legal capacities.

### 6. Financing

Works which form the subject of this invitation to tender shall be financed for this phase by PIB 2017, BUDGET HEAD. No.514 3575 0464 1906 2811, Record: No. IS 05814

#### 7. Consultation of tender file

The file may be consulted during working hours in the Regional Delegation of Public Contracts Office Buea, **room** 1Tel: 233323239/ 233 32 32 45 as soon as this notice is published.


#### 8. Acquisition of tender file

The file may be obtained from the Regional Delegation of Public Contracts Bue **room** Tel: 233 32 32 39/233 32 32 45 as soon as this notice is published against payment of the sum of One hundred Thousand **(100** 000) CFA francs. payable ai the Buea

#### 9. Submission of bids

Each bid drafted in English or French in seven (7) copies including the original and six (6) copies marked as such, should reach room\_OWAhe Regional Delegation of Public Contracts Office Buea not later than 24/04/2017 at 09 a.m.

local time and should carry the inscription:

- Envelop A: administrative documents;
- Envelop B: technical offer; Envelop C: financial offer.

These three (03) envelops will be put in a fourth one which shall be labelled imperatively as follows:

#### OPEN NATIONAL INVITATION TO TENDER (BY THE EMERGENCY PROCEDURE)

011/ONIT/PR/MINMAP/SWRD MAYOR/BAMASSO/SWRTB/2017 FOR 29/03/2017 FOR THE CONSRUCTION OF A WOMEN'S EMPOWERMENT CENTRE IN ILLOANI (BAMUSSO COUNCIL AREA) IN NDIAN DIVISION

"To be opened only during the bid-opening session"

#### 10. Delivery deadline

The maximum deadline provided for the execution of the works forming this First Phase of the project subject of this invitation to tender is **four (04) months**.

#### 11. Bid bond

Each bidder must include in his administrative documents, a bid bond issued by a first-rate banking establishment approved by the Ministry in charge of finance and whose list is found in document No. 12 of the Tender File, and of an amount for the total project of **One Million eight Hundred Thousand (1 800 000) FCFA** which is valid for Ninety (90) days beyond the date of validity of bids.

#### 12. Admissibility of bids

Under penalty of being rejected, only originels or true copies certified by the issuing service or administrative authorities (Senior Divisional Officer, Divisional Officers) must imperatively be produced in accordante with the Special Regulations of the invitation to tender.

They must obligatorily be not aider than three (3) months preceding the date of submission of bids or may be established after the signature of the tender notice.

Any bid not incompliance with the prescriptions of the Tender File shall be declared inadmissible. This refers especially to the absence of a bid bond issued by a first-rate bank approved by the Minister in charge of Finance.

#### 13. Opening of bids

The bids shall be opened in a single phase. The o\_pening of administrative documents, the technical and financial bids on **24/04/2017** at **10** am prompt local time by the South West Regional Tenders Board situated at the Conference Hall of the Regional Delegation of MINMAP, in the MINEPAT Building

Only bidders may attend or be represented by a duly mandated person.

#### 14. Evluation critera


#### Eliminatory criteria

They are especially:

- Absence of bid bond, or an administrative document.
- False declaration or falsified document,
- Absence of attestaton of site visit s'et:d b'i t IIE MAYOR OF BAMUSSO COUNCIL
- Non-compltance with major technical specifications worth 70%
- Absence of quantified unit price.

#### **Essentiel criteria**

Indicatively, the criteria related to the qualification of candidates will be on

General Presentation, compliance with the mode bid.	Yes/No
Methodological approach and relevante of proposed solutions,	
References of the bidder (experience of at least three (03) years in.similar works)(attach proof)	Yes/No
Availability of material and essential equipment	Yes/No
Experience of key supervisory staff (at least Civil or Rural Engineering	
with five (05) years of experience).	
Turnover, Financial capacity. Access to credit or other financial sources	Yes/No
for the total project worth Forty Five million (45 000 000)	
Deadline of execution.	Yes/No

## 15. Award

The contract shall be awarded to the bidder with the least financial offer having the technical and administrative files which are in conformity with Me tender document/file.

#### 16. Validity of bids

Bidders will remain committed to their bids for 90 days from the deadline set for the submission of bids.

## 17. Complementary information

Complementary technical information may be obtained during working hours from the Regional Delegation of Public Contracts Office Buea, room 1 Tel: 2433 32 39 / 2433 32 35 45.

BUEA le 29 Mars 2017

Le DÉLÉGUÉ RÉGIONAL

KATI ALFRED NJILGTI


# PROGRAMME NATIONAL DE DÉVELOPPEMENT PARTICIPATIF

RESTRICTED NATIONAL INVITATION TO TENDER IN URGENCY PROCEDURE NO. 017/AONR/MINEPAT/SG/PNDP/CSPM/2017 OF 30 MARCH 2017 FOR THE EXECUTION WORKS IN CONNECTION WITH THE CONSTRUCTION OF AN ARTIFICIAL POND AND A SOLAR ENERGY-OPERATED DRILLING AT THE LOCALITY OF GAREY DJIDOMA, AT THE KAELE COUNCIL, MAYO KANI DIVISION, IN THE FAR-NORTH REGIONRESTRICTED NATIONAL INVITATION TO TENDER IN URGENCY PROCEDURE NO. 017/AONR/MINEPAT/SG/PNDP/CSPM/2017 OF 30 MARCH 2017 FOR THE EXECUTION WORKS IN CONNECTION WITH THE CONSTRUCTION OF AN ARTIFICIAL POND AND A SOLAR ENERGY-OPERATED DRILLING AT THE LOCALITY OF GAREY DJIDOMA, AT THE KAELE COUNCIL, MAYO KANI DIVISION, IN THE FAR-NORTH REGION

**FINANCING** 

BANQUE MONDIALE (BM), C2D'S FUNDSUNDER THE2017 FINANCIAL YEAR

Télécharger la piece d'origine

Affichage Web

#### 1. Subject of the invitation to tender

The Government of the Republic of Cameroon is implementing, with the support of its technical and financial partners, the Territorial Development Program, well known by its French acronym as PRODAT, in the northern regions of the country. The said program is aimed at enhancing, on the one hand, the target councils' local economy through the construction and/or rehabilitation of socio-economic infrastructure stemming from the Territorial Development Program (PRODAT) and contributing, on the other hand, to the (re)-insertion of unemployed youths. It is worth noting that PRODAT is focused on creating sustainable employments in the northern part of Cameroon which is both affected by the severe climatic conditions and the prevailing insecurity due to the terrorist attacks. In order to attain that objective, the National Community-driven Development Program (PNDP) had, since November 2015, engaged in a Labor-intensive approach (HIMO) with a view to carrying out works provided for in the Councils' Development Plans backed by PRODAT. Within the framework of phase 1 of the said approach (HIMO 1), PNDP has undertaken to hire an International Nongovernmental Organization tasked with managing the socio-occupational component as concerns the implementation of the said project. The specific objectives of this project are geared towards:

- Providing support to councils with regard to the realization of Labor-intensive based micro projects (HIMO) under PRODAT and according to the rules and procedures enforced at PNDP
- Contributing to the creation of sustainable jobs for the unemployed youths in the northern zone; more specifically by laying emphasis on the skilled and unskilled local manpower living in the vicinity of the project site;
- Building the capacities of beneficiaries through vocational training and socio-occupational (re)-insertion;
- Setting up a system aimed at ensuring the safety of agents on the worksites.

Phase II of the Labor-intensive project, dubbed HIMO II, draws on the pilot experimentation conducted by PNDP under HIMO I and based on C2D/AFD's financing towards the six (6) councils selected beforehand in the Far-North Region. In contrast, Phase II of (HIMO II) operation will cover at most twenty-five (25) councils, each of which dwelling on a specific project.

It has been agreed upon, with the French Development Agency (AFD), that PNDP's contribution with regard to the implementation of PRODAT shall be made through a Labor-intensive Approach (HIMO).

This Tender file has been issued with a view to selecting a service provider for the performance of the rehabilitation works on the Saoyawé - Gologhini road, at the Dziguilao council.

This Invitation to Tender is being issued as a result of the communique declaring void the Invitation to Tender Notice No.02/AONR/MINEPAT/SG/PNDP/CSPM/2017 of 24 February 2017 published in the Public Contract Journal of ARMP


#### 2. Nature of services

The services to be provided under this contract shall comprise:

### 1 – An artificial pond

- Construction of a catchment basin with a utility retention capacity of 15, 000 m3 of water;
- Digging of a sedimentation basing with a capacity of 612 m3 of water
- Construction of a feeder;
- Construction of a filling canal between the sedimentation basin and the retention tank;
- Construction of an over flow channel;
- Construction of a fence surrounded with wire netting;
- Construction of a watering space;
- Supply of a motor-operated pump and pumping accessories.

#### 2 - Solar energy-operated drilling

- The construction of a solar energy-operated drilling;
- The supply and installation of solar plates;
- Construction of a water tower with a capacity of 20 m3
- Installation of a canalization system.
- Trees planting
- Construction of provisional latrines equipped with hand- basin devices;
- Supply of consumer water to the work site;
- Setting up of an infirmary and supply of the related equipment earmarked for the first-level care;
- Sensitization against HI/AIDS;
- Proposal of a spoil earth dumping ground;
- Setting up of a management Committee.

#### 3. Estimated cost

The estimated cost of the operation following the prior studies carried out: Yet to be Applied.

#### 4. Participation and origin

Participation in this Invitation to tender shall be restricted to:

No.	Pre-selected Enterprises	Country	Complete address
01	ETS MOUSTAPHA	Cameroon	Phone: 696 59 73 25 P.O Box : 7004 Douala
02	BERCOTECH SARL	Cameroon	Phone Nos :242 74 44 08 (General Management) Phone Nos: 674 23 96 82 (Agency of the Center) Phone Nos : 691 32 42 85 (Agence du Nord) P.O Box : 1328 Garoua Email : bercotech@bercotech.com
03	ETS GAFFO PHILOMENE	Cameroon	Phone Nos : 222 29 13 85/ 699 81 96 83/ 676 37 41 37 P.O.Box : 387 Maroua
04	AMNE GROUP SARL	Cameroon	Phone Nos : 699 83 23 07/677 32 38 38 P.O.Box : 518 Maroua

#### 5. Financing

Works to be carried out under this Invitation to Tender shall be financed by C2D's fundsunder the 2017 financial year.

#### 6. Consultation of tender file

The Tender File may be consulted, during working hours, at the National Coordination Unit of PNDP, located in Yaounde, Nouvelle Route Bastos, opposite UNDP, at a distance of 100 meters from the main entrance, P.O Box 660 Yaounde, Phone Nos: 222 21 36 64, Fax: 222 21 36 63, E-mail: pndp\_cameroun@yahoo.fr, as from the publication of this notice.


#### 7. Acquisition of tender file

The file may be obtained, during working hours, from the National Coordination Unit of PNDP, located at Yaounde, Nouvelle Route Bastos, opposite UNDP, at a distance of 100 meters from the main entrance, P.O Box 660 Yaounde; Phone N0s: 222 21 36 64, fax: 222 21 36 63, E-mail: pndp\_cameroun@yahoo.fr) upon publication of this notice, against payment of a non-refundable amount of FCFA 100,000 (One hundred thousand) accounting for the file acquisition fees into the account N0. 335 988 opened in the following 12 BICEC agencies under the name "Compte Spécial CAS ARMP" (ARMP's Special Account). These are: Yaounde, Douala Bonanjo, Buea, Ebolowa, Dschang, Ngaoundere, Maroua, Limbe, Bafoussam, Bamenda, Garoua and Bertoua Central Agencies.

#### 8. Submission of bids

Each bid, drafted in English and French in seven (7) counterparts, one of which being the original and six (06) copies marked as such, shall be deposited at the National Coordination Unit of PNDP, door No. R08, located at Yaounde, Nouvelle Route Bastos, opposite UNDP, at a distance of 100 meters from the main entrance; P.O Box 660 Yaounde; phone: 222 21 36 64, fax: 222 21 36 63, e-mail: <a href="mailto:pndp\_cameroun@yahoo.fr">pndp\_cameroun@yahoo.fr</a> latest on 19 April 2017 at 12:00 noon, local timeand must bear the following mention:

« National Restricted Invitation to Tender Notice in urgency procedure N0. 017/AONR/MINEPAT/SG/PNDP/CSPM/2017 of 30 march 2017 in view to perform the construction works of an artificial pond and a solar-energy operated drilling at the GAREY DJIDOMA locality, in the KAELE Council, Mayo Kani Division, and Far-North Region »

#### 9. Delivery deadline

The maximum deadline provided for by the Project Owner to perform works shall not exceed **six (06) months**, as from the date of notification of the instructions to commence the said works.

#### 10. Bid bond

Under pains of being rejected, each bidder shall be called upon to attach to his/her administrative documents, a bid bon duly issued by a first-ranked bank authorized by the Ministry in charge of finances, the list of which features in document N0. 12 of the Tender File. Its amount shall stand at **FCFA Three million two hundred thousand (3,200,000)** and shall be valid for a period of thirty (30) days beyond the validity deadline as per bidders that have not been retained. In the event a bidder has been awarded a contract, the provisional guarantee shall be released after the deposit of the final guarantee.

#### 11. Admissibility of bids

Offers deposited after the official date and hour duly indicated in the tender file shall be declared irreceivable at the opening session. The offer which shall be drafted in **seven (07) copies** consisting of **one** « original » and **six** « copies » as per each component, shall be forwarded to the NCU in **separated**, **sealed and duly stamped envelopes as follows:** \* Envelope A: «Administrative File » \* Envelope B: « Technical Offer » \* Envelope C: « Financial Offer »

#### a. Administrative File

The documents in the administrative file must be submitted in originals or in certified true copies by the issuing service or the competent administrative authority. Such documents must be dated less than three (03) months old or must have been established after the date of signature of the invitation to tender notice.

Any offer deemed non-compliant with the prescriptions of this notice and those of the Tender File shall be declared irreceivable. More specifically, the absence of a bid bond issued by a first-ranked Bank duly authorized by the Ministry in charge of Finances shall result in the outright rejection of the offer.

#### b. Technical Offer

The bidder shall be required to transmit the documents to PNDP:

- A works methodology; A report on the works site visit;
- The enterprise's similar references; A list of the enterprise's personnel;
- A list of the enterprise's equipment: A financial capacity:
- Special Technical Conditions; and Comments (optional).

### c. Financial Offer

The bidder shall be required to forward the following documents to PNDP:

- The submission; The Unit-price List (UPL);
- The Estimated Quantitative Detail (EQD); and The unit price sub-detail.


#### 12. Opening of bids

Bids shall be opened in one phase on **19 April 2017 at 01:00 p.m., local time**, by PNDP's Special Tender Board at the conference hall of PNDP's National Coordination Unit.

Only bidders may attend this bid-opening session or be represented by a duly mandated person of their own choosing. The said representative shall be expected to have a perfect command of the file.

#### 13. Evluation critera

#### a. Evaluation

PNDP's Special Tender Board shall be called upon to examine offers with a view to ascertaining whether they are complete, if the required guarantees have been met, if the documents have been drafted in compliance with the Tender File's requirements, if they contain calculation errors and if submissions are, broadly speaking, in good order. The potential calculation errors shall be corrected on the following basis:

In the event of a calculation error, the total price shall be corrected based on the unit price;

In the event of mismatch between the price in words and the one in figures, the price in words shall prevail;

#### Evaluation and comparison of offers

The Special Tender Board placed under PNDP shall be required to set up a bids-Evaluation Sub-Committee which will be tasked with evaluating and comparing offers. The said Sub-Committee shall, first of all, ascertain that such offers are, significantly, in compliance with the requirements stated in this invitation to tender. Such evaluation shall rule out and shall not take into consideration any price-variation clause inserted into the submission.

Offers shall be evaluated in two steps as follows:

- \* The technical evaluation, and
- \* The financial evaluation

#### b. Evaluation criteria

These criteria aim to eliminate and to carry out a technical evaluation of bidders

#### b.1. Eliminatory criteria

The non-compliance with the tender file's prescriptions shall result in the rejection of the bidder's offer, especially where the following dysfunctions are noticed:

- Absence of the bid bond;
- False declaration or forged document;
- Non-submission of the report on the work site visit;
- Non-compliance with the 70% of the main criteria;
- Absence of a quantified unit price.

#### b.2. Main criteria

Criteria relating to the qualification of candidates shall eventually dwell on:

- The overall presentation; \* The technical reference;
- The methodological note; \* The duly signed execution schedule of works;
- The duly signed planning of supplies;
- The means/resources in terms of the enterprise staff;
- The means/resources in terms of materials and equipment;
- The Presence of the 2016 annual burden Plan according to the pattern;
- The Financial Capacity; \* The STCs.

#### 14. Award

The Contracting Authority shall be called upon to award the contract to the bidder whose offer has largely been deemed compliant with the prescriptions and least evaluated; thereby including, when and where necessary the proposed discounts. Service providers shall not be awarded more than two (02) work sites.

#### 15. Validity of bids

Bidders shall remain committed by offers for a time-period of ninety (90) days as of the deadline set for the submission of offers.


## 16. Complementary information

Additional information may be obtained, during working hours, from the National Coordination Unit of PNDP, located at Yaounde, Nouvelle Route Bastos, opposite UNDP, at a distance of 100 meters from the main entrance; P.O Box 660 Yaounde; Phone Nos: 222 21 36 64; fax: 222 21 36 63; e-mail: pndp\_cameroun@yahoo.fr.

YAOUNDE le 30 Mars 2017

Le COORDONNATEUR NATIONAL

**NGA MARIE MADELEINE** 


JDM N° 1282 DU 3 Avril 2017

page 52/125 03/04/2017

Telephone: 222 22 00 09. E-mail:support@armp.cm


# MINISTERE DE LA FONCTION PUBLIQUE ET DE LA REFORME ADMINISTRATIVE

AVIS D'APPEL D'OFFRES NATIONAL RESTREINT N° S2/43/010/AONR/MINFOPRA/CMPM/2017 DU 27 MARS 2017 RELATIF A LA TRADUCTION EN ANGLAIS ET A L'EDITION DU MANUEL DE CONDUITE DES REFORMES.EN PROCEDURE D'URGENCE

FINANCEMENT
BUDGET INVESTISSEMENT PUBLIC (BIP)
IMPUTATION
50-617 03 32 00 30-2023

Télécharger la piece d'origine

Affichage Web

## 1. Objet

Le Ministre de la Fonction Publique et de la Réforme Administrative, Maître d'Ouvrage lance pour le compte de son Département Ministériel un Avis d'Appel d'Offres National Restreint relatif à la traduction et l'édition du manuel de conduite des réformes.

Le présent Appel d'Offres fait suite à l'Avis d'Appel à Manifestation d'Intérêt National N°S2/43/036/AMIN/MINFOPRA/2017 du 23 décembre 2016.

#### 2. Consistance des prestations

Les prestations objet du présent Avis d'Appel d'Offres consistent en la traduction en anglais et l'édition du manuel de conduite des réformes.

#### 3. Cout Prévisionnel

Le coût prévisionnel de l'opération à l'issue des études préalables est de vingt millions (20 000 000) francs CFA.

#### 4. Participation et origine

La participation au présent Appel d'Offres est restreinte aux cabinets et bureaux d'études ci-après, pré-qualifiés au titre de l'Appel à Manifestation d'Intérêt National N°S2/43/036/AMIN/MINFOPRA/2017 du 23 décembre 2017 :

N°	Noms des candidats pré-qualifiés	Adresses
01	TEBCO	B.P. 1 839 : Tél. : 677 325 984
02	SHALOM	B.P. 11 259: Tél. : 694 895 035

#### 5. Financement

Les prestations objet du présent Appel d'Offres sont financées par le budget d'investissement public du MINFOPRA, imputation

#### 6. Consultation du Dossier

Les Dossiers d'Appel d'Offres peuvent être consultés aux heures ouvrables dès publication du présent avis au service des ma de la Fonction Publique et de la Réforme Administrative, téléphone 222 22 05 23.


#### 7. Acquisition du Dossier

Les Dossiers d'Appel d'Offres peuvent être acquis au service des marchés, **porte 506** du bâtiment principal du Ministère de la dès publication du présent avis.

Chaque acquisition sera faite sur présentation de l'original de la quittance de versement au Trésor Public, d'une somme non titre des frais d'achat du DAO, payable auprès d'un poste comptable du Trésor.

#### 8. Delai de Livraison

Le délai maximum prévu par le Maître d'Ouvrage pour la réalisation de cette prestation est de six (06) mois.

#### 9. Cautionnement Provisoire

Sous peine de rejet, chaque soumissionnaire doit joindre à ses pièces administratives, une caution de soumission d'un montair par un établissement bancaire agréé par le MINFI et d'une durée de validité de trente (30) jours, à compter de la date limite de complex pièces administratives requises devront être impérativement produites en originaux ou en copies certifiées condaministrative Préfet, Sous-préfet,...), conformément aux stipulations du Règlement Pariculier de l'Appel d'Offret.

Elles devront obligatoirement dater de moins de trois (03) mois précédant la date de dépôt des offres ou avoir été établies post d'Offres.

Toute offre non conforme aux prescriptions du présent avis et du Dossier d'Appel d'Offres sera déclarée irrecevable. Notamn par une banque de premier ordre agréée par le Ministère chargé des Finances ou le non-respect des modèles des pièces du Do

#### 10. Recevabilité des Offres

Sous peine de rejet, les autres pièces du dossier administratif requises doivent être impérativement produites en originaux émetteur ou une autorité administrative, conformément aux stipulations du Règlement Particulier de l'Appel d'Offres.

Elles devront obligatoirement dater de moins de trois (03) mois précédant la date originale de dépôt des offres ou avoir été étab d'Appel d'Offres.

Toute offre incomplète conformément aux prescriptions du Dossier d'Appel d'Offres sera déclarée irrecevable. Notamment l'abbanque de premier ordre agréée par le Ministère chargé des Finances.

#### 11. Ouverture des Plis

L'ouverture des offres se fera en deux temps :

- l'ouverture des offres administratives et techniques interviendra dans un premier temps. Elle aura lieu le 18 AVRIL 2017 à
- Elle sera suivie dans un second temps par celle des offres financières qui ne concernera que les soumissionnaires ayant e

L'ouverture des offres administratives, techniques et financières se fera, par la Commission Ministérielle de Passation des Marc de leurs représentants dûment mandatés, dans la salle de conférences du Ministère de la Fonction Publique et de la Réforme A

#### 12. Critères d'évaluation

#### \* Critères éliminatoires

Les offres seront rejetées d'office dans les cas suivants:

- Absence d'une pièce requise dans le dossier administratif;
- non-conformité des pièces administratives, après épuisement du moratoire réglementaire de 48 heures ;
- fausse déclaration ou pièces falsifiées ;
- non-respect du profil du chef de mission ;
- absence de la caution de soumission produite en originaux et datées de moins de trois (03) mois ;
- note technique inférieure à 70 points/100.

#### \* Critères essentiels

Le système de notation des offres dont le détail est donné dans le RPAO portera sur les critères ci-après :


Qualification et expérience du personnel	35 points
Matériel de travail	10 points

#### Méthode de sélection du consultant

Le marché sera attribué au soumissionnaire présentant l'offre la mieux disante par combinaison des critères techniques et financiers.

La formule de calcul de la note est la suivante :

La note finale (N) sera calculée par combinaison pondérée des notes techniques (NT) et la note financière (NF), suivant la formule ci-après :

#### $N = 0.7 \times NT + 0.3NF$

La note financière NF est obtenue ainsi qu'il suit :

Soit Fm le montant de la proposition la moins disante, sa note financière sera au plus égale à 100 points.

F est le montant de la proposition considérée

Les notes des autres soumissionnaires seront calculées à partir de la NF de la proposition la moins disante par la formule :

# Nf= <u>Fm X 100</u>

Le soumissionnaire présentant la note générale la plus élevée sera déclaré adjudicataire du marché. Les soumissionnaires seront alors classés par ordre de mérite en fonction de la note globale.

#### NB:

- 1. Joindre toutes les pièces justificatives relatives aux références, ainsi que les noms, les adresses et le numéro de téléphone mobile et/fixe des structures où les informations communiquées peuvent être vérifiées.
- 2. Les offres financières des soumissionnaires seront vérifiées et éventuellement corrigées. S'il y a une différence entre le montant en chiffres et le montant en lettres, c'est le montant en lettres qui fera foi. Le montant de la soumission sera alors corrigé. Si le soumissionnaire n'accepte pas cette correction, son offre sera rejetée.

Le marché sera attribué au cocontractant présentant l'offre la mieux disante par combinaison des critères techniques et financiers.

#### 13. Attribution

Le marché sera attribué au soumissionnaire présentant l'offre la mieux disante par combinaison des critères techniques et financiers.

#### 14. Durée Validité des Offres

Les cocontractants seront engagés par leurs offres pendant une période de **quatre-vingt-dix (90) jours**, à compter de la date limite de dépôt de ces dernières.

#### 15. Renseignements Complémentaires

Les renseignements complémentaires peuvent être obtenus aux heures ouvrables au service des Marchés, porte 506 du bâtiment principal du Ministère de la Fonction Publique et de la Réforme Administrative, téléphone 222 22 05 23.

YAOUNDE le 27 Mars 2017

Le MINISTRE

ANGOUING Michel Ange


JDM N° 1282 DU 3 Avril 2017
Telephone: 222 22 00 09. E-mail:support@armp.cm


# COMMUNE D'EDÉA I

AVIS D'APPEL D'OFFRES NATIONAL. OUVERT EN PROCEDURE D'URGENCE N° 01/AONO/CAE1ER/CABM/CIPM/SM/2017 DU 29/03/2017 POUR L'EXÉCUTION DES TRAVAUX DES FORAGES ÉQUIPÉS DE POMPE À MOTRICITÉ HUMAINE DANS LA COMMUNE D'ARRONDISSEMENT D'EDÉA 1", DÉPARTEMENT DE LA SANAGA-MARITIME, RÉGION DU LITTORAL, REPARTIS EN DEUX LOTS :LOT 1 : KOUKOUELOT 2 : MBENGUEFINANCEMENT : BUDGET D'INVESTISSEMENT PUBLIC (BIP)ADMINISTRATION BÉNÉFICIAIRE : COMMUNE D'ARRONDISSEMENT D'EDÉA 1"

FINANCEMENT
BUDGET INVESTISSEMENT PUBLIC (BIP)
IMPUTATION
51306414012811.

Télécharger la piece d'origine

Affichage Web

#### 1. Objet

Dans le cadre de l'exécution du Budget d'Investissement Public exercice 2017, le Maire de la Commune d'Arrondissement d'Edéa 1", Autorité contractante, lance un Appel d'Offres National Ouvert pour l'exécution des travaux de construction des forages équipés de Pompe à Motricité Humaine dans la Commune d'Arrondissement d'Edéa 1', Département de la Sanaga-Maritime, Région du Littoral repartis en deux lots :

Lot 1 : KoukoueLot 2 : Mbengue

#### 2. Consistance des prestations

Les travaux comprennent principalement les opérations suivantes :

- Mobilisation
- Forage
- Equipement, Développement, pompage %( Superstructure
- Exhaure-pompe
- Mise sur pied d'un Comité de gestion

#### 3. Cout Prévisionnel

Le coût prévisionnel de l'opération à l'issue des études préalables est de huit million (8 000 000) pour chaque lot.

#### 4. Allotissement

Les travaux objet du présent Appel d'Offres sont regroupés en deux (02) lots:

Lot 1 : KOUKOUELot 2 : MBENGUE

## 5. Participation et origine

La participation au présent Appel d'Offres est réservée aux entreprises de droit camerounais ayant les capacités administratives, techniques et financières. La participation des entreprises sous forme de groupement ou sous-traitance est admise conformément à la règlementation en vigueur.

#### 6. Financement

Les travaux objet du présent Appel d'Offres sont financés par le Budget d'Investissement Public (BIP), exercice 2017 pour une prévision budgétaire de huit million (8.000.000) frs CFA pour chaque lot sur la ligne d'imputation budgétaire 51306414012811.


#### 7. Consultation du Dossier

Le Dossier d'Appel d'Offres peut être consulté dès publication du présent avis, aux heures ouvrables à la Commune d'Arrondissement Edéa 1". Service des Marchés, dès publication du présent Avis.

#### 8. Acquisition du Dossier

Le dossier d'appel d'offres peut être obtenu aux heures ouvrables à la commune d'arrondissement Edéa Service des Marchés, dès publication du présent avis contre présentation d'une quittance de versement d'une somme non remboursable de Vingt cinq mille ( **25 000) Francs FCFA** payable à la Recette Municipale de la Commune d'Arrondissement Edéa 1".

#### 9. Remises des offres

Le soumissionnaire doit produire son Offre en sept (07) exemplaires dont un (01) original et six (06) copies. Chaque Offre doit être rédigée en français ou en anglais, et présentée en un pli unique contenant trois sous-plis (un pour le volume administratif, un pour les volumes techniques et un pour les volumes financiers), qui doivent contenir eux-mêmes chacun, deux sous-paquets, soit un pour l'original et un pour les copies. Les sous-plis et les sous-paquets doivent être fermés et scellés, avec la composition et les mentions tel indiquées dans RGAO. Le pli unique doit être fermé, scellé et porter uniquement la mention suivante :

#### AVIS D'APPEL D'OFFRES NATIONAL OUVERT EN PROCEDURE D'UEGENCE

#### N°01/AONO/CAE1ER/CABM/CIPM/SM/2017 DU 29/03/2017

Pour l'exécution des travaux de construction des forages équipés de Pompe à Motricité Humaine dans la Commune d'Arrondissement d'Edéa 1", Département de la Sanaga-maritime, Région du Littoral, repartis en deux lots : Lot 1 : KOUKOUE, Lot 2 : MBENGUE

## **`A N'OUVRIR QU'EN SEANCE DE DEPOUILLEMENT'**

Sous peine de rejet les offres doivent parvenir au plus tard le 18/04/2014 à 12 heures précises.

#### 10. Delai de Livraison

Le délai maximum d'exécution prévu par le Maître d'Ouvrage pour la réalisation des travaux est de **trois** (03) **mois pour chaque lot** à compter de la date de notification de l'ordre de service de démarrage des travaux ou à la date indiquée dans ledit ordre de service.

#### 11. Cautionnement Provisoire

Chaque soumissionnaire doit joindre à ses pièces administratives, une caution de soumission établie par une banque de 1" ordre agréer par le Ministère chargé des finances d'un montant égal à 2% du coût prévisionnel du marché soit cent soixante mille (160 000) pour chaque lot valable pendant 120 jours au delà de la date initiale de validité des offres.

#### 12. Recevabilité des Offres

- 1. Sous peine de rejet, les pièces administratives requises devront être impérativement produites en originaux ou en copies certifiées conformes par toute Autorité compétente conformément à la loi ou la réglementation.
- 2. Ces pièces devront obligatoirement dater de moins de **trois (03) mois** précédant la date de dépôt des offres ou avoir établies postérieurement à la date de signature de l'Avis d'Appel d'Offres.
- 3. Toute offre non conforme aux perspectives du Dossier d'Appel d'Offres sera déclarée irrecevable, notamment


#### 13. Ouverture des Plis

- 1) L'ouverture des Offres (plis, sous-plis et sous-paquets) s'effectuera en **un (01) temps**, à la salle de réunions de la Commune d'Arrondissement d'Edéa sise à PONGO (Plateau Administratif).le **18/04/2014 à 13 heures**, heure locale, par la Commission Interne de Passation des Marchés de la Commune d'Arrondissement d'Edéa 1", en présence des soumissionnaires ou de leurs représentants dûment mandatés.
- 2) La lecture des éventuels rabais indiqués dans l'article 25.3 du RGAO est obligatoire, dans les mêmes formes que celle de la soumission financière et de tous les éléments cités.
- 3) Une copie complète et intègre de chaque Offre doit être remise à l'Autorité Contractante, à la-diligence du Président de la Commission Interne de Passation des marchés aussitôt après l'ouverture desoffres, ou dans les plus brefs délais possibles, et au plus tard dans les mêmes délais que ceux de leur transmission à la sous- commission d'analyse, avec une copie du PV de cette session d'ouverture.

#### 14. Critères d'évaluation

Les critères d'évaluation sont deux types : les critères éliminatoires et les critères essentiels

#### 1) Les critères éliminatoires

- Il s'agit notamment :
- Absence de la caution de soumission
- Fausse déclaration ou pièce falsifiée
- Non-conformité aux spécifications technique majeures
- Non conformité au model de soumission
- Absence d'un sous-plis ou sous paquet
- Absence d'une pièce administrative
- Absence d'un Prix Unitaire
- Absence de la déclaration sur l'honneur de non-abandon de chantier

#### 2) Les critères essentiels :

- 1. Présentation générale de l'offre
- 2. Références de l'entreprise
- 3. Capacités techniques (Moyens humains et matériels)
- 4. Méthodologie d'exécution et plan de travail
- 5. Capacité financière

#### 3) Qualification technique:

La qualification technique s'obtiendra après satisfaction de 75% des critères essentiels sus-listé (voir grille d'évaluation)

#### 15. Attribution

Au terme des différentes délibérations, l'attribution se fera au soumissionnaire ayant présenté l'offre conforme, administrativement, techniquement, et financièrement et évaluée la moins disante. Il est possible pour un soumissionnaire d'être attributaire des deux lots.

#### 16. Durée Validité des Offres

Les soumissionnaires restent engagés par leurs offres pendant un délai de **trois (03) mois** pour chaque lot à compter de la date limite pour la réception des offres.


## 17. Renseignements Complémentaires

Les renseignements complémentaires peuvent être obtenus aux heures ouvrables auprès de la commune d'arrondissement Édéa 1er, Service des marchés dès publication du présent avis.

### Lutte anti-corruption

Pour toute tentative ou acte de corruption, bien vouloir appeler ou envoyer un SMS au MINMAP aux numéros suivants : 673 205 725 ; 699 370 748

EDEA le 29 Mars 2017

Le MAIRE

YETE MBOTE JACQUES


JDM N° 1282 DU 3 Avril 2017

page 59/125 03/04/2017


# MINISTERE DE LA FONCTION PUBLIQUE ET DE LA REFORME ADMINISTRATIVE

APPEL D'OFFRES NATIONAL RESTREINT N° S2/43/009/AONR/MINFOPRA/CMPM/2017 DU 27 MARS 2017 RELATIF A LA DEMATERIALISATION DES PROCEDURES DANS SIX (06) ADMINISTRATIONS PUBLIQUES CAMEROUNAISES.EN PROCEDURE D'URGENCE

FINANCEMENT
BUDGET INVESTISSEMENT PUBLIC (BIP)
IMPUTATION
50-617 02 32 00 30-2026

Télécharger la piece d'origine

Affichage Web

#### 1. Objet

Le Ministre de la Fonction Publique et de la Réforme Administrative, lance pour le compte de son Département Ministériel, un Avis d'Appel d'Offres National Restreint pour la dématérialisation des procédures dans six (06) administrations publiques camerounaises.

#### 2. Consistance des prestations

Les prestations objet du présent marché consistent en la dématérialisation des procédures dans six (06) administrations publiques camerounaises.

Plus spécifiquement, la réalisation de ce projet permettra au MINFOPRA d'avoir une vue globale de l'état actuel des systèmes d'informations, une spécification des besoins, la planification des actions à entreprendre et une évaluation aisée des objectifs fixés et du budget alloué.

Les objectifs de ces travaux devront consister à:

- Définir les priorités en termes de réalisation des objectifs;
- Assurer une visibilité sur les ambitions et objectifs à atteindre par le ministère ;
- Evaluer les aspirations des décideurs et des services dans le cadre d'un recensement exhaustif des besoins ;
- Valider le contexte organisationnel du pilotage informatique ;
- Définir les grandes orientations de la politique informatique ;
- Donner une vision des systèmes d'informations du MINFOPRA sur une période de cinq (05) ans (2016 2020) avec une mise en perspective stratégique temporelle et organisationnelle définissant les moyens budgétaires, techniques et humains à mettre en œuvre;
- Planifier les actions à entreprendre.

#### 3. Cout Prévisionnel

Le montant prévisionnel estimé à l'issue des études préalables est de soixante millions (60 000 000) francs CFA.

#### 4. Participation et origine

La participation au présent Appel d'Offres est restreinte aux cabinets et bureaux d'étude ci-après :

N°	Noms des candidats pré-qualifiés	Adresses
01	GLOBAL DEVELOPMENT CONSULTING SARL	B.P. : 20060 YDE Tél. : 677 68 83 38
02	INFORMATION-TECHNOLOGIE-SECURITE (ITS)	B.P. : 8570 YDE Tél. : 694 03 14 76

#### 5. Financement

Budget d'Investissement Public du Ministère de la Fonction Publique et de la Réforme Administrative de l'exercice 2017, imputa


#### 6. Consultation du Dossier

Les Dossiers d'Appel d'Offres peuvent être consultés aux heures ouvrables dès publication du présent avis au bâtiment prin Réforme Administrative, Direction des Affaires Générales, Sous-Direction du Budget, du Matériel et de la Maintenance, Service

#### 7. Acquisition du Dossier

Les Dossiers d'Appel d'Offres peuvent être acquis au bâtiment principal du Ministère de la Fonction Publique et de la Réforn Sous-Direction du Budget, du Matériel et de la Maintenance, Service des Marchés, Porte 506, dès publication du présent avis.

Chaque acquisition sera faite sur présentation de l'original de la quittance de versement au Trésor Public, d'une somme non retitre des frais d'achat du DAO.

#### 8. Remises des offres

Chaque offre rédigée en français ou en anglais en sept (07) exemplaires dont un (01) original et six (06) copies marqués comn le 19 AVRIL 2017 à 10 heures au bâtiment principal du Ministère de la Fonction Publique et de la Réforme Administrative, Budget, du Matériel et de la Maintenance, Service des Marchés, Porte 506 et devra porter la mention :

«AVIS D'APPEL D'OFFRES NATIONAL RESTREINT N° S2/43/009 /AONR/MINFOPRA/CMPM/2017 DU 21 MARS 2017 POU DANS SIX (06) ADMINISTRATIONS PUBLIQUES CAMEROUNAISES. « A N'OUVRIR QU'EN SEANCE DE DEPOUILLEMENT »

#### 9. Delai de Livraison

Le délai maximum de livraison prévu par le Maître d'Ouvrage est de six (06) mois à compter de la date de notification de l'ordre

#### 10. Cautionnement Provisoire

Chaque soumissionnaire doit joindre à ses pièces administratives, une caution de soumission d'un montant de cinq cent mille (sancaire agréé par le MINFI et valable pendant cent vingt (120) jours au-delà de la date limite de validité des offres.

#### 11. Recevabilité des Offres

Sous peine de rejet, les autres pièces administratives requises devront être impérativement produites en originaux ou en copune autorité administrative (Préfet, Sous-préfet,...), conformément aux stipulations du Règlement Particulier de l'Appel d'Offret trois (03) mois ou avoir été établies postérieurement à la date de signature de l'Avis d'Appel d'Offres.

Toute offre non conforme aux prescriptions du présent avis et du Dossier d'Appel d'Offres sera déclarée irrecevable, notammen une banque de premier ordre agréée par le Ministère chargé des Finances ; le non-respect des modèles des pièces du Dossier l'offre sans aucun recours.

#### 12. Ouverture des Plis

L'ouverture des offres se fera en deux temps :

- l'ouverture des offres administratives et techniques interviendra dans un premier temps. Elle aura lieu le 19 AVRIL 2017 à
- Elle sera suivie dans un second temps par celle des offres financières qui ne concernera que les soumissionnaires ayant o

L'ouverture des offres administratives, techniques et financières se fera, par la Commission Ministérielle de Passation des Marc de leurs représentants dûment mandatés, dans la salle de conférences du Ministère de la Fonction Publique et de la Réforme A

#### 13. Critères d'évaluation

#### 1- Critères éliminatoires

Les offres seront rejetées d'office dans les cas suivants:

• absence d'une pièce requise dans le dossier administratif ;


- non-conformité des pièces administratives, après épuisement du moratoire réglementaire de 48 heures ;
- fausse déclaration ou pièces falsifiées ;
- non-respect du profil du chef de mission ;
- absence de la caution de soumission produite en originaux et datées de moins de trois (03) mois ;
- note technique inférieure à 70 points/100 ;
- Non respect de la présentation des offres.

#### 2- Critères essentiels

Le système de notation des offres dont le détail est donné dans le RPAO portera sur les critères ci-après :

#### Méthode de sélection du consultant

Le marché sera attribué au soumissionnaire présentant l'offre la mieux disante par combinaison des critères techniques et financiers.

La formule de calcul de la note est la suivante :

La note finale (N) sera calculée par combinaison pondérée des notes techniques (NT) et la note financière (NF), suivant la formule ci-après :

#### $N = 0.7 \times NT + 0.3NF$

La note financière NF est obtenue ainsi qu'il suit :

Soit Fm le montant de la proposition la moins disante, sa note financière sera au plus égale à 100 points.

F est le montant de la proposition considérée

Les notes des autres soumissionnaires seront calculées à partir de la NF de la proposition la moins disante par la formule :

## NF= <u>Fm X 100</u>

Le soumissionnaire présentant la note générale la plus élevée sera déclaré adjudicataire du marché. Les soumissionnaires seront alors classés par ordre de mérite en fonction de la note globale.

#### NB:

Joindre toutes les pièces justificatives relatives aux références, ainsi que les noms, les adresses et le numéro de téléphone mobile et/fixe des structures où les informations communiquées peuvent être vérifiées.

Les offres financières des soumissionnaires seront vérifiées et éventuellement corrigées. S'il y a une différence entre le montant en chiffres et le montant en lettres, c'est le montant en lettres qui fera foi. Le montant de la soumission sera alors corrigé. Si le soumissionnaire n'accepte pas cette correction, son offre sera rejetée.

Le marché sera attribué au cocontractant présentant l'offre la mieux disante par combinaison des critères techniques et financiers.

### 14. Attribution

Le marché sera attribué au soumissionnaire présentant l'offre la mieux disante par combinaison des critères techniques et financiers.

#### 15. Durée Validité des Offres

Les cocontractants seront engagés par leurs offres pendant une période de quatre-vingt-dix (90) jours, à compter de la date limite de dépôt de ces dernières.

#### 16. Renseignements Complémentaires

Les renseignements complémentaires peuvent être obtenus aux heures ouvrables au service des Marchés, **porte 506** du bâtiment principal du Ministère de la Fonction Publique et de la Réforme Administrative, téléphone 222 22 05 23.

YAOUNDE le 27 Mars 2017

Le MINISTRE

ANGOUING Michel Ange


# COMMUNAUTÉ URBAINE DE DOUALA

# AVIS D'APPEL D'OFFRES NATIONAL OUVERT N°004/AONO/CUD/CIPM/2017 DU 03/04/2017RELATIF A LA FOURNITURE DES FILTRES POUR MAINTENANCE EN REGIE

FINANCEMENT
BUDGET AUTONOME (BA)
IMPUTATION
610115.

Télécharger la piece d'origine

Affichage Web

#### 1. Objet

Le Délégué du Gouvernement auprès de la Communauté Urbaine de Douala, lance un Appel d'Offres National Ouvert pour la fourniture des filtres devant servir à la maintenance du matériel roulant et des engins lourds en régie.

#### 2. Consistance des prestations

Les prestations objet du présent Appel d'Offres comprennent la fourniture de :

- Cent un (101) filtres à huile;
- Cent sept (107) Filtres à gasoil;
- Cinquante huit (58) pré filtres;
- Onze(11) filtres à transmission;
- six (06) filtres à air.

#### 3. Cout Prévisionnel

Le coût prévisionnel des prestations est de vingt cinq millions (25 000 000) Francs CFA.

#### 4. Allotissement

Les prestations sont constituées en un lot unique

#### 5. Participation et origine

La participation au présent Appel d'Offres est ouverte aux entreprises de droit camerounais.

#### 6. Financement

Les prestations objet du présent Appel d'Offres sont financées par le Budget de la CUD, Exercice 2017 sur la ligne d'imputation budgétaire n° 610115.

#### 7. Consultation du Dossier

Le Dossier d'Appel d'Offres peut être consulté aux heures ouvrables, à la Division des Marchés Publics de la Communauté Urbaine de Douala, sise au 279, rue Victoria - Hôtel de Ville de Bonanjo BP 43 Douala, TéllFax i 233 42 69 50 dès publication du présent Avis.

#### 8. Acquisition du Dossier

Le Dossier peut être obtenu à la Division des Marchés Publics de la Communauté Urbaine de Douala sise au 279, rue Victoria — Hôtel de Ville de Bonanjo BP 43 Douala, Tel/Fax : 233 42 69 50 dès publication du présent avis contre versement d'une somme non remboursable de quarante mille (40 000) francs CFA payable au Compte CAS-ARMP n°33598800001-89 ouvert auprès des agences BICEC des Chefs lieux de Régions et de Villes de Limbe et Dschang. Cette quittance devra préciser les références de l'avis d'Appel d'Offres le payeur comme représentant de l'Entreprise ou Groupement d'entreprises désireuses de participer à l'appel d'offres


#### 9. Remises des offres

Les offres rédigées en français et/ ou en anglais, devront être produites en sept (07) exemplaires dont un (01) original et six (06) copies marquées comme tels, et déposées à la Division des Marchés Publics de la Communauté Urbaine de Douala sise au 279, rue Victoria — Hôtel de Ville de Bonanjo BP 43 Douala, au plus tard le **09 MAI 2017** a **12 heures** précises, heure locale, et devront porter à l'exclusion de toute autre indication la mention :

#### « APPEL D'OFFRES NATIONAL OUVERT

#### N° 004/AONO/CUD/CIPM/2017 DU 03 AVRIL 2017

#### POUR A LA FOURNITURE DES FILTRES POUR LA MAINTENANCE EN REGIE

#### A n'ouvrir qu'en séance de dépouillement

#### 10. Delai de Livraison

Le délai maximum de livraison prévu est de quarante cinq (45) jours.

#### 11. Cautionnement Provisoire

Chaque soumissionnaire doit joindre à ses pièces administratives, une caution de soumission établie par une banque de premier ordre ou une compagnie d'assurance agréée par le Mlnistère chargé des Finances et dont la liste figure dans la pièce 10 du DAO, d'un montant de cinq cent mille (500 000) Francs CFA.

Elle est valable pendant trente (30) jours au- delà de la date originale de validité des offres.

#### 12. Recevabilité des Offres

Sous peine de rejet, les autres pièces du dossier administratif requises doivent être impérativement produites en originaux ou en copies certifiées conformes par le service émetteur ou une autorité administrative le cas échéant, conformément aux stipulations du Règlement Particulier de l'Appel d'Offres.

Elles devront obligatoirement être datées de moins de trois (03) mois précédant la date originale de dépôt des offres ou avoir été établies postérieurement à la date de signature de l'Avis d'Appel d'Offres.

Toute offre incomplète conformément aux prescriptions du Dossier d'Appel d'Offres sera déclarée irrecevable, Notamment l'absence de la caution de soumission délivrée par une banque de premier ordre ou une compagnie d'Assurance agréée par le Ministère chargé des Finances.

#### 13. Ouverture des Plis

L'ouverture des plis se fera en un seul temps.

L'ouvertur des pièces Administratives, des offres techniques et financières aura lieu le **09 MAI 2017** à **13 heures** par la Commission Interne de Passation des Marchés

de la Communauté Urbaine de Douala dans sa salle de réunion sise au sous-sol du Cercle Municipal de Douala le' à Bonanjo.

Les soumissionnaires peuvent assister à cette séance d'ouverture ou s'y faire représenter par une personne de leur choix dûment mandatée, ayant une bonne connaissance du dossier.


#### 14. Critères d'évaluation

#### Critères éliminatoires

Les critères éliminatoires de l'Appel d'Offres sont les suivants :

- Fausses déclarations ou falsification des documents ;
- Absence d'une pièce du dossier administratif;
- Non satisfaction d'au moins deux (02) critères essentiels ;
- Absence d'une déclaration sur l'honneur attestant le non abandon d'un marché au cours des trois (03) dernières années, et l'absence dans le répertoire annuel des entreprises défaillantes établi par le Ministre des Marchés Publics.

#### Critères essentiels

Les offres des soumissionnaires seront évaluées suivant les critères ci-après:

- Présentation Générale de l'Offre;
- Références du soumissionnaire ;
- Conformité aux caractéristiques techniques;
- Preuves d'acceptation des conditions du marché

#### 15. Attribution

L'Autorité Contractante attribuera le marché au soumissionnaire dont l'offre aura été reconnue conforme pour l'essentiel aux stipulations du Dossier d'Appel d'Offres, disposant de capacité techniques et financières requises pour exécuter le marché de façon satisfaisante et dont l'offre aura été évaluée la moins-disante en incluant le cas échéant les rabais proposés.

#### 16. Durée Validité des Offres

Les soumissionnaires resteront engagés par leurs offres pendant une période de quatre-vingt-dix (90) jours à compter de la date limite fixée pour leur remise des offres.

#### 17. Renseignements Complémentaires

Les renseignements complémentaires peuvent être obtenus aux heures ouvrables à la Communauté Urbaine de Douala, Direction de l'Entretien des Infrastructures Routières, des Réseaux et de la Mobilité ou à la Division des Marchés Publics sise au 279, rue Victoria - Hôtel de Ville de Bonanjo BP 43 Douala, Tél/Fax : 233 42 69 50.

#### Dénonciation de cas de Corruption

Pour toute tentative de corruption ou faits de mauvaises pratiques, bien vouloir appeler ou envoyer un SMS au MINMAP aux numéros suivants : 673 20 57 25- 699 37 07 48.

DOUALA le 3 Avril 2017

Le DÉLÉGUÉ DU GOUVERNEMENT

NTONE NTONE DR. Fritz


Telephone: 222 22 00 09. E-mail:support@armp.cm

page 65/125 03/04/2017


# COMMUNAUTÉ URBAINE DE DOUALA

AVIS D'APPEL D'OFFRES NATIONAL OUVERT N° 006/AONO/CUD/CIPM/2017 DU 03/04/2017 POUR ACHAT PETIT EQUIPEMENT ET MATERIEL POUR TRAVAUX EN REGIE

FINANCEMENT
BUDGET AUTONOME (BA)
IMPUTATION
610115.

Télécharger la piece d'origine

Affichage Web

### 1. Objet

Le Délégué du Gouvernement auprès de la Communauté Urbaine de Douala, lance un Appel d'Offres National Ouvert pour l'achat du petit équipement et matériel pour travaux en régie.

#### 2. Consistance des prestations

Les prestations objet du présent Appel d'Offres consistent en la fourniture du matériel suivant :

N°	Désignation et Caractéristique
1	Chaussures de sécurité (haut de gamme)
2	Tenues de chantier (floqués CUD)
3	Chasubles (floqués CUD)
4	Bottes de sécurité
5	Manteaux solides (floqués CUD, haut et bas)
6	Gants pour chantier (en plastique)
7	Gants pour manutention
8	Gants pour chantier (pour électricien)
9	Casque (avec jugulaires, floqués CUD)
10	Masques respiratoires (haut de gamme)
11	Cônes de sécurité (grand format)
12	Triangles de sécurité (grand format)
13	Batteries 12V, 150AH
14	Batteries 12V, 100AH
15	Batteries 12V, 75AH
16	Batteries 12V, 60AH
17	


Batteries 12V, 45AH


18	Lunette de sécurité (haut de gamme)
19	Pelle ronde
20	Pelle bêche
21	Manche pour pelle
22	Pioche + manche
23	Rateau + manche
24	Balais cantonnier + manche
25	Brouette (tropique renforcé)
26	Arrosoir métallique
27	Barre à mine (1,8m)
28	Pompe à graisse 10 Kg + flexible + embouts
29	Caisse à outil complète
30	Ecran faciale
31	Multimètre digital
32	Flexible; 112" 1_20m (têtes de chat)

#### 3. Cout Prévisionnel

Le coût prévisionnel de l'acquisition est de cinquante millions (50 000 000) de francs CFA.

#### 4. Allotissement

Les prestations constituent un lot unique.

#### 5. Participation et origine

La participation au présent Appel d'Offres est ouverte aux entreprises de droit camerounais

#### 6. Financement

Les prestations objet du présent Appel d'Offres sont financées par le Budget de la CUD, Exercice 2017 sur la ligne d'imputat

#### 7. Consultation du Dossier

Le Dossier d'Appel d'Offres peut être consulté aux heures ouvrables, à la Division des Marchés Publics de la Communauté **Tél/Fax :** 233 42 69 50 dès publication du présent Avis.

#### 8. Acquisition du Dossier

Le Dossier peut être obtenu à la Division des Marchés Publics de la Communauté Urbaine de Douala sise au 279, rue Victo présent avis contre versement d'une somme non remboursable de **soixante quinze mille (75 000) francs CFA** payable au Cor Régions et de Villes de Limbe et Dschang. Cette quittance devra préciser les références de l'avis d'Appel d'Offres, le payeur c l'appel d'offres


#### 9. Remises des offres

Les offres rédigées en français et/ ou en anglais, devront être produites en sept (07) exemplaires dont un (01) original et six Communauté Urbaine de Douala sise au 279, rue Victoria — Hôtel de Ville de Bonanjo BP 43 Douala, au plus tard le **10 M**/ indication la mention :

« APPEL D'OFFRES NATIONAL OUVI N°06/AONO/CUD/CIPM/2017 DU Q 3 AVI POUR ACHAT PETIT EQUIPEMENT ET MATERIEL POUF A n'ouvrir qu'en séance de dépouilleme

#### 10. Delai de Livraison

Le délai maximum de livraison prévu est de deux (02) mois.

#### 11. Cautionnement Provisoire

Chaque soumissionnaire doit joindre à ses pièces administratives, une caution de soumission établie par une banque de prer dont la liste figure dans la pièce 10 du DAO, d'un montant d'un million (1 000 000) Francs CFA.

Elle est valable pendant trente (30) jours au- delà de la date originale de validité des offres.

#### 12. Recevabilité des Offres

Sous peine de rejet, les autres pièces du dossier administratif requises doivent être impérativement produites en originaux conformément aux stipulations du Règlement Particulier de l'Appel d'Offres.

Elles devront obligatoirement être datées de moins de trois (03) mois précédant la date originale de dépôt des offres ou avoir ét

Toute offre incomplète conformément aux prescriptions du Dossier d'Appel d'Offres sera déclarée irrecevable. Notamment l'compagnie d'Assurance agréée par le Ministère chargé des Finances.

#### 13. Ouverture des Plis

L'ouverture des plis se fera en un seul temps.

L'ouverture des pièces Administratives, des offres techniques et financières aura lieu le **10 MAI 2017** à **13 heures** par la Comm Communauté Urbaine de Douala dans sa Salle de Réunion sise au sous-sol du Cercle Municipal de Douala 1er à Bonanjo. Les soumissionnaires assistent à cette séance d'ouverture ou s'y font représenter par une personne de leur choix, ayant une bo


JDM N° 1282 DU 3 Avril 2017

page 70/125 03/04/2017


#### 14. Critères d'évaluation

#### Critères éliminatoires

Les critères éliminatoires de l'Appel d'Offres sont les suivants Absence d'une pièce du dossier administratif;

- Pièce falsifiée ou fausse déclaration ;
- ◆ Pièce faisillée ou fausse déclaration ;
 ◆ Absence de prospectus et de la description détaillée de la fourniture : Chaussures, tenues de chantier, chasubles, bottes de la fourniture : Chaussures, tenues de chantier, chasubles, bottes de la fourniture : Chaussures, tenues de chantier, chasubles, bottes de la fourniture : Chaussures, tenues de chantier, chasubles, bottes de la fourniture : Chaussures, tenues de chantier, chasubles, bottes de la fourniture : Chaussures, tenues de chantier, chasubles, bottes de la fourniture : Chaussures, tenues de chantier, chasubles, bottes de la fourniture : Chaussures, tenues de chantier, chasubles, bottes de la fourniture : Chaussures, tenues de chantier, chasubles, bottes de la fourniture : Chaussures, tenues de chantier, chasubles, bottes de la fourniture : Chaussures, tenues de chantier, chasubles, bottes de la fourniture : Chaussures, tenues de chantier, chasubles, bottes de la fourniture : Chaussures, tenues de chantier, chasubles, bottes de la fourniture : Chaussures, tenues de chantier, chasubles, bottes de la fourniture : Chaussures de chantier, chasubles, bottes de la fourniture : Chaussures de chantier, chasubles, chantier, chasubles, chantier, chasubles, chantier, chantier,
- Non satisfaction de 4 des 5 critères essentiels ;
- Absence d'un Prix Unitaire quantifié dans le Bordereau de prix Unitaire ;
- Absence d'une déclaration sur l'honneur attestant le non abandon d'un marché au cours des trois (03)dernières années ;

#### Critères essentiels

Les offres des soumissionnaires seront évaluées suivant les critères ci-après:

- Références du soumissionnaire ;
- Chiffre d'Affaires ;
- La preuve d'acceptation des conditions du marché (Cahier des Clauses Administratives Particulières (CCAP) et le Descrip

#### 15. Attribution

L'Autorité Contractante attribuera le marché au soumissionnaire dont l'offre a été reconnue conforme pour l'essentiel aux stipula pour exécuter le contrat de façon satisfaisante et dont l'offre a été évaluée la moins-disante en incluant le cas échéant les rabais

#### 16. Durée Validité des Offres

Les soumissionnaires resteront engagés par leurs offres pendant une période de quatre-vingt-dix (90) jours à compter de la date

#### 17. Renseignements Complémentaires

Les renseignements complémentaires peuvent etre obtenus aux heures ouvrables à la Communauté Urbaine de Douala, Di Division des Marchés Publics sise au 279, rue Victoria - Hôtel de Ville de Bonanjo BP 43 Douala, Tél/Fax : 233 42 69 50.

#### Dénonciation de corruption

Pour toute tentative de corruption ou faits de mauvaises pratiques, bien vouloir appeler ou envoyer un SMS au MINMAP aux nu


# MINISTERE DE LA FONCTION PUBLIQUE ET DE LA REFORME ADMINISTRATIVE

APPEL D'OFFRES NATIONAL RESTREINT N°S2/43/007/AONR/MINFOPRA/CMPM/2017 DU 27 MARS 2017 RELATIF A L'IMPLEMENTATION ET LA CONFIGURATION DES RESEAUX LOCAUX DANS LES SERVICES DECONCENTRES DU MINFOPRAEN PROCEDURE D'URGENCE

# FINANCEMENT BUDGET INVESTISSEMENT PUBLIC (BIP) IMPUTATION 50-617 01 32 00 11-2249

Télécharger la piece d'origine

Affichage Web

#### 1. Objet

Le Ministre de la Fonction Publique et de la Réforme Administrative, Maître d'Ouvrage lance pour le compte de son Département Ministériel un Avis d'Appel d'Offres National Restreint pour l'implémentation et la configuration des réseaux locaux dans les services déconcentrés du MINFOPRA.

Le présent Appel d'Offres fait suite à l'Avis d'Appel à Manifestation d'Intérêt National N°S2/43/033/AMIN/MINFOPRA/2017 du 23 décembre 2016.

#### 2. Consistance des prestations

Les prestations objet du présent Avis d'Appel d'Offres consistent en l'implémentation et en la configuration des réseaux locaux dans les services déconcentrés du MINFOPRA.

#### 3. Cout Prévisionnel

Le coût prévisionnel de l'opération à l'issue des études préalables est de trente-cinq millions (35 000 000) francs CFA.

#### 4. Participation et origine

La participation au présent Appel d'Offres est restreinte aux cabinets et bureaux d'études ci-après, pré-qualifiés au titre de l'Appel à Manifestation d'Intérêt National N°S2/43/033/AMIN/MINFOPRA/2017 du 23 décembre 2016 :

N°	Noms des candidats pré-qualifiés	Adresses
01	TACTYL BURO PLUS	B.P. 11 280 : Tél. : 222 228 235
02	DECO TRADING GROUP	B.P. 3465: Tél. : 33 82 23 43

#### 5. Financement

Les prestations objet du présent Appel d'Offres sont financées par le budget d'investissement public du MINFOPRA, imputation

#### 6. Consultation du Dossier

Les Dossiers d'Appel d'Offres peuvent être consultés aux heures ouvrables dès publication du présent avis au service des ma de la Fonction Publique et de la Réforme Administrative, téléphone 222 22 05 23.


#### 7. Acquisition du Dossier

Les Dossiers d'Appel d'Offres peuvent être acquis au service des marchés, porte 506 du bâtiment principal du Ministère de la dès publication du présent avis.

Chaque acquisition sera faite sur présentation de l'original de la quittance de versement au Trésor Public, d'une somme non rei des frais d'achat du DAO, payable auprès d'un poste comptable du Trésor.

#### 8. Delai de Livraison

Le délai maximum prévu par le Maître d'Ouvrage pour la réalisation de cette prestation est de six (06) mois.

#### 9. Cautionnement Provisoire

Sous peine de rejet, chaque soumissionnaire doit joindre à ses pièces administratives, une caution de soumission d'un montai par un établissement bancaire agréé par le MINFI et d'une durée de validité de trente (30) jours, à compter de la date limite de validité de trente (30) jours, à compter de la date limite de validité de trente (30) jours, à compter de la date limite de validité de trente (30) jours, à compter de la date limite de validité de trente (30) jours, à compter de la date limite de validité de trente (30) jours, à compter de la date limite de validité de trente (30) jours, à compter de la date limite de validité de trente (30) jours, à compter de la date limite de validité de trente (30) jours, à compter de la date limite de validité de trente (30) jours, à compter de la date limite de validité de trente (30) jours, à compter de la date limite de validité de trente (30) jours, à compter de la date limite de validité de trente (30) jours, à compter de la date limite de validité de trente (30) jours, à compter de la date limite de validité de trente (30) jours, à compter de la date limite de validité de trente (30) jours, à compter de la date limite de validité de trente (30) jours, à compter de la date limite de validité de trente (30) jours, à compter de la date limite de validité de trente (30) jours, à compte de la date limite de validité de trente (30) jours, à compte de la date limite de validité de trente (30) jours, à compte de la date limite de validité de trente (30) jours, à compte de la date limite de validité de trente (30) jours, à compte de la date limite de validité de trente (30) jours, à compte de la date limite de validité de trente (30) jours, à la date limite de validité de trente (30) jours, à la date limite de validité de trente (30) jours, à la date limite de validité de trente (30) jours, à la date limite de validité de trente (30) jours, à la date limite de validité de trente (30) jours, à la date limite de validité de trente (30) jours, à la date limite de validité de tre

Les autres pièces administratives requises devront être impérativement produites en originaux ou en copies certifiées conditions du Règlement Particulier de l'Appel d'Offres.

Elles devront obligatoirement dater de moins de trois (03) mois précédant la date de dépôt des offres ou avoir été établies post d'Offres.

Toute offre non conforme aux prescriptions du présent avis et du Dossier d'Appel d'Offres sera déclarée irrecevable. Notamn par une banque de premier ordre agréée par le Ministère chargé des Finances ou le non-respect des modèles des pièces du Do

#### 10. Recevabilité des Offres

Sous peine de rejet, les autres pièces du dossier administratif requises doivent être impérativement produites en originaux émetteur ou une autorité administrative, conformément aux stipulations du Règlement Particulier de l'Appel d'Offres.

Elles devront obligatoirement dater de moins de trois (03) mois précédant la date originale de dépôt des offres ou avoir été étab d'Appel d'Offres.

Toute offre incomplète conformément aux prescriptions du Dossier d'Appel d'Offres sera déclarée irrecevable. Notamment l'ab banque de premier ordre agréée par le Ministère chargé des Finances.

#### 11. Ouverture des Plis

L'ouverture des offres se fera en deux temps :

- l'ouverture des offres administratives et techniques interviendra dans un premier temps. Elle aura lieu le 20 AVRIL 2017 à
- Elle sera suivie dans un second temps par celle des offres financières qui ne concernera que les soumissionnaires ayant of

L'ouverture des offres administratives, techniques et financières se fera, par la Commission Ministérielle de Passation des Marc de leurs représentants dûment mandatés, dans la salle de conférences du Ministère de la Fonction Publique et de la Réforme A

#### 12. Critères d'évaluation

#### \* Critères éliminatoires

Les offres seront rejetées d'office dans les cas suivants:

- Absence d'une pièce requise dans le dossier administratif
- non-conformité des pièces administratives, après épuisement du moratoire réglementaire de 48 heures ;
- fausse déclaration ou pièces falsifiées ;
- non-respect du profil du chef de mission ;
- absence de la caution de soumission produite en originaux et datées de moins de trois (03) mois


• note technique inférieure à 70 points/100.

#### \* Critères essentiels

Le système de notation des offres dont le détail est donné dans le RPAO portera sur les critères ci-après :

#### Méthode de sélection du consultant

Le marché sera attribué au soumissionnaire présentant l'offre la mieux disante par combinaison des critères techniques et financiers.

La formule de calcul de la note est la suivante :

La note finale (N) sera calculée par combinaison pondérée des notes techniques (NT) et la note financière (NF), suivant la formule ci-après :

#### $N = 0.7 \times NT + 0.3NF$

La note financière NF est obtenue ainsi qu'il suit :

Soit Fm le montant de la proposition la moins disante, sa note financière sera au plus égale à 100 points.

F est le montant de la proposition considérée

Les notes des autres soumissionnaires seront calculées à partir de la NF de la proposition la moins disante par la formule :

# NF= <u>Fm X 100</u>

Le soumissionnaire présentant la note générale la plus élevée sera déclaré adjudicataire du marché. Les soumissionnaires seront alors classés par ordre de mérite en fonction de la note globale.

#### NB:

Joindre toutes les pièces justificatives relatives aux références, ainsi que les noms, les adresses et le numéro de téléphone mobile et/fixe des structures où les informations communiquées peuvent être vérifiées.

Les offres financières des soumissionnaires seront vérifiées et éventuellement corrigées. S'il y a une différence entre le montant en chiffres et le montant en lettres, c'est le montant en lettres qui fera foi. Le montant de la soumission sera alors corrigé. Si le soumissionnaire n'accepte pas cette correction, son offre sera rejetée.

Le marché sera attribué au cocontractant présentant l'offre la mieux disante par combinaison des critères techniques et financiers.

#### 13. Attribution

Le marché sera attribué au soumissionnaire présentant l'offre la mieux disante par combinaison des critères techniques et financiers.

#### 14. Durée Validité des Offres

Les cocontractants seront engagés par leurs offres pendant une période de quatre-vingt-dix (90) jours, à compter de la date limite de dépôt de ces dernières.

### 15. Renseignements Complémentaires

Les renseignements complémentaires peuvent être obtenus aux heures ouvrables au service des Marchés, **porte 506** du bâtiment principal du Ministère de la Fonction Publique et de la Réforme Administrative, téléphone 222 22 05 23.

YAOUNDE le 27 Mars 2017

Le MINISTRE

**ANGOUING Michel Ange** 


# MINISTERE DE LA FONCTION PUBLIQUE ET DE LA REFORME ADMINISTRATIVE

APPEL D'OFFRES NATIONAL RESTREINT N°S2/43/008/AONR/MINFOPRA/CMPM/2017 DU 27 MARS 2017 RELATIF A LA TRADUCTION ET L'EDITION DE LA STRATEGIE DE PRODUCTION DES INFORMATIONS STATISTIQUES DU MINFOPRA EN PROCEDURE D'URGENCE

FINANCEMENT
BUDGET INVESTISSEMENT PUBLIC (BIP)
IMPUTATION
50-618 04 33 00 04-2027

Télécharger la piece d'origine

Affichage Web

### 1. Objet

Le Ministre de la Fonction Publique et de la Réforme Administrative, Maître d'Ouvrage lance pour le compte de son Département Ministériel un Avis d'Appel d'Offres National Restreint relatif à la traduction et édition de la stratégie de production des informations statistiques duMINFOPRA.

Le présent Appel d'Offres fait suite à l'Avis d'Appel à Manifestation d'Intérêt N°S2/43/034/AMIN/MINFOPRA/2017 du 23 décembre 2016.

#### 2. Consistance des prestations

Les prestations objet du présent Avis d'Appel d'Offres consistent en la traduction et l'édition de la stratégie de production des informations statistiques duMINFOPRA.

#### 3. Cout Prévisionnel

Le coût prévisionnel de l'opération à l'issue des études préalables est de vingt millions (20 000 000) francs CFA.

#### 4. Participation et origine

La participation au présent Appel d'Offres est restreinte aux cabinets et bureaux d'études ci-après, pré-qualifiés au titre de l'Appel à Manifestation d'Intérêt National N°S2/43/034/AMIN/MINFOPRA/2017 du 23 décembre 2016 :

N°	Noms des candidats pré-qualifiés	Adresses
01	MEVIA	B.P. : 33 969, Tél. : 676 700 377
02	SHALOM	B.P. : 11 259 Tél. : 694 895 035

#### 5. Financement

Les prestations objet du présent Appel d'Offres sont financées par le budget d'investissement public du MINFOPRA, imputation

#### 6. Consultation du Dossier

Les Dossiers d'Appel d'Offres peuvent être consultés aux heures ouvrables dès publication du présent avis au service des ma de la Fonction Publique et de la Réforme Administrative, téléphone 222 22 05 23.


#### 7. Acquisition du Dossier

Les Dossiers d'Appel d'Offres peuvent être acquis au service des marchés, **porte 506** du bâtiment principal du Ministère de la dès publication du présent avis.

Chaque acquisition sera faite sur présentation de l'original de la quittance de versement au Trésor Public, d'une somme non r titre des frais d'achat du DAO, payable auprès d'un poste comptable du Trésor.

#### 8. Delai de Livraison

Le délai maximum prévu par le Maître d'Ouvrage pour la réalisation de cette prestation est de six (06) mois.

#### 9. Cautionnement Provisoire

Sous peine de rejet, chaque soumissionnaire doit joindre à ses pièces administratives, une caution de soumission d'un montai par un établissement bancaire agréé par le MINFI et d'une durée de validité de trente (30) jours, à compter de la date limite de comparte de la date limite de la date limite de comp

Les autres pièces administratives requises devront être impérativement produites en originaux ou en copies certifiées conditions du Règlement Particulier de l'Appel d'Offres.

Elles devront obligatoirement dater de moins de trois (03) mois précédant la date de dépôt des offres ou avoir été établies post d'Offres.

Toute offre non conforme aux prescriptions du présent avis et du Dossier d'Appel d'Offres sera déclarée irrecevable. Notamm par une banque de premier ordre agréée par le Ministère chargé des Finances ou le non-respect des modèles des pièces du Do

#### 10. Recevabilité des Offres

Sous peine de rejet, les autres pièces du dossier administratif requises doivent être impérativement produites en originaux émetteur ou une autorité administrative, conformément aux stipulations du Règlement Particulier de l'Appel d'Offres.

Elles devront obligatoirement dater de moins de trois (03) mois précédant la date originale de dépôt des offres ou avoir été étab d'Appel d'Offres.

Toute offre incomplète conformément aux prescriptions du Dossier d'Appel d'Offres sera déclarée irrecevable. Notamment l'abbanque de premier ordre agréée par le Ministère chargé des Finances.

#### 11. Ouverture des Plis

L'ouverture des offres se fera en deux temps :

- l'ouverture des offres administratives et techniques interviendra dans un premier temps. Elle aura lieu le 17 AVRIL 2017 à
- Elle sera suivie dans un second temps par celle des offres financières qui ne concernera que les soumissionnaires ayant of

L'ouverture des offres administratives, techniques et financières se fera, par la Commission Ministérielle de Passation des Marc de leurs représentants dûment mandatés, dans la salle de conférences du Ministère de la Fonction Publique et de la Réforme A

#### 12. Critères d'évaluation

#### \* Critères éliminatoires

Les offres seront rejetées d'office dans les cas suivants:

- absence d'une pièce requise dans le dossier administratif;
- non-conformité des pièces administratives, après épuisement du moratoire réglementaire de 48 heures ;
- fausse déclaration ou pièces falsifiées ;
- non-respect du profil du chef de mission ;
- absence de la caution de soumission produite en originaux et datées de moins de trois (03) mois


• note technique inférieure à 70 points/100.

#### \* Critères essentiels

Le système de notation des offres dont le détail est donné dans le RPAO portera sur les critères ci-après :

Qualification et expérience du personnel ............. 20 points

Matériel de travai ...... 10 points

#### Méthode de sélection du consultant

Le marché sera attribué au soumissionnaire présentant l'offre la mieux disante par combinaison des critères techniques et financiers.

La formule de calcul de la note est la suivante :

La note finale (N) sera calculée par combinaison pondérée des notes techniques (NT) et la note financière (NF), suivant la formule ci-après :

#### $N = 0.7 \times NT + 0.3NF$

La note financière NF est obtenue ainsi qu'il suit :

Soit Fm le montant de la proposition la moins disante, sa note financière sera au plus égale à 100 points.

F est le montant de la proposition considérée

Les notes des autres soumissionnaires seront calculées à partir de la NF de la proposition la moins disante par la formule :

# NF= <u>Fm X 100</u>

Le soumissionnaire présentant la note générale la plus élevée sera déclaré adjudicataire du marché. Les soumissionnaires seront alors classés par ordre de mérite en fonction de la note globale.

#### NB:

Joindre toutes les pièces justificatives relatives aux références, ainsi que les noms, les adresses et le numéro de téléphone mobile et/fixe des structures où les informations communiquées peuvent être vérifiées.

Les offres financières des soumissionnaires seront vérifiées et éventuellement corrigées. S'il y a une différence entre le montant en chiffres et le montant en lettres, c'est le montant en lettres qui fera foi. Le montant de la soumission sera alors corrigé. Si le soumissionnaire n'accepte pas cette correction, son offre sera rejetée.

Le marché sera attribué au cocontractant présentant l'offre la mieux disante par combinaison des critères techniques et financiers.

#### 13. Attribution

Le marché sera attribué au soumissionnaire présentant l'offre la mieux disante par combinaison des critères techniques et financiers.

#### 14. Durée Validité des Offres

Les cocontractants seront engagés par leurs offres pendant une période de **quatre-vingt-dix (90) jours**, à compter de la date limite de dépôt de ces dernières.

### 15. Renseignements Complémentaires

Les renseignements complémentaires peuvent être obtenus aux heures ouvrables au service des Marchés, **porte 506** du bâtiment principal du Ministère de la Fonction Publique et de la Réforme Administrative, téléphone 222 22 05 23.

YAOUNDE le 27 Mars 2017

Le MINISTRE

**ANGOUING Michel Ange** 


# DÉLÉGUÉ DÉPARTEMENTAL DU MINMAP DE LA VINA

AVIS DE CONSULTATION DE DEMANDE DE COTATION N° 011/ DC/DDMAP/CDPM/VINA RELATIVE A ELECTRIFICATION DE LA STATION AQUACOLE DE NGAOUNDERE (PHASE II), DEPARTEMENT DE LA VINA, REGION DE L'ADAMAOUA

FINANCEMENT
BUDGET INVESTISSEMENT PUBLIC (BIP)
IMPUTATION
51 31561022 2242

Télécharger la piece d'origine

Affichage Web

#### 1. Objet

Dans le cadre de l'exécution du Budget d'Investissement Public de l'Exercice 2017, le Délégué Départemental des Marchés Publics de la Vina, Autorité Contractante, lance pour le compte du Directeur de la Station de Aquacole, Maître d'Ouvrage Délégué, un avis de Consultation pour l'électrification de la Station Aquacole de Ngaoundéré phase II

2. Consistance des prestations

CODE	DESIGNATION	u	QTE
	Construction MX Triphasée simple		
504 026	Fet P Tige renforcé TG16-500	u	38
705 617	IACM36KV IOOA	u	1
601 013	Confection bretelle de dérivation MT triphasée	u	1
229 104	Cadenas d'exploitation	u	1
601 014	F et P poteau métallique 12m/s 950daN	u	2
107012	Traverse bois brute d'azobé 2,40mx0,lx0,l	u	40
601 025	Montant fer plat	u	80
3 002	Travaux sous coupure	u	1
	TOTAL I		
	II-POSTES H61 25 KVA 15000V 380/220		
113 006	Malt des masses IACM	ens	1
	TOTAL II		
	III-PRESTAXIONS DIVERSES		
2 003	Transport et manutention du matériel	Tkm	0,025
2 004	Transport poteaux métallique et traverses	Tkm	0,25
2 005	Déplacement équipes	h	0.9

#### 3. Cout Prévisionnel

10 000 000 (dix millions) F CFA

4. Allotissement

N/A


#### 5. Participation et origine

La participation à cet appe! à la concurrence est ouverte aux entreprises de droit camerounais installées sur le Territoire National.

#### 6. Financement

Les prestations, objet de la présente Demande de Cotation sont financées par le Budget d'Investissement Public de l'Exercice 2017 sur la ligne d'Imputation Budgétaire: **51 31561022 2242** Autorisation de Dépense **n°Sl04111** 

#### 7. Consultation du Dossier

N/A

#### 8. Acquisition du Dossier

Le Dossier peut être obtenu au service de la passation des Marchés de la Délégation Départementale des Marchés Publics de la Vina à Ngaoundéré dès publication du présent Avis, sur présentation d'une quittance de versement d'une somme non remboursable de **quarante-cinq mille (45.000) francs CFA**, payable au Trésor Public des Finances de Ngaoundéré.

#### 9. Remises des offres

Chaque offre rédigée en français ou en anglais en **sept (07)** exemplaires dont **un (01)** original et **six (06)** copies marquées comme telles, devra parvenir au Service de la Passation des Marchés de la Délégation Dépafementale des Marchés Publics de la Vina contre récépissé, au plus tard le 17 AVR 2017 à 13 Heures et devra porter la mention :

# DEMANDE DE COTATION N°01/DC/DDMAP/CDPM/VINA / 2017 DU 27 MARS 2017 RELATIVE A L'ELECTRIFICATION DE LA STATION AQUACOLE (PHASE II) DE NGAOUNDERE, DEPARTEMENT DE LA VINA, REGION DE L'ADAMAOUA

"A n'ouvrir qu'en séance de dépouillement".

Sous peine de rejet, la caution de soumission d'un montant de 200 000 (deux cent mille) et l'attestation de domiciliation bancaire du soumissionnaire doivent être impérativement produites en originaux, les autres pièces en originaux ou en copies certifiées conformes. Ces justifications administratives doivent dater de moins de trois (03) mois et être conformes aux modèles.

#### 10. Delai de Livraison

soixante (60) jours

#### 11. Cautionnement Provisoire

200 000 (deux cent mille) FCFA

#### 12. Recevabilité des Offres

N/A

#### 13. Ouverture des Plis

Les plis seront ouverts en séance par la Commission Départementale de Passation des Marchés de la Vina, en présence des représentants des soumissionnaires qui le souhaitent, aux date, heure et adresse précisées ci dessous :

Date et heure d'ouverture des plis	Le 17 AVRIL 2017 à 13 heures	
Lieu d'ouverture des plis	Salle des réunions de la Délégation Départementale des Marchés Publics de la Vina	

#### 14. Critères d'évaluation

#### Critères éliminatoires

Les critères éliminatoires porteront essentiellement sur :

- 1. L'absence d'une pièce administrative;
- 2. La Fausse déclaration ou pièce falsifiée.


#### 15. Attribution

L'Autorité Contractante attribuera le Marché au Soumissionnaire dont l'offre a été reconnue conforme pour l'essentiel à la Demande de Cotation et qui dispose des capacités techniques et financières requises pour exécuter le Marché de façon satisfaisante et dont l'offre a été évaluée la moins-disante.

#### 16. Durée Validité des Offres

N/A

#### 17. Renseignements Complémentaires

Les renseignements complémentaires peuvent être obtenus aux heures ouvrables au service de la Passation des Marchés de la Délégation Départementale des Marché publics de la VINA, Téléphone: 222-25-14-17 dès publication du présent avis.

NGAOUNDERE le 27 Mars 2017

Le DÉLÉGUÉ DÉPARTEMENTAL

DJODJOL ERIC DIEUDONNE


# CAMEROON DEVELOPMENT CORPORATION

TENDER NOTICE URGENT OPEN INTERNATIONAL INVITATION TO TENDER NO 003/CDC/GBM/ITB/17 FOR THE SUPPLY OF 4NO. MINI BUSES FOR THE TRANSPORTATION OF PATIENTS FOR CDC BANANA DEPARTMENT OF 27/03/2017 TEL.: 23333 22 51, FAX: 23333 26 80. WEBSITE: WWW.CDC-CAMEROON.COM FINANCED BY THE CDC 2017 BUDGET AND THE EUROPEAN UNION AS PER BANANA ACCOMPANYING MEASURES (BAM) 2016 PROGRAMME

#### FINANCING BUDGET AUTONOME (BA)

Télécharger la piece d'origine

Affichage Web

#### 1. Subject of the invitation to tender

The General Manager of the Cameroon Development Corporation (CDC) launches an urgent open international invitation to Tender for the supply of 4No. mini buses for the transportation of patients for CDC Banana Department.

#### 2. Nature of services

The nature of the services involves the Supply 4No. mini buses for the transportation of patients for CDC Banana Department.

#### 3. Estimated cost

The estimated budget for the supplies is as follows;

No.	DESCRIPTION	AMOUNT IN EUROS	AMOUNT IN (FCFA) TTC
1	Supply of 4No. mini buses for the transportation of patients for CDC Banana Department.	17,5422	115, 068,976

#### 4. Participation and origin

This urgent open International Invitation to Tender is open ta authorized dealers with experience in the supply of the above.

#### 5. Financing

The Supply of the equipment shall be financed by the CDC 2017 Budget and the European Union as per BAM 2016 programme.

#### 6. Consultation of tender file

Interested Bidders can consurt the tender documents on the CDC website at <a href="www.cdc-cameroon.com">www.cdc-cameroon.com</a>, or at the General Manager's Office (Room 208), CDC Head Office Bota — Limbe, South West Region, Cameroon during working hours (7am to 4pm) Monday to Friday as from the 27/3/17 Bidders shah! be expected to pay a non-refundable fixed sum of 160 Euros (105,000FCFA) for the Tender file to the ARMP Special Account No 335 98800001-89 with BICEC.


#### 7. Submission of bids

Complete offers written in either English or French and in **SEVEN (7)** copies (One Original and **Six (6) Copies)** sealed in an envelope shall be deposited at the General Manager's Office (Room 314), CDC Head Office Bota — Limbe on or before the **26/5/17** at **1.00pm** Local time or by Registered mail<sup>1</sup> to Cameroon Development Corporation.

The seaied envelope should carry the inscription:

# URGENT OPEN INTERNATIONAL INVITATION TO TENDER NO 003/CDC/GBM/ITB/17 FOR THE SUPPLY OF NO. MINI BUSES FOR THE TRANSPORTATION OF PATIENTS FOR CDC BANANA DEPARTMENT OF 27/0320/17

"To be opened only during the bid-opening session"

#### 8. Delivery deadline

All deliveries shall be done at the Corporations Supplies Department, CDC Tiko. The duration of execution shall not exceed **One hundred and thirty (130) Days** after the notification of the Administrative orders to commence supplies.

#### 9. Bid bond

Bidders shah provide Tender guarantees as follows;

AMOUNT	
Euros	FCFA
3,508	2,300,000

The bid bond (tender guarantee) shah! be issued by any internationally recognised Bank for bidders out of Cameroon and any financial Institution authorised to issue Bid Bonds for Public Contracts as per the list in Doc. 11 for local bidders. The bid bonds (Tender guarantee) shall have a validity period of **Ninety (90) days** from the date the bids are opened.

#### 10. Opening of bids

The Bid Opening session shall take place at the Internai Tenders Board Office opposite CDC Head office Bota-Limbe on the **26/5/17** at **2 pm** local time in the presence of the Bidders or their **duly mandated representatives.** Only one Representative per bidder shah be allowed to attend the Bid Opening

#### 11. Evluation critera

The Mini buses must be of European Union origin.

The certificate of origin must be issued by the competent authority of the country of origin of the supplies incompliance with European Union rules.

#### **ELIMINATION CRITERIA:**

Bids shall be rejected when:

- 1. They do not have complete Administrative documents;
- 2. They have falsified documents;
- Absence of a catalogue or technical document from the manufacturer with technical specifications of the mini buses proposed.
- 4. Incomplete financial/technical offer;


#### **MAIN QUALIFICATION CRITERIA:**

Bidders shah respond clearly by YES or NO to the criteria set behow.

	CRITERIA		EVALUATION	
а	- Attestation of solvency (from a commercial bank for national bidders and from a first class International bank for international bidders or certified Tax Returns)	YES	NO	
b	- Supplier's references (1 justified reference for similar supplies). To be justified by the first and last pages of the signed contractijobbing order, reception certificate and or proof of payment.	٠		
С	Ail deliveries shah be done at the Corporation's Supplies Department, CDC Tiko. The duration of execution shah not exceed One hundred and thirty (130) Days alter the notification of the Administrative orders to commence supplies.			
d	After Sales Service: dealers to provide proof of a maintenance workshop and the availability of spares in Cameroon within the guarantee period. NB: to be justified.			
е	Guarantee period of at least 1 year or 100,000km (which ever occurs first) from the date of Provisional reception of the buses			

NB: The non-respect of three (3) out of five (5) of the above criteria which must include (d) and (e) shah result to the elimination of the offer.

Article 14: MAXIMUM NUMBER OF LOTS WHICH A BIDDER CAN WIN: This tender is not in lots.

### 12. Validity of bids

Bidders shah remain committed to their offers for a period of NINETY (90) Days from the date of bid opening.

#### 13. Complementary information

#### **CONFLICT OF REGULATIONS**

In case of conflicts between the EU Rules and the local legislation, the EU Rules shah] take precedence over the local legislation.

#### **COMPLEMENTARY INFORMATION:**

For further complementary information, Bidders should contact the Engineering Service Manager, Group Banana in writing, CDC Tiko, P.O BOX 282 Tiko, Telephone No: 233 35 11 06, 233 35 11 78, Fax: 233 35 11 64; Mobile: 699 68 16 97; <a href="mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto:E-mailto

LIMBE le 27 Mars 2017

Le DIRECTEUR GÉNÉRAL

FRANKLIN NJIE


# COMMUNE DE TIBATI

# AVIS DE CONSULTATION DE DEMANDE DE COTATIONS N° 006 /DC/C.TIB/SG/CIPM/2017 DU 31 MARS 2017

#### **FINANCEMENT**

PROGRAMME NATIONAL DE DEVELOPPEMENT PARTICIPATIF (PNDP)

Télécharger la piece d'origine

Affichage Web

#### 1. Objet

Le Maire de la Commune de Tibati, Autorité Contractante et Maître d'Ouvrage, lance un avis de consultation pour les travaux de réalisation d'une clôture de **19 KM linéaires** en vue de sécuriser une zone agricole de 2396 hectares autour des villages Bola Galé-Bello, Ba-Zaïre, Mbibale, Kanan et Gbawa, Commune de Tibati, Département du Djérem, Région de l'Adamaoua.

Le dossier de Demande de Cotations peut-être retiré gratuitement au secrétariat du Maire de la Commune de Tibati

(Secrétariat général) ou à la Cellule régionale de Coordination (CRC) /PNDP Adamaoua, à partir du 31/03/2017 aux heures ouvrables, dès publication du présent Avis.

2. Consistance des prestations

#### **N° DESIGNATION DES TRAVAUX**

#### **0 INSTALLATION DE CHANTIER**

- 2 Barraque de chantier de 6mX4m (Magasin, bureau et latrine provisoire) ou la location d'un bâtiment similaire;
- 3 Matérialisation des points de base;
- 4 Mobilier Bureau de chantier (table+02 chaises+02 bancs de 2m),
- 5 Amené et repli de matériel et du personnel;
- 7 Panneau de chantier;
- 8 Etudes (projet) d'exécution et plan (dossier) de recollement.

### 100 REALISATION DE LA CLOTURE

- 101 Nettoyage de l'itinéraire (bande de 5 m de large) de la clôture
- 102 Balise peinte en béton armé dosé à 350 kg/m3 de caractéristique 20x20cnx240cm
- 103 Fourniture et Pose des Piquets en bois mort (y compris trouaison)
- 104 Fourniture et Pose des plants Gmelina arborea (Y compris trouaison)
- 105 Fourniture et Pose des fils barbelés (fixation à l'aide des pointes 70 mm)
- 106 Fourniture et pose de plaque de label suivant modèle PNDP, de dimension (120cm x 100cm)
- 107 Fourniture de piquets fourchus en bois mort, implantation et mise en place des portes le long de la barrière

#### 3. Cout Prévisionnel

Le coût prévisionnel de l'opération à l'issue des études préalables est de : 53 996 144 (cinquante-trois millions neuf cent quatre-vingt-seize mille cent quarante-quatre) Francs F CFA.

#### 4. Allotissement

N/A

#### 5. Participation et origine

La participation à cet appel à la concurrence est ouverte aux entreprises ayant soumis un dossier de demande de pré qualification et étant enregistrées par les services régionaux du PNDP dans le domaine d'intervention suivant : **TRAVAUX AGRICOLE**.

La participation à cet appel à concurrence est aussi ouverte à toute entreprise pouvant répondre aux conditions de qualifications administrative, technique et financière telles que définies dans le dossier de demande de cotation.


#### 6. Financement

Le présent projet est financé par le Budget PNDP III (IDA), Exercice 2017 suivant la Convention de Financement N°001/2017/PNDP-AD/COMMUNE - TIBATI du 14 mars 2017.

#### 7. Consultation du Dossier

Le dossier peut être consulté aux heures ouvrables à la Mairie de la Commune de Tibati (Secrétariat général), ou à la Cellule Régionale de Coordination (CRC) PNDP Adamaoua, tél. : +237 676 21 39 86 / 696 78 60 67, dès publication et affichage du présent avis.

#### 8. Acquisition du Dossier

Le dossier peut être obtenu gratuitement au secrétariat du Maire de la Commune de Tibati (Secrétariat général) ou à la Cellule Régionale de Coordination (CRC) /PNDP Adamaoua, dès publication du présent avis, pendant les heures ouvrables.

#### 9. Remises des offres

L'offre, ainsi que tous les documents qui la composent, doit être rédigée en langue française ou anglais.

Le soumissionnaire placera **l'original et six (06)** copies de son offre dans une enveloppe cachetée adressée à Monsieur le Maire de la Commune de Tibati, Autorité Contractante : Secrétariat Général de la Commune de Tibati.

L'enveloppe cachetée portera la mention :

« AVIS DE CONSULTATION DE DEMANDE DE COTATIONS N°006/ DC/C TIB/SG/CIPM/2017 DU 31 Mars 2017 Travaux de réalisation d'une clôture de 19 KM linéaire en vue de sécuriser une zone agricole de 2 396 hectares autour des villages Bola Galé-Bello, Ba-Zaïre, Mbibale, Kanan et Gbawa, Commune de Tibati, Département du Djérem, Région de l'Adamaoua A n'ouvrir qu'en séance de dépouillement ».

#### 10. Delai de Livraison

Le délai maximum prévu par l'Autorité Contractante, pour l'exécution des prestations objet du présent avis est de cent quatre-vingt (180) jours.

#### 11. Cautionnement Provisoire

Sans objet.

#### 12. Recevabilité des Offres

Les offres doivent être reçues à l'adresse indiquée dans la Demande de Cotations, avant la date et l'heure fixée dans la Demande de Cotations. Toute offre présentée après l'heure fixée ne sera pas reçue.

Date limite de dépôt des offres	Le 21 AVRIL 2017 à 10 heures
Lieu de réception des plis	LOUMAR HOTEL à Meiganga sis Axe Nationle N°01 entre station Total et Ancien base DRAGAGE (lieu où le registre d'enegistrement des offres sera disponible dès 07h30min), conformément au plan d'action PNDP validé le 14 mars 2017 à Ngaoundéré en présence du Gouverneur de la Région de l'Adamaoua

#### 13. Ouverture des Plis

Les plis seront ouverts en plénière par la Commission Interne de Passation des Marchés de Ngaoundéré 3, en présence des soumissionnaires ou de leurs représentants dûment mandatés et ayant une parfaite connaissance du dossier.

Date et heure d'ouverture des plis	Le 21 AVRIL 2017 à 11 heure	
	Salle de réunion de LOUMAR HOTEL à Meiganga sis Axe Nationle N°01 entre station Total et Ancien base DRAGAGE	

Les noms des soumissionnaires et les montants des offres seront lus à haute voix et seront consignés par le secrétaire de la Commission Interne de Passation des Marchés, dans un procès verbal de la séance d'ouverture des plis.


Conformément aux exigences du bailleur de Fonds, la consultation des entrepreneurs consiste à comparer les cotations obtenues de plusieurs entrepreneurs (dans le cas de travaux de génie civil), au nombre de trois ou plus, pour garantir l'obtention de prix compétitifs (cf. Directive Banque Mondiale, point 3.5, Page 31).

Conformément à la convention de partenariat Commune/ PNDP, les représentants du PNDP sont impliqués à toutes les étapes du processus de passation des marchés financés par le Programme (Examen du DAO/DC, Avis d'appel d'offres, ouverture des plis, analyse des offres, attribution du marché, examen du projet de contrat, etc.).

#### 14. Critères d'évaluation

#### Principaux critères éliminatoires

Les critères éliminatoires fixent les conditions minimales à remplir pour être admis à l'évaluation suivant les critères essentielles. Le non-respect de ces critères entraîne le rejet de l'offre du soumissionnaire. IL s'agit notamment:

- Dossier de Déclaration des Qualifications non produit ou incomplète (prestataire non enregistré)
- Qualifications non satisfaisantes aux conditions requises (prestataire non enregistré)
- Insuffisance de capacité technique requise (nombre oui
- Omission d'un prix unitaire quantifié dans le Bordereau de Prix Unitaire ;
- Modification des quantités du cadre du devis.

#### Principaux critères de qualifications

Le système de notation étant binaire, les principaux critères portent sur les éléments ci-après :


Pièces n°	Désignation		
15.1	Présentation de l'Offre		
	- Respect de l'ordre prescrit dans la DC - Intercalaires couleurs - Lisibilité - Pagination (les éléments non compris dans la DC)	Oui/N Oui/N Oui/N Oui/N	
15.2	Qualité du personnel fvoir CCTP)		
	<ul> <li>Liste/Organigramme du personnel de chantier cohérent avec les tâches</li> <li>Diplôme du conducteur des travaux (au moins niveau Ingénieur de Travaux de GC/GR daté et signé</li> <li>Curriculum Vitae du conducteur des travaux, daté et signé</li> </ul>	Oui/N Oui/N Oui/N Oui/N	
	- Ancienneté > 3 ans		
15.3	Matériel de Chantier (voir CCTP)		
	<ul> <li>- Au moins un Pik Up (produire photocopie certifié carte grise ou contrat de location)</li> <li>- Au moins une moto ou un tricycle (produire photocopie certifiée carte grise ou contrat de location)</li> <li>- Liste de matériel cohérent avec les tâches</li> </ul>	Oui/N Oui/N	
15.4	Méthodologie d'exécution des travaux		
	-Production d'un organigramme du projet -Note technique détaillée concernant l'organisation des travaux -Description des règles de protection socio-environnementale conformément au marché -Planning détaillé d'exécution des travaux avec délais -Planning des approvisionnements du chantier -Cohérence dans l'ordonnancement des travaux	Oui/N Oui/N Oui/N Oui/N Oui/N	
15.5	Cahier des clauses techniques particulières, paraphé à chaque page, cacheté, daté et signé à la dernière	Oui/N	
15.6	Cahier des clauses environnementales et sociales, paraphées à chaque page, cacheté, daté et signé à la demière page	Oui/N	
15.7	Cahier des Clauses administratives particulières paraphés à chaque page, cacheté, daté et signé à la demière	Oui/N	
15.8	Attestation de visite des sites	Oui/N	
15.9	Déclaration sur l'honneiu* de non faillite signée et datée	Oui/N	
15.10	Déclaration sur l'hoimeur de Non Exclusion des Marchés Publics	Oui/N	
	Total des oui	/2	

**<u>NB</u>** : Seules les offres ayant totalisé 19 oui sur 26 seront admises pour la suite de la procédure.


#### 15. Attribution

Sur proposition de la Commission Interne de Passation des Marchés, Le Maire de la Commune de Tibati, après obtention de la non objection du PNDP sur la procédure de sélection, attribuera provisoirement le Marché au soumissionner présentant l'offre évaluée la moins disante et reconnue conforme pour l'essentiel au Dossier de consultation. Il invite le soumissionnaire déclaré adjudicataire provisoire, à présenter son dossier administratif dans un délai de dix (10) jours. Le dossier administratif comprendra : une attestation de non redevance fiscale, un Certificat de non faillite, une Attestation de non exclusion des Marchés Publics de l'ARMP et un Certificat attestant que le soumissionnaire est en règle vis à vis de la CNPS. Ces certificats seront datés de moins de trois mois.

Muni de ces documents, le Maire de la Commune de Tibati, Autorité Contractante, établira une Décision d'attribution définitive indiquant qu'il a bien reçu un dossier administratif satisfaisant et qu'il confirme la proposition d'attribution qui lui a été faite par la Commission Interne de Passation des Marchés

#### 16. Durée Validité des Offres

Les soumissionnaires restent engagés par leur offre pendant une période de **cent vingt jours(120)** jours à partir de la date limite fixée pour la remise des offres.

#### 17. Renseignements Complémentaires

La visite du site, à effectuer après le retrait de la Demande de Cotations, donnera lieu à la production d'une attestation signée du soumissionnaire accompagner du rapport de visite de site avec photos, à insérer dans son offre. L'Attestation de visite des sites pour être valable peut être signée par le Maître d'Ouvrage ; son représentant ou le chef de village ou représentant du service déconcentré de l'Etat de la localité bénéficiaire de l'ouvrage.

Les renseignements complémentaires peuvent être obtenus auprès du secrétariat de la Commune de Tibati (Secrétariat général) les jours ouvrables ou aux numéros de téléphone suivant : 676 21 39 86 / 696 78 60 67ou à la Cellule Régionale de Coordination PNDP Adamaoua, tél. : +237 691 85 98 52 / 691.84.74.34.

TIBATI le 31 Mars 2017

Le MAIRE

DAHIROU AMADOU


# MINISTERE DE L'EDUCATION DE BASE

AVIS DE DEMANDE DE COTATION OBJET : DEMANDE DE COTATION N° 004/DC/ MINEDUB/CMPM-MINEDUB/ EXERCICE 2017 DU 31 MARS 2017 POUR LA FOURNITURE D'UN VÉHICULE PICK-UP, DOUBLE CABINE, 4X4 À LA CELLULE C2D-EDUCATION.

#### **FINANCEMENT**

AGENCE FRANCAISE DE DEVELOPPEMENT (AFD), CONVENTION CCM 3017 01 J

Télécharger la piece d'origine

Affichage Web

#### 1. Objet

Dans le cadre de l'exécution de la deuxième phase du programme C2D, le Ministre de l'Education de Base (Maître d'Ouvrage), lance pour le compte de son département ministériel, une Demande de Cotation pour la fourniture d'un véhicule pick-up, double cabine, 4X4 à la Cellule C2D-Education

#### 2. Consistance des prestations

Les prestations objet du présent Avis de Demande de Cotation comprennent l'achat, le transport et la livraison d'un véhicule pick-up, double cabine, 4X4 à la Cellule C2D-Education.

#### 3. Participation et origine

La participation à cette consultation est ouverte aux entreprises de droit camerounais, installées comme concessionnaires et ayant une expérience avérée dans la fourniture de ce type de véhicule.

#### 4. Financement

La fourniture objet du présent Avis de Demande de Cotation est financée par la CONVENTION CCM 3017 01 J signée entre l'Agence Française de Développement (AFD) et la République du Cameroun.

#### 5. Consultation du Dossier

Le dossier de cotation peut être consulté et retiré auprès du Ministère de l'Education de Base, Direction des Ressources Financières et Matérielles, Sous-direction du Budget, Service des Marchés Publics, Bâtiment B, contre présentation d'une quittance de versement au Trésor Public de la somme non remboursable de 25 000 (Vingt-cinq mille) francs CFA.

#### 6. Acquisition du Dossier

Le dossier de cotation peut être consulté et retiré auprès du Ministère de l'Education de Base, Direction des Ressources Financières et Matérielles, Sous-direction du Budget, Service des Marchés Publics, Bâtiment B, contre présentation d'une quittance de versement au Trésor Public de la somme non remboursable de 25 000 (Vingt-cinq mille) francs CFA.

#### 7. Remises des offres

Les offres seront déposées en 06(six) exemplaires dont 01(un) original et 05 (cinq) copies au Ministère de l'Education de Base, Direction des Ressources Financières et Matérielles, Sous-direction du Budget, Service des Marchés Publics, Bâtiment B, au plus tard le **26 avril 2017 à 13 Heures,** sous enveloppe cachetée adressée au Ministre de l'Education de Base avec la mention :

" DEMANDE DE COTATION N° 004DC/MINEDUB/CMPM-MINEDUB/EXERCICE 2017 DU 31 MARS 2017 POUR LA FOURNITURE D'UN VEHICULE PICK-UP, DOUBLE CABINE, 4X4 A LA CELLULE C2D-EDUCATION. NB: A n'ouvrir qu'en séance de dépouillement "


#### 8. Delai de Livraison

Le délai maximum de livraison prévu par le Maître d'Ouvrage est fixé à 30 (trente) jours, à compter de la date de notification de l'ordre de service de commencer la livraison.

#### 9. Ouverture des Plis

L'ouverture des offres aura lieu le 26 avril 2017 à 14 heures dans la Salle 618, Bâtiment A du MINEDUB par la Commission Ministérielle de Passation des Marchés siégeant en présence des soumissionnaires qui souhaitent y prendre part ou de leurs représentants dûment mandatés et ayant une parfaite connaissance du dossier.

#### 10. Critères d'évaluation

L'évaluation des offres sera binaire (OUI/NON) et basée sur les critères éliminatoires suivants:

- Absence ou non-conformité d'un document constitutif de l'offre (Cf. article 3 du Règlement de la Consultation);
- Présence de documents falsifiés ou de faux documents dans le dossier de soumission ;
- Absence de l'autorisation ou de l'agrément de distribution délivré par le fabricant ;
- Absence du certificat d'homologation ou du PV de validation du prototype délivré par le Ministère des Transports ;
- Absence du prospectus détaillé de la fourniture proposée :
- Non-conformité des fournitures aux caractéristiques techniques minimales obligatoires ;
- Non respect du délai de livraison des fournitures :
- Absence des références de l'entreprise (au moins deux) en matière de fourniture de véhicules pick-up;
- Absence du service après-vente.

#### 11. Attribution

La Commission Ministérielle de Passation des Marchés auprès du MINEDUB proposera l'attribution de la lettre commande au prestataire dont elle aura déterminé que l'offre est conforme pour l'essentiel aux dispositions du Dossier de Demande de Cotation (100% des critères éliminatoires) et qu'elle est l'offre la moins-disante.

#### 12. Durée Validité des Offres

Les soumissionnaires restent engagés par leurs offres pendant une période de 90 (quatre-vingt-dix) jours à compter de la date limite de dépôt de ces dernières.

#### 13. Renseignements Complémentaires

Les renseignements complémentaires peuvent être obtenus aux heures ouvrables au MINEDUB, Direction des Ressources Financières et Matérielles, Sous-direction du Budget, Service des Marchés Publics, Bâtiment B, BP 1600 Yaoundé ; Tél. : 222 22 28 15 ou à la Cellule C2D-Education sise derrière la Délégation Générale à la Sûreté Nationale, Tél.: 222 20 38 76, e-mail: c2d minedub@yahoo.fr.

YAOUNDE le 31 Mars 2017

Le MINISTRE

YOUSSOUF NÉE HADIDJA ALIM


JDM N° 1282 DU 3 Avril 2017 Telephone: 222 22 00 09. E-mail:support@armp.cm


# COMMUNE D'EDÉA I

AVIS DE CONSULTATION POUR UNE DEMANDE DE COTATION N° 01/DC/CAE1ER/CABM/CIPM/2017 DU 29/03/2017 RELATIVE A L'EQUIPEMENT EN MATERIEL MEDICAL AU CMA DE DELANGUE, ARRONDISSEMENT D'EDEA 1ER

FINANCEMENT
BUDGET INVESTISSEMENT PUBLIC (BIP)
IMPUTATION
51406414112811

Télécharger la piece d'origine

Affichage Web

#### 1. Objet

Dans le cadre de l'exécution du projet cité en référence, l'Autorité Contractante, le Maire de la Commune d'Arrondissement d'Edéa ler lance une demande de cotation relative à l'équipement en matériel médical au CMA de Délangue, Arrondissement'd'Edea, ler, Département de la Sanaga Maritime, Région du Littoral.

#### 2. Participation et origine

Elle est réservée aux entreprises de droit Camerounais jouissant des capacités juridiques, financières et techniques requises.

#### 3. Financement

La fourniture de ces équipements est financée par le Budget d'Investissement Publics Exercice 2017, Imputation : 51406414112811pour un montant prévisionnel de quinze million (15 000 000) F CFA

#### 4. Consultation du Dossier

Le dossier de la demande de cotation peut être consulté dès publication du présent avis, aux heures ouvrables à la Mairie d'Edéa 1'. Il est retiré contre présentation d'une quittance de versement des frais d'acquisition fixés à **25 000** (Vingt-cinq mille) francs CFA non remboursables payable à la Recette Municipale d'Edéa lei

#### 5. Remises des offres

Les offres rédigées en français ou anglais, en sept (07) exemplaires (dont un original et six copies marqués comme tels), seront déposées contre récépissé à la Commune d'Arrondissement d'Edéa le`, au plus tard le **18/04/2017** à **12 heures** et devront porter la mention

DEMANDE DE COTATION N° 01/DC/CAE1/CAB/CIPM/SM/2017 DU 29/03/2017 RELATIVE A L EQUIPEMENT EN MATERIEL MEDICAL AU CMA DE DELANGUE, ARRONDISSEMENT D'EDEA 1ER (A n'ouvrir qu'en séance de dépouillement)

#### 6. Delai de Livraison

Les équipements en matériel médical objet du présent Dossier de Cotation doivent être livrés dans un délai d'un (01) mois.

#### 7. Cautionnement Provisoire

Chaque soumissionnaire devra joindre à ses pièces Administratives, une caution de soumission établie par une banque de premier ordre agréée par le Ministère chargé des finances d'un montant de 2% au prix du coût prévisionnel du marché toutes taxes comprises soit 300 000 francs CFA valable pendant trente (30) jours au ¬delà de la date originale de validité des offres.


JDM N° 1282 DU 3 Avril 2017

page 91/125 03/04/2017

Telephone: 222 22 00 09. E-mail:support@armp.cm


#### 8. Recevabilité des Offres

Sous peine de rejet, les autres pièces Administratives requises devront être impérativement produites en originaux ou en copies certifiées conformes par le service émetteur compétent ou une autorité Administrative, conformément aux stipulations du Règlement Particulier de l'Appel d'Offres.

Le dossier Administratif devra comporter les originaux ou les copies certifiées conformes par les services émetteurs compétents et datant de moins de trois mois, les pièces suivantes :

- Attestation de soumission à la CNPS en cours de validité;
- Attestation de non faillite ;
- Certificat d' imposition ;
- Attestation de domiciliation bancaire ;
- Quittance de versement à la Recette Municipale d'Edéa I' des frais d'achats du dossier de Demande de Cotation
- Carte de contribuable
- Attestation de non exclusion délivrée par l'ARME';
- Caution de soumission
- Registre de commerce
- Attestation de non redevance
- Plan de localisation signé par le service des impôts compétent

L'Offre Technico — Financière devra comporter entre autres les devis descriptif, quantitatif et estimatif rempli conformément aux modèles prévus dans le présent dossier de consultation.

Ces offres devront être chiffrées hors taxes sur la valeur ajoutée (HTVA) et toutes taxes comprises (TTC) et accompagnée de la lettre de soumission timbrée et signée.

#### 9. Ouverture des Plis

L'ouverture des offres aura lieu le 18/04/2017 à 13 heures par la Commission Interne de Passation des Marchés.

#### 10. Critères d'évaluation

#### LES CRITERES OBLIGATOIRES

Il s'agit notamment :

- Absence de la caution de soumission
- Fausse déclaration ou pièce falsifiée
- Non-conformité aux descriptions techniques majeures
- Non conformité au model de soumission
- Absence d'un sous-pli ou sous paquet
- Absence d'une pièce administrative
- Absence d'un Prix Unitaire
- Absence de la déclaration sur l'honneur de non-abandon de chantier

#### 11. Attribution

Au terme des différentes délibérations, l'attribution se fera au soumissionnaire ayant présenté l'offre conforme, administrativement, techniquement et financièrement, et évaluée la moins-disante.

#### 12. Renseignements Complémentaires

Pour toute tentative ou acte de corruption, bien vouloir appeler ou envoyer un SMS au MINMAP aux numéros suivants : 673 205 725 ; 699 370 748

EDEA le 29 Mars 2017

Le MAIRE

YETE MBOTE JACQUES


JDM N° 1282 DU 3 Avril 2017

page 92/125 03/04/2017


# COMMUNE DE TIBATI

#### AVIS DE CONSULTATION DE DEMANDE DE COTATIONS N° 005 /DC/C.TIB/CIPM/2017 DU 31 MARS 2017

#### **FINANCEMENT**

PROGRAMME NATIONAL DE DEVELOPPEMENT PARTICIPATIF (PNDP)

Télécharger la piece d'origine

Affichage Web

#### 1. Objet

Le Maire de la Commune de Tibati, autorité Contractante et Maître d'Ouvrage, lance un avis de consultation pour les travaux de construction de 02 dalots (01 dalot simple de section 1,50m x 2,00m et 01 dalot quatre de section 1,50mx2,20m) sur la rivière Mbirim reliant l'Ecole Publique de Mbirim au Centre du Village Mbirim et 01 dalot simple de section 1,50mx2,00m sur la route reliant la RN 06 au village Mbirim, Commune de Tibati, Département du Djérem, Région de l'Adamaoua.

Le dossier de Demande de Cotations peut-être **retiré gratuitement** au secrétariat du Maire de la Commune de Tibati **(Secrétariat général)** ou à la Cellule régionale de Coordination (CRC)/PNDP Adamaoua, à partir du 31 Mars 2017 aux heures ouvrables, dès publication du présent avis.

#### 2. Consistance des prestations

N°	DÉSIGNATION	
100	TRAVAUX PRÉLIMINAIRES	
101	Installation de chantier	
102	Amenée et Repli de matériel	
103	Laboratoire pour formulation béton, essai sur les matériaux	
104	Etudes d'exécution	
105	Dossier de récolement	
106	Suivi topographique	
107	Essai géotechnique de fond de fouille	
200	TERRASSEMENTS	
201	Fouilles pour fondations (filante, radier)	
202	Mise en place des moellons pour enrochement sous radier	
203	Mise en place des moellons pour matériaux filtrant au pied de l'ouvrage	
300	TRAVAUX DE L'OUVRAGE	
301	Béton de propreté de 15 cm d'épaisseur dosé à 200 kg/m3	


JDM N° 1282 DU 3 Avril 2017

page 93/125 03/04/2017


302	Béton armé dosé à 400 kg/m3 pour filant fondation
303	Béton armé dosé à 400 kg/m3 pour radier et tablier
304	Béton armé dosé à 400 kg/m3 pour piédroit
305	Béton armé dosé à 400 kg/m3 pour mur en L
306	Béton armé dosé à 400 kg/m3 pour trottoir
400	AMÉNAGEMENTS ET ÉQUIPEMENTS
401	Perrés maçonnés de de 30cm y compris descente d'eau
401	Garde-corps en tuyau qalva de 63mm
402	Panneaux de signalisation du dalot triangulaire métallique
500	TRAVAUX ROUTIERS
501	Remblai compacté provenant d'emprunt sur la route
502	Création de fossés maçonnés
503	Perrés maçonnés
600	PRISE EN COMPTE DES ASPECTS SOCIO-ENVIRONNEMENTAUX
601	Plantation d'arbres le long à cote de l'ouvrage
602	Protection des arbres plantés le long à cote de l'ouvrage
603	Labellisation (Plaque fixe au sol et plaque fixe l'ouvrage)
604	Curage et redressement du lit du cours d'eau sur une largeur de 10m

#### 3. Cout Prévisionnel

Le coût prévisionnel de l'opération à l'issue des études préalables est de : 42 526 193 (quarante-deux millions cinq cent vingt-six mille cent quatre-vingt-treize) Francs F CFA

#### 4. Allotissement

Sans objet.

#### 5. Participation et origine

La participation à cet appel à la concurrence est ouverte aux entreprises ayant soumis un dossier de demande de pré qualification et étant enregistrées par les services régionaux du PNDP dans le domaine d'intervention suivant : **TERRASSEMENTS & GENIE CIVIL.** 

La participation à cet appel à concurrence est aussi ouverte à toute entreprise pouvant répondre aux conditions de qualifications administrative, technique et financière telles que définies dans le dossier de demande de cotation.

#### 6. Financement

Le présent projet est financé par le Budget PNDP III (IDA), Exercice 2017 suivant la Convention de Financement N"001/2017/PNDP-AD/COMMUNE - Tibati du 14 mars 2017.


#### 7. Consultation du Dossier

Le dossier peut être consulté aux heures ouvrables à la Mairie de la Commune de Tibati (Secrétariat général), ou à la Cellule Régionale de Coordination (CRC) PNDP Adamaoua, tél. : +237 676 21 39 86 / 696 78 60 67, dès publication et affichage du présent avis.

#### 8. Acquisition du Dossier

Le dossier peut être **obtenu gratuitement** au secrétariat du Maire de la Commune de Tibati (Secrétariat générai) ou à la Cellule Régionale de Coordination (CRC) /PNDP Adamaoua, dès publication du présent avis, pendant les heures ouvrables.

#### 9. Remises des offres

L'offre, ainsi que tous les documents qui la composent, doit être rédigée en langue française ou anglais.

Le soumissionnaire placera **l'original et six (06)** copies de son offre dans une enveloppe cachetée adressée à Monsieur le Maire de la Commune de Tibati, Autorité Contractante : Secrétariat Général de la Commune de Tibati.

L'enveloppe cachetée portera la mention :

"AVIS DE CONSULTATION DE DEMANDE DE COTATIONS N° 005/DC/C.TIB/CIPM/2017 DU 31 MARS 2017 Travaux de construction de 02 dalots (01 dalot simple de section 1,50m x 2,00m et 01 dalot quatre de section 1,50mx2,20m) sur la rivière Mbirim reliant l'Ecole Publique de Mbirim au Centre du VillageMbirim et 01 dalot simple de section 1,50mx2,00m sur la route reliant la RN 06 au village Mbirim, Commune de Tibati, Département du Djérem, Région de l'Adamaoua

A n'ouvrir qu'en séance de dépouillement".

#### 10. Delai de Livraison

Le délai maximum prévu par l'Autorité Contractante, pour l'exécution des prestations objet du présent avis est de cent quatre-vingt (180) jours.

#### 11. Cautionnement Provisoire

Sans objet.

#### 12. Recevabilité des Offres

Les offres doivent être reçues à l'adresse indiquée dans la Demande de Cotations, avant la date et l'heure fixée dans la Demande de Cotations. Toute offre présentée après l'heure fixée ne sera pas reçue

Date limite de dépôt des offres	Le 21 AVRIL 2017 à 10 heures
	LOUMAR HOTEL à Meiganga sis Axe Nationale N°01 entre station Total et Ancien base DRAGAGE (lieu où le registre d'enregistrement des offres sera disponible dès 07h30min), conformément au pian d'action PNDP validé le 14 mars 2017 à Ngaoundéré en présence du Gouverneur de la Région de l'Adamaoua

#### 13. Ouverture des Plis

Les plis seront ouverts en plénière par la Commission Interne de Passation des Marchés de Ngaoundéré 3, en présence


des soumissionnaires ou de leurs représentants dûment mandatés et ayant une parfaite connaissance du dossier.

Date et heure d'ouverture des plis	Le 21 AVRIL 2017 à 11 heures		
Lieu d'ouverture des plis	Salle de réunion de LOUMAR HOTEL à Meiganga sis Axe Nationale N'01 entre station Total et Ancien base DRAGAGE		

Les noms des soumissionnaires et les montants des offres seront lus à haute voix et seront consignés par le secrétaire de la Commission Interne de Passation des Marchés, dans un procès-verbal de la séance d'ouverture des plis.

Conformément aux exigences du bailleur de Fonds, la consultation des entrepreneurs consiste à comparer les cotations obtenues de plusieurs entrepreneurs (dans le cas de travaux de génie civil), au nombre de trois ou plus, pour garantir l'obtention de prix compétitifs (cf. Directive Banque Mondiale, point 3.5, Page 31).

Conformément à la convention de partenariat Commune/ PNDP, les représentants du PNDP sont impliqués à toutes les étapes du processus de passation des marchés financés par le Programme (Examen du DAO/DC, Avis d'appel d'offres, ouverture des plis, analyse des offres, attribution du marché, examen du projet de contrat, etc.).

#### 14. Critères d'évaluation

#### Principaux critères éliminatoires

Les critères éliminatoires fixent les conditions minimales à remplir pour être admis à l'évaluation suivant les critères essentielles. Le non-respect de ces critères entraîne le rejet de l'offre du soumissionnaire. IL s'agit notamment:

- Dossier de Déclaration des Qualifications non produit ou incomplète (prestataire non enregistré)
- Qualifications non satisfaisantes aux conditions requises (prestataire non enregistré)
- Insuffisance de capacité technique requise (nombre oui
- Omission d'un prix unitaire quantifié dans le Bordereau de Prix Unitaire ;
- Modification des quantités du cadre du devis.

#### Principaux critères de qualifications

Le système de notation étant binaire, les principaux critères portent sur les éléments ci-après :


Pièces n°  15.1 Présentation de l'Offre  - Respect de l'ordre prescrit dans la DC - Intercalaires couleurs - Lisibilité - Pagination (les éléments non compris dans la DC)  15.2 Qualité du personnel (voir CCTP)  - Liste/Organigramme du personnel de chantier cohérent avec les tâches - Diplôme du conducteur des travaux (au moins niveau Ingénieur de Travaux de GC/GR daté et signé - Curriculum Vitae du conducteur des travaux, daté et signé - Ancienneté > 3 ans  15.3 Matériel de Chantier (voir CCTP)  - Au moins un Pik Up (produire photocopie certifié carte grise ou contrat de location)
- Respect de l'ordre prescrit dans la DC  - Intercalaires couleurs  - Lisibilité  - Pagination (les éléments non compris dans la DC)  15.2 Qualité du personnel (voir CCTP)  - Liste/Organigramme du personnel de chantier cohérent avec les tâches - Diplôme du conducteur des travaux (au moins niveau Ingénieur de Travaux de GC/GR daté et signé - Curriculum Vitae du conducteur des travaux, daté et signé  - Ancienneté > 3 ans  15.3 Matériel de Chantier (voir CCTP)
- Intercalaires couleurs  - Lisibilité  - Pagination (les éléments non compris dans la DC)  15.2 Qualité du personnel (voir CCTP)  - Liste/Organigramme du personnel de chantier cohérent avec les tâches - Diplôme du conducteur des travaux (au moins niveau Ingénieur de Travaux de GC/GR daté et signé - Curriculum Vitae du conducteur des travaux, daté et signé  - Ancienneté > 3 ans  15.3 Matériel de Chantier (voir CCTP)
- Lisibilité  - Pagination (les éléments non compris dans la DC)  15.2 Qualité du personnel (voir CCTP)  - Liste/Organigramme du personnel de chantier cohérent avec les tâches - Diplôme du conducteur des travaux (au moins niveau Ingénieur de Travaux de GC/GR daté et signé - Curriculum Vitae du conducteur des travaux, daté et signé  - Ancienneté > 3 ans  15.3 Matériel de Chantier (voir CCTP)
- Lisibilité  - Pagination (les éléments non compris dans la DC)  15.2 Qualité du personnel (voir CCTP)  - Liste/Organigramme du personnel de chantier cohérent avec les tâches - Diplôme du conducteur des travaux (au moins niveau Ingénieur de Travaux de GC/GR daté et signé - Curriculum Vitae du conducteur des travaux, daté et signé  - Ancienneté > 3 ans  15.3 Matériel de Chantier (voir CCTP)
- Pagination (les éléments non compris dans la DC)  15.2 Qualité du personnel (voir CCTP)  - Liste/Organigramme du personnel de chantier cohérent avec les tâches - Diplôme du conducteur des travaux (au moins niveau Ingénieur de Travaux de GC/GR daté et signé - Curriculum Vitae du conducteur des travaux, daté et signé  - Ancienneté > 3 ans  15.3 Matériel de Chantier (voir CCTP)
15.2 Qualité du personnel (voir CCTP)  - Liste/Organigramme du personnel de chantier cohérent avec les tâches - Diplôme du conducteur des travaux (au moins niveau Ingénieur de Travaux de GC/GR daté et signé - Curriculum Vitae du conducteur des travaux, daté et signé  - Ancienneté > 3 ans  Matériel de Chantier (voir CCTP)
- Liste/Organigramme du personnel de chantier cohérent avec les tâches - Diplôme du conducteur des travaux (au moins niveau Ingénieur de Travaux de GC/GR daté et signé - Curriculum Vitae du conducteur des travaux, daté et signé  - Ancienneté > 3 ans  Matériel de Chantier (voir CCTP)
- Diplôme du conducteur des travaux (au moins niveau Ingénieur de Travaux de GC/GR daté et signé - Curriculum Vitae du conducteur des travaux, daté et signé  - Ancienneté > 3 ans  Matériel de Chantier (voir CCTP)
15.3 Matériel de Chantier (voir CCTP)
- Au moins un Pik Up (produire photocopie certifié carte grise ou contrat de location)
II
- Au moins une moto ou un tricycle (produire photocopie certifiée carte grise ou contrat de location)
- Liste de matériel cohérent avec les tâches
15.4 Méthodologie d'exécution des travaux
-Production d'un organigramme du projet -Note technique détaillée concernant l'organisation des travaux -Description des règles de protection socio-environnementale conformément au marché -Planning détaillé d'exécution des travaux avec délais -Planning des approvisionnements du chantier -Cohérence dans l'ordonnancement des travaux
15.5 Cahier des clauses techniques particulières, paraphé à chaque page, cacheté, daté et signé à la dernière
15.6 Cahier des clauses environnementales et sociales, paraphées à chaque page, cacheté, daté et signé à la dernière pa
Cahier des Clauses administratives particulières paraphés à chaque page, cacheté, daté et signé à la dernière
15.8 Attestation de visite des sites
Déclaration sur l'honneur de non faillite signée et datée
15.10 Déclaration sur l'honneur de Non Exclusion des Marchés Publics
Total des oui

<u>NB</u> : Seules les offres ayant totalisé **19 oui sur 26** seront admises pour la suite de la procédure.


#### 15. Attribution

Sur proposition de la Commission Interne de Passation des Marchés, Le Maire de la Commune de Tibati, après obtention de la non objection du PNDP sur la procédure de sélection, attribuera provisoirement le Marché au soumissionner présentant l'offre évaluée la moins disante et reconnue conforme pour l'essentiel au Dossier de consultation. Il invite le soumissionnaire déclaré adjudicataire provisoire, à présenter son dossier administratif dans un délai de dix (10) jours. Le dossier administratif comprendra : une attestation de non redevance fiscale, un Certificat de non faillite, une Attestation de non exclusion des Marchés Publics de l'ARMP et un Certificat attestant que le soumissionnaire est en règle vis à vis de la CNPS. Ces certificats seront datés de moins de trois mois.

Muni de ces documents, le Maire de la Commune de Tibati, Autorité Contractante, établira une Décision d'attribution définitive indiquant qu'il a bien reçu un dossier administratif satisfaisant et qu'il confirme la proposition d'attribution qui lui a été faite par la Commission Interne de Passation des Marchés.

#### 16. Durée Validité des Offres

Les soumissionnaires restent engagés par leur offre pendant une période de cent vingt jours (120) jours à partir de la date limite fixée pour la remise des offres.

#### 17. Renseignements Complémentaires

La visite du site, à effectuer après le retrait de la Demande de Cotations, donnera lieu à la production d'une attestation signée du soumissionnaire accompagner du rapport de visite de site avec photos, à insérer dans son offre. L'Attestation de visite des sites pour être valable peut être signée par le Maître d'Ouvrage, son représentant ou le chef de village ou représentant du service déconcentré de l'Etat de la localité bénéficiaire de l'ouvrage.

Les renseignements complémentaires peuvent être obtenus auprès du secrétariat de la Commune de Tibati (Secrétariat général) les jours ouvrables ou aux numéros de téléphone suivant : 676 21 39 86 / 696 78 60 67ou à la Cellule Régionale de Coordination PNDP Adamaoua, tél. : +237 691 85 98 52 / 691.84.74.34.

TIBATI le 31 Mars 2017

Le MAIRE

DAHIROU AMADOU


Telephone: 222 22 00 09. E-mail:support@armp.cm


# **COMMUNE DE TOMBEL**

REQUEST FOR EXPRESSION OF INTERESTS° 001/REI/MINATD/SWR1K-MD/T OF 2 3 MARS 2017 FOR THE CONTROL AND SUPERVISION OF THE WORKS FOR THE REHABILITATION THE TOMBEL ROAD NETWORK

Télécharger la piece d'origine

Affichage Web

#### 1. Context

The Mayor of TOMBEL Council, hereby issues a Request for Expression of Interest intended for Cameroon-based consulting firms willing to participate in the pre-selection for the FOR THE CONTROL AND SUPERVISION OF THE WORKS FOR THE REHABILITATION THE TOMBEL ROAD NETWORK, financed by Public Investment Budget for the 2017 Financial Year.

#### 2. Subject of the invitation to tender

The Request for Expression of Interest concerns the pre-selection of consulting firms willing For the Control and Supervision of the Works for the Rehabilitation the Tombel Road Network

#### 3. Nature of services

The works shall concern the control of the following tasks:

- Site installation,
- Preparatory works
- Earth works
- Drainage Works
- Gri ding
- Back filling

#### 4. Submission of bids

Bid shall be submitted in five (05) copies, i.e. one (01) oriinal four (04) Copies	s in asealedenvelopeduring working hhours
at the Mayor Representative Service of Tombel Council phone N°677 16 2	0 77 or 699 05 80 42 as soon as this notice
ispublished at the Tombel Council or before the	at 3 p.m prompt and shall bear
the following	

REQUEST FOR EXPRESSION OF INTERESTS° 001/REI/MINATD1SWR1K-MD/T OF 2 3 MARS 2017 FOR THE CONTROL AND SUPERVISION OF THE WORKS FOR THE REHABILITATION THE TOMBEL ROAD NETWORK


#### 5. Composition of bid

Application files shall comprise the following presented in two (2) volumes:

#### IV-1: Volume 1 (Administrative documents)

"Volume 1"shall comprise the following administrative documents (original or certified at most three (3) months old and valid for the Current Financial Year):

- A lelter of interest duly signed by the consultant;
- A copy of the current taxpayer's card certified by the issuing service
- A copy of the current business license al the real tax rate, certified by the issuing service
- An attestation of Bank Account issued by a commercial Bank approved by the Ministryin change of Finance and approved by COBAC

It should be noted that the absence or non-validity of one of the above documents shall lead to

rejection of the file.

IV-2 Volume 2 (technical proposai)

The technical file shall comprise the following:

IV-2-1: Human resources

#### 1V-2-1-1 List of supervisory staff

The tendered shall propose key staff meeting the following criteria that are indispensable for the

proper execution of the works:

- One Mission Head, Civil Engineer with five (05) years' experience in the field of civil Engineering works and registered in the NOCEC, and as Mission Head in the execution of at least two (2) in the field of civil Engineering works;
- One follow up technician, Civil Engineering Senior Technician, (at least G.C.E A/Level + 2 years) with a minimum of five (05) years of experience in the field of civil Engineering projects; The consultant shall provide a list of supervisory staff, accompanied by:
  - Dated and signed curriculum vitae for each staff;
  - Certified true copy of the diploma for each staff;
  - Definition of assignments for each staff

#### IV-2-1-2: Complete organizational char( of consulting firm

#### 1V-2-2 Consultant's references

The consultant shall present his references indicating his experience in the control of building construction works (at least 3 projects executed successfully).

To be validated, each reference shall be justified by clear and readable copies of the following elements:


- Copy of the extract of the contract bearing the first page, the cost estimate pages and the last page, Copy of the acceptance report or certificate of proper execution issued by the Project Owner or its services.
- Only the references from government structures and public enterprises(Ministry decontralized collectives, paratatals, public enterprises, etc) Shall be accept.

Logistics, technical resources and equipment

The consultant shall provide the following:

#### IV-2-3-1 The localization plan of the headquarters as well as lis detailed description

On the other band, he shall show proof of the following logistics, technical resources and equipment:

- Logistics (vehicles and communication means)
  - At least one (1) 4WD vehicle for the movement of the mission head and the supervisory staff;
  - At least two (2) mobile telephones.

Each consultant must show proof of ownership of each equipment cited. - Technical resources and equipment

- List of computers and office equipment (computer, printer, software, photocopiers, etc.) present at the consultants headquarters,
- List of other owned equipment necessary for the control of quality of materials.

NB: The localization of the said equipment must be specified, given that the Project Owner may carry out verifications if need be.

#### IV-2-4 Authorisation to verify the information provided

Duly signed by the General Manager of the consulting firm, such an authorisation shall enable the Mayor of TOMBEL Council to conduct any verification deemed necessary, in order to ascertain the existence of the equipment listed in the application file, and the accuracy of the information relating to the references presented, with the Project Owners concerned.

#### IV-2-5 Technical proposais evaluation criteria

The technical proposais shall be evaluated as per the following criteria:

- Staff out of 60 points;
- 6. Complementary information

Additional information may be obtained during working hours at the TOMBEL Council Only consultants with an overall technical mark of at least 70 out of 100 points shall be preselected.

TOMBEL le 23 Mars 2017

The Limited Invitation to tender to be launched alter the request for expression of interest shall take into account the pre-selection results.

NGASSA ROSE

NB: Any file containing false declarations shall be rejected by the competent tenders'board at any time of theprocess.


JDM N° 1282 DU 3 Avril 2017

page 101/125 03/04/2017

Telephone: 222 22 00 09. E-mail:support@armp.cm


# COMMUNE DE MAYO-BALEO

COMMUNIQUE N° 001/C/CMB/SG/CIPMP/ 2017 DU 7 FEV 2017 PORTANT PUBUCATION DES RESULTATS DES AVIS D'APPEL D'OFFRES NATIONAL N° OO1, 002, 003, 004, 005 ET 006/AONO/R-AD/D-F&D/CMB/CIPMP/2017 DES 24 ET 25 JANVIER 2017 RESPECTIVEMENT POUR : LES TRAVAUX D'OUVERTURE DE CERTAINES ROUTES EN TERRE DANS LA COMMUNE DE MAYO BALEO, LES TRAVAUX DE CONSTRUCTION DE CINQ MAGASINS DE STOCKAGE DANS LES LOCAUTES DE BECTI, GADJIWAN, GOURWALTI, BEUTI ET ALME LES TRAVAUX DE CONSTRUCTION DE 20 AIRES DE SECHAGE DANS LES LOCAUTES DE BECTL, BAFOUSSAM-SIRGOU, DJAU, NYETTL, GOURWALTI, DJOUMVOU, MAYAKO, SALASSA, GANATI, KOUGOUMTI, VOGTL, WOURO-DOLE, GUERENG, NGNIBANGO, GOURWATI, SARKI-MATA, MOCTL, LASSOUMTI, DILECTI ET BECTI. TRAVAUX DE CONSTRUCTION D'UN MAGASIN DE STOCKAGE A ALME, TRAVAUX DE REHABILITATION D'UN BATIMENT AU CENTRE MEDICAL D'ARRONDISSEMENT DE MAYO BALEO, TRAVAUX DE CONSTRUCTION D'UN OUVRAGE D'ART SUR LE MAYO LAINDE GOUDA, PISTE AGRICOLE ALME-VOGTI.

Télécharger la piece d'origine

Affichage Web


JDM N° 1282 DU 3 Avril 2017

Telephone: 222 22 00 09. E-mail:support@armp.cm


Le Maire de la Commune de Mayo Baléo, Autorité Contractante, communique :

Par Décisions N° OO1, 002, 003, 004, 005 et 006/D/CMB/SG/ CIPMP/2017 du 27 FEV 2017, les entreprises indiquées dans le tableau ci-dessous ont été retenues comme adjudicataires des Lettres-commande relatives aux appels d'offres suscités :

ENTREPRISE	DESIGNATION DU PROJET	HNANCEMENT	Montant TTC	Délai d'exécution
ETS VANNAB YOOBA	NNAB LES TRAVAUX D'OUVERTURE DE CERTAINES ROUTES EN TERRE DANS LA COMMUNE DE MAYO BALEO		LOT 1: 10.000.000	03 MOIS
ETS VANNAB YOOBA	NAB  LES TRAVAUX D'OUVERTURE DE  CERTAINES ROUTES EN TERRE DANS LA  COMMUNE DE MAYO BALEO		LOT 2: 27.000.000	03 MOIS
INTERNATIONAL ASSOCIATE CONSULTING LTD LES LOCAUTES DE BECTI, GADJIWAN, GOURWALTI, BEUN ET ALME		FEICOM	81.745.875	06 MOIS
ASSOCIATE	LES TRAVAUX DE CONSTRUCTION DE 20 AIRES DE SECHAGE DANS LES LOCAUTES DE BECTI, BAFOUSSAM-SIRGOU, DJAU, NYETTI, GOURWALTI, DJOUMVOU, MAYAKO, SALASSA, GANATI, KOUGOUMTI, VOGTI, WOURODOLE, GUERENG, NGNIBANGO, GOURWATI, SARKI-MATA, MOCTI, LASSOUMTI, DILECTI ET BECTI	FEICOM	48.658.770	03 MOIS
ETS VANNAB YOOBA	TRAVAUX DE CONSTRUCTION D'UN MAGASIN DE STOCKAGE A ALME,	BIP 2017	20.000.000	03 MOIS
ETS YAKAMATA	TRAVAUX DE REHABILITATION D'UN BATIMENT AU CENTRE MEDICAL D'ARRONDISSEMENT DE MAYO BALEO,	BIP 2017	2.954.114	03 MOIS
ETS YAKAMATA	TRAVAUX DE CONSTRUCTION D'UN OUVRAGE D'ART SUR LE MAYO LAINDE GOUDA, PISTE AGRICOLE ALME-VOGTI	BIP 2017	14.995.688	03 MOIS

Les mandataires de ces entreprises sont invités à se présenter dès diffusion du présent communiqué, et au plus tard dans les **sept (07) jours** qui suivent, au Secrétariat Général de la Commune de Mayo Baléo, en vue de la souscription de leur projet de Lettre Commande. Passé ce délai l'Autorité Contractante se réserve le droit d'annuler l'attribution.

MAYO-BALEO le 27 Mars 2017

Le MAIRE

ABBA


# CAMEROON DEVELOPMENT CORPORATION

COMMUNIQUE NO.003/17 PUBLICATION OF RESULTS FOR URGENT OPEN INTERNATIONAL INVITATION TO TENDER NO. 019/CDC/GBM/I.T.B/16 - FOR THE SUPPLY OF 500L000 VITRO PLANTLETS FOR CDC GROUP BANANA

Télécharger la piece d'origine

Affichage Web

The General Manager of Cameroon Development Corporation informs the Supplier who tendered for the above that the bid has been awarded as follows:

LOT NO.	DESCRIPTION	WINNER	AMOUNT IN EUROS	DELIVERY PERIOD
1	Supply of 525,000 Vitro Plantlets	DU ROI AGRITECH T/A DU ROI LABORATORY, P.O.V BOX 1147 LETSITELE 0885, SOUTH AFRICA	265,000	120 days

The Supplier concerned should contact the General Manager of Cameroon Development Corporation (Room 208) as soon as possible to collect the letters of Notification of award and to draw up the Contract.

LIMBE le 22 Février 2017

Le DIRECTEUR GÉNÉRAL

FRANKLIN NJIE


JDM N° 1282 DU 3 Avril 2017

page 104/125 03/04/2017


# CAMEROON DEVELOPMENT CORPORATION

COMMUNIQUE NO. 004/17 PUBLICATION OF RESULTS FOR OPEN NATIONAL INVITATION TO TENDER NO. 015/CDC/PD/I.T.B/16 - FOR THE SUPPLY OF 1NO.BACKHOE LOADER AND 1NO. FRONT END LOADER FOR CDC MUKONJE AND ILLOANI INDUSTRIAL UNITS

Télécharger la piece d'origine

Affichage Web

The General Manager of Cameroon Development Corporation informs the Suppliers who tendered for the above that the bid has been awarded as follows:

LOT NO.	DESCRIPTION	WINNER	AMOUNT IN FCFA	DELIVERY PERIOD
1	Supply of 1No. Backhoe Loader for CDC Industrial Unit Mukonje	TRACTAFRIC EQUIPMENT CAMEROUN, P.O. BOX 4017- DOUALA	77,442,184	120 days
2	Supply of 1No. Front end Loader for CDC Industrial Unit Illoani	CFAO EQUIPMENT, P.O. BOX 4080? DOUALA	136,000,000	120 days

The Suppliers concerned should contact the General Manager of Cameroon Development Corporation (Room 208) as soon as possible to collect the letters of Notification of award and to subscribe to the daft Contracts.

Suppliers not retained are requested to collect their tender documents within **15 days** from the date of publication of this communiqué. Failure to do so, the said documents shall **be** disposed of without further notice.

LIMBE le 28 Février 2017

Le DIRECTEUR GÉNÉRAL

FRANKLIN NJIE


JDM N° 1282 DU 3 Avril 2017

ril 2017 page 105/125 support@armp.cm 03/04/2017


# CAMEROON DEVELOPMENT CORPORATION

COMMUNIQUE NO. 006/16 PUBLICATION OF RESULTS FOR OPEN NATIONAL INVITATION TO TENDER NO. 001/CDC/GBM/ITB/17 FOR CONSTRUCTION AND INSTALLATION OF POTABLE WATER FILRATION SYSTEM IN THE CDC BANANA DEPARTMENT

Télécharger la piece d'origine

Affichage Web

The General Manager of Cameroon Development Corporation informs the Contractors who tendered for the above that the bids have been awarded as follows;

LOT NO.	DESCRIPTION	WINNER	AMOUNT TTC	EXECUTION PERIOD
1	Construction/Installation of Potable Water Filtration System at Moquo Clinic	BOX 264 - BUEA	31,383,023	16 Weeks
2	Construction/Installation Of Potable Water Filtration System at Benoe Clinic	COGECAM, P.O. BOX 264 - BUEA	31,383,023	16 Weeks

The Contracter concerned should contact the General Manager of Cameroon Development Corporation (Room 208) as soon as possible to collect the letters of Notification of award and subscribe to the Works Orders.

Contractors not retained are requested to collect their offers within **15 days** from the date of publication of this communiqué. Failure to do se, the said documents shall be disposed of without further notice.

LIMBE le 27 Mars 2017

Le DIRECTEUR GÉNÉRAL

FRANKLIN NJIE


# DÉLÉGUÉ DÉPARTEMENTAL DU MINMAP DU WOURI

COMMUNIQUE N°02/C/MINMAP/DR-LT/DDW/SPM/CDPM/LYBISODIKO/2017 DU 30 MARS 2017 PORTANT PUBLICATION DU RESULTAT DE L'APPEL D'OFFRES NATIONAL OUVERT N°02/AONO/DDMAP-W/SPM/CDPM/LYBISODIKO/2017 DU 13 FEVRIER 2017 OBJET : TRAVAUX DE CONSTRUCTION D'UN BLOC DE DEUX SALLES DE CLASSES ET D'UN BUREAU AU LYCEE BILINGUE DE SODIKO DANS L'ARRONDISSEMENT DE DOUALA 4ÈME MAITRE D'OUVRAGE : PROVISEUR LYCEE BILINGUE DE SODIKO FINANCEMENT : BUDGET D'INVESTISSEMENT PUBLICS DE LA RÉPUBLIQUE DE CAMEROUN EXERCICE 2017

Télécharger la piece d'origine

Affichage Web

#### **ATTRIBUTION:**

Montant TTC (en FCFA)	Lieu d'exécution	Entreprise
17 463 134  (DIX SEPT MILLIONS QUATRE CENT SOIXANTE TROIS MILLE CENT TRENTE QUATRE) FRANCS CFA TTC	LYCEE BILINGUE DE SODIKO	ETS NAHEMATA B.P. : 171 BUEA TEL. : 677 930 201

**DELAI D'EXECUTION: 3 (Trois) mois** 

DOUALA le 30 Mars 2017

Le DÉLÉGUÉ DÉPARTEMENTAL

MOUSTATA KADIDJATOU EPSE NDAIBOU


# COMMUNAUTÉ URBAINE DE DOUALA

COMMUNIQUE PORTANT MODIFICATION DU RESULTAT DE L'APPEL D'OFFRES NATIONAL OUVERT N°094/AONO/CUD/CIPM/2016 DU 09 DECEMBRE 2016 POUR LES TRAVAUX D'AMENAGEMENT EN PAVES DE CERTAINES VOIRIES DE LA VILLE DE DOUALA FINANCEMENT : BUDGET CUD - EXERCICE 2017

Télécharger la piece d'origine

Affichage Web

Le Délégué du Gouvernement auprès de la **Communauté** Urbaine de Douala (CUD), Autorité Contractante, communique

Les entreprises ci-après désignées, **sont** retenues pour la réalisation des travaux de l'appel d'offres susmentionné pour les montants et délais suivants

N° LOT	ADJUDICATAIRES	MONTANT FINAL (TTC F CFA)	DELA' D'EXECUTION
01.a	LITTORAL CONSTRUCTION	630 115 390	7 MOIS
01.b	BATRATEL	748 789 816	8 MOIS
02.a	SEMIC BTP	1052 532 739	14 MOIS
02.b	ROUTD'AF	1 148 852 642	12 MOIS
02.c	SMAR	700 581 468	08 MOIS

Les Directeurs Généraux desdites sociétés sont invités à se présenter d'urgence et au plus tard dans les **sept (07) jours** qui suivent la diffusion du présent communiqué sous peine d'annulation, à la Division des Marchés Publics de la Communauté Urbaine de Douala, sise au 279, rue Victoria-Hôtel de Ville de Douala à Bonanjo, pour [établissement du contrat correspondant.

Par ailleurs, les soumissionnaires n'ayant pas été retenus à l'issue de l'évaluation, sont priés de passer retirer leurs soumissions sous quinzaine, dès publication du présent communiqué. Passé ce délai, ces offres seront détruites.

La présente publication tient lieu de 'Main Levée" des cautions de Soumission pour les offres non retenues.

DOUALA le 3 Avril 2017

Le DÉLÉGUÉ DU GOUVERNEMENT

NTONE NTONE DR. Fritz


### COMMUNAUTÉ URBAINE DE NGAOUNDÉRÉ

COMMUNIQUE N° 006/C/CUN/CIPM-DT/2017 DU 27 MARS 2017 PORTANT PUBLICATION DES RESULTATS DE L'AVIS D'APPEL D'OFFRES N°0002/AONO/CUN/CIPM-CUN/DT/2017 DU 30/01/2017 RELATIF AUX TRAVAUX DE MAITRISE D'OEUVRE TECHNIQUE DES TRAVAUX DE FINITION D'UN MOTEL EN MATERIAUX LOCAUX (PHASE III) AU BOIS DE MARDOCK VILLE DE NGAOUNDERE, DEPARTEMENT DE LA VINA, REGION DE L'ADAMAOUA

Télécharger la piece d'origine

Affichage Web

Le Délégué du Gouvernement de la Communauté Urbaine de Ngaoundéré( Maitre d'Ouvrage)

#### Communique:

Par Décision N°006/D/CUN/SG/CIPIVI-CUN//DT/2017 du 27 MARS 2017 N°001/AONO/CUN/CIPM-CUN/DT/2017 DU 30/01/2017 RELATIF AUX TRAVAUX DE MAITRISE D'OEUVRE TECHNIQUE DES TRAVAUX DE FINITION D'UN MOTEL EN MATERIAUX LOCAUX (PHASE III) AU BOIS DE MARDOCK VILLE DE NGAOUNDERE, DEPARTEMENT DE LA VINA, REGION DE L'ADAMAOUA.

Est attribué Aux ETABLISSEMENTS ESADA BP: 362 NGAOUNDERE ; Tel : (237) 699 85 18 95 pour un montant et un délai de réalisation de :

Adjudicataire	Montant HTVA (FCFA)	TTC	Délai
ETS ESADA BP : 362	4 925 000	5 873 063	07 MOIS
NGAOUNDERE NGAOUNDERE; Tel ; (237) 699 85 18 95			

Ledit soumissionnaire est invité à se présenter dès publication du présent communiqué, et **au plus tard dans les 07 (sept) jours qui suivent**, auprès de la Communauté Urbaine de Ngaoundéré pour l'établissement de la lettre-commande correspondante.

Les soumissionnaires ayant répondu à cet Avis de Consultation et qui n'ont pas été retenus sont priés de passer retirer leurs offres sous quinzaine. Passé ce délai, ces offres seront détruites.

NGAOUNDERE le 27 Mars 2017

Le DÉLÉGUÉ DU GOUVERNEMENT

HAMADOU DAWA


JDM N° 1282 DU 3 Avril 2017


### COMMUNAUTÉ URBAINE DE NGAOUNDÉRÉ

COMMUNIQUE N°007/C/CUN/SG/CIPM-CUN/DT/2017PORTANT PUBLICATION DES RESULTATS DE L'AVIS D'APPELD'OFFRES N°0001/AONO/CUN/CIPM-CUN/DT/2017 DU 30/01/2017 RELATIF AUX TRAVAUX DE FINITION D'UN MOTEL EN MATERIAUX LOCAUX (PHASE III) AU BOIS DE MARDOCK VILLE DE NGAOUNDERE, DEPARTEMENT DE LA VINA, REGION DE L'ADAMAOUA.

Télécharger la piece d'origine

Affichage Web

Le Délégué du Gouvernement auprès de la Communauté Urbaine de Ngaoundéré (Maitre d'Ouvrage)

Communique:

Par Décision N°007/D/CUN/SG/CIPM-CUN//DT/2017 du 27 MARS 2017 N°0001/AONO/CUN/CIPM-CUN/DT/2017 DU 30/01/2017 RELATIF AUX TRAVAUX DE FINITION D'UN MOTEL EN MATERIAUX LOCAUX (PHASE III) AU BOIS DE MARDOCK VILLE DE NGAOUNDERE, DEPARTEMENT DE LA VINA, REGION DE L'ADAMAOUA.

Est attribué Aux ETABLISSEMENTS **MEINGONG BP: 91 NGAOUNDERE** ; Tel ; (237) pour un montant et un délai de réalisation de :

Adjudicataire	Montant HTVA (FCFA	TTC	Délai
ETS MEINGONG BP : 91 NGAOUNDERE;	62 890 750	74 997 219	06 MOIS

Ledit soumissionnaire est invité à se présenter dès publication du présent communiqué, et **au plus tard dans les 07 (sept) jours qui suivent**, auprès de la Communauté Urbaine de Ngaoundéré pour l'établissement de la lettre-commande correspondante.

Les soumissionnaires ayant répondu à cet Avis de Consultation et qui n'ont pas été retenus sont priés de passer retirer leurs offres sous quinzaine. Passé ce délai, ces offres seront détruites.

NGAOUNDERE le 27 Mars 2017

Le DÉLÉGUÉ DU GOUVERNEMENT

HAMADOU DAWA


JDM N° 1282 DU 3 Avril 2017


### COMMUNAUTÉ URBAINE DE NGAOUNDÉRÉ

COMMUNIQUE N° 008/C/CUN/SG/CIPM-CUN/DT/2017PORTANT PUBLICATION DES RESULTATS DE L'AVIS D'APPEL D'OFFRES N°005/AONO/CUN/CIPM-CUN/DT/2017 DU 10/02/2017 RELATIF AUX TRAVAUX DE REHABILITATION DE LA TRIBUNE DE LA VILLE DE NGAOUNDERE, DEPARTEMENT DE LA VINA, **REGION DE L'ADAMAOUA.** 

Télécharger la piece d'origine

Affichage Web

Le Délégué du Gouvernement Auprès de la Communauté Urbaine de Ngaoundéré, (Maître d'Ouvrage) Communique :

Par Décision N°008/D/CUN/SG/CIPM-CUN//DT/2017 du 27 MARS 2017 N°005/ AONO / CUN/CIPM-CUN/DT/2017 DU 30/01/2017 Relatif aux travaux de Réhabilitation de la tribune Place des Fêtes de la ville De Ngaoundéré, Département De La Vina, Région de L'Adamaoua.

Est attribué Aux ETABLISSEMENTS LULY BP: NGAOUNDERE; pour un montant et un délai de réalisation de :

Adjudicataire	Montant HTVA (FCFA)	ттс	Délai
ETS LULY BP: NGAOUNDERE; Tel 696 11 43 78	20 243 000 F CFA	24 139 778 F CFA	06 MOIS

Ledit soumissionnaire est invité à se présenter dés publication du présent communiqué, et au plus tard dans les 07 (sept) jours qui suivent, auprès de la Communauté Urbaine de Ngaoundéré pour l'établissement de la lettre-commande correspondante.

Les soumissionnaires ayant répondu à cet Avis de Consultation et qui n'ont pas été retenus sont priés de passer retirer leurs offres sous quinzaine. Passé ce délai, ces offres seront détruites.

NGAOUNDERE le 27 Mars 2017

Le DÉLÉGUÉ DU GOUVERNEMENT

HAMADOU DAWA


JDM N° 1282 DU 3 Avril 2017

page 111/125 03/04/2017


### COMMUNAUTÉ URBAINE DE DOUALA

COMMUNIQUE PORTANT MODIFICATION DU RESULTAT DE L'APPEL D'OFFRES NATIONAL OUVERT N°094/AONO/CUD/CIPM/2016 DU 09 DECEMBRE 2016 POUR LES TRAVAUX D'AMENAGEMENT EN PAVES DE CERTAINES VOIRIES DE LA VILLE DE DOUALA FINANCEMENT : BUDGET CUD - EXERCICE 2017

Télécharger la piece d'origine

Affichage Web

Le Délégué du Gouvernement auprès de la **Communauté** Urbaine de Douala (CUD), Autorité Contractante, communique

Les entreprises ci-après désignées, **sont** retenues pour la réalisation des travaux de l'appel d'offres susmentionné pour les montants et délais suivants

N° LOT	ADJUDICATAIRES	MONTANT FINAL (TTC F CFA)	DELA' D'EXECUTION
01.a	LITTORAL CONSTRUCTION	630 115 390	7 MOIS
01.b	BATRATEL	748 789 816	8 MOIS
02.a	SEMIC BTP	1052 532 739	14 MOIS
02.b	ROUTD'AF	1 148 852 642	12 MOIS
02.c	SMAR	700 581 468	08 MOIS

Les Directeurs Généraux desdites sociétés sont invités à se présenter d'urgence et au plus tard dans les **sept (07) jours** qui suivent la diffusion du présent communiqué sous peine d'annulation, à la Division des Marchés Publics de la Communauté Urbaine de Douala, sise au 279, rue Victoria-Hôtel de Ville de Douala à Bonanjo, pour [établissement du contrat correspondant.

Par ailleurs, les soumissionnaires n'ayant pas été retenus à l'issue de l'évaluation, sont priés de passer retirer leurs soumissions sous quinzaine, dès publication du présent communiqué. Passé ce délai, ces offres seront détruites.

La présente publication tient lieu de 'Main Levée" des cautions de Soumission pour les offres non retenues.

DOUALA le 3 Avril 2017

Le DÉLÉGUÉ DU GOUVERNEMENT

NTONE NTONE DR. Fritz


JDM N° 1282 DU 3 Avril 2017


# DÉLÉGUÉ DÉPARTEMENTAL DU MINMAP DU WOURI

DECISION N°02/D/MINMAP/DR-LT/DD-W/SPM/CDPM/LYBISODIKO/2017 DU 30 MARS 2017 PORTANT PUBLICATION DU RESULTAT DE L'APPEL D'OFFRES NATIONAL OUVERT N°02/A0NO/DDMAP-W/SPM/CDPM/LYBISODIKO /2017 DU 13 FEVRIER 2017 POUR LES TRAVAUX DE CONSTRUCTION D'UN BLOC DE DEUX SALLES DE CLASSE ET D'UN BUREAU AU LYCEE BILINGUE DE SODIKO DANS L'ARRONDISSEMENT DE DOUALA 4ÈME

Télécharger la piece d'origine

Affichage Web


JDM N° 1282 DU 3 Avril 2017

page 113/125 03/04/2017


#### LE DELEGUE DEPARTEMENTAL DES MARCHES PUBLICS DU WOURI AUTORITE CONTRACTANTE

Vu la Constitution;

Vu le Décret N°2012/074 du 08 Mars 2012 Portant création, organisation et fonctionnement des commissions de passation des Marchés Publics.

Vu le Décret N°2012/075 du 08 Mars 2012 Portant organisation du Ministère des Marchés Publics.

**Vu le Décret N°2012/076 du 08 Mars 2012** Modifiant et complétant certaines dispositions du décret N°2001/048 du 23 Février 2001 Portant création, organisation et fonctionnement de L'ARMP.

Vu la circulaire N°001/CAB/PR du 19 Juin 2012 relative à la passation et au contrôle de l'exécution des Marchés Publics

Vu l'Arrêté N°373/CAB/PR DU 06 AOÛT 2012 Nommant MOUSTAPHA KADIDJATOU Epouse NDAIBOU Délégué Départemental des Marchés Publics du Wouri

Vu le Budget d'Investissement Public exercice 2017.

Vu l'Appel d'Offres National Ouvert N°02/AONO/DDMAP? W/SPM/CDPM/LYBISODIKO/2017 DU 13 FEVRIER 2017 POUR LES TRAVAUX DE CONSTRUCTION D'UN BLOC DE DEUX SALLES DE CLASSE ET D'UN BUREAU AU LYCEE BILINGUE DE SODIKO DANS L'ARRONDISSEMENT DE DOUALA 4ème

Vu la décision N 0016/D/MINMAP/SG/DAJ du 25 février 2013 constatant la sous-commission Technique d'Analyse des Offres du 14 MARS 2017.

Vu le procès-verbal de la Commission Départementale de passation des Marchés publics du Wouri du 27 mars 2017.

**DECIDE:** 

Article ter ETS NAHÉMATA B.P.: 171 BUEA TEL.: 677 930 201 est désignée

adjudicataire de l'Appel d'Offres National Ouvert N°02/A0NO/DDMAPW/SPM/CDPM/LYBISODIKO/2017 DU 13 FEVRIER 2017 POUR LES TRAVAUX DE CONSTRUCTION D'UN BLOC DE DEUX SALLES DE CLASSE ET D'UN BUREAU AU LYCEE BILINGUE DE SODIKO DANS L'ARRONDISSEMENT DE DOUALA 4ème

MONTANT : 17 463 134 (DIX SEPT MILLIONS QUATRE CENT SOIXANTE TROIS MILLE CENT TRENTE QUATRE) FRANCS **CFA TTC** 

Délai D'exécution: 03 (trois) mois.

Article 2 : La présente décision tient lieu de main levée de caution de soumission

Article 3 : Les soumissionnaires non retenus sont invités à passer dans un délai de 15 jours à la Délégation Départementale sise au premier étage de l'immeuble kassap (AKWA) pour le retrait de leurs offres. Passé ce délai, ces offres seront purement et simplement détruites.


JDM N° 1282 DU 3 Avril 2017


# DÉLÉGUÉ DÉPARTEMENTAL DU MINMAP DU DIAMARÉ

DECISION N°03/17/D/PR/MINMAP/SG/DREN/DDDIAM/SPMPORTANT ATTRIBUTION DU MARCHE RELATIF A LA REHABILITATION DE L'ECOLE PUBLIQUE DE DOMAYO, DANS LA COMMUNE DE MARQUA 1ER, DEPARTEMENT DU DIAMARE

Télécharger la piece d'origine

Affichage Web


JDM N° 1282 DU 3 Avril 2017

page 116/125 03/04/2017


#### LE DELEGUE DEPARTEMENTAL DES MARCHES PUBLICS DU DIAMARE,

la Constitution;

le Décret N° 2004/275 du 24 septembre 2004 portant Code des Marchés Publics ;

le Décret n° 2011/408 du 09 Décembre 2011 portant organisation du Gouvernement ;

le Décret n° 2012/075 du 08 mars 2012 portant organisation du Ministère des Marchés Publics ;

le Décret N° 2012/074 du 08 mars 2012 portant création, organisation et fonctionnement des Commissions de Passation des Marchés Publics :

l'Arrêté présidentiel N° 0222/CAB/PR du 08 mai 2015 portant nomination de M. ALI MOHAMAN au poste de Délégué Départemental des Marchés Publics du DIAMARE;

la Circulaire N°001/CAB/PR du 19 juin 2012 relative à la passation et au contrôle de l'exécution des marchés publics;

la circulaire N° 001/C/MINFI du 28 décembre 2016 Portant Instructions relatives à l'Exécution des lois de finances, au Suivi et au Contrôle de l'Exécution du Budget de l'Etat, des Etablissements Publics Administratifs, des Collectivités Territoriaies Décentralisées et des autres Organismes Subventionnés, pour l'Exercice 2017;

Considérant la lettre de proposition N°03/L/PR/SG/MINMAP/DREN/DDDIAM/CDPMP/2017 du 27 mars 2017 du Président de la Commission de Passation des Marchés Publics du Diamaré :

#### **DECIDE**:

<u>Article 1er</u>: a été retenu comme adjudicataire du marché ci-après, l'Etablissement suivant:

Projets	Adjudicataire	Montant de l'offre TTC	Financement	Délais
TRAVAUX DE REHABILITATION DE  L'ECOLE PUBLIQUE DE DOMAYO (Commune de Maroua 1 er	ETS LE PALMIER BP: 56 Mora	20 782 950	BIP 2017	Trois (03) mois

#### Article 2:

Le Directeur de l'Etablissement suscité est instamment invité à prendre contact avec le Délégué Départemental des Marchés Publics du Diamaré pour la suite de la procédure.


JDM N° 1282 DU 3 Avril 2017


### COMMUNE DE MAYO-BALEO

DECISION N° 004/D/DRMAP-AD/DDMAP F&D/CDPM/SPM/2016 DU 27 FEV 2017 PORTANT ATTRIBUTION DE LA LETTRE-COMMANDE OBJET DE L'AVIS D'APPEL D'OFFRE N°003/AONO/R-AD/D-F&D /CMB/CIPMP/2017 POUR LES TRAVAUX DE CONSTRUCTION D'UN MAGASIN DE STOCKAGE A ALME DANS LA COMMUNE DE MAYO BALEO, DEPARTEMENT DU FARA ET DEO, REGION DE L'ADAMAOUA FINANCEMENT : BUDGET D'INVESTISSEMENT PUBLIC EXERCICE 2017

Télécharger la piece d'origine

Affichage Web

### LE MAIRE DE LA COMMUNE DE MAYO BALEO, AUTORITE CONTRACTANTE,

Vu la Constitution :

**Vu** le Décret N° 2004/274 du 24 septembre 2004 portant création, organisation et fonctionnement des Commissions de Passation Marchés Publics ;

Vu le Décret N°2004/275 du 24 septembre 2004 portant Code des Marchés Publics;

Vu le Décret N° 2015/435 du 02 Octobre 2015 portant réorganisation du Gouvernement;

Vu le Décret N° 2015/434 du 02 Octobre 2015 portant réaménagement du Gouvernement ;

Vu le Décret N° 2012/075 du 08 mars 2012 portant organisation du Ministère des Marchés Publics ;

Vu l'arrêté n° 00138/A/MINATD/DCTD du 04 novembre 2013 constatant l'élection de Monsieur ABBA aux fonctions de Maire de la Commune de Mayo Baléo ;

**Vu** La Décision n° 00446/D/MINMAP/SG/DAJ du 20juillet 2016 constatant la composition des commissions Internes de passation marchés auprès de certaines communes,

Vu la Circulaire N° 004/CAB/PM du 30 décembre 2005 relative à l'application du Code des Marchés Publics ;

Vu la Circulaire N° 001/CAB/PR du 19 Juin 2012 relative à la passation et au contrôle de l'exécution des marchés publics ;

**Vu** la circulaire N° 001/C/MINFI du 28 décembre 2016 portant instructions relative à l'exécution, au suivi et au contrôle de l'exécu budget de l'Etat, des Etablissements Publics Administratifs, des Collectivités Territoriales Décentralisées et des autres organisme subventionnés pour l'exercice 2016 ;

Considérant L'Avis d'Appel d'Offres National Ouvert N°004/AONO/R-AD/D-F&D/CMB/CIPMP/2017 POUR LES TRAVAUX DE CONSTRUCTION D'UN MAGASIN DE STOCKAGE A ALME, DANS LA COMMUNE DE MAYO BALEO, DEPARTEMENT DU FADEO, REGION DE L'ADAMAOUA;

Considérant le procès-verbal de la séance d'examen dudit Dossier par la Commission Interne de Passation des Marchés Publica auprès de la Commune de Mayo Baléo en date du 15 Février 2017 ;

### **DECIDE:**

Article 1er: l'entreprise ci-après citée est retenue comme Attributaire de la Lettre Commande relative à la consultation susmentio

N° Lot	lieu d'exécution	entreprise	montant TTC en FCFA lu lors du dépouillement	1 0 1	délai d'exécution	ob
Lot unique		ETS VANNAB YOOBA TEL : 671 40 90 74	20 000 000	20 000 000	03 mois	at

Article 2 ; La présente décision sera enregistrée, publiée et communiquée partout où besoin sera./-

MAYO-BALEO le 27 Février 2017

Le MAIRE

ABBA


JDM N° 1282 DU 3 Avril 2017
Telephone: 222 22 00 09. E-mail:support@armp.cm


### COMMUNE DE MAYO-BALEO

DECISION N° 002/D/DRMAP-AD/DDMAP F&D/CDPM/SPM / 2016 DU 27 FEV 2017 PORTANT ATTRIBUTION DE LA LETTRE-COMMANDE OBJET DE L'AVIS D'APPEL D'OFFRE N°003/AONO/R - AD/D-F&D /CMB/CIPMP/2017 POUR LES TRAVAUX DE CONSTRUCTION DE 20 AIRES DE SECHAGE DANS LES LOCAUTES DE BECTI, BAFOUSSAM-SIRGOU, DJALI, NYETTI, GOURWALTI, DJOUMVOLI, MAYAKO, SALASSA GANATI, KOUGOUMTI, VOGTI, WOURO-DOLE, GUERENG, NGNIBANGO, GOURWATI, SARKI-MATA, MOCTI, LASSOUMTI, DILECTI ET BECTI, DANS LA COMMUNE DE MAYO BALEO, DEPARTEMENT DU FARO ET DEO, REGION DE L'ADAMAOUA. FINANCEMENT : BUDGET D'INVESTISSEMENT PUBLIC EXERCICE 2017

Télécharger la piece d'origine

Affichage Web


JDM N° 1282 DU 3 Avril 2017

page 120/125 03/04/2017


#### LEMAIRE DE LA COMMUNE DE MAYO BALEO, AUTORITE CONTRACTANTE.

Vu la Constitution;

Vu le Décret N° 2004/274 du 24 septembre 2004 portant création, organisation et fonctionnement des Commissions de Passation Vu le Décret N°2004/275 du 24 septembre 2004 portant Code des Marchés Publics;

Vu le Décret N° 2015/435 du 02 Octobre 2015 portant réorganisation du Gouvernement;

Vu le Décret N° 2015/434 du 02 Octobre 2015 portant réaménagement du Gouvernement ;

Vu le Décret N° 2012/075 du 08 mars 2012 portant organisation du Ministère des Marchés Publics ;

Vu l'arrêté n° 00138/A/MINATD/DCTD du 04 novembre 2013 constatant l'élection de Monsieur ABBA aux fonctions de Maire de Vu La Décision n° 00446/D/MINMAP/SG/DAJ du 20juillet 2016 constatant la composition des commissions Internes de pa certaines communes,

Vu la Circulaire N° 004/CAB/PM du 30 décembre 2005 relative à l'application du Code des Marchés Publics ;

Vu la Circulaire N° 001/CAB/PR du 19 Juin 2012 relative à la passation et au contrôle de l'exécution des marchés publics ;

Vu la circulaire N° 001/C/MINFI du 28 décembre 2016 portant instructions relative à l'exécution, au suivi et au contrôle de l'executions publics Administratifs, des Collectivités Territoriales Décentralisées et des autres organismes subventionnés pou Considérant L'Avis d'Appel d'Offres National Ouvert N°003/AONO/R-AD/D-F&D/CMB/CIPMP/2017 POUR LES TRAVAUX DE DE SECHAGE DANS LES LOCALITES DE BECTI, BAFOUSSAM-SIRGOU, DJALI, NYETH GOURWALTI, DJOUMVOU, KOUGOUMTI, VOGTI, WOURO-DOLE, GUERENG, NGNIBANGO, GOURWATI, SARKI-MATA, MOCTI, LASSOUMTX COMMUNE DE MAYO BALEO, DEPARTEMENT DU FARO EDEO, REGION DE L'ADAMAOUA;

Considérant le procès-verbal de la séance d'examen dudit Dossier par la Commission Interne de Passation des Marchés Public de Mayo Baléo en date du 14 Février 2017 ;

#### **DECIDE:**

Article 1er: l'entreprise ci-après citée est retenue comme Attributaire de la Lettre Commande relative à la consultati

Lot	lieu d'exécution	entreprise	montant TTC en FCFA lu lors du dépouillement	montant TTC en FCFA cor
	Becti, Bafoussam-Sirgou, Djau, Nyetti Gourwalti. Djoumvou, MAYAKO, SALASSA, GANATI, KOUGOUMTI, VOGTI, WOURODOLE, GUERENG, NGNIBANGO, GOURWATI SARKI-MATA, MOOL, LASSOUMTI DILECTI ET BECTI	INTERNATIONAL ASSOCIATE CONSULTING LTD	48.658.770	48.658.770

Article 2 ; La présente décision sera enregistrée, publiée et communiquée partout où besoin sera./-

MAYO-BALEO le 27 Février 2017

Le MAIRE

ABBA


JDM N° 1282 DU 3 Avril 2017


## COMMUNAUTÉ URBAINE DE DOUALA

ADDITIF N° 02 AVIS D'APPEL D'OFFRES NATIONAL OUVERT N°01/AONO/CUD/CIPM/2017 DU 27 FEVRIER 2017 RELATIF A L'ACQUISITION DES MATERIELS INFORMATIQUES POUR LES SERVICES DE LA COMMUNAUTE URBAINE DE LA VILLE DE DOUALA

Télécharger la piece d'origine

Affichage Web

#### 1 Remises des offres

#### Au lieu de ...

Les offres rédigées en français et/ou en anglais, devront être produites en sept (07) exemplaires dont un (01) original et six (06) copies marqués comme tels, et déposées contre récépissé à la Division des Marchés Publics de la Communauté Urbaine de Douala l'Hôtel de Ville, 279 rue Victoria Bonanjo. BP 43 Douala, Tel. 233 421 850, au plus tard le **04 AVRIL 2017** à **12 heures**, heurelocale, et devront porter à l'exclusion de toute autre indication la mention :

APPEL D'OFFRES NATIONAL OUVERT
N° 01/AONO/CUD/CIPM/2017 DU 27 FEVRIER 2017
RELATIF A L'ACQUISITION DES MATERIELS INFORMATIQUES POURLES SERVICES DE LA COMMUNAUTE
URBAINE DE DOUALA.

« A n'ouvrir qu'en séance de dépouillement »

#### Lire plutot

Les offres rédigées en français et/ou en anglais, devront être produites en sept (07) exemplaires dont un (01) original et six (06) copies marqués comme tels, et déposées contre récépissé à la Division des Marchés Publics de la Communauté Urbaine de Douala l'Hôtel de Ville, 279 rue Victoria Bonanjo. BP 43 Douala, Tel. 233 421 850, au plus tard le 11 AVRIL 2017 à 12 heures, heurelocale, et devront porter à l'exclusion de toute autre indication la mention :

APPEL D'OFFRES NATIONAL OUVERT
N° 01/AONO/CUD/CIPM/2017 DU 27 FEVRIER 2017
RELATIF A L'ACQUISITION DES MATERIELS INFORMATIQUES POURLES SERVICES DE LA COMMUNAUTE
URBAINE DE DOUALA.

« A n'ouvrir qu'en séance de dépouillement »

#### 2 Ouverture des Plis

#### Au lieu de ...

L'ouverture des offres se fera en un temps.

L'ouverture des offres administratives, techniques et financières aura lieu le **04 AVRIL 2017** à **13 heures**, heure locale, par la Commission Interne de Passation des Mares auprès de la Communauté Urbaine de Douala dans sa salle de réunions, sise au sous-sol du Cercle Municipal et Multimédia de Douala 1 er à Bonanjo.

Seuls les soumissionnaires peuvent assister à cette séance d'ouverture ou s'y faire représenter par une personne de leur choix dûment mandatée, et ayant une parfaite connaissance des offres.

#### Lire plutot

L'ouverture des offres se fera en un temps.

L'ouverture des offres administratives, techniques et financières aura lieu le **11 AVRIL 2017** à **13 heures**, heure locale, par la Commission Interne de Passation des Mares auprès de la Communauté Urbaine de Douala dans sa salle de réunions, sise au sous-sol du Cercle Municipal et Multimédia de Douala 1 er à Bonanjo.

Seuls les soumissionnaires peuvent assister à cette séance d'ouverture ou s'y faire représenter par une personne de leur choix dûment mandatée, et ayant une parfaite connaissance des offres.


JDM N° 1282 DU 3 Avril 2017

page 122/125


DOUALA le 3 Avril 2017 Le DÉLÉGUÉ DU GOUVERNEMENT

NTONE NTONE DR. Fritz


JDM N° 1282 DU 3 Avril 2017 Telephone: 222 22 00 09. E-mail:support@armp.cm


# FORMULAIRE D'ABONNEMENT AU e-JDM

Journal des Marchés Publics #

# **PUBLICITÉ**

### Service e-IDM

JDM Electronique


Abonnez vous à ce Service et recevez au quotidien, dans votre boîte mail, un IDM personnalisé.

### Service e-CNE

**CNE Electronique** 


Abonnez vous à ce Service et obtenez votre CNE en ligne par paiement Mobile Money.

### **Personne Morale** Civilité: ☐ Mme Représentant Nom:.... OU Prénom: Fonction: Point Focal Tél.<sup>(\*)</sup>:.....E-mail<sup>(\*)</sup>:.....

### Personne Physique

Civilité :	□Mme	☐ Mr
Nom :		
Prénom :		
Profession :		
Tél. <sup>(*)</sup> :		E-mail <sup>(*)</sup> :

#### Localisation

Pays :	Ville :
Adresse(**):	B.P. :
Tél.(*):	Fax :
E-mail <sup>(*)</sup> :	
Site web :	

### **Option d'Abonnement**

Annuel	49.000 FCFA TTC
Semestriel	25.000 FCFA TTC
Trimestriel	15.000 FCFA TTC
Mensuel	10.000 FCFA TTC

### Moyen de paiement

Par virement ou versement dans les comptes ci-dessous:

BICEC: Compte nº 97568660005/16 Banque Atlantique: Compte nº 9510173000510 SCB-Cameroun: Compte nº 9000019311691 EXPRESS UNION: Compte nº 1190008943026 CCEC-SA: Compte nº 100-017265-314-30

(\*) séparez les données multiples par les virgules. (\*\*) quartier, rue, etc....

Le service est activé dès réception à l'adresse billing@armp.cm, d'une copie du reçu de paiement de frais d'abonnement.

Tout paiement sera automatiquement précédé par une facture.

Pour toute assistance, veuillez nous envoyer un courriel à l'adresse support@armp.cm


222 20 60 43 / 222 20 33 26


# LE JOURNAL DES MARCHÉS PUBLICS ELECTRONIQUE (e-JDM)

Avis d'appel d'offres lancés **Contenu Riche** Attributions effectuées Communiqués publiés Opérateurs économiques Investisseurs Cibles Variées Partenaires Techniques et Financiers Administrations publiques et municipales Recherche multicritères **Exploitation Conviviale** Personnalisation de votre JDM Accès et consultation faciles sur Smartphone/Tablette / PC Selon votre secteur d'activité Personnalisable par les Abonnés Selon votre région d'intérêt et d'attrait Selon votre surface financière


e-JDM, L'information accessible, l'information crédible, l'information utile... La meilleure information sur les Marchés Publics!


