


# Le journal des Marchés Publics

## Public Contracts Journal

Bulletin d'Annonces des Marchés Publics / Public Contracts Bulletin - Directeur de Publication Joseph NGO

### EXPERTS AGRÉÉS MARCHÉS PUBLICS

#### Accredited Public Contracts Experts


 **Commissions Centrales**  
Central Tenders Boards

 **Sous-Commissions d'Analyse des Offres Cat 1**  
Bids Analysis Sub-Committees Cat 1

 **Sous-Commissions d'Analyse des Offres Cat 2**  
Bids Analysis Sub-Committees Cat 2

Disponible dans ce JDM et sur le site web de l'Agence <http://armp.cm>,  
et bientôt disponible dans l'application Android **Pridesoft**

TELECOMMUNICATION	01	SOCIAL	01	ECONOMIE	01
SANTE PUBLIQUE	02	RURAL	04	BATIMENTS ET TRAVAUX PUBLICS	04
ADMINISTRATION	04	ENERGIE	01		

#### CONTACTS AGENCE

B.P: 6604 Yaoundé - Cameroun

Tel : 222 20 18 03 / 222 20 00 08 / 222 20 00 09 Web : [pridesoft.armp.cm](http://pridesoft.armp.cm)

Fax : 222 20 60 43 / 222 20 33 26

Mail: [infos@armp.cm](mailto:infos@armp.cm), Web: [www.armp.cm](http://www.armp.cm)

#### CONTACTS PRIDESOFT

Tel : 222 20 49 17

Mail : [pridesoft@armp.cm](mailto:pridesoft@armp.cm)

N° 1931

13 Novembre 2019

13 November 2019

5:46 PM/17H:46

à Timbrer

## PUBLICITÉ

### Service e-JDM

JDM Electronique


Abonnez vous à ce Service et recevez au quotidien, dans votre boîte mail, un JDM personnalisé.

### Service e-CNE

CNE Electronique


Abonnez vous à ce Service et obtenez votre CNE en ligne par paiement Mobile Money.

## Prestataire

Raison Sociale(\*) : .....  
 N° Carte Contribuable(\*) : .....  
 N ° Registre de Commerce(\*) : .....  
 Statut Juridique(\*) :  ETS  SARL  SA  
 Type Entreprise(\*) :  TPE  PE  PME  PMI  GE  
 Capital (chiffres en FCFA):.....

## Localisation

Pays : ..... Ville : .....  
 Adresse(\*) : ..... B.P. : .....  
 Tél.(\*) : ..... Fax : .....  
 E-mail(\*) : .....  
 Site web : .....

## Information sur la Commande Publique

Type Procédure(\*) : AOIO  AOIR  AONO  AONR  BC  DC  DP  AMI/ASMI  GG 
 Exercice(\*) : .....  
 Référence(\*) : .....  
 Maître d'Ouvrage(\*) : ..... Autorité Contractante : .....  
 Objet(\*) : .....  
 Montant(en chiffres)(\*) : .....  
 Date Signature(\*) : .....

## Information sur le Paiement

Etablissement Bancaire(\*) :  Express Union (N° 91190008943026)  CC EC-SA (N° 100-017265-314-30)  BICEC (N° 97568660005/16)  
 Banque Atlantique (N° 9510173000510)  SCB-CAMEROUN (N° 9000019311691)  Paierie Générale  
 N° Reçu Versement/Virement(\*) : .....  
 Date de Versement(\*) : .....

## Documents Jointés à la Demande

Original Reçu Versement/Virement(\*) :  Oui  Non | 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....


## SOMMAIRE

### # RESUME DES CONSULTATIONS

<b>1</b>	<b>Reference</b> <a href="#">017BIS/19/AOIO/SDCC/CIPM</a> <a href="#">Lire</a> <b>Titre/objet</b> AVIS D'APPEL D'OFFRES INTERNATIONAL OUVERT N°017BIS/19/AOIO/SDCC/CIPM DU 08/07/2019 POUR LA FOURNITURE D'UN LOT DE CENT SOIXANTE (160) CONTENEURS POUR LE TRANSPORT DU COTON GRAINE A LA SODECOTON <b>Nature de prestation</b> Approvisionnements Généraux <b>Date de cloture</b> 13-08-2019
----------	---

<b>2</b>	<b>Reference</b> <a href="#">152/AOIR/MINTP/CIPM-TERI/CCCM-AI/2019 DU 12/11/20</a> <a href="#">Lire</a> <b>Titre/objet</b> AVIS D'APPEL D'OFFRES INTERNATIONAL RESTREINT N° 152/AOIR/MINTP/CIPM-TERI/CCCM-AI/2019 DU 12/11/2019 POUR L'ASSISTANCE A MAITRISE D'OUVRAGE DES ETUDES DE FAISABILITE DES ITINERAIRES FERROVIAIRES EDEA-KRIBI-CAMPO, DOUALA-LIMBE-IDENAU, ET DOUALA-NGAOUNDERE,FINANCEMENT : BIP MINTP (EXERCICES 2019 ET SUIVANTS)LIGNE : 53 36 469 09 33 00 12 2031 <b>Nature de prestation</b> Services et Prestations Intellectuelles <b>Date de cloture</b> 10-01-2020
----------	---

<b>3</b>	<b>Reference</b> <a href="#">18/AONO/DG/CIPM/2019 DU 08 NOVEMBRE 2019</a> <a href="#">Lire</a> <b>Titre/objet</b> APPEL D'OFFRES NATIONAL OUVERTN° 18/AONO/DG/CIPM/2019 DU 08 NOVEMBRE 2019 RELATIF A LA COUVERTURE EN ASSURANCE MALADIE, INDIVIDUELLE ACCIDENTS ET FRAIS FUNERAIRES POUR LE PERSONNEL ET FAMILLES (LOT1), GLOBALE DOMMAGES ET RESPONSABILITE CIVILE CHEF D'ENTREPRISE (LOT2) A LA CAMEROON RADIO TELEVISION (CRTV)EXERCICE 2020, 2021, 2022.FINANCEMENT : BUDGET DE FONCTIONNEMENT DE LA CRTV - EXERCICE 2020, 2021, 2022 <b>Nature de prestation</b> Services et Prestations Intellectuelles <b>Date de cloture</b> 05-12-2019
----------	---

<b>4</b>	<b>Reference</b> <a href="#">07/AONO/CFC/CIPM/2019</a> <a href="#">Lire</a> <b>Titre/objet</b> AVIS D'APPEL D'OFFRES NATIONAL OUVERT N°07/AONO/CFC/CIPM/2019 DU 12 NOVEMBRE 2019 POUR LA COUVERTURE D'ASSURANCE MALADIE, ASSISTANCE, EVACUATION SANITAIRE ET RAPATRIEMENT DU PERSONNEL DU CREDIT FONCIER DU CAMEROUN ET FAMILLES AU TITRE DES EXERCICES BUDGETAIRES 2019, 2020 ET 2021FINANCEMENT : BUDGETS DE FONCTIONNEMENT DU CFC, EXERCICES 2019, 2020 ET 2021 <b>Nature de prestation</b> Services et Prestations Intellectuelles <b>Date de cloture</b> 10-12-2019
----------	---

<b>5</b>	<b>Reference</b> <a href="#">11/AONO/C-BABADJOU/CIPM/19</a> <a href="#">Lire</a> <b>Titre/objet</b> APPEL D'OFFRES NATIONAL OUVERT N° 11/AONO/C-BABADJOU/CIPM/19 DU 16/10/2019 (EN PROCEDURE D'URGENCE) POUR LA PHASE DU PROJET DE CONSTRUCTION L'HOTEL DE VILLE DE BABADJOU, DEPARTEMENT DES BAMBOUTOS <b>Nature de prestation</b> Bâtiments et Equipements Collectifs <b>Date de cloture</b> 12-11-2019
----------	--

## # RESUME DES CONSULTATIONS

<b>6</b>	<b>Reference</b> <a href="#">015/AONO/MINADER/PDRM-II/CSPM/TR/2019</a> <a href="#">Lire</a>  <b>Titre/objet</b>  <b>Nature de prestation</b>  <b>Date de cloture</b>	AVIS D'APPEL D'OFFRES NATIONAL OUVERT N° 015/AONO/MINADER/PDRM-II/CSPM/TR/2019 DU 21/10/2019 POUR LA REHABILITATION DES ROUTES RURALES DANS LES ARRONDISSEMENTS DE KOUTABA ET FOUMBOT (LOT1: 17,2 KMS) ; MASSANGAM (LOT 2: 25,7KMS) ; KOUOPTAMO (LOT 3: 46,1 KMS) ; MALENTOUEN (LOT4 : 24 KMS) ; NJIMOM (LOTS : 33,5KMS) ; MAGBA (LOT6: 17,3KMS) ; BANGOURAIN ET FOUMBAN (LOT7: 17,9KMS) EN SEPT (07) LOTS DISTINCTS POUR LE COMPTE DU PROJET DE DEVELOPPEMENT RURAL DU MONT MBAPPIT PHASE II(PDRM-II), DEPARTEMENT DU NOUN, REGION DE L'OUEST (CAMEROUN).  Routes et Infrastructures Routières  25-11-2019
----------	--	---

<b>7</b>	<b>Reference</b> <a href="#">005/DC/C.T/SG/CIPM/2019 DU 11/11/ 2019</a> <a href="#">Lire</a>  <b>Titre/objet</b>  <b>Nature de prestation</b>  <b>Date de cloture</b>	AVIS DE CONSULTATION DE DEMANDE DE COTATIONS N° 005/DC/C.T/SG/CIPM/2019 DU 11 NOVEMBRE 2019 OBJET TRAVAUX DE CONSTRUCTION D'UNE CASE COMMUNAUTAIRE ET D'UN BLOC DE DEUX LATRINES OPERATIONNELLES A GASSANGUEL. COMMUNE DE TIGNERE, DEPARTEMENT DU FARO ET DEO, REGION DE L'ADAMAOUA FINANCEMENT PNDP III (IDA, GUICHET PERFORMANCE, ÉDITION 2018), CONVENTION FINANCEMENT N°01/2019/PNDP-AD/COMMUNE - TIGNERE DU 27 SEPTEMBRE 2019 COÛT PRÉVISIONNEL TTC: 23 700 589 (VINGT-TROIS MILLIONS SEPT CENT MILLE CINQ CENT QUATRE-VINGT-NEUF) FRANCS CFA DÉLAI D'EXECUTION(EN JOURS CALENDRAIRE) CENT VINGT (120) JOURS (04 MOIS)  Bâtiments et Equipements Collectifs  03-12-2019
----------	---	--

<b>8</b>	<b>Reference</b> <a href="#">03/ADC/C-MGAM/CIPM/2019</a> <a href="#">Lire</a>  <b>Titre/objet</b>  <b>Nature de prestation</b>  <b>Date de cloture</b>	COMMISSION INTERNE DE PASSATION DES MARCHES AVIS DE DEMANDE DE COTATION N° 03/ADC/C-MGAM/CIPM/2019 DU 28/10/2019 POUR L'ÉQUIPEMENT DE L'HÔTEL DE VILLE DE LA COMMUNE DE MASSANGAM FINANCEMENT : FEICOM / COMMUNE DE MASSANGAM EXERCICE 2019.  Approvisionnements Généraux  18-11-2019
----------	--	---

<b>9</b>	<b>Reference</b> <a href="#">03/DC/C-DSCHANG/SG/CIPM/2019</a> <a href="#">Lire</a>  <b>Titre/objet</b>  <b>Nature de prestation</b>  <b>Date de cloture</b>	AVIS DE CONSULTATION DE DEMANDE DE COTATIONS N° 03/DC/C-DSCHANG/SG/CIPM/2019 DU 01/11/2019 POUR LES TRAVAUX DE RÉALISATION D'UNE MINI ADDUCTION D'EAU POTABLE CONSTITUÉE D'UN FORAGE POSITIF, MUNI D'UN KIT DE POMPE IMMERGE ÉLECTRIQUE SOLAIRE, UN CHÂTEAU À OSSATURE EN BÉTON ARME ET BÂCHE PLASTIQUE DE 3000 LITRES, ET TROIS (03) BORNES FONTAINES AU CSI DE FOTSEM-LESSING DANS LA COMMUNE DE DSCHANG, RÉGION DE L'OUEST.  Autres Infrastructures  26-11-2019
----------	---	--

<b>10</b>	<b>Reference</b> <a href="#">03/ADC/CIPM/C.TGA/2019</a> <a href="#">Lire</a>  <b>Titre/objet</b>  <b>Nature de prestation</b>  <b>Date de cloture</b>	AVIS DE DEMANDE DE COTATIONS N° 03/ADC/CIPM/C.TGA/2019 DU 01/11/2019 POUR LES TRAVAUX DE CONSTRUCTION D'UN FOYER COMMUNAUTAIRE ÉQUIPÉ ET D'UN BLOC DE 02 LATRINES AU FOYER COMMUNAUTAIRE DE BADOUNGA DANS LA COMMUNE DE TONGA FINANCEMENT: COMMUNE DE TONGA/ PNDPEXERCICE 2019  Bâtiments et Equipements Collectifs  21-11-2019
-----------	---	---

## # RESUME DES CONSULTATIONS

**11**

Reference [201/AMI/CU/BFM/SMP/2019](#) [Lire](#)

Titre/objet AVIS D'APPEL A MANIFESTATION D'INTERET N° 201/AMI/CU/BFM/SMP/2019 DU 04/11/2019 POUR LA PRESELECTION D'UN OPERATEUR ECONOMIQUE PROFESSIONNEL DANS LA GESTION DU RESTAURANT, SNACK-BAR ET DE LA SALLE D'EXPOSITION DU « PARC DE LOISIR » A CONSTRUIRE DANS LE CADRE DU PROGRAMME C2D URBAIN CAPITALES REGIONALES / VILLE BAFOUSSAM

Nature de prestation Services et Prestations Intellectuelles

Date de cloture 27-11-2019

**12**

Reference [Réf.00005059/INS/DG/DAF/SDBM/SMA/CLA](#) [Lire](#)

Titre/objet COMMUNIQUE PORTANT PUBLICATION DES RESULTATS DE L'AVIS D'APPEL D'OFFRES NATIONAL OUVERT N°003BIS/AONO/INS/CIPM/2018 POUR LE GARDIENNAGE DES LOCAUX DE L'INS - EXERCICE 2020.

Nature de prestation Services et Prestations Intellectuelles

Date de cloture N/A

**13**

Reference [COMMUNIQUE](#) [Lire](#)

Titre/objet LE DIRECTEUR GÉNÉRAL DE L'AER ATOUS LES SOUMISSIONNAIRES N/RÉF.:703/AER/DG/PER3R -BADEA/CUGP/L/2019 OBJET : REPORT DE LA DATE DE SOUMISSION DES OFFRES. AVIS D'APPEL D'OFFRES N°002/AOI/AER/PER3R/CSPM-PER II/2019 DU 22 SEPTEMBRE 2019 LANCÉ PAR L'AGENCE D'ELECTRIFICATION RURALE DU CAMEROUN POUR LA SÉLECTION DES ENTREPRISES CHARGÉES DE L'EXÉCUTION DES TRAVAUX D'ÉLECTRIFICATION RURALE DANS TROIS RÉGIONS

Nature de prestation Services et Prestations Intellectuelles

Date de cloture N/A

**14**

Reference [COMMUNIQUE RADIO-PRESSE N°012](#) [Lire](#)

Titre/objet COMMUNIQUE RADIO-PRESSE N°012 PORTANT PUBLICATION DES RÉSULTATS DE LA CONSULTATION N°015/AONO/SIC/CIPM /2019 DU 24 JUILLET 2019 PORTANT TRAVAUX D'URGENCE DE RÉHABILITATION ET DE REMISE À NIVEAU DE L'IMMEUBLE À USAGE D'HABITATION SS+RDC+8 AU QUARTIER HIPPODROME À YAOUNDE (RÉSIDENCE LE DJOUNGOLO)

Nature de prestation Bâtiments et Equipements Collectifs

Date de cloture N/A

**15**

Reference [n/a](#) [Lire](#)

Titre/objet LISTE DES CANDIDATS AGREES COMME EXPERTS EN DATE DU 02/07/2019 AUPRES DES SOUS-COMMISSIONS D'ANALYSE(CATÉGORIE I : PROJETS DE PETITE ET MOYENNE ENVERGURE)

Nature de prestation N/A

Date de cloture N/A

**16**

Reference [n/a](#) [Lire](#)

Titre/objet LISTE DES CANDIDATS AGREES COMME EXPERTS EN DATE DU 02/07/2019 AUPRES DES SOUS-COMMISSIONS D'ANALYSE(CATÉGORIE II : PROJETS RELEVANT DE LA COMPÉTENCE DES COMMISSIONS CENTRALES DE CONTRÔLE DES MARCHÉS PUBLICS)

Nature de prestation N/A

Date de cloture N/A

## # RESUME DES CONSULTATIONS

<b>17</b>	<b>Reference</b> <a href="#">n/a</a> <a href="#">Lire</a> <b>Titre/objet</b> LISTE DES CANDIDATS AGREES COMME EXPERTS EN DATE DU 02-07-2019 AUPRES DES COMMISSIONS CENTRALES DE CONTRÔLE <b>Nature de prestation</b> N/A <b>Date de cloture</b> N/A
-----------	--

<b>18</b>	<b>Reference</b> <a href="#">COMMUNIQUE RADIO-PRESSE N°012</a> <a href="#">Lire</a> <b>Titre/objet</b> COMMUNIQUE RADIO-PRESSE N°012PORTANT PUBLICATION DES RÉSULTATS DE LA CONSULTATION N°015/AONO/SIC/CIPM /2019 DU 24 JUILLET 2019 PORTANT TRAVAUX D'URGENCE DE RÉHABILITATION ET DE REMISE À NIVEAU DE L'IMMEUBLE À USAGE D'HABITATION SS+RDC+8 AU QUARTIER HIPPODROME À YAOUNDÉ (RÉSIDENCE LE DJOUNGOLO) <b>Nature de prestation</b> N/A <b>Date de cloture</b> N/A
-----------	---

<b>19</b>	<b>Reference</b> <a href="#">N°00005057/INS/DG/DAF/SDBM/SMA/CLA</a> <a href="#">Lire</a> <b>Titre/objet</b> DÉCISION N°00005057/INS/DG/DAF/SDBM/SMA/CLA DU 08 NOVEMBRE 2019 PORTANT ATTRIBUTION DE LA LETTRE-COMMANDE RELATIVE À L'APPEL D'OFFRES NATIONAL OUVERT N°003 BIS/AONO/INS/CIPM/2019 DU 20 SEPTEMBRE 2019 POUR LE GARDIENNAGE DES LOCAUX DE L'INS, POUR LE COMPTE DE L'EXERCICE 2020. <b>Nature de prestation</b> Services et Prestations Intellectuelles <b>Date de cloture</b> N/A
-----------	---

<b>20</b>	<b>Reference</b> <a href="#">N° 092/DG/SIC/2019</a> <a href="#">Lire</a> <b>Titre/objet</b> DECISION N° 092/DG/SIC/2019 DU 13 NOVEMBRE 2019PORTANT ATTRIBUTION DE LA CONSULTATION N°015/AONO/SIC/CIPM /2019 DU 24 JUILLET 2019 PORTANT TRAVAUX D'URGENCE DE RÉHABILITATION ET DE REMISE À NIVEAU DE L'IMMEUBLE À USAGE D'HABITATION SS+RDC+8 AU QUARTIER HIPPODROME À YAOUNDÉ (RÉSIDENCE LE DJOUNGOLO) <b>Nature de prestation</b> Bâtiments et Equipements Collectifs <b>Date de cloture</b> N/A
-----------	--

<b>21</b>	<b>Reference</b> <a href="#">7964 /19/DG/DAG/DAMP/SMP</a> <a href="#">Lire</a> <b>Titre/objet</b> ADDITIF 1 N° 7964 /19/DG/DAG/DAMP/SMP DU 11/11/2019 PORTANT SUR LA MODIFICATION DE LA DATE LIMITE DE RECEVABILITÉ ET D'OUVERTURE DES SOUMISSIONS RELATIVES A L'APPEL D'OFFRES NATIONAL OUVERT N° 079/19/AONO/SDCC/CIPM DU 28/10/2019 <b>Nature de prestation</b> Approvisionnements Généraux <b>Date de cloture</b> N/A
-----------	--

<b>22</b>	<b>Reference</b> <a href="#">ADDITIF N° 001/CHUY/DRH/2019</a> <a href="#">Lire</a> <b>Titre/objet</b> ADDITIF N° 001/CHUY/DRH/2019 <b>Nature de prestation</b> Approvisionnements Généraux <b>Date de cloture</b> N/A
-----------	--

# SOCIÉTÉ DE DÉVELOPPEMENT DU COTON

**AVIS D'APPEL D'OFFRES INTERNATIONAL OUVERT N°017BIS/19/AOIO/SDCC/CIPM DU 08/07/2019 POUR LA FOURNITURE D'UN LOT DE CENT SOIXANTE (160) CONTENEURS POUR LE TRANSPORT DU COTON GRAINE A LA SODECOTON**

**FINANCEMENT**  
BUDGET AUTONOME (BA) , NA  
**IMPUTATION**  
NA

[Télécharger la piece d'origine](#)

[Affichage Web](#)

## 1. Objet

Le Directeur Général de la SODECOTON lance un Appel d'offres International Ouvert pour la fourniture d'un lot de cent soixante (160) conteneurs pour le transport du coton graine à la SODECOTON.

## 2. Consistance des prestations

La prestation objet du présent appel d'offres consiste en la fourniture d'un lot de cent soixante (160) conteneurs pour le transport du coton graine à la SODECOTON.

## 3. Cout Prévisionnel

Le coût prévisionnel toutes taxes comprises de l'opération envisagée a été évaluée à l'issue des études préalables à un milliard sept cent millions (1 700 000 000) FCFA toutes taxes comprises.

## 4. Allotissement

La fourniture objet du présent appel d'offres porte sur un lot unique.

## 5. Participation et origine

La participation au présent Appel d'Offres est ouverte à toutes les entreprises ayant une parfaite connaissance en la matière.

## 6. Financement

Le financement est assuré par le budget de la SODECOTON des Exercices 2019 et 2020.

## 7. Consultation du Dossier

Le Dossier d'Appel d'Offres peut être consulté aux heures ouvrables à la Direction Générale de la SODECOTON à Garoua B.P. 302 Tél. 222-27-10-80, E- mail : sodecoton@sodecoton.cm, fax: 222-27-20-68, à la Délégation de la SODECOTON de Yaoundé B.P. 304 Tél. 222-20-19-72 ou à la Délégation de la SODECOTON de Douala B.P. 1699 Tél. 233-42-46-03, dès publication du présent avis.

## 8. Acquisition du Dossier

Le Dossier d'Appel d'Offres peut être obtenu à la Direction Générale de la SODECOTON à Garoua B.P. 302 Tél. 222-27-10-80, E- mail : [sodecoton@sodecoton.cm](mailto:sodecoton@sodecoton.cm), fax: 222-27-20-68, à la Délégation de la SODECOTON de Yaoundé B.P. 304 Tél. 222-20-19-72 ou à la Délégation de la SODECOTON de Douala B.P. 1699 Tél. 233-42-46-03 dès publication du présent avis, contre versement d'une somme non remboursable de **400 000 FCFA** payable sur le compte n° **97568660001-28** ouvert auprès des 12 agences BICEC ci-après au nom de " **Compte Spécial CAS ARMP** ". Il s'agit des agences de : Yaoundé Agence Centrale, Douala Bonanjo, Buéa, Ebolowa, Dschang, Ngaoundéré, Maroua, Limbé, Bafoussam, Bamenda, Garoua, et Bertoua.

Le soumissionnaire devra s'y rendre muni d'une copie ou photocopie de l'avis d'appel d'offres.

Lors du retrait du dossier, le soumissionnaire devra remettre une copie de son reçu de versement portant bien le nom de l'entreprise, le nom du Maître d'Ouvrage et le numéro de l'appel d'offres.

## 9. Remises des offres

Les soumissions présentées sous forme reliée, rédigées en Français ou en Anglais, établies en **six (06)** exemplaires dont **un (01)** original et **cinq (05)** copies, marqués comme tels devront parvenir **au plus tard le 13 Août 2019 à 10 heures** au Secrétariat de la Direction Générale de la SODECOTON à Garoua. Les plis renfermant les soumissions seront contenus dans une enveloppe extérieure anonyme portant la mention :

**APPEL D'OFFRES INTERNATIONAL OUVERT N° 017BIS/19/AOIO/SDCC/CIPM DU 08/07/2019**

**POUR LA FOURNITURE D'UN LOT DE CENT SOIXANTE CONTENEURS POUR LE TRANSPORT DU COTON GRAINE A LA SODECOTON**

**« A N'OUVRIR QU'EN SEANCE DE DEPOUILLEMENT »**

## 10. Delai de Livraison

La fourniture objet du présent appel d'offres devra être livrée en position rendu atelier chaudronnerie de la SODECOTON à Garoua selon le planning ci-après :

- 40 conteneurs dans un délai de 60 jours à compter de la date de notification de l'ordre de service de commencer les prestations ;
- 40 conteneurs dans un délai de 90 jours à compter de la date de notification de l'ordre de service de commencer les prestations ;
- 40 conteneurs dans un délai de 120 jours à compter de la date de notification de l'ordre de service de commencer les prestations ;
- 40 conteneurs dans un délai de 150 jours à compter de la date de notification de l'ordre de service de commencer les prestations.

## 11. Cautionnement Provisoire

Chaque soumissionnaire doit joindre à ses pièces administratives, une caution de soumission, établie par un organisme financier agréé par le Ministère chargé des finances et dont la liste figure dans la pièce 12 du DAO, d'un montant égal à **34 000 000 FCFA** et valable pendant trente (30) jours au-delà de la date limite de validité des offres.

## 12. Recevabilité des Offres

Sous peine de rejet, les pièces du dossier administratif requises doivent être produites en originaux ou en copies certifiées conformes par le service émetteur ou autorité administrative compétente, conformément aux stipulations du Règlement Particulier de l'Appel d'Offres. Elles doivent dater de moins de trois (03) mois ou avoir été établies postérieurement à la date de signature de l'avis d'appel d'offres.

**Les banques étrangères qui délivreront des cautions de soumission dans le cadre de cet appel d'offres, devront avoir des correspondants dans le réseau des banques locales de premier ordre.**

**L'absence de la caution de soumission entraînera le rejet pur et simple de l'offre sans aucun recours.**

## 13. Ouverture des Plis

L'ouverture des plis sera effectuée en une seule phase par la Commission Interne de Passation des Marchés de la SODECOTON dans sa salle de réunion à la Direction Générale de la Société à Garoua **le 13 Août 2019 à partir de 11 heures.**

Seuls les soumissionnaires qui le désirent peuvent assister à cette séance d'ouverture ou s'y **faire représenter par une personne dûment mandatée et ayant une parfaite connaissance du dossier.**

Un seul représentant par soumissionnaire sera admis en salle.

## 14. Critères d'évaluation

### 14) Critères d'évaluation

Pour la comparaison définitive des offres, les critères ci-après seront pris en compte :

#### 14. 1 Critères éliminatoires :

Il s'agit notamment :

- De l'absence d'une pièce administrative ;
- De l'absence de la caution de soumission ;
- Des Fausses déclarations ou des pièces falsifiées ;
- De l'absence des fiches techniques et/ou des plans de montage ;
- De la non-conformité des spécifications techniques de la fourniture ;
- De l'absence ou la non-conformité de la Garantie et du Service après-vente ;
- De l'absence d'un prix unitaire quantifié ;
- De la non-conformité du modèle de soumission ;
- De la capacité financière (établie par une banque agréée)
- De l'Obtention de moins de 70% des réponses positives à l'évaluation des critères essentiels.

En substance, ces critères sont résumés comme suit :

. Critère n° 1A : conformité des pièces du dossier administratif ;

. Critère n° 1B : conformité des caractéristiques techniques de la fourniture ;

. Critère n° 1C : Garantie et Service après-vente ;

. Critère n° 1D : Conformité de la capacité financière ;

. Critère n° 1E : Conformité des pièces de l'offre financière, notamment, les prix unitaires quantifiés et le respect du modèle de soumission.

## 14. 2 Critères essentiels

. Critère n° 2A : Engagement du fabricant comptant pour 40 %. Production de la lettre d'engagement du fabricant ainsi que les plans de montage et les fiches techniques.

. Critère n° 2B : références du soumissionnaire comptant pour 30 %. Justifier d'au moins une livraison de fournitures similaires au cours des cinq dernières années à la SODECOTON ou ailleurs.

. Critère n° 2C : délais de livraison comptant pour 30 %. Respect des délais du DAO.

L'évaluation de ces critères se fera de manière purement positive (oui) ou négative (non). Toute réponse négative (non) lors de l'examen des critères éliminatoires entraîne la disqualification de l'offre. Quant aux critères essentiels, un minimum de 70 % de réponses positives au total sera requis pour être retenu.

## 14. 3 Evaluation des offres financières

### 15. Attribution

Seules les offres financières des soumissionnaires ayant présenté un dossier technique acceptable, seront prises en compte pour la suite de l'analyse. A l'issue de l'évaluation des offres, la commande sera attribuée au soumissionnaire présentant l'offre évaluée la moins disante et remplissant les capacités techniques et financières requises.

### 16. Durée Validité des Offres

Pour la comparaison des offres, il sera considéré les coûts toutes taxes comprises en position rendu Magasin transit SODECOTON Garoua II. Il est précisé aux soumissionnaires qu'ils resteront engagés par leurs offres pendant une durée de cent vingt (120) jours à compter de la date limite fixée pour la remise des soumissions.

### 17. Renseignements Complémentaires

Pour tout renseignement complémentaire, s'adresser au secrétariat de la Direction Générale de la SODECOTON Tél. 222 27 10 80, Email : [sodecoton@sodecoton.cm](mailto:sodecoton@sodecoton.cm), à la Délégation SODECOTON Yaoundé B.P. 304, Tél/Fax. 222 20 19 72 ou à la Délégation SODECOTON de Douala B.P. 1699, Tél. et Fax. 233 42 46 03.

*GAROUA le 8 Juillet 2019*

*Le DIRECTEUR GÉNÉRAL*

**MOHAMADOU BAYERO**

# MINISTRE DES TRAVAUX PUBLICS

**AVIS D'APPEL D'OFFRES INTERNATIONAL RESTREINT N° 152/AOIR/MINTP/CIPM-TERI/CCCM-AI/2019 DU 12/11/2019 POUR L'ASSISTANCE A MAITRISE D'OUVRAGE DES ETUDES DE FAISABILITE DES ITINERAIRES FERROVIAIRES EDEA-KRIBI-CAMPO, DOUALA-LIMBE-IDENAU, ET DOUALA-NGAOUNDERE, FINANCEMENT : BIP MINTP (EXERCICES 2019 ET SUIVANTS) LIGNE : 53 36 469 09 33 00 12 2031**

**FINANCEMENT**  
BUDGET INVESTISSEMENT PUBLIC (BIP)  
**IMPUTATION**  
53 36 469 09 33 00 12 2031

[Télécharger la pièce d'origine](#)

[Affichage Web](#)

## 1. Objet

Le présent Appel d'Offres a pour objet la réalisation l'assistance à la maîtrise d'ouvrage des études de faisabilité des itinéraires ferroviaires Edéa-Kribi-Campo, Douala-Limbé-Idénau et Douala-Ngaoundéré.

## 2. Consistance des prestations

Leprestataire dans le cadre de son contrat :

- Donnera des avis sur les rapports de synthèses et définitifs des études de faisabilité des itinéraires ferroviaires Edéa-Kribi-Campo, Douala-Limbé-Idénau, et Douala-Ngaoundéré (techniques, montage économique et financier, juridique).
- Organisera un séminaire de formation sur des thèmes liés :

- au montage institutionnel, juridique, économique et financier des études de faisabilité des itinéraires ferroviaires Edéa-Kribi-Campo, Douala-Limbé-Idénau, et Douala-Ngaoundéré ;  
- à la construction et la maintenance des infrastructures ferroviaires.

- Donnera sa contribution à la table ronde des bailleurs de fonds et des investisseurs privés potentiels ;
- Participera à l'atelier de validation des études de faisabilité des itinéraires ferroviaires Edéa-Kribi-Campo, Douala-Limbé-Idénau, et Douala-Ngaoundéré.

## 3. Cout Prévisionnel

Le montant prévisionnel de la prestation est de **cent millions (100 000 000) Francs. CFA.**

## 4. Allotissement

Les trois études sont constituées en un lot unique comme suit :

Régions	Tronçons	Coût prévisionnel (TTC)	Délai (mois)	Type d'intervention
Centre/Sud/Est/Sud-Ouest/Littoral/Adamaoua	Edéa-Kribi-Campo	100 000 000	06	Assistance à la maîtrise d'ouvrage des études de faisabilité
	Douala-Limbé-Idénau			
	Douala-Ngaoundéré			
<b>TOTAL</b>		<b>100 000 000</b>		

## 5. Participation et origine

La participation est ouverte à égalité de conditions aux BET ci-après retenus à l'issue de l'Appel à Manifestation d'Intérêt N°67/ASMI/MINTP du 27 mai 2019 pour les prestations susvisées :

N°	BET	Adresse / Téléphone
1	GROUPEMENT TECOPY SA/CADEK SARL	B.P : 3914 Dja/ Tél : 233 43 89 71 / 690 13 32 58
2	BRAIN CONSULT INT'L	B.P : 12 350 Dja Tél : 675 78 75 91 / 650 58 80 98
3	GROUPEMENT BEACOP-CONSULT RAIL INTERNATIONAL RILWAY SERVICE INC-FIRST TECHNICAL AFRICA	B.P : 383 Dja Tél : 697 44 32 37 / 243 23 73 74

Les candidats de cette liste restreinte ne peuvent s'associer en groupement ni avec d'autres candidats de cette même liste restreinte, ni avec d'autres quelconques candidats.

## 6. Financement

Les prestations objet du présent Appel d'Offres sont financées par le budget d'investissement public (BIP) du MINTP des exercices 2019 et 2020.

## 7. Consultation du Dossier

Le Dossier d'Appel d'Offres peut être consulté à la Cellule des Appels d'Offres, située au rez de chaussée de l'immeuble KEANO, au 100 Avenue de la République, à Yaoundé.

## 8. Acquisition du Dossier

Le dossier d'Appel d'Offres sera obtenu à la Cellule des Appels d'Offres, située au rez de chaussée de l'immeuble KEANO, au 100 Avenue de la République, à Yaoundé, contre versement au Trésor Public d'une somme non remboursable de **cent mille (100 000) Francs CFA** au titre des frais d'achat de dossier. Lors du retrait dudit DAO, les soumissionnaires devront se faire enregistrer au Secrétariat de la Cellule des Appels d'Offres du MINTP.

## 9. Remises des offres

Chaque offre, rédigée en français ou en anglais et en sept (07) exemplaires dont un (01) original et six (06) copies marquées Travaux Publics, derrière l'immeuble où est logée la Cellule Spéciale de l'Enregistrement des Impôts (voie d'accès en pavé) sis

« APPEL D'OFFRES INTERNATIONAL RESTREINT N°152/AOIR/MINTP/CIPM-TER

## 10. Délai de Livraison

Le délai maximum d'exécution prévu par le Maître d'Ouvrage pour la réalisation des prestations est de **six (06) mois**.

## 11. Cautionnement Provisoire

Les offres devront être accompagnées d'un cautionnement provisoire (garantie de soumission) établi selon le modèle indiqué dans le dossier. Le cautionnement provisoire sera libéré d'office au plus tard 30 jours après l'expiration de la validité des offres pour les soumissionnaires retenus. Les chèques bancaires même certifiés ne sont pas acceptés en lieu et place du cautionnement provisoire.

## 12. Recevabilité des Offres

Les offres parvenues après la date et l'heure de dépôt des offres ou celles ne respectant pas le mode de séparation de l'offre financière et technique. Sous peine de rejet, les pièces administratives requises devront être impérativement produites en originaux ou en copies certifiées. Elles devront obligatoirement dater et porter une date postérieure à la date de publication de l'avis.

## 13. Ouverture des Plis

Les offres seront ouvertes en deux temps.

- L'ouverture des offres administratives et technique aura lieu, le **10/01/2020 à 12 heures** par la Commission Interne de Passation.
- Seuls les soumissionnaires peuvent assister à cette séance d'ouverture ou s'y faire représenter par une seule personne désignée.
- A l'issue de l'examen des pièces administratives et de l'évaluation des offres techniques, l'ouverture des offres financières aura lieu.

## 14. Critères d'évaluation

### 1. Critères éliminatoires :

#### a. Pièces administratives incomplètes pour :

- Absence ou la non-conformité de l'original de la caution de soumission ;
- Absence ou non-conformité 48 heures après l'ouverture des offres, d'une des pièces du dossier administratif à l'exception
- Absence de la capacité financière délivrée par un établissement financier agréé par le MINFI, de montant respectivement

#### b. Dossier Technique incomplet pour absence de l'une des pièces suivantes :

- La déclaration sur l'honneur attestant que le soumissionnaire n'a pas abandonné un marché au cours des trois dernières années ;
- Un Chef de Mission ayant la qualification exigée dans le dossier d'Appel d'Offres (pièce 3) ;
- Une note d'organisation et méthodologie (Organisation des prestations, la méthodologie et le programme de travail proposés)

#### c. Dossier financier incomplet pour absence ou non-conformité de l'une des pièces suivantes :

- Une soumission timbrée, datée et signée;
- Le bordereau des prix (pièce 6) suivant le modèle avec indication des prix hors TVA en chiffres et en lettres paraphé à toutes les pages;
- Le devis Quantitatif et Estimatif daté, signé et cacheté;
- La décomposition des prix paraphés à toutes les pages.

#### d. Omission dans l'offre financière d'un prix quantifié ;

#### e. Fausse déclaration ou pièce falsifiée ou non authentique ;

### 2. Critères essentiels

#### \* Les offres techniques

Les offres techniques seront notées suivant les critères essentiels ci-après:

- a. Qualification des experts affectés à l'opération sur 50 points ;
- b. Références du BET sur 30 points ;
- c. Moyens techniques et matériels à mettre en place sur 10 points;
- d. Méthodologie (organisation, planning et compréhension du projet) sur 10 points ;

*NB : Tout agent public listé parmi le personnel et qui n'a pas présenté tous les documents susceptibles de justifier sa libération*

#### \* Les offres financières

Seules les offres financières des soumissionnaires dont l'offre aura été déclarée recevable à l'issue de l'examen de la conformité de l'offre en fonction des critères ci-après :

$NM = MMd \times 100 / MS$

NM= Note relative au montant de l'offre financière du soumissionnaire ;

MMd= Montant évalué de l'offre la moins-disante;

MS = Montant évalué du soumissionnaire.

Une pondération sera faite entre la note technique et la note financière pour obtenir la note finale N (note technico-financière) suivante :

$N = [(70 \times \text{Note Technique}) + (30 \times \text{Note Financière})] / 100$

## 15. Attribution

Le Maître d'Ouvrage attribuera le Marché au Soumissionnaire dont l'offre aura été évaluée la mieux-disante, c'est-à-dire celle ayant la note finale la plus élevée.

## 16. Durée Validité des Offres

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

## 17. Renseignements Complémentaires

Les renseignements complémentaires d'ordre technique peuvent être obtenus à la Direction des Contrats/Cellule des Appels d'Impôts (voie d'accès en pavé) sis au quartier Mvog-Ada ou à la Direction Générale des Etudes Techniques/Direction des Etudes

# CAMEROON RADIO AND TELEVISION

**APPEL D'OFFRES NATIONAL OUVERT N° 18/AONO/DG/CIPM/2019 DU 08 NOVEMBRE 2019 RELATIF A LA COUVERTURE EN ASSURANCE MALADIE, INDIVIDUELLE ACCIDENTS ET FRAIS FUNERAIRES POUR LE PERSONNEL ET FAMILLES (LOT1), GLOBALE DOMMAGES ET RESPONSABILITE CIVILE CHEF D'ENTREPRISE (LOT2) A LA CAMEROON RADIO TELEVISION (CRTV) EXERCICE 2020, 2021, 2022. FINANCEMENT : BUDGET DE FONCTIONNEMENT DE LA CRTV - EXERCICE 2020, 2021, 2022**

**FINANCEMENT**  
BUDGET AUTONOME (BA) , N/A  
**IMPUTATION**  
62581000

[Télécharger la pièce d'origine](#)

[Affichage Web](#)

## 1. Objet

Le Directeur Général de la CRTV lance un Appel d'Offres National Ouvert relatif à la couverture en assurance maladie, individuelle accidents et frais funéraires pour le personnel et familles (Lot 1), globale dommages et responsabilité civile chef d'entreprise (Lot 2) à la CRTV pour les exercices 2020, 2021, 2022.

## 2. Consistance des prestations

Les prestations, objet du présent Appel d'Offres sont répartis en deux (02) lots distincts ainsi qu'il suit :

**a) Lot 1 – Couverture et garantie des risques portant sur la maladie, individuelle accidents et frais funéraires pour le personnel et familles de la CRTV.**

Cette police couvre :

- Les consultations et visites médicales ;
- Les frais médicaux ;
- Les frais pharmaceutiques (y compris vitamines, compléments alimentaires et fortifiants prescrits dans le cadre d'une thérapie) ;
- Les frais d'analyses médicales ;
- Les frais d'hospitalisation ;
- Les frais d'actes de spécialités telles que radiologie, vaccination, électrothérapie ;
- Les dialyses ;
- Les frais de trithérapie ;
- Les maladies chroniques ;
- L'évacuation sanitaire ;
- Le rapatriement de corps ;
- L'hospitalisation à l'étranger ;
- Les frais de sanatorium et de préventorium ;
- Les frais de lunetterie ;
- Les frais de dentisterie y compris prothèses ;
- Les frais de maternité ;
- Les frais funéraires ;
- Une couverture contre toutes les maladies, y compris le SIDA, le paludisme, le cancer, ou toute autre affection particulière ;
- Les frais d'assurance voyage.
- Les frais de rééducation, kinésithérapie et physiothérapie ;
- Les frais d'échographie, mammographie ;

**b) Lot 2 – Couverture et garantie des risques portant sur la globale dommages et responsabilité civile chef d'entreprise:**

- L'incendie et risques assimilés ;
- Les dégâts des eaux ;
- Les bris de glaces ;
- Les bris de machines ;
- Les grèves, émeutes et mouvements populaires ;
- Les risques informatiques ;
- Le vol par effraction ou violence ;
- La responsabilité civile chef d'entreprise (exploitation et professionnelle) ;
- Les tempêtes et cyclones

### **NB :**

(1) Produire une note détaillée de gestion qui précise les modalités et délai de paiement des sinistres.

(2) Produire une note détaillée de gestion qui précise les conditions nécessaires en assurance maladie autres que celles citées ci-dessus.

## 3. Cout Prévisionnel

Le coût prévisionnel annuel pour chaque lot se présente ainsi qu'il suit :

- Lot 1 : 350 000 000 FCFA
- Lot 2 : 175 000 000 FCFA

## 4. Participation et origine

La participation au présent dossier d'appel d'offres est ouverte aux Compagnies d'assurances de droit camerounais installées en République du Cameroun, agréées conformément au Code CIMA, et ayant une expérience avérée dans les domaines concernés.

La gestion des Polices d'assurance relative au présent Appel d'Offres sera assurée par la Société de courtage en assurance « **SIRCAR CAMEROUN S.A.** ». Sa rémunération sera effectuée par la Compagnie d'Assurance attributaire du marché et conformément à la réglementation en vigueur (arrêté N°038 CAB/PM du 05 Mai 2014).

## 5. Financement

Le financement des prestations, objet du présent Appel d'Offres est assuré par le budget de fonctionnement de la CRTV des exercices 2020, 2021, 2022 **imputation 62581000**.

## 6. Consultation du Dossier

Le dossier peut être consulté et retiré auprès du Service des Marchés de la CRTV sis au neuvième étage du siège de la CRTV à Mballa 2 porte 911, BP 1634 Yaoundé – Mballa 2, Tél. : **222 21 40 77 / 222 21 40 88**, Fax : **222 20 43 40**, Site Web : [www.crtv.cm](http://www.crtv.cm) ; E-mail : [infos@crtv.cm](mailto:infos@crtv.cm), dès publication du présent avis.

## 7. Acquisition du Dossier

Le dossier peut être obtenu aux heures ouvrables auprès du Service des Marchés de la CRTV sis au neuvième étage du siège de la CRTV à Mballa 2 porte 911, BP 1634 Yaoundé – Mballa 2, Tél. : **222 21 40 77 / 222 21 40 88**, Fax : **222 20 43 40**, Site Web : [www.crtv.cm](http://www.crtv.cm) ; e-mail : [infos@crtv.cm](mailto:infos@crtv.cm), dès publication du présent avis, contre présentation d'un reçu de versement d'une somme de deux cent mille (200 000) francs CFA, payable dans le compte numéro **33598860001-94** intitulé « **Compte Spécial CAS-ARMP** » domicilié à la **BICEC - Cameroun**.

## 8. Remises des offres

Les offres rédigées en français ou en anglais, en **sept (07)** exemplaires (*dont un original et six copies marqués comme tels*), seront déposées contre récépissé auprès du Service des Marchés de la CRTV sis au neuvième étage du siège de la CRTV à Mballa 2 porte 911, BP 1634 Yaoundé – Mballa 2, Tél. : **222 21 40 77 / 222 21 40 88**, Fax : **222 20 43 40**, au plus tard le **05 DEC 2019 à 12 heures** et devront porter la mention:

### APPEL D'OFFRES NATIONAL OUVERT

**N° 18/AONO/DG/CIPM/2019 DU 08 NOVEMBRE 2019 RELATIF A LA COUVERTURE EN ASSURANCE MALADIE, INDIVIDUELLE ACCIDENTS ET FRAIS FUNERAIRES POUR LE PERSONNEL ET FAMILLES (LOT1), GLOBALE DOMMAGES ET RESPONSABILITE CIVILE CHEF D'ENTREPRISE (LOT2) A LA CAMEROUN RADIO TELEVISION (CRTV) EXERCICE 2020, 2021, 2022.**

**« A N'OUVRIR QU'EN SEANCE DE DEPOUILLEMENT »**

## 9. Delai de Livraison

Le délai prévu par le Maître d'Ouvrage pour l'exécution des prestations est **detrente-six (36) mois** après notification de l'ordre de service de démarrage des prestations du marché et divisé en trois (03) tranches ainsi qu'il suit:

- **Tranche ferme : douze (12) mois**
- **Première tranche conditionnelle : douze (12) mois**
- **Deuxième tranche conditionnelle : douze (12) mois**

## 10. Cautionnement Provisoire

Chaque soumissionnaire devra joindre à ses pièces administratives, une caution de soumission délivrée par un établissement bancaire de premier ordre agréé conformément à la réglementation en vigueur, d'une durée de validité de **cent vingt (120) jours** à compter de la date d'ouverture des offres, de montant respectivement :

**Lot 1 – Couverture en assurance maladie, individuelle accidents et frais funéraires pour le personnel et familles de la CRTV : Sept millions de Francs CFA (7 000 000 F.CFA).**

**Lot 2 – Couverture en assurance globale dommages et responsabilité civile chef d'entreprise: Trois millions cinq cent mille francs CFA (3 500 000 F.CFA)**

## 11. Recevabilité des Offres

Sous peine de rejet, les pièces administratives requises devront être impérativement produites en originaux ou en copies certifiées conformes par le service émetteur, conformément aux stipulations du Règlement Particulier de l'Appel d'Offres. Elles devront obligatoirement dater de moins de trois (03) mois ou avoir été établis postérieurement à la date de signature de l'avis d'appel d'offres.

Toute offre non conforme aux prescriptions du présent dossier d'Appel d'Offres sera déclarée irrecevable.

## 12. Ouverture des Plis

Les offres seront ouvertes en deux phases.

L'ouverture des enveloppes contenant les pièces administratives et techniques aura lieu le **05 DEC 2019 à 13 heures** par la Commission Interne de Passation des Marchés de la CRTV dans la salle des réunions de la CRTV. Seuls les soumissionnaires peuvent assister à cette séance d'ouverture ou s'y faire représenter par une personne dûment mandatée et ayant une bonne connaissance de l'offre.

## 13. Critères d'évaluation

### Critères éliminatoires :


- Dossier administratif incomplet 48h après ouverture des plis ou non conforme aux prescriptions du DAO ;
- Fausse déclaration, substitution ou pièce falsifiée ;
- Absence de caution de soumission ;
- Absence d'agrément MINFI ;
- Absence d'attestation d'adhésion aux dispositions du Code CIMA
- Absence des états C4 et C11 des années 2016, 2017 et 2018, dûment certifiés par les services compétents du Ministère en charge des Finances ;
- Marge de solvabilité et engagement réglementé déficitaire pour l'une des années (2016, 2017 ou 2018) ;
- Note technique inférieure à 80 points sur 100 ;

● **Critères essentiels : pour les deux lots**

Critères	Notation (points)
Présentation générale de l'offre	03
Références générales du soumissionnaire (Représentativité territoriale, Ancienneté)	06
Références spécifiques du soumissionnaire dans les risques similaires au cours des trois dernières années	15
Description détaillée des garanties offertes	15
Modalités de mise en jeu de la garantie	10
Couverture des engagements règlementés	15
Couverture de la marge de solvabilité	10
Cadences de règlement des sinistres au cours des cinq dernières années ou pour la durée d'existence pour les compagnies de moins de 5 ans d'âge	15
Couverture de réassurance dans la branche considérée	05

**Pour le lot 2**

Facilités accordées	04
Convention dûment signées avec le Courtier Agrée de la CRTV	02

**Pour le lot 1**

Facilités accordées	02
Conventions dûment signées avec les formations sanitaires présentes dans les localités où la CRTV est basée	02
Convention dûment signées avec le Courtier Agrée de la CRTV	02
<b>TOTAL</b>	<b>100</b>

Seules les offres ayant obtenu au moins un score de 80 points sur l'ensemble des critères essentiels tels que déclinés dans la grille d'évaluation en annexe du présent dossier d'appel d'offres seront retenues pour l'évaluation des offres financières.

$$NF = \frac{Mn \times 100}{Moc}$$

La note financière « NF » sera calculée selon la formule suivante :

Avec « Mn » le montant de l'offre complète, conforme et moins disante et « Moc » le montant de l'offre considérée.

La note finale sera calculée de la manière suivante : 70% de la note Technique + 30% de la note Financière.

#### **NOMBRE MAXIMUM DE LOTS**

Un soumissionnaire peut être attributaire de deux (02) lots.

#### **14. Durée Validité des Offres**

Les soumissionnaires restent engagés par leurs offres pendant quatre-vingt-dix (90) jours à partir de la date limite fixée pour la remise des offres.

#### **15. Renseignements Complémentaires**

Les renseignements complémentaires peuvent être obtenus aux heures ouvrables auprès du Service des Marchés de la CRTV sis au neuvième étage du siège de la CRTV à Mballa 2 porte 911, BP 1634 Yaoundé – Mballa 2, Tél. : **222 21 40 77 / 222 21 40 88**, Fax : **222 20 43 40**, Site Web : [www.crtv.cm](http://www.crtv.cm) ; e-mail : [infos@crtv.cm](mailto:infos@crtv.cm).

YAOUNDE le 8 Novembre 2019

Le **DIRECTEUR GÉNÉRAL**

**NDONGO CHARLES**

# CRÉDIT FONCIER DU CAMEROUN

**AVIS D'APPEL D'OFFRES NATIONAL OUVERT N°07/AONO/CFC/CIPM/2019 DU 12 NOVEMBRE 2019 POUR LA COUVERTURE D'ASSURANCE MALADIE, ASSISTANCE, EVACUATION SANITAIRE ET RAPATRIEMENT DU PERSONNEL DU CREDIT FONCIER DU CAMEROUN ET FAMILLES AU TITRE DES EXERCICES BUDGETAIRES 2019, 2020 ET 2021 FINANCEMENT : BUDGETS DE FONCTIONNEMENT DU CFC, EXERCICES 2019, 2020 ET 2021**

**FINANCEMENT**  
BUDGET AUTONOME (BA) , N/A

[Télécharger la piece d'origine](#)

[Affichage Web](#)

## 1. Objet

Le Directeur Général du Crédit Foncier du Cameroun, Maître d'Ouvrage, lance un Appel d'Offres National Ouvert pour la couverture d'assurance maladie, assistance, évacuation sanitaire et rapatriement du personnel du Crédit Foncier du Cameroun et familles au titre des exercices budgétaires 2019, 2020 et 2021.

## 2. Cout Prévisionnel

Le Coût prévisionnel des prestations est de cent quatre-vingt millions (**180 000 000**) **FCFA** sur deux (02) ans.

## 3. Participation et origine

La participation au présent Appel d'Offres est réservée aux Compagnies d'Assurances ayant leurs sièges sociaux au Cameroun, remplissant les conditions prévues par la réglementation en vigueur dans les Etats membres de la Conférence Interafricaine des Marchés d'Assurances (CIMA), agréées par le Ministère des Finances et ne faisant pas l'objet de redressement, n'étant pas sous administration provisoire ou sous surveillance.

## 4. Financement

Les prestations objet du présent Appel d'Offres sont financées par les budgets du CFC des exercices 2019, 2020 et 2021.

## 5. Consultation du Dossier

Le dossier peut être consulté dès publication du présent avis, à la Direction des Affaires Générales, Sous-Direction du Patrimoine et des Archives, sise au 2<sup>e</sup> étage de l'immeuble siège du Crédit Foncier du Cameroun, porte 202, Téléphone 222 23 52 16 / 222 23 52 17, Fax : 222 23 52 21.

## 6. Acquisition du Dossier

Le dossier peut être retiré dès publication du présent avis, à la Direction des Affaires Générales, Sous-Direction du Patrimoine et des Archives, sise au 2<sup>e</sup> étage de l'immeuble siège du Crédit Foncier du Cameroun, porte 202, Téléphone 222 23 52 16 / 222 23 52 17, Fax : 222 23 52 21 contre versement d'une somme non remboursable de **Cent mille (100 000) FCFA** payable dans le comptes CAS-ARMP n°33598800001-89 ouvert dans les livres de la banque BICEC.

La copie de ladite quittance sera déposée au lieu du retrait du Dossier d'Appel d'Offres et portera les coordonnées du soumissionnaire.

## 7. Remises des offres

Chaque offre rédigée en français ou en anglais en sept (7) exemplaires dont l'original et six (6) copies marqués comme tels, devra parvenir à la Direction des Affaires Générales, Sous-Direction du Patrimoine et des Archives, sise au 2e étage de l'immeuble siège du Crédit Foncier du Cameroun, porte 202, Téléphone 222 23 52 16 / 222 23 52 17, Fax : 222 23 52 21 au plus tard le **10 décembre 2019 à 10 heures** et devra porter la mention :

**APPEL D'OFFRES NATIONAL OUVERT N°07/AONO/CFC/CIPM/2019 DU 12 NOVEMBRE 2019 POUR LA COUVERTURE D'ASSURANCE MALADIE, ASSISTANCE, EVACUATION SANITAIRE ET RAPATRIEMENT DU PERSONNEL DU CREDIT FONCIER DU CAMEROUN ET FAMILLES AU TITRE DES EXERCICES BUDGETAIRES 2019, 2020 ET 2021**

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

## 8. Delai de Livraison

Le délai d'exécution prévu est de vingt-quatre (24) mois reparti comme suit :

- **Tranche ferme : du 23 décembre 2019 au 22 décembre 2020 ;**
- **Tranche conditionnelle : du 23 décembre 2020 au 22 décembre 2021.**

## 9. Cautionnement Provisoire

Chaque soumissionnaire devra joindre à son offre, un cautionnement de soumission d'un montant de FCFA **trois millions cent soixante mille (3 160 000)**, délivré par une banque agréée par le Ministère des Finances (Cf. pièce n°10 du présent DAO), d'une durée de validité de cent vingt (120) jours à compter de la date originale de dépôt des offres.

Il sera libéré d'office après publication des résultats d'attribution pour les soumissionnaires n'ayant pas été retenus. Pour le soumissionnaire attributaire du marché, ce cautionnement sera libéré après constitution du cautionnement définitif.

## 10. Recevabilité des Offres

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

Elles devront obligatoirement dater de moins de trois (03) mois à la date originale de réception des offres.

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 un établissement financier agréé par le Ministère 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, suivie dans une seconde phase de celle des offres financières des soumissionnaires ayant obtenu la note technique minimale requise.

L'ouverture des pièces administratives et des offres techniques aura lieu le **10 décembre 2019 à 11 heures** à la salle de réunion de la Commission Interne de Passation des Marchés (CIPM) sise au cinquième étage de l'immeuble siège du Crédit Foncier du Cameroun, Porte 502. Seuls les soumissionnaires peuvent assister à cette séance d'ouverture ou s'y faire représenter par une personne mandatée et ayant une parfaite connaissance du dossier.

L'ouverture des offres financières se fera après l'analyse des offres techniques et uniquement pour les dossiers dont la note technique est supérieure ou égale à 75 points sur 100.

## 12. Critères d'évaluation

### Critères éliminatoires

1. Dossier administratif incomplet ;
2. Dossier financier incomplet (absence du bordereau des prix unitaires) ;
3. Absence de l'agrément délivré par le Ministère en charge des finances ;
4. Absence de l'attestation d'adhésion aux dispositions du code des assurances de la CIMA ;
5. Absence de la caution de soumission ;
6. Note technique inférieure à 75 points sur 100 ;
7. Présence d'informations financières dans l'offre technique ou administrative ;
8. Non production des documents réglementaires (C1, C4, C10 B Tab D, C11 et CEG) pour les exercices 2016, 2017 et 2018), documents certifiés par les services compétents du MINFI ;
9. Production d'une pièce falsifiée ou fausse déclaration ;
10. Etre sous surveillance, sous administration provisoire ou sous redressement (produire une attestation du MINFI attestant que la compagnie n'est pas sous administration provisoire, sous surveillance ou sous redressement) ;
11. Non-production d'une déclaration sur l'honneur attestant du non-abandon de marché public et de l'absence sur la liste des sociétés exclus des marchés publics.

## ● Critères essentiels

Les offres techniques seront évaluées sur la base des critères suivants :

Critères	Notation (points)
Présentation générale de l'offre	03
Références générales du soumissionnaire, ancienneté	06
Références spécifiques du soumissionnaire dans les risques similaires (joindre première et dernière pages du marché ou de la police d'assurance)	10
Description détaillée des garanties offertes	14
Modalités de mise en jeu de la garantie	08
Couverture des engagements réglementés	23
Couverture de la marge de solvabilité	16
Cadence de règlement des sinistres dans la branche au cours des trois dernières années	10
Conventions de partenariat	10
<b>TOTAL</b>	<b>100</b>

Les critères et sous-critères d'évaluation sont détaillés, dans le Règlement Particulier de l'Appel d'Offres (RPAO). L'analyse se fera d'abord sur les critères éliminatoires puis sur les critères essentiels pour les soumissionnaires qui ont satisfait tous les critères éliminatoires.

### 13. Attribution

La méthode de sélection du prestataire est celle fondée sur la qualité et le coût conformément aux spécifications du RPAO.

Le marché sera attribué au soumissionnaire dont l'offre aura satisfait les critères éliminatoires, jugée techniquement conforme et évaluée financièrement la mieux disante.

La note définitive (**ND**) sera calculée par la combinaison pondérée des notes techniques et financières suivant la formule ci-après:

$$\mathbf{ND = 75 \times \text{Note technique (Nt)} + 25 \times \text{Note financière (Nf)}}$$

100

La note financière (**Nf**) est obtenue de la façon suivante :

Soit **Fm** le montant de la proposition la moins disante, sa note financière sera prise égale à 100 points. Les notes des autres soumissionnaires calculées à partir de la note financière de la proposition la moins disante, sera obtenue par la formule:

$$\mathbf{Nf = \frac{100 \times Fm}{F}}$$

F

Fm = le montant de la proposition la moins disante

F = le montant de la proposition considérée


## 14. Durée Validité des Offres

Les soumissionnaires restent engagés par leurs offres pendant quatre-vingt-dix (90) jours à partir de la date limite fixée pour la remise des offres.

## 15. Renseignements Complémentaires

Les renseignements relatifs au présent Appel d'Offres peuvent être obtenus auprès de la Direction des Affaires Générales, Sous-direction du Patrimoine et des Archives, sise au 2<sup>e</sup> étage de l'immeuble siège du Crédit Foncier du Cameroun, porte 202, Téléphone 222 23 52 16 / 222 23 52 17, Fax : 222 23 52 21.

YAOUNDE le 12 Novembre 2019

Le *DIRECTEUR GÉNÉRAL*

**MISSI Jean Paul**

## COMMUNE DE BABADJOU

**APPEL D'OFFRES NATIONAL OUVERT N° 11/AONO/C-BABADJOU/CIPM/19 DU 16/10/2019 (EN PROCEDURE D'URGENCE) POUR LA PHASE DU PROJET DE CONSTRUCTION L'HOTEL DE VILLE DE BABADJOU, DEPARTEMENT DES BAMBOUTOS**

### **FINANCEMENT**

FONDS SPÉCIAL D'EQUIPEMENT ET D'INTERVENTION INTERCOMMUNALE (FEICOM) , BUDGET AUTONOME (BA)

[Télécharger la piece d'origine](#)

[Affichage Web](#)

### **1. Objet**

Pour la 3<sup>ème</sup> phase du projet de construction de l'Hôtel de Ville de Babadjou, le Maire de la Commune de BABADJOU (Autorité Contractante), lance pour le compte de la Commune de BABADJOU, un Appel d'Offres National Ouvert pour la réalisation des opérations sus-indiquées, dont le Maître d'Ouvrage est le Maire de la Commune de BABADJOU.

### **2. Consistance des prestations**

Ils concernent la construction de la barrière et la finition du sous-sol de l'Hôtel de Ville.

Pour ce qui est de la réalisation les différentes étapes sont les suivantes :

- Travaux préparatoires;
- Maçonnerie sous-sol ;
- Menuiserie métallique et vitrerie (sous-sol)
- Électricité-éclairage (sous-sol) ;
- Plomberie-sanitaire (sous-sol) ;
- Revêtements sols et murs ;
- Peinture ;
- Aménagement extérieur VRD (revêtement sol cour intérieur arrière et latéral droite) ;
- Construction de la clôture (fondations, maçonnerie-élévation, peinture, menuiserie métallique), etc.

### **3. Cout Prévisionnel**

Le coût prévisionnel des travaux est de **99 450 553 FCFA (QUATRE-VINGT-DIX-NEUF MILLIONS QUATRECENT-CINQUANTE MILLE CINQ CENT CINQUANTE-TROIS) francs CFA.**

### **4. Allotissement**

Les travaux seront réalisés en un seul lot

## 5. Participation et origine

La participation au présent Appel d'Offres est ouverte à égalité de conditions à toutes les Entreprises de droit camerounais ayant des compétences dans le domaine des bâtiments et Travaux publics.

## 6. Financement

Les travaux objet du présent Appel d'Offres, sont financés par ; CONVENTION DE FINANCEMENT FEICOM /COMMUNE DE BABADJOU - EXERCICE 2018

## 7. Consultation du Dossier

Le Dossier d'Appel d'Offres peut être consulté aux heures ouvrables au Secrétariat Général de la Mairie de BABADJOU dès publication du présent Avis d'Appel d'Offres.

## 8. Acquisition du Dossier

Le Dossier d'Appel d'Offres peut être obtenu aux heures ouvrables auprès de la Mairie de BABADJOU (Secrétariat Général) contre présentation d'une quittance de versement à la recette municipale de BABADJOU, d'une somme non remboursable **de 99 500 (quatre-vingt-dix-neuf mille cinq cent) francs CFA**, représentant les frais d'acquisition du Dossier d'Appel d'Offres.

## 9. Remises des offres

Chaque offre rédigée en Français ou en Anglais et en sept (07) exemplaires dont un (01) original et six (06) copies marqués comme tels, placée sous pli scellé sans indication sur l'identité du soumissionnaire, sous peine de rejet, devra parvenir à la Mairie de BABADJOU (Secrétariat Général), au plus tard le **12 Novembre 2019 à 09 heures 00 minute** précises, heure locale et devra porter la mention :

### APPEL D'OFFRES NATIONAL OUVERT

N° 11/AONO/C-BABADJOU/CIPM/19 DU 16/10/2019

(EN PROCEDURE D'URGENCE)

**POUR LA PHASE DU PROJET DE CONSTRUCTION L'HOTEL DE VILLE DE BABADJOU, DEPARTEMENT DES BAMBOUTOS**

**« A N'OUVRIR QU'EN SEANCE DE DEPOUILLEMENT. »**

## 10. Delai de Livraison

Le délai maximum d'exécution des travaux est de cinq (05) mois

## 11. Cautionnement Provisoire

Chaque soumissionnaire devra fournir un acte de cautionnement provisoire, valable pendant trente (30) jours au-delà de la date de validité des offres et sera établi par un établissement bancaire agréé par le Ministre en charge des Finances dont la liste se trouve en annexe. Le montant de ce cautionnement est de **1 989 011 (Un Million Neuf Cent Quatre Vingt Neuf mille Onze francs CFA)**.

## 12. Recevabilité des Offres

Sous peine de rejet pur et simple de l'offre, les pièces administratives doivent être datées d'au plus trois mois et en cours de validité au moment de l'ouverture des offres, ou alors établies postérieurement à la date de publication de l'Avis d'Appel d'Offres. Elles devront en outre respecter les modèles du présent Dossier 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.

## 13. Ouverture des Plis

L'ouverture de l'offre contenant les pièces administratives, techniques et financières se fera en un seul temps. Elle aura lieu le **12 Novembre 2019 à 10 heures 00 minute**. Elle se fera dans la salle des actes de la Commune de BABADJOU par la Commission Interne de Passation des Marchés Publics de la Commune de BABADJOU siégeant en présence des soumissionnaires ou de leurs représentants dûment mandatés et ayant une parfaite connaissance du dossier. Seuls les soumissionnaires peuvent assister à ces séances d'ouverture ou s'y faire représenter par une seule personne de leur choix dûment mandatée.

## 14. Critères d'évaluation

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

### 1 Critères éliminatoires

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

Il s'agit notamment ;

- a) Absence de la caution de soumission
- b) Absence d'une pièce administrative dans l'Offre et non régularisée dans un délai de 48 heures :
- c) Fausse déclaration, pièces falsifiées;
- d) Pièce administrative non conforme et non régularisée dans 48 heures ;
- e) Note technique inférieure à 70% ;
- f) Omission dans le devis quantitatif d'un prix unitaire quantifié,
- g) Entreprise dont la défaillance a été constatée ou coupable d'un abandon de chantier au cours des trois (03) dernières années.

### 2 Critères essentiels

Les critères dits essentiels sont ceux primordiaux ou clés pour juger de la capacité technico-financière des candidats à exécuter les travaux, objet de l'appel d'offres.

Les principaux critères de qualification dont les détails se trouvent à la pièce 12 du présent DAG comprennent :

- A- PRESENTATION GENERALE DE L'OFFRE;
- B- PERSONNEL DE L'ENTREPRISE;
- C- EXPERIENCE DE L'ENTREPRISE ;
- D- MATERIELS
- E- CAPACITE DE MOBILISATION DES RESSOURCES FINANCIERES ;
- F- METHODOLOGIE D'EXECUTION DESTRAVAUX.

## 15. Attribution

Le Contrat sera attribué au soumissionnaire présentant les capacités techniques et administratives requises et dont l'offre financière aura été évaluée la moins disant ;

## 16. Durée Validité des Offres

Les soumissionnaires restent engagés par leur offre pendant 90 jours à partir de la date limite fixée pour la remise des offres.

## 17. Renseignements Complémentaires

Les renseignements complémentaires peuvent être obtenus aux heures ouvrables à la Mairie de BABADJOU (Secrétariat Général)

*BABADJOU le 16 Octobre 2019*

*Le MAIRE*

***DELEGO Jacques***

# PROJET DE DEVELOPPEMENT RURAL DU MONT MBAPIT

**AVIS D'APPEL D'OFFRES NATIONAL OUVERT N° 015/AONO/MINADER/PDRM-II/CSPM/TR/2019 DU 21/10/2019 POUR LA REHABILITATION DES ROUTES RURALES DANS LES ARRONDISSEMENTS DE KOUTABA ET FOUMBOT (LOT1: 17,2 KMS) ; MASSANGAM (LOT 2: 25,7KMS) ; KOUOPTAMO (LOT 3: 46,1 KMS) ; MALENTOUEN (LOT4 : 24 KMS) ; NJIMOM (LOTS : 33,5KMS) ; MAGBA (LOT6: 17,3KMS) ; BANGOURAIN ET FOUMBAN (LOT7: 17,9KMS) EN SEPT (07) LOTS DISTINCTS POUR LE COMPTE DU PROJET DE DEVELOPPEMENT RURAL DU MONT MBAPPIT PHASE II(PDRM-II), DEPARTEMENT DU NOUN, REGION DE L'OUEST (CAMEROUN).**

**FINANCEMENT**  
BANQUE ISLAMIQUE DE DEVELOPPEMENT (BID)

[Télécharger la piece d'origine](#)

[Affichage Web](#)

## 1. Objet

Le Gouvernement de la République du Cameroun, a reçu un financement de la Banque Islamique de Développement (BIsD) afin de couvrir le cout du Projet de Développement Rural du Mont Mbappit Phase II (PDRM II). Le Gouvernement a l'intention d'utiliser une partie de ces sommes accordées pour financer les paiements relatif à la réhabilitation de certaines routes rurales dans le Département du Noun.

## 2. Consistance des prestations

Le Ministère de l'Agriculture et du Développement Rural (MINADER) sollicite des offres sous pli scellé de la part de soumissionnaires éligibles et répondant aux qualifications requises pour fournir les travaux suivants. Les travaux comprennent

- Travaux préliminaires terrassements ; installation de chantier, Débroussaillage et décapage
- Terrassements Chaussées, Assainissement drainage, Ouvrages d'art
- Signalisation, sécurité, divers
- Caractéristiques géométrique

dans les arrondissements de KOUTABA ET FOUMBOT (LOT 1:17,2 KMS) ; MASSANGAM (LOT2 :25,7KMS); KOUOPTAMO (LOT 3: 46,1 KMS); MALENTOUEN (LOT 4: 24 KMS); NJIMOM (LOT 5: 33,5KMS) ; MAGBA (LOT6:17,3KMS); BANGOURAIN ET FOUMBAN (LOT7:17.9KMS)

## 3. Allotissement

Cet Appel d'Offres comporte sept (07) lots distincts.

## 4. Participation et origine

La participation au présent Appel d'Offres est ouverte à égalité de conditions à toutes les Entreprises de droit camerounais ayant des compétences dans le domaine des Travaux publics et des Travaux routiers

## 5. Financement

Banque Islamique de Développement (BIsD)

## 6. Consultation du Dossier

La procédure est par Appel d'Offres National Ouvert tel que défini dans les Directives pour l'acquisition des Biens, Travaux et Services connexes dans le cadre de Projets financés par la BlsD, Septembre 2018, (les « Directives »), et ouverte à tous les soumissionnaires du pays du bénéficiaire tels que définis dans les Directives. Les candidats éventuels sont également invités à prendre connaissance des Clauses 1.18 à 1.21 de ces Directives concernant les règles de la BlsD portant sur les conflits d'intérêt

## 7. Acquisition du Dossier

Le Dossier d'Appel d'offres en langue française peut être acheté par tout Soumissionnaire intéressé en formulant une demande écrite à l'adresse ci-dessous au Coordonnateur du PDRM II à Fouban emmanuelpessu@yahoo.fr ou amapot03(a)vahoo.fr/ Tél: 69967 96 39

Le Dossier d'Appel d'Offres peut être obtenu aux heures ouvrables au siège de l'unité de Gestion du PDRM II (Bureau du Responsable de la Passation des Marchés) sis à Fouban, Téléphone: 69967 96 39 contre présentation d'une quittance de versement au compte ARMP97568660001 28 à la BICEC, d'une somme non remboursable de **cent cinquante mille (150 000) F CFA**.

## 8. Remises des offres

Chaque offre rédigée en Français ou en Anglais et en sept (07) exemplaires dont un (01) original et six (06) copies marqués comme tels, placée sous pli scellé, devra parvenir au siège de l'unité de Gestion du PDRM II (Bureau du Responsable de la Passation des Marchés) sis à Fouban, Téléphone; 699 67 96 39, au plus tard le **25/11/2019 à 09 heures précises**, heure locale et devra porter la mention :

### Avis d'Appel d'Offres National Ouvert

**N° 015/AONO/MINADER/PDRM-II/CSPM/TR/2019 DU 21/10/2019 POUR LA REHABILITATION DES ROUTES RURALES DANS LES ARRONDISSEMENTS DE KOUTABA ET FOUMBOT (LOT1: 17,2 kms) ; MASSANGAM (LOT 2: 25,7kms) ; KOUOPTAMO (LOT 3: 46,1 kms) ; MALENTOUEN (LOT4 : 24 kms) ; NJIMOM (LOTS : 33,5kms) ; MAGBA (LOT6: 17,3kms) ; BANGOURAIN ET FOUMBAN (LOT7: 17,9kms) EN SEPT (07) LOTS DISTINCTS POUR LE COMPTE DU PROJET DE DEVELOPPEMENT RURAL DU MONT MBAPPIT PHASE II(PDRM-II), DEPARTEMENT DU NOUN, REGION DE L'OUEST (CAMEROUN).**

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

## 9. Delai de Livraison

Le délai maximum d'exécution des travaux pour chaque lot est de six (06) mois.

## 10. Cautionnement Provisoire

. Les offres doivent être accompagnées d'une Garantie de l'offre, conforme au modèle joint en annexe établie par une banque ou Assurances de premier ordre agréée par le Ministère en charge des finances et dont la liste figure dans le DAO, d'un montant de **CFA HUIT millions trente-quatre mille trois cent quarante-neuf (8,034, 349) F CFA pour le LOT 1, sept millions quatre cent soixante mille quarante un (7,460,041) FCFA pour le LOT 2, quatorze millions soixante-douze mille quatre cent cinquante-quatre (14, 072,454) FCFA pour le LOT 3, neuf millions cent trente-huit mille cent vingt-sept (9,138,127) F CFA pour le LOT 4, six millions sept cent soixante-seize mille deux cent soixante-deux (6, 776, 262) F CFA pour le LOT 5, six millions cinq cent neuf mille cent quarante-deux (6, 509,142) FCFA pour le LOT 6, cinq millions deux cent quarante-deux mille quatre cent soixante-huit (5,242,468) FCFA pour le LOT 7 et valable pendant 30 jours suivant l'expiration de notre Offre.**

## 11. Ouverture des Plis

La soumission des offres par voie électronique ne sera pas autorisée. Toute offre arrivée après la date et l'heure limites de remise des offres sera écartée. Les offres seront ouvertes en présence des représentants des soumissionnaires et des personnes présentes à la salle de réunion du siège de l'Unité de Gestion dudit projet sis à Fouban le **25/11/2019 à 10 heures**

## 12. Critères d'évaluation

Les principaux critères de qualification dont les détails se trouvent dans les instructions aux soumissionnaires figurant dans le présent DAO comprennent :

A- PERSONNEL DE L'ENTREPRISE ;

B- EXPERIENCE DE L'ENTREPRISE ;

C- METHODOLOGIE D'EXECUTION DES TRAVAUX

D- MATERIELS ;

E- CAPACITE DE MOBILISATION DES RESSOURCES FINANCIERES.

## 13. Attribution

L'Autorité Contractante attribuera le marché au soumissionnaire dont l'offre sera jugée conforme au Dossier D'appel d'offres et évaluée la moins disante.

Un soumissionnaire peut être attributaire de l'ensemble des sept (07) lots.

## 14. Renseignements Complémentaires

Les renseignements complémentaires peuvent être obtenus aux heures ouvrables au siège de l'Unité de Gestion du PDRM II à Foumban (Bureau du Responsable de la Passation des Marchés), Tél: 69967 96 39/233262902 [emmanuelpessu@yahoo.fr](mailto:emmanuelpessu@yahoo.fr) ou [amapot03@yahoo.fr](mailto:amapot03@yahoo.fr)/ aux heures ouvrables de 7h 30 à 15h 30 précises

L'adresse à laquelle il est fait référence ci-dessus est:

Siège de l'Unité de gestion du PDRM II à Foumban (Bureau du Responsable de la Passation des Marchés), Tél: 69967 96 39/233262902 [emmanuelpessu@yahoo.fr](mailto:emmanuelpessu@yahoo.fr) ou [amapot03@yahoo.fr](mailto:amapot03@yahoo.fr)

*FOUMBAN le 21 Octobre 2019*

*Le COORDONNATEUR*

**POTOUOGBOUNKOUO AMADOU**

# COMMUNE DE TIGNERE

**AVIS DE CONSULTATION DE DEMANDE DE COTATIONS N° 005/DC/C.T/SG/CIPM/2019 DU 11 NOVEMBRE 2019 OBJET TRAVAUX DE CONSTRUCTION D'UNE CASE COMMUNAUTAIRE ET D'UN BLOC DE DEUX LATRINES OPÉRATIONNELLES À GASSANGUEL. COMMUNE DE TIGNÈRE, DÉPARTEMENT DU FARO ET DÉO, RÉGION DE L'ADAMAOUA FINANCEMENT PNDP III (IDA, GUICHET PERFORMANCE, ÉDITION 2018), CONVENTION FINANCEMENT N°01/2019/PNDP-AD/COMMUNE - TIGNERE DU 27 SEPTEMBRE 2019 COÛT PRÉVISIONNEL TTC: 23 700 589 (VINGT-TROIS MILLIONS SEPT CENT MILLE CINQ CENT QUATRE-VINGT-NEUF) FRANCS CFA DÉLAI D'EXECUTION(EN JOURS CALENDRAIRE) CENT VINGT (120) JOURS (04 MOIS)**

**FINANCEMENT**  
BUDGET AUTONOME (BA)

[Télécharger la piece d'origine](#)

[Affichage Web](#)

## 1. Objet

Travaux de construction d'une case communautaire et d'un bloc de deux latrines opérationnelles à Gassanguel. Commune de Tignère, Département du Faro et Déo, Région de l'Adamaoua

## 2. Consistance des prestations

Les travaux à réaliser portent sur les travaux de construction d'une case communautaire et d'un bloc de deux latrines opérationnelles à Gassanguel.

La consistance des travaux à réaliser est détaillée dans le présent CCTP, au bordereau des prix nomenclature des tâches et au détail estimatif.

Ils comprennent en particulier les opérations suivantes dont la liste n'est pas exhaustive:

LOT	Designation
100	TRAVAUX PRELIMINAIRES
200	TERRASSEMENT
300	OUVRAGE EN INFRASTRUCTURE
400	OUVRAGE EN SUPESTRUCTURE
500	MAÇONNERIE EN ELEVATION
600	CHARPENTE-COUVERTURE
700	MENUISERIE METALLIQUE
800	ELECTRICITE
900	PEINTURE
1000	ASSAINISSEMENT
1100	AMENAGEMENTS EXTERIEURS

## 3. Cout Prévisionnel

Le coût prévisionnel de l'opération à l'issue des études préalables est de : **23 700 589 (vingt-trois millions sept cent mille cinq cent quatre-vingt-neuf) Francs CFA.**

## 4. 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 : **BATIMENTS.**

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 Cotations.

## 5. Financement

Le présent projet est financé par le Budget PNDP 2019 (IDA, Guichet Performance édition 2018), Exercice 2019 suivant la Convention de Financement N°001/2019/PNDP-AD/COMMUNE -TIGNÈRE du 27 septembre 2019.

## 6. Consultation du Dossier

Un dossier de demande de cotations incluant les conditions de soumission, un descriptif des travaux et les conditions contractuelles envisagées, est mis à la disposition par le Maire de la Commune de Tignère, Autorité Contractante, pour le compte du Maire de la Commune de Tignère, Maître d'Ouvrage, à toute entreprise qualifiée et intéressée à exécuter lesdits travaux.

Le dossier de demande de cotations peut être retiré gratuitement au secrétariat du Maire de la Commune de Tignère (Secrétariat Général de la Commune de Tignère) ou à la CRC /PNDP Adamaoua, à partir du 11 Novembre 2019 aux heures ouvrables, dès publication du présent Avis.

Le dossier peut être consulté aux heures ouvrables à la Commune de Tignère (Secrétariat Général), Tel. (+237) 697 73 37 11 / 67511 44 84 ou à la Cellule régionale de Coordination (CRC) PNDP - Adamaoua, Tél. : +237 691 85 98 521691.84.74.34, dès publication et affichage du présent avis.

## 7. Acquisition du Dossier

Le dossier peut être obtenu gratuitement à la Commune de Tignère (Secrétariat Général), dès publication du présent avis, pendant les heures ouvrables.

## 8. Remises des offres

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

1. Le soumissionnaire placera l'original et six copies de son offre dans une enveloppe cachetée adressée au Maire de la Commune de Tignère, Autorité Contractante, à la Commune de Tignère (Secrétariat Général).
2. L'enveloppe cachetée portera la mention :

*AVIS DE CONSULTATION DE DEMANDE DE COTATIONS N°005/DC/C.T/SG/CIPM/SG/2019 DU 11 NOVEMBRE 2019 POUR LES TRAVAUX DE CONSTRUCTION D'UNE CASE COMMUNAUTAIRE ET D'UN BLOC DE DEUX LATRINES OPERATIONNELLES A GASSANGUEL, COMMUNE DE TIGNERE, DEPARTEMENT DU FARO ET DEO, REGION DE L'ADAMOUA  
A N'OUVRIR QU'EN SEANCE DE DEPOUILLEMENT*

## 9. Delai de Livraison

Le délai maximum prévu par le Maître d'Ouvrage, pour l'exécution des prestations, objet du présent avis est de **Cent vingt (120) jours** calendaires soit quatre (04) mois.

## 10. 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 date et l'heure fixées, ne sera pas reçue.

Date limite de dépôt des offres ..... **Le 03 Décembre 2019, à 14 heures**

Lieu de réception des plis ..... **Secrétariat Général de la Commune de Tignère**

## 11. Ouverture des Plis

1. Les plis seront ouverts en plénière par la Commission Interne de Passation des Marchés de Tignère, en présence des soumissionnaires (qui le souhaitent) ou de leurs représentants dûment mandatés et ayant une parfaite connaissance du dossier.

Date et heure d'ouverture des plis ..... **Le 03 Décembre 2019 à 15 heures**

Lieu d'ouverture des plis ..... **Salle des actes de la Commune de Tignère**

2. 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.

3. 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 ).

4. 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.).

## 12. Critères d'évaluation

### 1- Principaux critères éliminatoires

Les critères éliminatoires fixent les conditions minimales à remplir pour être admis à l'évaluation suivant les critères Essentiels. 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 inférieur à 21/29) ;
- Omission d'un prix unitaire quantifié dans le Bordereau de Prix Unitaire ;
- Modification des quantités du cadre du devis.

### 2- Principaux critères de qualifications

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

Pièces n°	Désignation	Note
1.	Présentation de l'Offre	
	Respect de l'ordre prescrit dans la DC	Oui/Non
	Intercalaires couleurs	Oui/Non
	Lisibilité	Oui/Non
	Pagination (les éléments non compris dans la DC)	Oui/Non
2.	Qualité du personnel (voir CCTP)	
	-Liste/Organigramme du personnel de chantier cohérent avec les tâches	Oui/Non
	- Diplôme du conducteur des travaux (au moins niveau Ingénieur des Travaux de GC/GR ou équivalent) daté et signé	Oui/Non
	-Curriculum Vitae du conducteur des travaux, daté et signé	Oui/Non
	-Ancienneté supérieur ou égale à 3 ans	Oui/Non
	-Diplôme du Chef de chantier (au moins niveau Technicien de GC/GR ou Equivalent) daté et signé	Oui/Non
	-Curriculum Vitae du Chef de chantier, daté et signé	Oui/Non
	-Ancienneté supérieur ou égale à 3 ans	Oui/Non
3.	Matériel de Chantier (voir CCTP)	
	Au moins un Camion benne (produire photocopie certifiée carte grise ou contrat de location)	Oui/Non
	Au moins un pick-up (produire photocopie certifiée carte grise ou contrat de location)	Oui/Non
	Liste de matériel cohérent avec les tâches	Oui/Non

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 inférieur ou égale à 120 jours - Planning des approvisionnements du chantier -Cohérence dans l'ordonnancement des travaux	Oui/Non Oui/Non Oui/Non Oui/Non Oui/Non Oui/Non

Pièces n°	Désignation	Note
5.	Cahier des clauses techniques particulières, paraphé à chaque page, cacheté, daté et agné à la dernière	Oui/Non
6.	Cahier des clauses environnementales et sociales, paraphées à chaque page, cacheté, daté et signé à la dernière page	Oui/Non
7.	Cahier des Clauses administratives particulières paraphés à chaque page, cadieté, daté et signé à la dernière	Oui/Non
8.	Attestation de visite des sites	Oui/Non
9.	Déclaration sur l'honneur de non faillite signée et datée	Oui/Non
10.	Déclaration sur l'honneur de non Exclusion des Marchés Publics par l'ARMP	Oui/Non
11.	Déclaration sur l'honneur de régularité à la Caisse Nationale de la Prévoyance Sociale	Oui/Non
12.	Déclaration sur l'honneur de non abandon d'un chantier dans le cadre des Marchés Publics	Oui/Non
13.	Lettre d'engagement pour le respect des principes de l'égalité genre	Oui/Non
	<b>Total des oui</b>	<b>..../29</b>

**NB :** Seules les offres ayant totalisé au moins 21 oui sur 29 seront admises pour la suite de la procédure.

### 13. Attribution

1. Sur proposition de la Commission Interne de Passation des Marchés de la Commune de Tignère, le Maire de la Commune de Tignère. après obtention de la non objection du PNDP sur la procédure de sélection, attribuera provisoirement le Marché au soumissionnaire 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.

2. Muni de ces documents, le Maire de la Commune de Tignère, 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 de Passation des Marchés.

### 14. 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 Gmite fixée pour la remise des offres.

## 15. Renseignements Complémentaires

Les renseignements complémentaires peuvent être obtenus à la Commune de Tignère les jours ouvrables ou aux numéros de téléphone suivant : (+237) 699 86 72 301670 26 66 08 ou à la Cellule Régionale de Coordination PNDP Adamaoua, tél. : +237 691 85 98 52 / 691.84.74.34.

### Visite du site

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 doit être signée par le Maître d'Ouvrage ou son représentant, le chef de village ou le représentant du service déconcentré de l'Etat de la localité bénéficiaire de l'ouvrage.

*TIGNERE le 11 Novembre 2019*

*Le MAIRE*

**MOHAMADOU LAMINOU**

# COMMUNE DE MASSANGAM

**COMMISSION INTERNE DE PASSATION DES MARCHES AVIS DE DEMANDE DE COTATION N° 03/ADC/C-MGAM/CIPM/2019 DU 28/10/2019 POUR L'ÉQUIPEMENT DE L'HÔTEL DE VILLE DE LA COMMUNE DE MASSANGAM FINANCEMENT : FEICOM / COMMUNE DE MASSANGAM EXERCICE 2019.**

## **FINANCEMENT**

FONDS SPÉCIAL D'EQUIPEMENT ET D'INTERVENTION INTERCOMMUNALE (FEICOM)

[Télécharger la pièce d'origine](#)

[Affichage Web](#)

### **1. Objet**

Le Maire de la Commune de MASSANGAM, Maître d'ouvrage, lance une Demande de Cotations en vue de l'équipement de l'hôtel de ville de la Commune de MASSANGAM.

Les caractéristiques techniques dudit mobilier de bureau sont spécifiées dans la Demande de Cotations.

### **2. Consistance des prestations**

La prestation du présent marché consiste à la fourniture, le transport sous l'entière responsabilité du cocontractant du mobilier ci-après: fauteuil de bureau, fauteuils de réception, armoires de rangement, chaise de travail dans les bureaux et à la salle de conférence, les classeurs, les bureaux, les imprimantes et des ordinateurs complets.

### **3. Cout Prévisionnel**

Le coût prévisionnel de la présente prestation est de **30 000 000 (trente millions) francs CFA TTC.**

### **4. Participation et origine**

La participation à cet Appel d'Offres est ouverte aux entreprises nationales spécialisées dans le domaine de l'ameublement et de l'ébénisterie et pouvant justifier d'une expérience minimale, sans discontinuité de cinq (05) ans minimum.

### **5. Financement**

La prestation objet du présent Appel d'Offres est financée par le budget du Fonds Spécial d'Equipement et d'Intervention Intercommunale (FEICOM).

### **6. Consultation du Dossier**

Le Dossier d'Appel d'Offres peut être consulté aux heures ouvrables à l'hôtel de ville de la Commune de MASSANGAM.

### **7. Acquisition du Dossier**

Le Dossier d'Appel d'Offres peut être obtenu aux heures ouvrées à l'hôtel de ville de la Commune de MASSANGAM, dès publication du présent Avis sur présentation d'une quittance attestant le versement de la somme non remboursable de **cinquante mille (50 000) francs CFA** payable à la Recette Municipale de la Commune de MASSANGAM.

## 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 comme tels, devra parvenir sous pli fermé à l'hôtel de ville de la Commune de MASSANGAM, au plus tard le **18/11/2019 à 10 heures**, heure locale, et devra porter la mention suivante:

### DEMANDE DE COTATION

**N° 03/ADC/C-MGAM/CIPM/2019 DU 28/10/2019**

**POUR L'ÉQUIPEMENT DE L'HÔTEL DE VILLE DE LA COMMUNE DE MASSANGAM FINANCEMENT : FEICOM / COMMUNE DE MASSANGAM exercice 2019.**

**"À n'ouvrir qu'en séance de dépouillement"**

## 9. Delai de Livraison

Le délai maximum prévu par le Maître d'Ouvrage pour la livraison des prestations objet du présent Appel d'Offre est fixé à 30 jours, à compter de la date de notification de l'ordre de service de commencer l'exécution du marché.

## 10. Cautionnement Provisoire

Chaque soumissionnaire doit joindre à ses pièces administratives, une caution de soumission établie et délivrée par un établissement bancaire de 1<sup>er</sup> ordre agréé par le Ministère en charge des Finances et dont la liste figure dans la pièce 11 du DC d'un montant de **six cent mille (600 000) de francs CFA** et valable pendant 30 jours au-delà de la date limite de validité des offres.

## 11. Recevabilité des Offres

Sous peine de rejet, les pièces administratives requises dont la caution de soumission, devront être impérativement produites en originaux ou en copies certifiées par l'autorité compétente des administrations concernées conformément aux stipulations du Règlement Général de la Demande de Cotation. Elles devront obligatoirement dater de moins de trois (03) mois ou avoir été établies postérieurement à la date de signature de l'Avis de Demande de Cotations.

Toute offre non conforme aux prescriptions du présent avis et du Dossier de Demande de cotation sera déclarée irrecevable. Les offres parvenues après les dates et heure limites de dépôt ne seront pas recevables.

## 12. Ouverture des Plis

L'ouverture des offres, qui se fera en un temps, aura lieu le **18/11/2019 à 11 heures**, heure locale, par la Commission Interne de Passation des Marchés de la Commune de MASSANGAM, dans la salle de réunion de l'hôtel de ville de la Commune de MASSANGAM. 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 du dossier.

## 13. Critères d'évaluation

### A. Critères éliminatoires :

1. dossier administratif incomplet ;
2. fausse déclaration ou pièces falsifiées ;
3. Absence de l'activité « ameublement ou ébénisterie » sur le titre de patente ;
4. offre technique non conforme ;
5. Absence d'ateliers propres constatée par voie légale;
6. omission dans le bordereau des prix, d'un prix unitaire quantifié.

### B, Critères essentiels :

1. présentation générale de l'offre ;
2. conformité du matériel aux spécifications techniques de la Demande de Cotation ;
3. références dans les fournitures similaires ;
4. chiffre d'affaires ou capacité financière ;
5. service après-vente ;
6. garantie constructeur;
7. délai de livraison maximal de trente (30) jours.

Toute soumission n'ayant pas obtenu un pourcentage cumulé de 80% de « OUI » ne verra pas son offre financière examinée.

## 14. Durée Validité des Offres

Les soumissionnaires restent engagés par leur offre pendant quatre-vingt-dix (90) jours à partir de la date limite fixée pour la remise des offres.

## 15. Renseignements Complémentaires

Les renseignements complémentaires d'ordre technique peuvent être obtenus aux heures ouvrables à l'hôtel de ville de la Commune de MASSANGAM.

*MASSANGAM le 28 Octobre 2019*

*Le MAIRE*

**MFOPOU ABOUBAKAR**

## COMMUNE DE DSCHANG

**AVIS DE CONSULTATION DE DEMANDE DE COTATIONS N° 03/DC/C-DSCHANG/SG/CIPM/2019 DU 01/11/2019 POUR LES TRAVAUX DE RÉALISATION D'UNE MINI ADDUCTION D'EAU POTABLE CONSTITUÉE D'UN FORAGE POSITIF, MUNI D'UN KIT DE POMPE IMMERGE ÉLECTRIQUE SOLAIRE, UN CHÂTEAU À OSSATURE EN BÉTON ARME ET BÂCHE PLASTIQUE DE 3000 LITRES, ET TROIS (03) BORNES FONTAINES AU CSI DE FOTSEM-LESSING DANS LA COMMUNE DE DSCHANG, RÉGION DE L'OUEST.**

### **FINANCEMENT**

PROGRAMME NATIONAL DE DEVELOPPEMENT PARTICIPATIF (PNDP) , BUDGET AUTONOME (BA)

[Télécharger la piece d'origine](#)

[Affichage Web](#)

### **1. Objet**

Travaux de réalisation d'une mini adduction d'eau potable constituée d'un forage positif, muni d'un kit de pompe immerge électrique solaire, un château à ossature en béton arme et bâche plastique de 3000 litres, et trois (03) bornes fontaines au CSI de Fotsem-Lessing dans la commune de Dschang, Région de l'Ouest

### **2. Consistance des prestations**

Réalisation d'une mini adduction d'eau potable constituée d'un forage positif, muni d'un kit de pompe immerge électrique solaire, un château à ossature en béton arme et bâche plastique de 3000 litres, et trois (03) bornes fontaines au CSI de Fotsem-Lessing

### **3. Participation et origine**

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

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 cotations.

### **4. Financement**

**Commune de Dschang/ PNDP**

### **5. Consultation du Dossier**

Un dossier de demande de cotations incluant les conditions de soumission, un descriptif des travaux et les conditions contractuelles envisagées, est mis à la disposition par le Maire de la Commune de Dschang, Autorité Contractante, Maître d'Ouvrage, à toute entreprise qualifiée intéressée à exécuter lesdits travaux.

### **6. Acquisition du Dossier**

Le dossier de demande de cotations peut-être retiré gratuitement à la Mairie de Dschang et au PNDP Ouest, à partir du 29/10/2019 pendant les jours ouvrables, entre 08 heures et 15 heures 30 minutes, dès publication du présent Avis.

### **7. Remises des offres**

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

Le soumissionnaire placera l'original et six copies de son offre dans une enveloppe cachetée adressée à Monsieur le Maire de la Commune de Dschang, Autorité Contractante, et sera déposé à la Mairie de Dschang, service de Secrétariat Général de la Commune de Dschang.

~~L'enveloppe cachetée portera la mention :~~


**« AVIS DE CONSULTATION DE DEMANDE DE COTATIONS****N° 03/DC/C-DSCHANG/SG/CIPM/2019 DU 01/11/2019**

**Pour les Travaux de réalisation d'une mini adduction d'eau potable constituée d'un forage positif, muni d'un kit de pompe immergé électrique solaire, un château à ossature en béton armé et bâche plastique de 3000 litres, et trois (03) bornes fontaines au CSI de Fotsem-Lessing dans la commune de Dschang, Région de l'Ouest.**

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

Les offres doivent être reçues à l'adresse indiquée, avant la date et l'heure fixée suivante :

Date limite de réception des offres	Le 26/11/2019, à 10 heures
Lieu dépôt des offres	Mairie de Dschang, service de Secrétariat Général de la Commune de Dschang.

Toute offre présentée après l'heure fixée ne sera pas ouverte et sera retournée au soumissionnaire

**8. Delai de Livraison****120 jours****9. Ouverture des Plis**

Les plis seront ouverts en séance par la Commission Interne de Passation des Marchés de la Mairie de Dschang, en présence des représentants des soumissionnaires qui le souhaitent.

Date et heure d'ouverture des plis	Le 26/11/2019, à 11 heures
Lieu dépôt des plis	Mairie de Dschang,

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

*DSCHANG le 1 Janvier 2019*

*Le MAIRE*

**DONFACK BAUDELAIRE**

# COMMUNE DE TONGA

**AVIS DE DEMANDE DE COTATIONS N° 03/ADC/CIPM/C.TGA/2019 DU 01/11/2019 POUR LES TRAVAUX DE CONSTRUCTION D'UN FOYER COMMUNAUTAIRE ÉQUIPÉ ET D'UN BLOC DE 02 LATRINES AU FOYER COMMUNAUTAIRE DE BADOUNGA DANS LA COMMUNE DE TONGA FINANCEMENT: COMMUNE DE TONGA/ PNDPEXERCICE 2019**

## **FINANCEMENT**

PROGRAMME NATIONAL DE DEVELOPPEMENT PARTICIPATIF (PNDP) , BUDGET AUTONOME (BA)

[Télécharger la piece d'origine](#)

[Affichage Web](#)

## **1. Objet**

La Commune de Tonga a bénéficié d'un financement du Programme National de Développement Participatif, et entend utiliser une partie des fonds pour la Construction d'une Case Communautaire multifonctionnelle à Bandounga Chefferie.

Le Maire de la Commune de Tonga, Maître d'Ouvrage, lance à cet effet une demande de cotations pour la sélection d'un prestataire disposant de capacités techniques et financières suffisantes pour l'exécution des travaux dans les délais.

## **2. Consistance des prestations**

Les prestations vont constituer en la Construction d'une case communautaire équipée et d'un bloc de 02 latrines à Bandounga Chefferie.

## **3. Allotissement**

Les travaux sont en un seul lot.

## **4. Participation et origine**

La participation à cet appel à la concurrence est ouverte aux entreprises de droits camerounais suivantes:

- (i) Entreprises enregistrées par les services régionaux du PNDP dans le domaine d'intervention des BATIMENTS,
- (ii) Toute entreprise pouvant répondre aux conditions de qualifications administrative, technique et financière telles que définies dans le dossier de demande de cotations.

## **5. Financement**

**COMMUNE DE TONGA/ PNDP EXERCICE 2019**

## **6. Consultation du Dossier**

Le Dossier de Demande de Cotations peut être consulté gratuitement à la Mairie de Tonga (Service des marchés, Tel: 679 62 12 37/699 47 75 73) ou auprès des services de la Cellule régionale du PNDP/Ouest dès publication du présent avis.

## **7. Acquisition du Dossier**

Le Dossier de Demande de Cotations peut être obtenu gratuitement à la Mairie de Tonga (Service des marchés, Tel: 679 62 12 37/699 47 75 73) ou auprès des services de la Cellule régionale du PNDP/Ouest dès publication du présent avis.

## 8. Remises des offres

Chaque offre, rédigée en français ou en anglais en Sept (07) exemplaires dont un (01) original et six (06) copies marqué comme tels, devra parvenir contre récépissé au Service des Marchés de la Commune de Tonga, au plus tard le **21/11/2019 à 10 heures**, heure locale, et devra porter la mention suivante :

### AVIS DE DEMANDE DE COTATIONS

*N° 03/ADC/CIPM/C.TGA/2019 du 01/11/2019*

**POUR LES TRAVAUX DE CONSTRUCTION D'UN FOYER COMMUNAUTAIRE ÉQUIPÉ ET D'UN BLOC DE 02 LATRINES AU FOYER COMMUNAUTAIRE DE BADOUNGA DANS LA COMMUNE DE TONGA**

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

## 9. Délai de Livraison

Le délai maximal de livraison est de QUATRE (04) mois

## 10. Cautionnement Provisoire

Le montant de la Caution de Soumission est de **FCFA 800.000 (Huit cents mille)**.

## 11. Recevabilité des Offres

Chaque soumissionnaire devra joindre à ses pièces administratives, une caution de soumission établie par une Institution de premier rang agréée par le Ministre chargé des finances et dont la liste figure dans le dossier de consultation, valable pendant trente (30) jours au-delà de la date originale de validité des offres, et au montant convenable tel qu'Indiqué au titre 4 du présent avis.

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 l'autorité compétente, conformément aux Instructions Spécifiques aux soumissionnaires.

Toute offre non conforme aux prescriptions du présent avis et du Dossier de Demande de Cotations sera déclarée irrecevable. Notamment, l'absence ou l'Insuffisance de la caution de soumission délivrée par une Institution de premier rang ou le non-respect des modèles des pièces du dossier de Demande de Cotations entraîneront le rejet de l'offre.

## 12. Ouverture des Plis

L'ouverture des offres s'effectuera en une phase. Elle aura lieu le **21/11/2019 à partir de 11 heures**, heure locale, par la Commission Interne de Passation des Marchés de la Commune de Tonga, dans la salle des actes de ladite Commune, en présence des soumissionnaires ou de leurs représentants dûment mandatés et ayant une parfaite connaissance du dossier.

Au cours de cette phase, les noms des Soumissionnaires, les montants des offres, les rabais offerts, et la présence ou l'absence de Garantie d'Offre et toute autre information que la Commission de Passation des Marchés, à son choix peut juger utile de faire connaître seront annoncés.

Toute offre non conforme aux prescriptions du Dossier de consultation sera déclarée irrecevable.

## 13. Critères d'évaluation

Après vérification de la présence des pièces administratives en présence des soumissionnaires, la Commission procédera à l'évaluation en trois temps: Vérification de la Conformité des pièces administratives, Analyse des offres financières. Analyse des offres techniques.

A chaque étape, les offres non-conformes seront disqualifiées sur la base des Critères éliminatoires suivant :

- Dossier administrative irrecevable.
- Offre financière non-qualifiée,
- Offre technique non-qualifiée,
- Fausses déclarations ou pièces falsifiées.

Les conditions de recevabilité administrative et de qualification financière et technique sont décrites dans les Instructions spécifiques aux Soumissionnaires contenues dans le dossier de demande de cotations.

## 14. Attribution

L'attribution du contrat se fera au Soumissionnaire remplissant les capacités techniques et financières requises résultant des critères de qualification de la Demande de cotations, et présentant l'offre évaluée la moins-disante.

## 15. Durée Validité des Offres

Les soumissionnaires restent engagés par leur offre pendant une période de Quatre-vingt-dix (90) jours, à compter de la date limite fixée pour la remise des offres.

## 16. Renseignements Complémentaires

Les renseignements complémentaires d'ordre technique peuvent être obtenus auprès de la Commune de Tonga, Service des marchés.

*TONGA le 1 Novembre 2019*

*Le MAIRE*

***BITCHEBE Désiré Raphaël***

# COMMUNAUTÉ URBAINE DE BAFOUSSAM

**AVIS D'APPEL A MANIFESTATION D'INTERET N° 201/AMI/CU/BFM/SMP/2019 DU 04/11/2019 POUR LA PRÉSELECTION D'UN OPERATEUR ECONOMIQUE PROFESSIONNEL DANS LA GESTION DU RESTAURANT, SNACK-BAR ET DE LA SALLE D'EXPOSITION DU « PARC DE LOISIR » A CONSTRUIRE DANS LE CADRE DU PROGRAMME C2D URBAIN CAPITALES REGIONALES / VILLE BAFOUSSAM**

[Télécharger la piece d'origine](#)

[Affichage Web](#)

## 1. Contexte

Dans le but d'améliorer le cadre de vie des populations de la ville de Bafoussam, il s'avère nécessaire d'entreprendre dans le cadre du Programme C2D urbain Capitales régionales, les travaux de construction d'un « Parc de loisirs », d'une contenance superficielle totale d'environ 8 875 m<sup>2</sup>

L'espace extérieur aménagé pour loisir et détente des populations de la ville de Bafoussam est d'environ : 7 445 m<sup>2</sup>

## 2. Objet

Le Délégué du Gouvernement auprès de la Communauté Urbaine de Bafoussam, lance un avis d'Appel à Manifestation d'Intérêt pour la présélection d'un opérateur économique professionnel dans la gestion du restaurant, Snack-Bar et de la salle d'exposition, qu'un vaste espace ultra moderne dénommé « PARC DE LOISIRS », qui est un espace de détente et de loisirs au profit des populations, sera construit et aménagé sur l'espace abritant le monument du cinquantenaire sis au quartier TAMDJJA (face Communauté Urbaine de Bafoussam) sur « FONDS C2D Urbain Capitales Régionales ».

Le dossier ouvert à la compétition est constitué d'un (01) lot unique :

Un seul gestionnaire sera présélectionné et deux éventuellement sur une liste d'attente en cas de désistement du principal attributaire.

### 3. Consistance des prestations

Ledit opérateur économique aura pour mission, l'exploitation et la gestion des espaces comprenant :

- > Un restaurant de ; 210 m<sup>2</sup>
- > Une salle d'exposition de : 205 m<sup>2</sup>
- > Un Snack-Bar de : 100 m<sup>2</sup>
- > Un local pour concierge de ; 30 m<sup>2</sup>
- > Une Cuisine de : 33 m<sup>2</sup>
- > Un bureau de : 16 m<sup>2</sup>
- > Des blocs toilettes hommes/femmes : 20 m<sup>2</sup>
- > Des réserves de : 10 m<sup>2</sup>
- > 02 Locaux techniques de ; 16 m<sup>2</sup>

### 4. Participation et origine

Le présent Appel à Manifestation d'Intérêt est adressé aux personnes physiques ou morales de droit camerounais exerçant au Cameroun.

### 5. Financement

Les travaux d'aménagement du « Parc de loisirs » de la ville de Bafoussam sont financés par la subvention C2D, objet de la convention d'affectation CCM1274-01-M du 24 novembre 2014 au profit de la Communauté Urbaine de Bafoussam dans le cadre du Programme Urbain « Capitales Régionales ».

Le coût prévisionnel des travaux est de ; **Cinq cent quatre-vingt-neuf millions quatre-vingt-quinze mille (589 096 000) FCFA TTC**, réparti comme suit :

HTVA(FCFA)	TVA (FCFA)	TTC (FCFA)
494 000 000	95 095 000	589 095 000

L'exploitation et la gestion du restaurant, Snack-Bar et de la salle d'exposition du « Parc de loisirs » de la ville de Bafoussam sera précédée par l'élaboration d'un contrat, précisant le taux de location, pour une période d'essai d'un an avec transparence du compte de gestion du concessionnaire, sur la base d'un contrat provisoire, puis du contrat définitif, limité à 3 ans renouvelable sur demande, avec des clauses revues en fonction d'une analyse économique par la Communauté urbaine de Bafoussam.

Le taux de loyer pour la période d'essais d'un (01) an est de : **1 440 000 FCFA** payé d'avance dans les caisses du Receveur Municipal de la Communauté Urbaine de Bafoussam.

Le postulant retenu pour la gestion et l'exploitation des espaces sus indiqués devra avant la signature du contrat et toutes réception des clés par le Comptable Matière de le CUB, payer dans la caisse du Receveur Municipal de le Communauté Urbaine de Bafoussam, une somme de: **720 000 (sept cent vingt mille) FCFA** pour le contrat provisoire (période d'essais) et **2 000 000 (deux million) FCFA** pour le contrat définitif à titre de caution en vue de garantir l'administration de la Communauté Urbaine de tous dégât pouvant survenir sur l'espaces loués pendant la durée du contrat.

## 6. Remises des offres

Les dossiers de candidature, rédigés en langue française ou anglaise et tirés en sept (07) exemplaires dont un original et six copies de - jardin de l'immeuble Hôtel de ville de Bafoussam

Tél ; 699 874 113 / 699 599 147 au plus tard le **21/11/2019 à 10H00** et devra porter uniquement la mention :

«AVIS D'APPEL A MANIF

N° 201/AMI/CU/BFM/SM

**POUR LA PRESELECTION D'UN OPERATEUR ECONOMIQUE PROFESSIONNEL DANS LA GESTION DU RESTAURANT  
PROGRAMME C2D URBAIN CAPITALES**

## 7. Composition du dossier

Les candidats à cet Appel à Manifestation d'Intérêt devront fournir les pièces ci-après présentées en

02 (deux) volumes :

### **Volume 1 : Pièces administratives**

Le volume 1 comprendra les documents administratifs suivants, originaux ou certifiés conformes, datant de moins de trois (03) r

1. Une demande d'attribution timbrée (deux timbre communaux) de la gestion du restaurant, Snack-Bar et de la salle d'expos
2. Une attestation de non faillite délivrée par le Greffier en Chef du siège de l'entreprise le cas échéant ;
3. Une attestation de visite des lieux signée du postulant sur l'honneur ;
4. Une attestations de non occupation d'un espace marchand de la Communauté Urbaine de Bafoussam délivré par l'administr
5. Une déclaration précisant la ou les filières d'activités commerciales des cinq dernières années adressée à Monsieur le Dé
6. Les fiches de suivi de l'impôt libératoire ou de patente de 2015 à 2019 dûment établi au nom du postulant par les services
7. Un registre de commerce délivré par le greffe du Tribunal de Première Instance du domicile de l'Entreprise soumissionnaire
8. Une attestations de capacité financière d'un montant d'au moins **3 000 000 (trois million) FCFA** délivrée par une banque de
9. Les référence du postulant dans l'exploitation et la gestion des, restaurant, SNACK-BAR, et salle recevant du public ;
10. L'attestation et le plan de localisation des bureaux du siège ou de domicile et des sites annexes éventuels;
11. Une copie certifiée conforme de la patente ou impôt libératoire en cours de validité certifiée par le service émetteur le cas
12. La carte de contribuable en cours de validité certifiée par le service émetteur le cas échéant ;
13. Le certificat d'imposition en cours de validité certifiée par le service émetteur le cas échéant ;
14. Un engagement sur l'honneur et conformément à la loi en vigueur à ne pas pratiquer de sous location en cas d'attribution de

Il est précisé que l'absence ou la non validité de l'une des pièces ci-dessus entraînera la non recevabilité de la candidature après

### **Volume 2 ; Dossier technique**

Le dossier technique devra comprendre :

- Un curriculum vitae du gestionnaire de l'entreprise ou de la personne postulante ;
- Une description de la société ou personne postulante assorti d'un aperçu de son expérience dans le cadre de la gestion et ex et qualification du personnel à employer, les montants des futurs prétendus contrats (provisoire et définitif). (Joindre les pièces j
- Un descriptif de la méthodologie et du plan de gestion proposés pour la rentabilité des espaces loués;
- La composition de l'équipe de gestion, par poste, ainsi que les tâches qui sont confiées à chacun de ses membres accompagn l'expérience du personnel dans le domaine objet du présent avis au cours des trois (03) dernières années, ainsi que les contact
- **N.B:** Tous les CV devront être accompagnés d'une copie certifiée conforme des diplômes de qualification le plus élevé de cha

## 8. Critères d'évaluation

Le dossier sera évalué suivant les critères ci-après :

### a) Critères éliminatoires

- Dossier administratif incomplet ou absence des pièces administratives aux prescriptions du présent l'Avis d'Appel à Manifestation d'Intérêt
- Pièces falsifiées ou fausse déclaration
- Pièce scannée.
- Certification des pièces préalablement certifiées,

### b) Critères essentiels

Les critères essentiels d'évaluation des propositions seront les suivants

- Présentation générale ;
- Respect de l'ordre prescrit des pièces administratives ;
- Description de la société ou personne postulante assortie d'un aperçu de son expérience dans le cadre de la gestion et exploitation des espaces loués ;
- Organigramme de l'entreprise le cas échéant;
- Pertinence des qualifications et compétence du personnel à employer ;
- Expérience requise du personnel dans le domaine objet du présent avis au cours des trois (03) dernières années ;
- Pertinence de la description de la méthodologie et du plan de gestion proposés pour la rentabilité des espaces loués ;
- Taux du menu social permettant au plus grand nombre de manger à sa faim dans le restaurant
- Respect des engagements pour les montants des futurs contrats (provisoire et définitif).
- Références professionnelles du gestionnaire dans le domaine objet du présent avis.

Le premier candidat sera retenu comme principale et la liste d'attente prendra au maximum 02 autres candidats.

## 9. Renseignements Complémentaires

Les renseignements complémentaires peuvent être obtenus aux heures ouvrables au Secrétariat de la Cellule Locale de Suivi des Marchés Publics au 699 599 147.

## 10. Evaluation et publication des resultats

Les dossiers des candidats seront dépouillés au plus tard le **27/11/2019 à 11H00** par une commission désignée par Arrêté N° 1.

A l'issue de ce dépouillement, il sera dressé par ladite commission et à toutes fins utiles et à l'attention

De Monsieur le Délégué du Gouvernement auprès de la Communauté Urbaine de Bafoussam, un procès-verbal de proposition

# INSTITUT NATIONAL DE LA STATISTIQUE

**COMMUNIQUE PORTANT PUBLICATION DES RESULTATS DE L'AVIS D'APPEL D'OFFRES NATIONAL OUVERT N°003BIS/AONO/INS/CIPM/2018 POUR LE GARDIENNAGE DES LOCAUX DE L'INS - EXERCICE 2020.**

[Télécharger la pièce d'origine](#)

[Affichage Web](#)

Le Directeur Général de l'Institut National de la Statistique, Maître d'Ouvrage, communique, la Société **AFROMNI, BP.276 Garoua**, est déclarée attributaire de la lettre-commande relative au gardiennage des locaux de l'INS (bâtiment principal, bâtiments annexes) à Yaoundé et des agences régionales à Douala, Buea et Garoua, pour un montant de FCFA **TTC 27 947 430 (vingt-sept millions neuf cent quarante-sept mille quatre cent trente) francs CFA.**

Les prestations objet de ladite lettre-commande seront exécutées dans une période de douze (12) mois, pour compter du 1<sup>er</sup> janvier 2020 délai à partir de la date de notification de l'ordre de service.

Le représentant de ladite société est invité à se présenter dès diffusion du présent communiqué à la Direction des Affaires Administratives et Financières (Sous-direction du Budget et de la Maintenance, Service des Marchés) de l'INS, sise à l'entrée des Services du Premier Ministre, pour l'établissement de la lettre-commande.

YAOUNDE le 8 Novembre 2019

Le **DIRECTEUR GÉNÉRAL**

**TEDOU Joseph**

## AGENCE D'ELECTRIFICATION RURALE

**LE DIRECTEUR GÉNÉRAL DE L'AER ATOUS LES SOUMISSIONNAIRES N/RÉF. :703/AER/DG/PER3R -BADEA/CUGP/L/2019 OBJET : REPORT DE LA DATE DE SOUMISSION DES OFFRES. AVIS D'APPEL D'OFFRES N°002/AOI/AER/PER3R/CSPM-PER II/2019 DU 22 SEPTEMBRE 2019 LANCÉ PAR L'AGENCE D'ELECTRIFICATION RURALE DU CAMEROUN POUR LA SÉLECTION DES ENTREPRISES CHARGÉES DE L'EXÉCUTION DES TRAVAUX D'ÉLECTRIFICATION RURALE DANS TROIS RÉGIONS**

[Télécharger la pièce d'origine](#)

[Affichage Web](#)

**Messieurs,**

Nous avons l'honneur de vous informer que conformément aux indications de la Banque Arabe pour le Développement Economique en Afrique (BADEA), l'ouverture des offres initialement prévue le 21 novembre 2019 à 14 H 00, heure du Cameroun dans le cadre de l'Appel d'Offres susvisé est reportée au 09 janvier 2020 à la même heure.

Par ailleurs, veuillez noter en outre que :

- L'aménagement des pistes d'accès aux ouvrages et aux servitudes diverses dans les villages seront à la charge des entreprises qui seront adjudicataires ;
- La fourniture des sous détails des prix au sein de la soumission est obligatoire (y compris les prix au forfait comme les installations de chantier etc ...);
- Les prix pour mémoire ne seront pas acceptés ;
- Les entreprises qui seront adjudicataires devront ouvrir un bureau de liaison à Yaoundé.

Veillez agréer, **Messieurs**, l'expression de notre parfaite collaboration.

YAOUNDE le 12 Novembre 2019

Le **DIRECTEUR GÉNÉRAL ADJOINT**

**LEDRU Jean Jacques**

# SOCIÉTÉ IMMOBILIÈRE DU CAMEROUN

**COMMUNIQUE RADIO-PRESSE N°012PORTANT PUBLICATION DES RÉSULTATS DE LA CONSULTATION N°015/AONO/SIC/CIPM /2019 DU 24 JUILLET 2019 PORTANT TRAVAUX D'URGENCE DE RÉHABILITATION ET DE REMISE À NIVEAU DE L'IMMEUBLE À USAGE D'HABITATION SS+RDC+8 AU QUARTIER HIPPODROME À YAOUNDÉ (RÉSIDENTE LE DJOUNGOLO)**

[Télécharger la piece d'origine](#)
[Affichage Web](#)

**Le Directeur Général de la Société Immobilière du Cameroun communique :**

Les Entreprises ci-dessous indiquées ont été retenues dans le cadre de la consultation sus référencée :

N°lot	Objet de la prestation	Titulaire	Montant TTC FCFA	Délai
1	Installation de chantier, travaux de Génie Civil d'étanchéité et de peinture	M3 CONSTRUCTION  SARL  B.P :3342 Yaoundé	34 088 459	Cinq (05) mois
2	Travaux de plomberie et sanitaire	GROUPE STILLE  BP : 2293 Yaoundé	15 430 354	Cinq (05) mois
3	Travaux d'électricité, froid et climatisation	ETS LA PIERRE  BP : 6013 Yaoundé	55 250 000	Cinq (05) mois
4	Menuiserie bois et métallique	<b>INFRUCTUEUX</b>		

Les Responsables desdites Entreprises ou leurs mandataires sont priés de passer à la Cellule des Marchés de la SIC à Yaoundé pour l'établissement de la Lettre-Commande.

Les soumissionnaires n'ayant pas été retenus, sont priés de passer retirer leurs offres sous quinzaine. Dépasser ce délai, hormis l'exemplaire réservé à l'ARMP, ces offres seront purement et simplement détruites sans qu'il y ait lieu à réclamation.

YAOUNDE le 13 Novembre 2019

Le DIRECTEUR GÉNÉRAL

**DR AHMADOU SARDAOUNA**

# AGENCE DE REGULATION DES MARCHES PUBLICS

**LISTE DES CANDIDATS AGREES COMME EXPERTS EN DATE DU 02/07/2019 AUPRES DES SOUS-COMMISSIONS D'ANALYSE(CATÉGORIE I : PROJETS DE PETITE ET MOYENNE ENVERGURE)**

[Télécharger la piece d'origine](#)

[Affichage Web](#)

LISTE DES CANDIDATS AGREES COMME EXPERTS EN DATE DU 02/07/2019 AUPRES DES SOUS-COMMISSIONS D'ANALYSE  
(Catégorie I : Projets de petite et moyenne envergure)

**BIEN VOULOIR TELECHARGER LA PIECE JOINTE POUR AVOIR LA LISTE COMPLETE**

YAOUNDE le 2 Avril 2019

Le *DIRECTEUR GÉNÉRAL*

**NGO JOSEPH**

# AGENCE DE REGULATION DES MARCHES PUBLICS

**LISTE DES CANDIDATS AGREES COMME EXPERTS EN DATE DU 02/07/2019 AUPRES DES  
SOUS-COMMISSIONS D'ANALYSE(CATÉGORIE II : PROJETS RELEVANT DE LA COMPÉTENCE DES  
COMMISSIONS CENTRALES DE CONTRÔLE DES MARCHÉS PUBLICS)**

[Télécharger la piece d'origine](#)

[Affichage Web](#)

LISTE DES CANDIDATS AGREES COMME EXPERTS EN DATE DU 02/07/2019 AUPRES DES  
SOUS-COMMISSIONS D'ANALYSE  
(Catégorie II : Projets relevant de la compétence des Commissions Centrales de Contrôle des Marchés Publics)

**BIEN VOULOIR TELECHARGER LA PIECE JOINTE POUR AVOIR LA LISTE COMPLETE**

YAOUNDE le 2 Avril 2019

Le *DIRECTEUR GÉNÉRAL*

**NGO JOSEPH**

# AGENCE DE REGULATION DES MARCHES PUBLICS

**LISTE DES CANDIDATS AGREES COMME EXPERTS EN DATE DU 02-07-2019 AUPRES DES  
COMMISSIONS CENTRALES DE CONTRÔLE**

[Télécharger la piece d'origine](#)

[Affichage Web](#)

LISTE DES CANDIDATS AGREES COMME EXPERTS AUPRES DES COMMISSIONS CENTRALES DE CONTRÔLE  
DES MARCHES PUBLICS EN DATE DU 02/07/2019

**BIEN VOULOIR TELECHARGER LA PIECE JOINTE POUR AVOIR LA LISTE**

YAOUNDE le 2 Avril 2019

Le **DIRECTEUR GÉNÉRAL**

**NGO JOSEPH**

# SOCIÉTÉ IMMOBILIÈRE DU CAMEROUN

**COMMUNIQUE RADIO-PRESSE N°012PORTANT PUBLICATION DES RÉSULTATS DE LA CONSULTATION N°015/AONO/SIC/CIPM /2019 DU 24 JUILLET 2019 PORTANT TRAVAUX D'URGENCE DE RÉHABILITATION ET DE REMISE À NIVEAU DE L'IMMEUBLE À USAGE D'HABITATION SS+RDC+8 AU QUARTIER HIPPODROME À YAOUNDÉ (RÉSIDENCE LE DJOUNGOLO)**

[Télécharger la piece d'origine](#)
[Affichage Web](#)

**Le Directeur Général de la Société Immobilière du Cameroun communique :**

Les Entreprises ci-dessous indiquées ont été retenues dans le cadre de la consultation sus référencée :

N°lot	Objet de la prestation	Titulaire	Montant TTC FCFA	Délai
1	Installation de chantier, travaux de Génie Civil d'étanchéité et de peinture	M3 CONSTRUCTION  SARL  B.P :3342 Yaoundé	34 088 459	Cinq (05) mois
2	Travaux de plomberie et sanitaire	GROUPE STILLE  BP : 2293 Yaoundé	15 430 354	Cinq (05) mois
3	Travaux d'électricité, froid et climatisation	ETS LA PIERRE  BP : 6013 Yaoundé	55 250 000	Cinq (05) mois
4	Menuiserie bois et métallique	<b>INFRUCTUEUX</b>		

Les Responsables desdites Entreprises ou leurs mandataires sont priés de passer à la Cellule des Marchés de la SIC à Yaoundé pour l'établissement de la Lettre-Commande.

Les soumissionnaires n'ayant pas été retenus, sont priés de passer retirer leurs offres sous quinzaine. Dépasser ce délai, hormis l'exemplaire réservé à l'ARMP, ces offres seront purement et simplement détruites sans qu'il y ait lieu à réclamation.

YAOUNDE le 13 Novembre 2019

Le DIRECTEUR GÉNÉRAL

**DR AHMADOU SARDAOUNA**

# INSTITUT NATIONAL DE LA STATISTIQUE

**DÉCISION N°0005057/INS/DG/DAF/SDBM/SMA/CLA DU 08 NOVEMBRE 2019 PORTANT ATTRIBUTION DE LA LETTRE-COMMANDE RELATIVE À L'APPEL D'OFFRES NATIONAL OUVERT N°003 BIS/AONO/INS/CIPM/2019 DU 20 SEPTEMBRE 2019 POUR LE GARDIENNAGE DES LOCAUX DE L'INS, POUR LE COMPTE DE L'EXERCICE 2020.**

[Télécharger la pièce d'origine](#)

[Affichage Web](#)

## Le Directeur Général de l'Institut National de la Statistique

Vu le décret n°2018/366 du 20 juin 2018 portant Code des Marchés Publics ;

Vu l'arrêté n°0206/A/MINMAP du 03 juillet 2018 portant création des Commissions Internes de Passation des Marchés Publics auprès des Etablissements Publics ;

Vu la décision N°142D/MINMAP/SG/DAJ du 30 juillet 2013 constatant la composition des commissions Internes de Passation des Marchés auprès de certains Etablissements Publics Administratifs et entreprises du secteur public et parapublic ;

Vu la circulaire N°001/C/MINFI du 28 décembre 2018 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 territoriales décentralisées et des autres Organismes subventionnés, pour l'exercice 2019 ;

Vu le procès-verbal de la session du 25 juin 2019 de la Commission Interne de Passation des Marchés de l'INS statuant sur la proposition d'attribution de la lettre-commande ;

Vu la lettre du 01 juillet 2019 du président de la CIPM portant proposition d'attribution de l'Appel N°003 bis/AONO/INS/CIPM/2019 du 20 septembre 2019 pour le gardiennage des locaux de l'INS, pour le compte de l'exercice 2020,

## Décide :

Article 1<sup>er</sup> : la société **AFROMNI SARL, BP.276 Garoua**, est attributaire de la lettre-commande relative à l'Appel d'Offres National Ouvert N°003bis/AONO/INS/CIPM/2019 du 20 juillet 2019, pour le gardiennage des locaux de l'INS ; pour un montant toutes taxes comprises de **27 947 430 (vingt-sept millions neuf cent quarante-sept mille quatre cent trente) francs CFA** avec une période d'exécution de douze(12) mois.

Article2 : La présente décision sera publiée partout ou besoin sera.

YAOUNDE le 8 Novembre 2019

Le DIRECTEUR GÉNÉRAL

**TEDOU Joseph**

# SOCIÉTÉ IMMOBILIÈRE DU CAMEROUN

**DECISION N° 092/DG/SIC/2019 DU 13 NOVEMBRE 2019 PORTANT ATTRIBUTION DE LA CONSULTATION N°015/AONO/SIC/CIPM /2019 DU 24 JUILLET 2019 PORTANT TRAVAUX D'URGENCE DE RÉHABILITATION ET DE REMISE À NIVEAU DE L'IMMEUBLE À USAGE D'HABITATION SS+RDC+8 AU QUARTIER HIPPODROME À YAOUNDÉ (RÉSIDENCE LE DJOUNGOLO)**

[Télécharger la pièce d'origine](#)

[Affichage Web](#)

## LE DIRECTEUR GENERAL DE LA SOCIETE IMMOBILIERE DU CAMEROUN

Vu la Constitution ;

Vu les Statuts de la Société Immobilière du Cameroun approuvés par l'Assemblée Générale du 10 Août 2001 ;

Vu la Résolution n°06/CA/SIC/2019 du 20 Août 2019 portant élection du Président du Conseil d'Administration de la Société Immobilière du Cameroun (SIC) ;

Vu la Résolution n°07/CA/SIC/2019 du 20 Août 2019 portant nomination du Directeur Général de la Société Immobilière du Cameroun (SIC) ;

Vu la Résolution n°029/CA/SIC/2018 du 31 juillet 2018, Modifiant et Complétant le Régime Général des Marchés de la Société Immobilière du Cameroun (SIC) ;

Vu le Décret n° 2018/355 du 12 juin 2018 fixant les Règles Communes Applicables aux Marchés des Entreprises Publiques ;

Vu l'Appel d'Offres National Ouvert N°015/AONO/SIC/CIPM/2019 du 24 juillet 2019 portant travaux d'urgence de réhabilitation et de remise à niveau de l'immeuble à usage d'habitation SS+RDC+8 au quartier hippodrome à Yaoundé (Résidence le Djoungolo)

### DECIDE :

**Article 1<sup>er</sup>** : Les entreprises ci-dessous indiquées sont attributaires de l'appel d'offres national ouvert N°015/AONO/SIC/CIPM/2019 du 24 juillet 2019 portant travaux d'urgence de réhabilitation et de remise à niveau de l'immeuble à usage d'habitation SS+RDC+8 au quartier hippodrome à Yaoundé (Résidence le Djoungolo)

N°lot	Objet de la prestation	Titulaire	Montant TTC FCFA	Délai
1	Installation de chantier, travaux de Génie Civil d'étanchéité et de peinture	M3 CONSTRUCTION  SARL  B.P :3342 Yaoundé	34 088 459	Cinq (05) mois
2	Travaux de plomberie et sanitaire	GROUPE STILLE  BP : 2293 Yaoundé	15 430 354	Cinq (05) mois
3	Travaux d'électricité, froid et climatisation	ETS LA PIERRE  BP : 6013 Yaoundé	55 250 000	Cinq (05) mois
4	Menuiserie bois et métallique	<b>INFRUCTUEUX</b>		

**Article 2** : Les responsables desdites Entreprises ou leurs mandataires sont priés de passer à la Cellule des Marchés de la SIC à Yaoundé pour l'établissement des Lettres-Commandes et du marché.


# SOCIÉTÉ DE DÉVELOPPEMENT DU COTON

**ADDITIF 1 N° 7964 /19/DG/DAG/DAMP/SMP DU 11/11/2019 PORTANT SUR LA MODIFICATION DE LA DATE LIMITE DE RECEVABILITÉ ET D'OUVERTURE DES SOUMISSIONS RELATIVES A L'APPEL D'OFFRES NATIONAL OUVERT N° 079/19/AONO/SDCC/CIPM DU 28/10/2019**

[Télécharger la pièce d'origine](#)

[Affichage Web](#)

GAROUA le 12 Novembre 2019

Le **DIRECTEUR GÉNÉRAL**

**MOHAMADOU BAYERO**

## CENTRE HOSPITALIER UNIVERSITAIRE

ADDITIF N° 001/CHUY/DRH/2019

[Télécharger la pièce d'origine](#)

[Affichage Web](#)

1	Remises des offres
	<p><b>Au lieu de ...</b></p> <p>Chaque offre rédigée en français ou en anglais <b>en sept (07) exemplaires dont un (01) original et six (06) copies marquées comme tels</b>, devront parvenir au Secrétariat de la Direction des Ressources Humaines et Financières du Centre Hospitalier et Universitaire de Yaoundé, <b>au plus tard le 21 Novembre 2019 à 13 heures</b>, heure locale, et devra porter la mention :</p> <p>DOSSIER DE CONSULTATION N° 002/DC/CHUY/CIPM/2019 DU 04 SEPTEMBRE 2019 <b>RELATIVE A LA FOURNITURE, L'INSTALLATION ET MISE SERVICE DES LITS AU CENTRE HOSPITALIER ET UNIVERSITAIRE DE YAOUNDE AU TITRE DE L'EXERCICE 2019</b> <b>« A N'OUVRIR QU'EN SEANCE DE DEPOUILLEMENT »</b></p>
	<p><b>Lire plutot</b></p> <p><b>Point 8 Remise des offres (Avis de consultation)</b></p> <p>Chaque offre rédigée en français ou en anglais en sept (07) exemplaires dont un (01) original et six (06) copies marquées comme tels, devront parvenir au Secrétariat de la Direction des Ressources Humaines et Financières du Centre Hospitalier et Universitaire de Yaoundé, <b>au plus tard le 28 Novembre à 13 heures</b>, Heure locale, et devra porter la mention</p> <p>DOSSIER DE CONSULTATION N° /DC/CHUY/CIPM/2019 DU 04 SEPTEMBRE 2019 <b>RELATIVE A LA FOURNITURE, L'INSTALLATION ET MISE N SERVICE DES LITS AU CENTRE HOSPITALIER ET UNIVERSITAIRE DE YAOUNDE AU TITRE DE L'EXERCICE 2019</b> <b>« A N'OUVRIR QU'EN SEANCE DE DEPOUILLEMENT »</b></p>

2	Recevabilité des Offres
	<p><b>Au lieu de ...</b></p> <p>Chaque soumissionnaire devra joindre à ses pièces administratives, une caution de soumission établie par une banque de premier ordre agréée par le Ministère des Finances et dont la liste figure en annexe du DC. Cette caution est d'un montant de Huit Cent mille (800 000) francs CFA, valables trente (30) jours au-delà de la date de validité des offres.</p>
	<p><b>Lire plutot</b></p> <p>Chaque soumissionnaire devra joindre à ses pièces administratives, une caution de soumission établie par une banque de premier ordre agréée par le Ministère des Finances et dont la liste figure en annexe du DC. Cette caution est d'un montant de <b>Quatre Cent mille (400 000) francs CFA</b>, valables trente (30) jours au-delà de la date de validité des offres.</p>

3	Ouverture des Plis
	<p><b>Au lieu de ...</b></p> <p>L'ouverture des offres aura lieu dans la Salle de réunion de la Commission Interne de Passation des Marchés placée auprès du Centre Hospitalier et Universitaire de Yaoundé Le 21 Novembre 2019 à <b>14 heures</b> en présence des Soumissionnaires ou de leurs représentants dûment mandatés.</p>

## 3 Ouverture des Plis

### Lire plutot

Article 9 : Ouverture des plis par la Commission Interne de Passation des marchés

**9.1** La Commission de Passation des Marchés ouvrira les plis en présence des représentants des soumissionnaires qui souhaiteront assister à l'ouverture des offres. L'ouverture des plis aura lieu **le jeudi 28 Novembre à 13 heures**, heure locale.

## 4 Critères d'évaluation

### Au lieu de ...

#### A- Critères éliminatoires

- pièce(s) falsifiée(s) ou fausse(s) déclaration(s) ;
- absence ou non-conformité d'une pièce du dossier administratif après un délai de 48 heures ;
- non-conformité de toutes les spécifications techniques concernant les équipements ;
- absence de prospectus accompagné de fiche technique du fabricant ;
- dossier technique incomplet ;
- omission dans le bordereau des prix d'un prix unitaire quantifié.

#### Critères essentiels :

- Présentation générale de l'offre ; OUI/NON
- Conformité des équipements aux critères techniques OUI/NON ;
- Références du soumissionnaire dans les prestations similaires ; OUI/NON
- Disponibilité du personnel et des équipements pour assurer le Service Après-Vente ; OUI/NON
- Garantie ; OUI/NON
- Délai de livraison inférieur ou égal à 90 jours ; OUI/NON
- Les preuves d'acceptation de la Lettre-Commande OUI/NON.

### Lire plutot

#### A Critères éliminatoires

- pièce(s) falsifiée(s) ou fausse(s) déclaration(s) ;
- absence ou non-conformité d'une pièce du dossier administratif après un délai de 48 heures ;
- **absencede caution de soumission** ;
- non-conformité de toutes les spécifications techniques concernant les équipements ;
- absence de prospectus accompagné de fiche technique du fabricant ;
- dossier technique incomplet ;
- omission dans le bordereau des prix d'un prix unitaire quantifié.

#### Critères essentiels :

- Présentation générale de l'offre ; OUI/NON
- Conformité des équipements aux critères techniques OUI/NON ;
- Références du soumissionnaire dans les prestations similaires ; OUI/NON
- Disponibilité du personnel et des équipements pour assurer le Service Après-Vente ; OUI/NON
- Garantie ; OUI/NON
- Délai de livraison inférieur ou égal à 90 jours ; OUI/NON
- Les preuves d'acceptation de la Lettre-Commande OUI/NON.

Seules les offres des soumissionnaires qui auront satisfait à au moins cinq (5) sur les sept (7) critères essentiels seront jugés techniquement qualifiées et admis à l'analyse financière.

## 5 Autres

### Au lieu de ...


N/A


## 5 Autres

Lire plutot

### LETTRÉ D'INVITATION A SOUMISSIONNER

**Objet :** Consultation n°002/DC/CHUY/CIPM/2019 DU 30 Août 2019 pour la fourniture, l'installation et la mise en service des lits au CHUY.

Madame/Monsieur

Dans le cadre de l'exécution du projet cité en référence, l'Établissement Public à caractère Hospitalier, CHUY, envisage de procéder à l'acquisition des fournitures ci-après :

Description	Quantité	Mode d'attribution
Lit métalliques quatre parties	12	Offre la moins-disante et réaliste, conforme au descriptif
Lits métalliques trois partie	41	

A cet effet, vous trouverez ci-joint le bordereau descriptif et quantitatif que je vous demande de bien vouloir chiffrer toutes taxes comprises (TTC) et me retourner, accompagné du modèle de soumission signé, au plus tard le 28 Novembre 2019 à 13 heures sous enveloppe scellée adressée à Monsieur le Directeur Général du CHUY, assortie de la mention :

**CONSULTATION N° 002/DC/CHUY/CIPM/2019 DU 04 SEPTEMBRE 2019 RELATIVE A LA FOURNITURE, L'INSTALLATION ET MISE EN SERVICE DES LITS AU CENTRE HOSPITALIER ET UNIVERSITAIRE DE YAOUNDE AU TITRE DE L'EXERCICE 2019**

**« A N'OUVRIR QU'EN SEANCE DE DEPOUILLEMENT »**

Les offres seront remises le 28 novembre à 13 heures et dépouillées le même jour à 14 heures à la salle de conférence du CHUY. Ces fournitures devront être livrées au Centre Hospitalier et Universitaire de Yaoundé dans un délai de **quatre-vingt-dix (90) jours** à compter de la date de notification de l'ordre de service.

Veuillez agréer Madame/Monsieur, l'expression de mes sentiments distingués.

YAOUNDE le 13 Novembre 2019

Le DIRECTEUR GÉNÉRAL

**ESSOMBA ARTHUR**

**PUBLICITÉ**

**Service e-JDM**  
JDM Electronique


*Abonnez vous à ce Service et recevez au quotidien, dans votre boîte mail, un JDM personnalisé.*

**Service e-CNE**  
CNE Electronique


*Abonnez vous à ce Service et obtenez votre CNE en ligne par paiement Mobile Money.*

**Personne Morale**

Société : .....

Secteur d'activité : .....

Représentant ..... Civilité :  Mme  Mr

ou ..... Nom : .....

Point Focal ..... Prénom : .....

Fonction : .....

Tél. (\*) : ..... E-mail (\*) : .....

**Personne Physique**

Civilité :  Mme  Mr

Nom : .....

Prénom : .....

Profession : .....

Tél. (\*) : ..... E-mail (\*) : .....

**Localisation**

Pays : ..... Ville : .....

Adresse (\*\*): ..... B.P. : .....

Tél. (\*) : ..... Fax : .....

E-mail (\*) : .....

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 n° 97568660005/16

Banque Atlantique : Compte n° 9510173000510

SCB-Cameroun : Compte n° 9000019311691

EXPRESS UNION : Compte n° 1190008943026

CCEC-SA : Compte n° 100-017265-314-30

Le service est activé dès réception à l'adresse [billing@armp.cm](mailto: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](mailto:support@armp.cm)

(\*) séparez les données multiples par les virgules.  
(\*\*) quartier, rue, etc....


# LE JOURNAL DES MARCHÉS PUBLICS ELECTRONIQUE (e-JDM)


## Contenu Riche

- Avis d'appel d'offres lancés
- Attributions effectuées
- Communiqués publiés

## Cibles Variées

- Opérateurs économiques
- Investisseurs
- Partenaires Techniques et Financiers
- Administrations publiques et municipales

## Exploitation Conviviale

- Recherche multicritères
- Personnalisation de votre JDM
- Accès et consultation faciles sur **Smartphone/ Tablette / PC**

## Personnalisable par les Abonnés

- Selon votre secteur d'activité
- Selon votre région d'intérêt et d'attrait
- Selon votre surface financière


[www.arpmp.cm](http://www.arpmp.cm)


**e-JDM, L'information accessible, l'information crédible, l'information utile...  
La meilleure information sur les Marchés Publics !**

CONTACTS AGENCE

CONTACTS PROJET


✉ 6604 Yaoundé - Cameroun  
☎ 222 20 18 03 / 222 20 00 08 / 222 20 00 09  
🖨 222 20 60 43 / 222 20 33 26  
✉ infos@arpmp.cm 🌐 www.arpmp.cm

☎ 222 20 49 17  
🌐 Internet : [pridesoft.arpmp.cm](http://pridesoft.arpmp.cm)  
✉ Email : [pridesoft@arpmp.cm](mailto:pridesoft@arpmp.cm)