

Le journal des Marchés Publics

Public Contracts Journal

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

Regulation 2.0
Open Contracting
eJDM
Pridesoft
Mobile
e-CNE
Transparence
e-Regulation
e-Governance

Gratuit sur Google play

SANTE PUBLIQUE	05	INFRASTRUCTURE	02	BATIMENTS ET TRAVAUX PUBLICS	06
EDUCATION	03	SOCIAL	03	TRANSPORT	03
ADMINISTRATION	07	ECONOMIE	02	RURAL	25

N° 2320

4 Juin 2021

4 June 2021

5:50 PM/17H:50

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 Joint 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

1	Reference	017/AONO/C-BGOU/ST/CIPM-AI/2021 Lire
	Titre/objet	POUR LES TRAVAUX D'ELECTRIFICATION DU VILLAGE DEMLOUP DANS LA COMMUNE DE BANGOU EN PROCÉDURE D'URGENCE.FINANCEMENT : BIP-RT-EXERCICE 2021
	Nature de prestation	Autres Infrastructures
	Date de cloture	18-06-2021

2	Reference	N°007/C/C-NTUI/SG/CIPM/2021 Lire
	Titre/objet	COMMUNIQUE N°007/C/C-NTUI/SG/CIPM/2021 DU 25/05/2021 PORTANT PUBLICATION DU RESULTAT DE L'APPEL D'OFFRES NATIONAL OUVERT N°004/AONO/ C-NTUI/SG/CIPM/2021 DU 23 MARS 2021 EN PROCEDURE D'URGENCE POUR LES TRAVAUX DE CONSTRUCTION D'UNE TRIBUNE AU STADE MUNICIPAL DE NTUI, DANS LA COMMUNE DE NTUI, DEPARTEMENT DU MBAM ET KIM, REGION DU CENTRE
	Nature de prestation	Bâtiments et Equipements Collectifs
	Date de cloture	N/A

3	Reference	008/D/C-DDG/SG/SIGAMP/CIPMP-DDG/2021 Lire
	Titre/objet	PORTANT ATTRIBUTION DU MARCHÉ OBJET DE L'APPEL D'OFFRES NATIONAL OUVERT N° 04 /AONO/CDDG/ SG/SIGAVLP/CIPMP-DDG/2021 DU 28/04/2021 POUR LA CREATION ET EXPLOITATION D'UNE CARRIERE SEMI MECANISEE A MVUH DANS LA COMMUNE DE DEMDENG, DEPARTEMENT DU KOUNG-KHI, REGION DE L'OUEST (EN PROCEDURE D'UEGENCE) : PHASE 1. LE MAIRE DE LACOMMUNE DE DEMDENG
	Nature de prestation	N/A
	Date de cloture	N/A

4	Reference	004/ONIT/WC/ITB/2021 Lire
	Titre/objet	TENDER NOTICE OPEN NATIONAL INVITATION TO TENDER NO 04/ONIT/WC/ITB/2021 OF 03/06//2021 FOR THE PURCHASE AND INSTALLATION OF SOLAR STREET LIGHTS IN WIDIKUM TOWN, MOMO DIVISION.
	Nature de prestation	Approvisionnements Généraux
	Date de cloture	02-07-2021

5	Reference	020/AONO/CUY/CIPM/2021 Lire
	Titre/objet	APPEL D'OFFRES NATIONAL OUVERT N°020/AONO/CUY/CIPM/2021 DU 1ER JUIN 2021 POUR LA FOURNITURE DE DIX (10) VEHICULES PICK UP 4X4 DOUBLE CABINE A LA COMMUNAUTE URBAINE DE YAOUNDE FINANCEMENT : BUDGET CUY, EXERCICE 2021, LIGNE 222 100 (MATÉRIEL DE TRANSPORT)
	Nature de prestation	Services et Prestations Intellectuelles
	Date de cloture	13-07-2021

#

RESUME DES CONSULTATIONS

6

Reference [019/AONO/CUY/CIPM/2021](#) [Lire](#)

Titre/objet

AVIS D'APPEL D'OFFRES NATIONAL OUVERT N°019/AONO/CUY/CIPM/2021 DU 1ER JUIN 2021 POUR LA FOURNITURE ET L'INSTALLATION D'UNE SOLUTION LOGICIELLE INNOVANTE DE COMMUNICATION PAR AFFICHAGE NUMERIQUE DYNAMIQUE A LA COMMUNAUTE URBAINE DE YAOUNDE. FINANCEMENT : BUDGET DE LA CUY, EXERCICE 2021, LIGNE : 222 190 (MATÉRIELS INFORMATIQUES).

Nature de prestation Services et Prestations Intellectuelles

Date de cloture 13-07-2021

7

Reference [N°001/C/C-NTUI/SG/CIPM/2021](#) [Lire](#)

Titre/objet

COMMUNIQUE N°001/C/C-NTUI/SG/CIPM/2021 DU 03 MAI 2021 PORTANT PUBLICATION DU RESULTAT DE L'AVIS DE DEMANDE DE COTATION N°001/ACDC/C-NTUI/SG/CIPM/2021 DU 17 MARS 2021 RELATIVE AUX TRAVAUX DE CONSTRUCTION DE DEUX (02) BLOCS DE DIX (10) BOUTIQUES, D'UN BLOC DE LATRINES A QUATRE (04) COMPARTIMENTS ET D'UNE UNITE DE TRAITEMENT DES DECHETS AU CENTRE VILLE DE NTUI, DANS LA COMMUNE DE NTUI, DEPARTEMENT DU MBAM ET KIM, REGION DU CENTRE

Nature de prestation Bâtiments et Equipements Collectifs

Date de cloture N/A

8

Reference [N°005/D/C-NTUI/SG/CIPM/2021](#) [Lire](#)

Titre/objet

DECISION N°005/D/C-NTUI/SG/CIPM/2021 DU 25/05/2021 PORTANT PUBLICATION DU RESULTAT DE L'APPEL D'OFFRES NATIONAL OUVERT N°003/AONO/ C-NTUI/SG/CIPM/2021 DU 30 MARS 2021 EN PROCEDURE D'URGENCE POUR LES TRAVAUX DE CONSTRUCTION : LOT 1 : D'UNE MINI-ADDITION D'EAU POTABLE A BIATSOTA 2 – NDJAME – EHONDO (PHASE 1); LOT 2 : D'UN FORAGE EQUIPE DE PMH A OSSOMBE, DANS LA COMMUNE DE NTUI, DEPARTEMENT DU MBAM ET KIM, REGION DU CENTRE.

Nature de prestation Autres Infrastructures

Date de cloture N/A

9

Reference [009/A/C-MLT/SG/STADU/2021](#) [Lire](#)

Titre/objet

RELATIF AU CADRE DU DETAIL QUANTITATIF ET ESTIMATIF (DQE) DU DOSSIER D'APPEL D'OFFRES NATIONAL OUVERT EN PROCEDURE D'URGENCE N°008 /AONO/C-MLT/SG/ CIPM/SPI/2021 DU 10/05/2021 POUR LE CONTROLE TECHNIQUE ET LA SURVEILLANCE DES TRAVAUX D'ENTRETIEN DE LA ROUTE MALANTOUEN (INTER RO 609) AVANT EPB FERIPA-MANJE MAGNITMANJE KOUTOU SUR 15 KM DANS LA COMMUNE DE MALANTOUEN, DEPARTEMENT DU NOUN, REGION DE L'OUEST

Nature de prestation Routes et Infrastructures Routières

Date de cloture N/A

10

Reference [002/RQ/WBCITB/2021](#) [Lire](#)

Titre/objet

CONSULTATION NOTICE SUBJECT: CONSULTATION REQUEST FOR QUATATIONN° 002./RQ/WBCITB/2021 OF 03/06/2021 FOR THE SUPPLY OF MEDICAL EQUIPMENT TO LARINJI INTEGRATED HEALTH CENTERS IN WIDIKUM SUB DIVISION, MOMO DIVISION, NORTH WEST REGION. LOT 2: LARINJI INTEGRATED HEALTH CENTER.

Nature de prestation Approvisionnements Généraux

Date de cloture 02-07-2021

RESUME DES CONSULTATIONS

11

Reference [005/DC/PDRI-CL/CSPM/2021 du 26/05/2021](#) [Lire](#)

Titre/objet

AVIS DE DEMANDE DE COTATION N° 005/DC/PDRI-CL/CSPM/2021 DU 26/05/2021 POUR LA FOURNITURE DES ALEVINS DE SILURES AUX PISCICULTEURS DU DEPARTEMENT DU LOGONE ETCHARI DANS LE CADRE DE LA PROMOTION DE LA PISCICULTURE AU PROJET DE DEVELOPPEMENT RURAL INTEGRE CHARI - LOGONE, PHASE II

Nature de prestation Approvisionnements Généraux

Date de cloture 21-06-2021

12

Reference [010/AONO/MIPROMALO/PADI-DJA/DG/CIPM/DAG/SDBC/SM/2](#) [Lire](#)

Titre/objet

AVIS D'APPEL D'OFFRES NATIONAL OUVERT N°010 /AONO/MIPROMALO/PADI-DJA/DG/CIPM/DAG/SDBC/SM/21 DU 18 MAI 2021 POUR L'ACQUISITION DE SEPT (07) PRESSES MANUELLES DE BRIQUES COMPRIMEES COMPRENANT DEUX MOULES AUTOBLOQUANT INTEGRES (EN PROCEDURE D'URGENCE).

Nature de prestation Approvisionnements Généraux

Date de cloture 06-07-2021

13

Reference [21/009/D/COB/CIPM/2021](#) [Lire](#)

Titre/objet

PORTANT PUBLICATION DU RESULTAT DE L'APPEL D'OFFRES NATIONAL OUVERT EN PROCEDURE D'URGENCE N° 004/AONO/COB/CIPM/2021 DU 15 MARS 2021 POUR LA REHABILITATION DE LA LIGNE ELECTRIQUE D'ESSONG MINTSANG, DANS LA COMMUNE D'OBALA, DEPARTEMENT DE LA LEKIE, REGION DU CENTRE A

Nature de prestation Autres Infrastructures

Date de cloture N/A

14

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

Titre/objet

PUBLICATION DES RESULTATS DE LA DEMANDE DE COTATIONS RESTREINTE DC NO002/DC/PAREC/UCG/CSPM/SPM/03-2021 DU 03/03/2021 RELATIVE À L'ACQUISITION DU MATERIEL POUR LA COLLECTE DE DONNEES STATISTIQUES (SMARTPHONES, MODEM WIFI, CARTES MULTIMEDIA) NOM DU PROJET : PROGRAMME D'APPUI A LA REFORME DE L'EDUCATION AU CAMEROUN (PAREC) PAYS : CAMEROUN NUMERO DU PROJET : CRÉDIT IDA : 62160 – CM ET DON IDA : D2910 - CM. NUMERO DE REFERENCE DE LA COTATION : N°002/DC/PAREC/UCG/CSPM/SPM/03-2021 DESCRIPTION DU MARCHÉ : ACQUISITION DU MATERIEL POUR LA COLLECTE DE DONNEES STATISTIQUES (SMARTPHONES, MODEM WIFI, CARTES MULTIMÉDIA) DUREE/DELAI DE LIVRAISON : 21 JOURS DÈS RÉCEPTION DE L'ORDRE DE SERVICE DE DÉMARRAGE.

Nature de prestation N/A

Date de cloture N/A

15

Reference [012/C/CBK/SG DU 03/06/2021](#) [Lire](#)

Titre/objet

PORTANT PUBLICATION DE LA DÉCISION D'ATTRIBUTION DE LA LETTRE COMMANDE RELATIVE À L'APPEL D'OFFRES NATIONAL OUVERT N°009/AONO/CBK /CIPM/2021 DU 27/04/2021 POUR LES TRAVAUX DE RÉHABILITATION DES PISTES AGRICOLES DANS CERTAINES LOCALITÉS DE LA COMMUNE DE BIKOK, DÉPARTEMENT DE LA MEFOU ET AKONO, RÉGION DU CENTRE, LOT UNIQUE.

Nature de prestation Routes et Infrastructures Routières

Date de cloture N/A

RESUME DES CONSULTATIONS

16	<p>Reference n/a Lire</p> <p>Titre/objet PUBLICATION DES RESULTATS DE LA DEMANDE DE COTATIONS RESTREINTEN°005/DC/PAREC/UCG/CSPM/SPM/04-2021 POUR LA SOUSCRIPTION D'UNE POLICE D'ASSURANCE DES LOCAUX DE L'UNITÉ DE COORDINATION ET DE GESTION DU PROGRAMME D'APPUI À LA RÉFORME DE L'ÉDUCATION AU CAMEROUN (PAREC)NOM DU PROJET: PROGRAMME D'APPUI A LA REFORME DE L'EDUCATION AU CAMEROUN (PAREC)PAYS : CAMEROUNNUMERO DU PROJET : CRÉDIT IDA : 62160 – CM ET DON IDA : D2910 - CM. NUMERO DE REFERENCE DE LA COTATION : N°005/DC/PAREC/UCG/CSPM/SPM/04-2021DESCRIPTION DU MARCHÉ : SOUSCRIPTION D'UNE POLICE D'ASSURANCE DES LOCAUX DE L'UNITÉ DE COORDINATION ET DE GESTION DU PROGRAMME D'APPUI À LA RÉFORME DE L'ÉDUCATION AU CAMEROUN (PAREC)DUREE/DELAI DE LIVRAISON : 12 MOIS DÈS RÉCEPTION DE L'ORDRE DE SERVICE DE DÉMARRAGE.ADJUDICATAIRE</p> <p>Nature de prestation N/A</p> <p>Date de cloture N/A</p>
-----------	---

17	<p>Reference N°004/D/C-NTUI/SG/CIPM/2021 Lire</p> <p>Titre/objet DECISION N°004/D/C-NTUI/SG/CIPM/2021 DU 25/05/2021 PORTANT PUBLICATION DU RESULTAT DE L'APPEL D'OFFRES NATIONAL OUVERT N°006/AONO/ C-NTUI/SG/CIPM/2021 DU 30 MARS 2021 EN PROCEDURE D'URGENCE POUR LES TRAVAUX DE CONSTRUCTION DES EQUIPEMENTS D'ECLAIRAGE PUBLIC AVEC POSE DE LAMPADAIRES SUR LES ITINERAIRES NACHTIGAL – NTUI, CENTRE ADMINISTRATIF – HÔTEL DE VILLE, VOIRIE URBAINE – RUE 7 – RUE 3.1 - RUE 8, MARCHÉ PERIODIQUE – RUE 6 – RUE 4 – RUE 5, DANS LA VILLE DE NTUI, DEPARTEMENT DU MBAM ET KIM, REGION DU CENTRE.</p> <p>Nature de prestation Autres Infrastructures</p> <p>Date de cloture N/A</p>
-----------	--

18	<p>Reference N°006/D/C-NTUI/SG/CIPM/2021 Lire</p> <p>Titre/objet DECISION N°006/D/C-NTUI/SG/CIPM/2021 DU 25/05/2021 PORTANT PUBLICATION DU RESULTAT DE L'APPEL D'OFFRES NATIONAL OUVERT N°005/AONO/ C-NTUI/SG/CIPM/2021 DU 30 MARS 2021 EN PROCEDURE D'URGENCE POUR LES TRAVAUX DE REHABILITATION DE SIX (06) PONTS SEMI-DEFINITIFS SUR LES TRONCONS NGUETTE – BIVOUNA ET BETAMBA - BIATSOTA, DANS LA COMMUNE DE NTUI, DEPARTEMENT DU MBAM ET KIM, REGION DU CENTRE.</p> <p>Nature de prestation Routes et Infrastructures Routières</p> <p>Date de cloture N/A</p>
-----------	---

19	<p>Reference 002/ADD/C/BAM/SG/SPM/2021 Lire</p> <p>Titre/objet DOSSIER D'APPEL D'OFFRES NATIONAL OUVERT N°005/AONO/MINDDEWL/CLIAM/CIPM-TBEC/2021 DU 03/05/2021 POUR LES TRAVAUX DE CONSTRUCTION DE CERTAINES INFRASTRUCTURE DANS LA COMMUNE DE BAMENDJOU, DEPARTEMENT DES HAUTS-PLATEAUX, REPARTIS EN 023 LOTS (EN PROCEDURE D'URGENCE):LOT 1 : CONSTRUCTION D'UN HEOC MATERNEE EN BLOC DE TERRE COMPRIMEES A L'ECOLE MATERNELLE DE BAMEYA :LOT 2 : ACHEVEMENT DES TRAVAUX DE CONSTRUCTION DU CSI DE BATCHOUM EN DE TERRE COMPRIMEE</p> <p>Nature de prestation Autres Infrastructures</p> <p>Date de cloture N/A</p>
-----------	---

20	<p>Reference 001//C/BAM/SG/SPM/2021 Lire</p> <p>Titre/objet DOSSIER D'APPEL D'OFFRES NATIONAL OUVERT N°005/AONO/MINDDEWL/CBAM/CIPM-TBEC/2021 DU 03/05/2021 POUR LES TRAVAUX DE CONSTRUCTION DE CERTAINES INFRASTRUCTURE DANS LA COMMUNE DE BAMENDJOU, DEPARTEMENT DES HAUTS-PLATEAUX, REPARTIS EN 023 LOTS (EN PROCEDURE D'URGENCE): LOT 1 : CONSTRUCTION D'UN HEOC MATERNEE EN BLOC DE TERRE COMPRIMEES A L'ECOLE MATERNELLE DE BAMEYA : LOT 2 : ACHEVEMENT DES TRAVAUX DE CONSTRUCTION DU CSI DE BATCHOUM EN DE TERRE COMPRIMEE</p> <p>Nature de prestation Autres Infrastructures</p> <p>Date de cloture N/A</p>
-----------	---

RESUME DES CONSULTATIONS

21	Reference	13/A/MO/CIPM/CNDAL/2021 DU 01 JUIN 2021 Lire
	Titre/objet	ADDITIF N° 13/A/MO/CIPM/CNDAL/2021 PORTANT MODIFICATON DE CERTAINES DISPOSITIONS DE LA DEMANDE DE COTATIONS N°09BIS/DC/MO/CNDAL/CIPM/2021 DU 22/05/2021 POUR LE REBOISEMENT DES ARTERES DE LA VILLE ET DE CERTAINES ECOLES (EP GARE, EP LENA, EP CAMP PARA, EP BILINGUE DE NGAOUNDAL) (EN PROCEDURE D'URGENCE) FINANCEMENT : BUDGET D'INVESTISSEMENT PUBLIC, EXERCICE 2021 DESCRIPTION TECHNIQUE DES PRESTATIONS PROJET DE REBOISEMENT ET A LA REGENERATION DES RESSOURCES FORESTIERES DANS LA COMMUNE DE NGAOUNDAL
	Nature de prestation	Services et Prestations Intellectuelles
	Date de cloture	N/A

22	Reference	012/C/SG/C-BZ/2021 Lire
	Titre/objet	PORTANT PUBLICATION DES RESULTATS DE L'APPEL D'OFFRE NATIONAL OUVERT N° 008 /AONO/PR/MINMAP/SG/DRO/DD-NDE/C-BAZOU/CIPM/2021 DU 16 AVRIL 2021 POUR LES TRAVAUX D'ENTRETIEN DE LA ROUTE BAZOU (CARREFOUR NDIONZOU) - CHEFFERIE BASSOUMDIANG ENTREE CHEFFERIEMBIAM-MOYA, DANS LA COMMUNE DE BAZOU,DEPARTEMENT DU NDE, REGION DE L'OUEST (EN PROCEDURE D'URGENCE) LE MAIRE DE LA COMMUNE DE BAZOU, AUTORITE CONTRACTANTE COMMUNIQUE PAR DECISION, MUNICIPALE°012/C/SG/C-BZ/2021 DU 28 MAI 2021.
	Nature de prestation	Routes et Infrastructures Routières
	Date de cloture	N/A

23	Reference	0001/AONO/CNPBM/CIPM/2021 du 25 MAI 2021 Lire
	Titre/objet	AVIS D'APPEL D'OFFRES NATIONAL OUVERT N° 0001/AONO/CNPBM/CIPM/2021 DU 25 MAI 2021 POUR LA FOURNITURE ET L'INSTALLATION DU SYSTEME DE VISIO CONFERENCE AU BATIMENT SIEGE DE LA COMMISSION NATIONALE POUR LA PROMOTION DU BILINGUISME ET DU MULTICULTURALISME
	Nature de prestation	Approvisionnements Généraux
	Date de cloture	28-06-2021

24	Reference	002/AONO/CEN/CIPM/2021 Lire
	Titre/objet	APPEL D'OFFRES NATIONAL OUVERT N°002/AONO/CEN/CIPM/2021 DU 02 JUIN 2021, RELATIF COUVERTURE ET GARANTIE DES RISQUES PORTANT SUR LA MALADIE ET FRAIS FUNERAIRES POUR LE PERSONNEL ET FAMILLE (LOT UNIQUE) DE LA CENAME FINANCEMENT : BUDGET DE FONCTIONNEMENT CENAME - EXERCICE 2021
	Nature de prestation	Services et Prestations Intellectuelles
	Date de cloture	06-07-2021

25	Reference	10/AONO/C.MAK/CIPM/AI/2021 Lire
	Titre/objet	AVIS D'APPEL D'OFFRES NATIONAL OUVERT N° 10/AONO/C.MAK/CIPM/AI/2021 DU 04 JUIN 2021POUR LA CONSTRUCTION DE 03 (TROIS) FORAGES POSITIFS EQUIPES D'UNE POMPE A MOTRICITE HUMAINE DANS CERTAINES LOCALITES DE LA COMMUNE DE MAKENENE, ARRONDISSEMENT DE MAKENENE, DEPARTEMENT DU MBAM ET INOUBOU, REGION DU CENTRE, EN UN LOT UNIQUE.« EN PROCEDURE D'URGENCE » FINANCEMENT : BIP MINNDEVEL - EXERCICE : 2021
	Nature de prestation	Autres Infrastructures
	Date de cloture	29-06-2021

RESUME DES CONSULTATIONS

26	<p>Reference 008/C/C-DDG/SG/SIGAMP/CIPMP-DDG/2021 Lire</p> <p>Titre/objet PORTANT PUBLICATION DES RESULTATS DE APPEL D'OFFRES NATIONAL OUVERT N° 04 /AONO/C-DDG/SG/SIGAMP/CIPMP-DDG/2021 DU 28/04/2021 POUR LA CREATION ET EXPLOITATION D'UNE CARRIERE SEMI MECANISEE A MVUH DANS LA COMMUNE DE DEMDENG, DEPARTEMENT DU KOUNG-KHI, REGION DE L'OUEST(EN PROCEDURE D'UEGENCE) : PHASE 1.</p> <p>Nature de prestation N/A</p> <p>Date de cloture N/A</p>
-----------	--

27	<p>Reference 09/C/CNDAL/SG/STADU/2021 DU 02 JUIN 2021 Lire</p> <p>Titre/objet COMMUNIQUE N° 09/C/CNDAL/SG/STADU/2021 DU 02 JUIN 2021 PORTANT PUBLICATION DES RESULTATS DE L'AVIS D'APPEL D'OFFRE DU DOSSIER D'APPEL D'OFFRE NATIONAL OUVERT N°14/AONO/MO/CIPM/CNDAL/2021 DU 01/04/2021</p> <p>Nature de prestation Services et Prestations Intellectuelles</p> <p>Date de cloture N/A</p>
-----------	---

28	<p>Reference N°002/D/C-NTUI/SG/CIPM/2021 Lire</p> <p>Titre/objet DECISION N°002/D/C-NTUI/SG/CIPM/2021 DU 25/05/2021 PORTANT PUBLICATION DU RESULTAT DE L'APPEL D'OFFRES NATIONAL OUVERT N°001/AONO/ C-NTUI/SG/CIPM/2021 DU 17 MARS 2021 EN PROCEDURE D'URGENCE POUR LES TRAVAUX DE CONSTRUCTION D'UNE TRIBUNE AU STADE MUNICIPAL DE NTUI, DANS LA COMMUNE DE NTUI, DEPARTEMENT DU MBAM ET KIM, REGION DU CENTRE.</p> <p>Nature de prestation Bâtiments et Equipements Collectifs</p> <p>Date de cloture N/A</p>
-----------	---

29	<p>Reference N°007/D/C-NTUI/SG/CIPM/2021 Lire</p> <p>Titre/objet DECISION N°007/D/C-NTUI/SG/CIPM/2021 DU 25 MAI 2021 PORTANT PUBLICATION DU RESULTAT DE L'APPEL D'OFFRES NATIONAL OUVERT N°004/AONO/ C-NTUI/SG/CIPM/2021 DU 23 MARS 2021 EN PROCEDURE D'URGENCE POUR LES TRAVAUX DE CONSTRUCTION D'UNE TRIBUNE AU STADE MUNICIPAL DE NTUI, DANS LA COMMUNE DE NTUI, DEPARTEMENT DU MBAM ET KIM, REGION DU CENTRE.</p> <p>Nature de prestation Bâtiments et Equipements Collectifs</p> <p>Date de cloture N/A</p>
-----------	--

30	<p>Reference 001/AAMI/C-MBA/2021 Lire</p> <p>Titre/objet POUR L'EXECUTION DE CERTAINS PROJETS DE PREVENTION ET DE SECURITE ROUTIERES« FINANCEMENT : FONDS ROUTIER, EXERCICE 2021</p> <p>Nature de prestation Routes et Infrastructures Routières</p> <p>Date de cloture 23-06-2021</p>
-----------	--

31	<p>Reference N°003/C/C-NTUI/SG/CIPM/2021 Lire</p> <p>Titre/objet COMMUNIQUE N°003/C/C-NTUI/SG/CIPM/2021 DU 25/05/2021 PORTANT PUBLICATION DU RESULTAT DE L'APPEL D'OFFRES NATIONAL OUVERT N°002/AONO/ C-NTUI/SG/CIPM/2021 DU 23 MARS 2021 EN PROCEDURE D'URGENCE POUR LES TRAVAUX DE CONSTRUCTION DE DEUX (02) IMMEUBLES COMMERCIAUX CONSTITUES DE SEIZE (16) UNITES COMMERCIALES CHACUN AVEC LATRINES DANS LA VILLE DE NTUI, DANS LA COMMUNE DE NTUI, DEPARTEMENT DU MBAM ET KIM, REGION DU CENTRE</p> <p>Nature de prestation Bâtiments et Equipements Collectifs</p> <p>Date de cloture N/A</p>
-----------	--

RESUME DES CONSULTATIONS

32	<p>Reference N°006/C/C-NTUI/SG/CIPM/2021 Lire</p> <p>Titre/objet COMMUNIQUE N°006/C/C-NTUI/SG/CIPM/2021 DU 25/05/2021 PORTANT PUBLICATION DU RESULTAT DE L'APPEL D'OFFRES NATIONAL OUVERT N°005/AONO/ C-NTUI/SG/CIPM/2021 DU 30 MARS 2021 EN PROCEDURE D'URGENCE POUR LES TRAVAUX DE REHABILITATION DE SIX (06) PONTS SEMI-DEFINITIFS SUR LES TRONCONS NGUETTE – BIVOUNA ET BETAMBA - BIATSOTA, DANS LA COMMUNE DE NTUI, DEPARTEMENT DU MBAM ET KIM, REGION DU CENTRE</p> <p>Nature de prestation Routes et Infrastructures Routières</p> <p>Date de cloture N/A</p>
-----------	--

33	<p>Reference N°002/C/C-NTUI/SG/CIPM/2021 Lire</p> <p>Titre/objet COMMUNIQUE N°002/C/C-NTUI/SG/CIPM/2021 DU 25/05/2021 PORTANT PUBLICATION DU RESULTAT DE L'APPEL D'OFFRES NATIONAL OUVERT N°001/AONO/ C-NTUI/SG/CIPM/2021 DU 17 MARS 2021 EN PROCEDURE D'URGENCE POUR LES TRAVAUX DE CONSTRUCTION D'UN BLOC DE DEUX SALLES DE CLASSE A L'ECOLE PUBLIQUE D'OSSOMBE, DANS LA COMMUNE DE NTUI, DEPARTEMENT DU MBAM ET KIM, REGION DU CENTRE</p> <p>Nature de prestation Bâtiments et Equipements Collectifs</p> <p>Date de cloture N/A</p>
-----------	---

34	<p>Reference n/a Lire</p> <p>Titre/objet PUBLICATION DES RESULTATS DE LA DEMANDE DE COTATIONS RESTREINTEN°004/DC/PAREC/UCG/CSPM/SPM/04-2021, RELATIVE À L'ACQUISITION DES CONSOMMABLES INFORMATIQUES À L'UNITÉ DE COORDINATION ET DE GESTION DU PROGRAMME D'APPUI À LA RÉFORME DE L'ÉDUCATION AU CAMEROUN (PAREC)NOM DU PROJET: PROGRAMME D'APPUI A LA REFORME DE L'EDUCATION AU CAMEROUN (PAREC)PAYS : CAMEROUNNUMERO DU PROJET : CRÉDIT IDA : 62160 – CM ET DON IDA : D2910 - CM. NUMERO DE REFERENCE DE LA COTATION : N°004/DC/PAREC/UCG/CSPM/SPM/04-2021DESCRIPTION DU MARCHÉ : ACQUISITION DES CONSOMMABLES INFORMATIQUES À L'UNITÉ DE COORDINATION ET DE GESTION DU PROGRAMME D'APPUI À LA RÉFORME DE L'ÉDUCATION AU CAMEROUN (PAREC)DUREE/DELAJ DE LIVRAISON : 30 JOURS DÈS RÉCEPTION DE L'ORDRE DE SERVICE DE DÉMARRAGE.</p> <p>Nature de prestation N/A</p> <p>Date de cloture N/A</p>
-----------	---

35	<p>Reference N°005/MINEPAT/CTS/PFS/UGP/CSPM/2021 Lire</p> <p>Titre/objet AVIS D'ATTRIBUTION DE MARCHÉCRÉDIT IDA N°6223 CMPAYS : CAMEROUNMAÎTRE D'OUVRAGE : MINEPATUNITÉ D'EXÉCUTION OU PROJET/MAÎTRE D'OUVRAGE DÉLÉGUÉ : PROJET FILETS SOCIAUX BP : 5838 YAOUNDÉ, TÉL. : (237) 222 21 92 26/ 222 21 92 25, COURRIEL : PROJET.FILETSSOCIAUX@GMAIL.COM, SIS AU QUARTIER BASTOS, DERRIÈRE USINE BASTOS</p> <p>Nature de prestation N/A</p> <p>Date de cloture N/A</p>
-----------	--

36	<p>Reference 048/D/MINCOM/SG/DAG/SDBMM/CSMP Lire</p> <p>Titre/objet DECISION N° 048/D/MINCOM/SG/DAG/SDBMM/CSMP DU 03 JUIN 2021 PORTANT ATTRIBUTION DU MARCHÉ RELATIF À L'ACQUISITION ET L'INSTALLATION D'UN SYSTÈME D'ÉCLAIRAGE ET DE VIDÉO SURVEILLANCE AU MINISTÈRE DE LA COMMUNICATION, SUITE À L'APPEL D'OFFRES NATIONAL OUVERT N° 001/AONO/MINCOM/CIPM/2021 DU 05 AVRIL 2021.</p> <p>Nature de prestation Autres Infrastructures</p> <p>Date de cloture N/A</p>
-----------	--

RESUME DES CONSULTATIONS

37	Reference	013/DM/CBK/SG Lire
	Titre/objet	PORTANT ATTRIBUTION DE LA LETTRE COMMANDE RELATIVE À L'APPEL D'OFFRES NATIONAL OUVERT N°010/AONO/CBK/CIPM/2021 DU 27/04/2021 EN PROCÉDURE D'URGENCE, POUR LES TRAVAUX DE RÉHABILITATION DE LA VITRINE ARTISANALE DE BIKOK-CENTRE DANS LA COMMUNE DE BIKOK, DÉPARTEMENT DE LA MEFOU ET AKONO, RÉGION DU CENTRE.
	Nature de prestation	Bâtiments et Equipements Collectifs
	Date de cloture	N/A

38	Reference	N°003/D/C-NTUI/SG/CIPM/2021 Lire
	Titre/objet	DECISION N°003/D/C-NTUI/SG/CIPM/2021 DU 25 MAI 2021 PORTANT PUBLICATION DU RESULTAT DE L'APPEL D'OFFRES NATIONAL OUVERT N°002/AONO/ C-NTUI/SG/CIPM/2021 DU 23 MARS 2021 EN PROCEDURE D'URGENCE POUR LES TRAVAUX DE CONSTRUCTION DE DEUX (02) IMMEUBLES COMMERCIAUX CONSTITUES DE SEIZE (16) UNITES COMMERCIALES CHACUN AVEC LATRINES DANS LA VILLE DE NTUI, DANS LA COMMUNE DE NTUI, DEPARTEMENT DU MBAM ET KIM, REGION DU CENTRE.
	Nature de prestation	Bâtiments et Equipements Collectifs
	Date de cloture	N/A

39	Reference	012/DM/SG/C.BZ/2021 Lire
	Titre/objet	PORTANT ATTRIBUTION DE L'APPEL D'OFFRE NATIONAL OUVERT N° 008 /AONO/PR/MINMAP/SG/DRO/DD-NDE/C-BAZOU/CIPM/2021 DU 16 AVRIL 2021 POUR LES TRAVAUX D'ENTRETIEN DE LA ROUTE BAZOU (CARREFOUR NDIONZOU) - CHEFFERIE BASSOUMDIANG ENTREE CHEFFERIE MBIAM-MOYA, DANS LA COMMUNE DE BAZOU, DEPARTEMENT DU NDE, REGION DE L'OUEST (EN PROCEDURE D'URGENCE) LE MAIRE DE LA COMMUNE DE BAZOU
	Nature de prestation	Routes et Infrastructures Routières
	Date de cloture	N/A

40	Reference	N°001/D/C-NTUI/SG/CIPM/2021 Lire
	Titre/objet	DECISION N°001/D/C-NTUI/SG/CIPM/2021 DU 03 MAI 2021 PORTANT PUBLICATION DU RESULTAT DE L'AVIS DE CONSULTATION DE DEMANDE DE COTATION N°001/AONO/C-NTUI/SG/CIPM/2021 DU 17 MARS 2021 RELATIVE AUX TRAVAUX DE CONSTRUCTION DE DEUX (02) BLOCS DE DIX (10) BOUTIQUES, D'UN BLOC DE LATRINES A QUATRE (04) COMPARTIMENTS ET D'UNE UNITE DE TRAITEMENT DES DECHETS AU CENTRE VILLE DE NTUI, DANS LA COMMUNE DE NTUI, DEPARTEMENT DU MBAM ET KIM, REGION DU CENTRE.
	Nature de prestation	Bâtiments et Equipements Collectifs
	Date de cloture	N/A

41	Reference	01/AD/F33/CDPM/2021 Lire
	Titre/objet	AVIS D'APPEL D'OFFRE N° 03/AONO/F33/CDPM/2021 POUR LES TRAVAUX D'ALIMENTATION DU CETIC DE FOTOUNI EN ENERGIE SOLAIRE ARRONDISSEMENT DE BANDJA?, DEPARTEMENT DU HAUTS-NKAM, REGIONAL DE L'OEUST. LE PREFET DU DEPARTEMENT DU HATS-NKAM AUTORITE CONTRACTANTE PORTE A LA CONNAISSANCE DU PUBLIC QUE CONFORMEMENT AU DOSSIER D'APPEL D'OFFRES SUSMENTIONNE PRENDRE EN COMPTE LES AMENDEMENTS.
	Nature de prestation	Autres Infrastructures
	Date de cloture	N/A

#

RESUME DES CONSULTATIONS

42	Reference	002 Lire
	Titre/objet	AU DOSSIER D'APPEL D'OFFRES NATIONAL OUVERT N°001/AONO/MIPROMALO/DG/CIPM/DAG/SDBC/SM/2021 DU 02 MARS 2021 POUR L'ACQUISITION D'UN VEHICULE DE TRANSPORT DES MATERIAUX POUR LA MISSION DE PROMOTION DES MATERIAUX LOCAUX (MIPROMALO) - EN PROCEDURE D'URGENCE
	Nature de prestation	Bâtiments et Equipements Collectifs
	Date de cloture	N/A

43	Reference	N°003/CR/C-MDO/SG.21 Lire
	Titre/objet	COMMUNIQUE N°003/CR/C-MDO/SG.21 PORTANT REPORT DE L'OUVERTURE DES OFFRES DU DAO 002BIS ET LA DC 001BIS
	Nature de prestation	Bâtiments et Equipements Collectifs
	Date de cloture	N/A

44	Reference	001 Lire
	Titre/objet	AU DOSSIER D'APPEL D'OFFRES NATIONAL OUVERT N°002/AONO/MIPROMALO/DG/DAG/SDBC/SM/2021 DU 04 MARS 2021 POUR LES TRAVAUX DE REHABILITATION DES CLOTURES A LA MIPROMALO - YAOUNDE EN (02) LOTS (EN PROCEDURE D'URGENCE).
	Nature de prestation	Bâtiments et Equipements Collectifs
	Date de cloture	N/A

45	Reference	002 Lire
	Titre/objet	A LA DEMANDE DE COTATION N°002/DC/MIPROMALO/DG/CIPM/DAG/SDBC/SM/2021 DU 17 MARS 2021 POUR L'INSTALLATION D'EAU ET D'ELECTRICITE A L'ANTENNE POLYVALENTE DE LA MIPROMALO A DIBOMBARI (EN PROCEDURE D'URGENCE)
	Nature de prestation	Services et Prestations Intellectuelles
	Date de cloture	N/A

46	Reference	016/MINCOM/SG/DAG/SDBMM/CSMP Lire
	Titre/objet	COMMUNIQUE N° 016/MINCOM/SG/DAG/SDBMM/CSMP DU 03 JUIN 2021 PORTANT PUBLICATION DES RÉSULTATS DE L'AVIS D'APPEL D'OFFRES NATIONAL OUVERT N°001/AONO/MINCOM/CIPM/2021 DU 05 AVRIL 2021 FINANCEMENT : BIP/MINCOM/2021
	Nature de prestation	Autres Infrastructures
	Date de cloture	N/A

47	Reference	007/DC/PDRI-CL/CSPM/2021 du 26/05/2021 Lire
	Titre/objet	AVIS DE DEMANDE DE COTATION N°007 /DC/PDRI-CL/CSPM/2021 DU POUR LA FOURNITURE DES ALEVINS DE SILURES AUX PISCICULTEURS DU DEPARTEMENT DU LOGONE ET CHARI DANS LE CADRE DE LA PROMOTION DE LA PISCICULTURE AU PROJET DE DEVELOPPEMENT RURAL INTEGRE CHARI - LOGONE, PHASE II.
	Nature de prestation	Approvisionnements Généraux
	Date de cloture	21-06-2021

RESUME DES CONSULTATIONS

48	Reference	003/RQ/WBCITB/2021 Lire
	Titre/objet	CONSULTATION NOTICE SUBJECT: CONSULTATION N° 003./RQ/WBCITB/2021 OF 03/06/2021 FOR THE REHABILITATION LARINJI INTEGRATED HEALTH CENTERS IN WIDIKUM SUB DIVISION, MOMO DIVISION, NORTH WEST REGION. LOT: 3 LARINJI INTEGRATED HEALTH CENTER
	Nature de prestation	Autres Infrastructures
	Date de cloture	02-07-2021

49	Reference	006/DC/PDRI-CL/CSPM/2021 DU 26/05/2021 Lire
	Titre/objet	AVIS DE DEMANDE DE COTATIONN° 006/DC/PDRI-CL/CSPM/2021 DU 26/05/2021 POUR LA DEUXIÈMEPHASE DES TRAVAUX DE REHABILITATION (FOURNITURE ET INSTALLATION D'UNGROUPE ELECTROGENE) ALA BASE VIE DU PDRI-CL.
	Nature de prestation	Approvisionnements Généraux
	Date de cloture	21-06-2021

50	Reference	008/DC/PDRI-CL/CSPM/2021 DU 26/05/2021 Lire
	Titre/objet	AVIS DE DEMANDE DE COTATION N° 008 /DC/PDRI-CL/CSPM/2021 DU 26/05/2021POUR LA FOURNITURE DUMATERIEL INFORMATIQUE AU PROJET DEDEVELOPPEMENT RURAL INTEGRE CHARI-LOGONE, PHASE II
	Nature de prestation	Approvisionnements Généraux
	Date de cloture	21-06-2021

51	Reference	12/A/AMO/CIPM/CNDAL/2021 Lire
	Titre/objet	ADDITIF N°12/A/AMO/CIPM/CNDAL/2021 PORTANT MODIFICATION DE CERTAINES DISPOSITIONS DE L'APPEL D'OFFRE NATIONAL OUVERT- DAO N°11/AONO/MO/CIPM/CNDAU2021 DU 18/03/2021 POUR LES TRAVAUX DE CONSTRUCTION D'UNE BOUCHERIE MUNICIPALE À DANFILIFINANCEMENT : BUDGET COMMUNAL, EXERCICE 2021
	Nature de prestation	Bâtiments et Equipements Collectifs
	Date de cloture	N/A

52	Reference	013/C/CBK/SG DU 03/06/2021 Lire
	Titre/objet	PORTANT PUBLICATION DE LA DÉCISION D'ATTRIBUTION DE LA LETTRE COMMANDE RELATIVE À L'APPEL D'OFFRES NATIONAL OUVERT N°010/AONO/CBK/CIPM/2021 DU 27/04/2021 EN PROCÉDURE D'URGENCE, POUR LES TRAVAUX DE RÉHABILITATION DE LA VITRINE ARTISANALE DE BIKOK-CENTRE DANS LA COMMUNE DE BIKOK, DÉPARTEMENT DE LA MEFOU ET AKONO, RÉGION DU CENTRE.
	Nature de prestation	Bâtiments et Equipements Collectifs
	Date de cloture	N/A

53	Reference	11/AONO/C.MAK/CIPM/BEC/2021 Lire
	Titre/objet	AVIS D'APPEL D'OFFRES NATIONAL OUVERT N° 11/AONO/C.MAK/CIPM/BEC/2021 DU 04 JUIN 2021POUR LES TRAVAUX DE REHABILITATION DU CENTRE DE SANTE INTEGRE (CSI) DE NYOKON DANS LA COMMUNE DE MAKENENE, ARRONDISSEMENT DE MAKENENE, DEPARTEMENT DU MBAM ET INOUBOU, REGION DU CENTRE. « EN PROCEDURE D'URGENCE »FINANCEMENT : BIP MINSANTE - EXERCICE : 2021
	Nature de prestation	Bâtiments et Equipements Collectifs
	Date de cloture	29-06-2021

RESUME DES CONSULTATIONS

54

Reference [009/AONO/MIPROMALO/DG/CIPM/DAG/SDBC/SM/21](#) [Lire](#)

Titre/objet APPEL D'OFFRES NATIONAL OUVERT N°009/AONO/MIPROMALO/DG/CIPM/DAG/SDBC/SM/21 DU 05 MAI 2021 POUR L'ACQUISITION DES NOUVEAUX EQUIPEMENTS DE LABORATOIRE (LAM ET LMA ; EN PROCEDURE D'URGENCE).

Nature de prestation Bâtiments et Equipements Collectifs

Date de cloture 06-07-2021

55

Reference [023/2021/NCB/STB/GP-IRDP](#) [Lire](#)

Titre/objet NATIONAL COMPETITIVE BIDDING TENDER NO: 023/2021/NCB/STB/GP-IRDP OF 01/06/2021 FOR THE CONSTRUCTION/REHABILITATION OF WATER SUPPLY SCHEMES IN THE NORTHWEST REGION IN 6 LOTS

Nature de prestation Autres Infrastructures

Date de cloture 01-07-2021

56

Reference [003/AONO/pdri-cl/cspm/2021 du 26/05/2021](#) [Lire](#)

Titre/objet DOSSIER D'APPEL D'OFFRES NATIONAL OUVERT N° 003/AONO/PDRI-CL/CSPM/2021 DU 26/05/2021 POUR LE RECRUTEMENT D'UN PRESTATAIRE CHARGE DE REALISER UN PROGRAMME D'INSEMINATION ARTIFICIELLE DES VACHES ET D'ACCOMPAGNEMENT DES PRODUCTEURS DANS LE CADRE DE L'AMELIORATION GENETIQUE, DANS LE DEPARTEMENT DU LOGONE ETCHARI, REGION DE L'EXTREME NORD.

Nature de prestation Services et Prestations Intellectuelles

Date de cloture 25-06-2021

57

Reference [04/AONO/C-DDG/SG/SIGAMP/CIPMP-DDG/2021](#) [Lire](#)

Titre/objet POUR LA CREATION ET EXPLOITATION D'UNE CARRIERE SEMI MECANISEE A MVUH DANS LA COMMUNE DE DEMDENG, DEPARTEMENT DU KOUNG-KHI, REGION DE L'OUEST (EN PROCEDURE D'URGENCE) : PHASE 1.

Nature de prestation Services et Prestations Intellectuelles

Date de cloture 24-05-2021

58

Reference [009/C/BUNEC/DG/DAF/SDRFM/CSMA/NMJP](#) [Lire](#)

Titre/objet PORTANT ATTRIBUTION DEFINITIVE DU MARCHÉ RELATIF A LA FOURNITURE DE TROIS (03) VEHICULES DE TYPE BERLINE HUIT (08) CHEVAUX CHACUN AU BUREAU NATIONAL DE L'ETAT CIVIL (BUNEC), OBJET DU DOSSIER D'APPEL N°004/AONO/BUNEC/CIPM/2021 DU 20 AVRIL 2021.

Nature de prestation Approvisionnements Généraux

Date de cloture N/A

59

Reference [002/AONO/PDRI-CL/CSPM/2020 DU 26/05/2021](#) [Lire](#)

Titre/objet DOSSIER D'APPEL D'OFFRES NATIONAL OUVERT N°002/AONO/PDRI-CL/CSPM/2020 DU 26/05/2021 RELATIF A LA SOUSCRIPTION D'UNE POLICE D'ASSURANCE MALADIE POUR LE PERSONNEL DU PDRI-CLII.

Nature de prestation Services et Prestations Intellectuelles

Date de cloture 21-06-2021

RESUME DES CONSULTATIONS

60	Reference	01/AC/SM/R-OU/D.NOUN/C-FBOT/CIPMP.AG/2021 Lire
	Titre/objet	POUR LA FOURNITURE DES MATERIELS SCOLAIRES ET PEDAGOGIQUES (PAQUET MINIMUM) DANS L'ARRONDISSEMENT DE FOUMBOT, DEPARTEMENT DU NOUN, REGION DE LOUEST. (EN PROCEDURE D'URGENCE)
	Nature de prestation	Fournitures
	Date de cloture	22-06-2021

61	Reference	012/DM/CBK/SG Lire
	Titre/objet	PORTANT ATTRIBUTION DE LA LETTRE COMMANDE RELATIVE À L'APPEL D'OFFRES NATIONAL OUVERT N°009/AONO/CBK /CIPM/2021 DU 27/04/2021 POUR LES TRAVAUX DE RÉHABILITATION DES PISTES AGRICOLES DANS CERTAINES LOCALITÉS DE LA COMMUNE DE BIKOK, DÉPARTEMENT DE LA MEFOU ET AKONO, RÉGION DU CENTRE, LOT UNIQUE.
	Nature de prestation	Routes et Infrastructures Routières
	Date de cloture	N/A

62	Reference	006/D/BUNEC/DG/DAF/SDRFM/CSMA/NMJP Lire
	Titre/objet	PORTANT ATTRIBUTION DEFINITIVE DU MARCHÉ RELATIF A LA FOURNITURE DE TROIS (03) VEHICULES DE TYPE BERLINE HUIT (08) CHEVAUX CHACUN AU BUREAU NATIONAL DE L'ETAT CIVIL (BUNEC), OBJET DU DOSSIER D'APPEL D'OFFRES N°004/AONO/BUNEC/CIPM/2021 DU 20 AVRIL 2021.
	Nature de prestation	Services et Prestations Intellectuelles
	Date de cloture	N/A

63	Reference	05/AONO/C-DDG/SG/SIGAMP/CIPMP-DDG/2021 Lire
	Titre/objet	POUR LA CREATION ET EXPLOITATION D'UNE CARRIERE SEMI MECANISEE A MVUH DANS LA COMMUNE DE DEMDENG, DEPARTEMENT DU KOUNG-KHI, REGION DE L'OUEST (EN PROCEDURE D'URGENCE) ; PHASE 1.
	Nature de prestation	Services et Prestations Intellectuelles
	Date de cloture	25-06-2021

64	Reference	006/D/BUNEC/DG/DAF/SDRFM/CSMA/NMJP Lire
	Titre/objet	PORTANT ATTRIBUTION DEFINITIVE DU MARCHÉ RELATIF A LA FOURNITURE DE TROIS (03) VEHICULES DE TYPE BERLINE HUIT (08) CHEVAUX CHACUN AU BUREAU NATIONAL DE L'ETAT CIVIL (BUNEC), OBJET DU DOSSIER D'APPEL D'OFFRES N°004/AONO/BUNEC/CIPM/2021 DU 20 AVRIL 2021.
	Nature de prestation	Approvisionnements Généraux
	Date de cloture	N/A

65	Reference	004/AONQ/PDRI-CL/CSPM/2021 DU 26/05/2021 Lire
	Titre/objet	DOSSIER D'APPEL D'OFFRES NATIONAL OUVERT N° 004/AONO/PDRI-CL/CSPM/2021 DU 26/05/2021 POUR LA REALISATION D'UNE ETUDE EF DES TESTS DES NOUVELLES VARIETES EN AGRICULTURE DANS LE DEPARTEMENT DU LOGONE ET CHARI, REGION DE L'EXTREME-NORD.
	Nature de prestation	Services et Prestations Intellectuelles
	Date de cloture	25-06-2021

#

RESUME DES CONSULTATIONS

66	Reference	N°004/C/C-NTUI/SG/CIPM/2021 Lire
	Titre/objet	COMMUNIQUE N°004/C/C-NTUI/SG/CIPM/2021 DU 25/05/2021 PORTANT PUBLICATION DU RESULTAT DE L'APPEL D'OFFRES NATIONAL OUVERT N°006/AONO/ C-NTUI/SG/CIPM/2021 DU 30 MARS 2021 EN PROCEDURE D'URGENCE POUR LES TRAVAUX DE CONSTRUCTION DES EQUIPEMENTS D'ECLAIRAGE PUBLIC AVEC POSE DE LAMPADAIRES SUR LES ITINERAIRES NACHTIGAL – NTUI, CENTRE ADMINISTRATIF – HÔTEL DE VILLE, VOIRIE URBAINE – RUE 7 – RUE 3.1 - RUE 8, MARCHÉ PERIODIQUE – RUE 6 – RUE 4 – RUE 5, DANS LA VILLE DE NTUI, DEPARTEMENT DU MBAM ET KIM, REGION DU CENTRE
	Nature de prestation	Autres Infrastructures
	Date de cloture	N/A
67	Reference	001/RQ/WBCITB/2021 Lire
	Titre/objet	CONSULTATION NOTICE SUBJECT: CONSULTATION REQUEST FOR QUATATIONN° 001./RQ/WBCITB/2021 OF 03/06/2021 FOR THE SUPPLY OF MEDICAL EQUIPMENT TO WIDIKUM INTEGRATED HEALTH CENTERS IN WIDIKUM SUB DIVISION, MOMO DIVISION, NORTH WEST REGION. LOT 1: WIDIKUM INTEGRATED HEALTH CENTER.
	Nature de prestation	Approvisionnements Généraux
	Date de cloture	02-07-2021
68	Reference	21/009/C/COB/ CIPM/ 2021 Lire
	Titre/objet	PORTANT PUBLICATION DU RESULTAT DE L'APPEL D'OFFRES NATIONAL OUVERT EN PROCEDURE D'URGENCE N° 004/AONO/COB/CIPM/2021 DU 15 MARS 2021 POUR LA REHABILITATION DE LA LIGNE ELECTRIQUE D'ESSONG MINTSANG, DANS LA COMMUNE D'OBALA, DEPARTEMENT DE LA LEKIE, REGION DU CENTRE
	Nature de prestation	Autres Infrastructures
	Date de cloture	N/A
69	Reference	N°005/C/C-NTUI/SG/CIPM/2021 Lire
	Titre/objet	COMMUNIQUE N°005/C/C-NTUI/SG/CIPM/2021 DU 25/05/2021 PORTANT PUBLICATION DU RESULTAT DE L'APPEL D'OFFRES NATIONAL OUVERT N°003/AONO/ C-NTUI/SG/CIPM/2021 DU 30 MARS 2021 EN PROCEDURE D'URGENCE POUR LES TRAVAUX DE CONSTRUCTION : LOT 1 : D'UNE MINI-ADDITION D'EAU POTABLE A BIATSOTA 2 – NDJAME – EHONDO (PHASE 1) ; LOT 2 : D'UN FORAGE EQUIPE DE PMH A OSSOMBE, DANS LA COMMUNE DE NTUI, DEPARTEMENT DU MBAM ET KIM, REGION DU CENTRE
	Nature de prestation	Autres Infrastructures
	Date de cloture	N/A
70	Reference	06/DC/C-MGA/CIPM/2021 DU 02/06/2021 Lire
	Titre/objet	AVIS DE CONSULTATION DE DEMANDE DE COTATION N° 06/DC/C-MGA/CIPM/2021 DU 02/06/2021 POUR LA REALISATION D'UN FORAGE PASTORAL A ENERGIE SOLAIRE EQUIPE D'UNE BORNE FONTAINE, DEUX (02) ABREUVOIRS DE 15M ET UN (01) ABREUVOIR DE 7M, D'UN CHATEAU D'EAU DE 6,28M3 ET D'UNE SALLE DE REUNION DANS LA LOCALITE DE MEIGANGA COMMUNE DE MEIGANGA, DEPARTEMENT DU MBERE, RÉGION DE L'ADAMAOUA
	Nature de prestation	Services et Prestations Intellectuelles
	Date de cloture	24-06-2021

RESUME DES CONSULTATIONS

71

Reference [07/AONO/RC/D-MK/C-NGT/CIPM/2021](#) [Lire](#)

Titre/objet AVIS D'APPEL D'OFFRES NATIONAL OUVERT N°07/AONO/RC/D-MK/C-NGT/CIPM/2021 DU 30 JUIN 2021 EN PROCEDURE D'URGENCE POUR LE CONTRÔLE TECHNIQUE ET LA SURVEILLANCE DES TRAVAUX D'ENTRETIEN DE LA ROUTE MANSOUH – MBAMLA 2 – NJOUNKOU – BORD DU MBAM DANS LA COMMUNE DE NGAMBE TIKAR, DEPARTEMENT DU MBAM ET KIM. POUR LE COMPTE DES ANNEES 2021 ET 2022. FINANCEMENT : BUDGET MINTP, LIGNE FONDS ROUTIER, PROGRAMME 2021 ET 2022

Nature de prestation Services et Prestations Intellectuelles

Date de cloture 30-06-2021

72

Reference [07/DC/C-MGA/CIPM/2021 DU 02/06/2021](#) [Lire](#)

Titre/objet AVIS DE CONSULTATION DE DEMANDE DE COTATION N° 07/DC/C-MGA/CIPM/2021 DU 02/06/2021 TRAVAUX DE CONSTRUCTION D'UN PARC D'INTERVENTION ZOO SANITAIRE EQUIPE D'UN BLOC LATRINES DANS LA LOCALITE DE LOKOTI. COMMUNE DE MEIGANGA, DEPARTEMENT DU MBERE, RÉGION DE L'ADAMAOUA

Nature de prestation Services et Prestations Intellectuelles

Date de cloture 25-06-2021

73

Reference [06/AONO/RC/D-MK/C-NGT/CIPM/2021](#) [Lire](#)

Titre/objet AVIS D'APPEL D'OFFRES NATIONAL OUVERTEN PROCEDURE D'URGENCE N°06/ AONO/RC/D-MK/C-NGT/CIPM/2021 DU 30 JUIN 2021POUR LES TRAVAUX D'ENTRETIEN DE LA ROUTE MANSOUH – MBAMLA 2 – NJOUNKOU – BORD DU MBAM DANS LA COMMUNE DE NGAMBE TIKAR-DEPARTEMENT DU MBAM ET KIM-REGION DU CENTRE POUR.

Nature de prestation Routes et Infrastructures Routières

Date de cloture 30-06-2021

74

Reference [05/DC/C-MGA/CIPM/2021 DU 02/06/2021](#) [Lire](#)

Titre/objet AVIS DE CONSULTATION DE DEMANDE DE COTATION N° 05/DC/C-MGA/CIPM/2021 DU 02/06/2021 POUR LA REALISATION D'UN FORAGE PASTORAL A ENERGIE SOLAIRE EQUIPE D'UNE BORNE FONTAINE, DEUX (02) ABREUVOIRS DE 15M ET UN (01) ABREUVOIR DE 7M, D'UN CHATEAU D'EAU DE 6,28M3 ET D'UNE SALLE DE REUNION; DANS LA LOCALITE DE GBATA-NORD COMMUNE DE MEIGANGA, DEPARTEMENT DU MBERE, RÉGION DE L'ADAMAOUA

Nature de prestation Services et Prestations Intellectuelles

Date de cloture 24-06-2021

75

Reference [05/DC/GOV/CRPM-OU/2021](#) [Lire](#)

Titre/objet POUR LES TRAVAUX DE REHABILITATION DU CENTRE REGIONAL DE LA RECHERCHE SCIENTIFIQUE ET DE L'INNOVATION DE L'OUEST.

Nature de prestation Approvisionnements Généraux

Date de cloture 25-06-2021

RESUME DES CONSULTATIONS

76	<p>Reference 04/AONO/ANTIC/DG/CIPM/2021 Lire</p> <p>Titre/objet AVIS D'APPEL D'OFFRES NATIONAL OUVERT N°04/AONO/ANTIC/DG/CIPM/2021 DU 03 JUIN 2021 POUR L'AMENAGEMENT DES SALLES DE CONFERENCES DE L'ANTIC (3EME ET 4EME ETAGE DE LA DIRECTION GENERALE ET DU CNCCE) ET RENFORCEMENT DE LA SURVEILLANCE DES ACCES A L'IMMEUBLE SIEGE ET AU CNCCE EN DEUX (02) LOTS DISTINCTS, EXERCICE 2021 MAITRE D'OUVRAGE : DG ANTIC FINANCEMENT : BUDGET ANTIC, EXERCICE 2021 MONTANT PREVISIONNEL : LOT 1 : 70 227 069FCFALOT 2 : 86 395 656 F CFADÉLAI D'EXÉCUTION : 120 JOURS IMPUTATION : LOT 1 : 235 100 LOT 2 : 235 100</p> <p>Nature de prestation Bâtiments et Equipements Collectifs</p> <p>Date de cloture 07-07-2021</p>
-----------	---

77	<p>Reference N°001/DC/CNE/CIPM/2018 Lire</p> <p>Titre/objet DEMANDE DE COTATION N°001/DC/CNE/CIPM/2018 DU 22/10/2018 TRAVAUX D'ACHEVEMENT DE CONSTRUCTION D'UN HANGAR DE 32 COMPTOIRS, D'UNE UNITÉ DE TRAITEMENT DES DÉCHETS DE MARCHÉ (UTDM) ET D'UN BLOC LATRINES DE TROIS (03) CABINES AU MARCHÉ D'ESSIMEYONG DANS LA COMMUNE DE NANGA EBOKO, DEPARTEMENT DE LA HAUTE SANAGA, REGION DU CENTRE.</p> <p>Nature de prestation Bâtiments et Equipements Collectifs</p> <p>Date de cloture 25-06-2021</p>
-----------	--

78	<p>Reference 05/AONO/CAYDÉ IV/CIPM Lire</p> <p>Titre/objet AVIS D'APPEL D'OFFRES NATIONAL EN PROCEDURE D'URGENCE OUVERT N°05/AONO/CAYDÉ IV/CIPM DU 25/05 / 2021 RELATIF AUX TRAVAUX DE CONSTRUCTION D'UNE CLOTURE A L'ECOLE MATERNELLE DE MVAN AEROPORT, DANS LA COMMUNE D'ARRONDISSEMENT DE YAOUNDE IV</p> <p>Nature de prestation Bâtiments et Equipements Collectifs</p> <p>Date de cloture 18-06-2021</p>
-----------	---

79	<p>Reference 04/DC/C-MGA/CIPM/2021 DU 02/06/2021 Lire</p> <p>Titre/objet AVIS DE CONSULTATION DE DEMANDE DE COTATION N° 04/DC/C-MGA/CIPM/2021 DU 02/06/2021 POUR LA REALISATION D'UN FORAGE PASTORAL A ENERGIE SOLAIRE EQUIPE D'UNE BORNE FONTAINE, DEUX (02) ABREUVOIRS DE 15M ET UN (01) ABREUVOIR DE 7M, D'UN CHATEAU D'EAU DE 6,28M3 ET D'UNE SALLE DE REUNION DANS LA LOCALITE DE FADA COMMUNE DE MEIGANGA, DEPARTEMENT DU MBERE, RÉGION DE L'ADAMAOUA</p> <p>Nature de prestation Services et Prestations Intellectuelles</p> <p>Date de cloture 24-06-2021</p>
-----------	---

80	<p>Reference 01/AONO/ CUN/SG /CIPM-CUN/DT/2021 DU 06/05 Lire</p> <p>Titre/objet COMMUNIQUE RADIOPORTANT ADDITIF AUX AVIS D'APPEL D'OFFRES NATIONAL OUVERT :N° 001/AONO/ CUN/SG /CIPM-CUN/DT/2021 DU 06/05RELATIF AUX TRAVAUX :- DE CONSTRUCTION DES BOUTIQUES (LOT 1)DANS LA VILLE DE NGAOUNDERE, DEPARTEMENT DE LA VINA, REGION DE L'ADAMAOUAFINANCEMENT: CUN EXERCICE 2021IMPUTATION BUDGETAIRE: - LOT 1 : 220.140 ET LOT 2 : BIP MINEFP</p> <p>Nature de prestation Bâtiments et Equipements Collectifs</p> <p>Date de cloture N/A</p>
-----------	---

RESUME DES CONSULTATIONS

81	<p>Reference 007bis/AONO/CAD4/CIPM/2021 DU 04 JUIN 2021 Lire</p> <p>Titre/objet AVIS D'APPEL D'OFFRES NATIONAL OUVERT N°007-B/AONO/CAD4/CIPM/2021 DU 04 JUIN 2021 POUR L'EXECUTION DES TRAVAUX DE CONSTRUCTION D'UNE UNITE D'ADDUCTION D'EAU POTABLE A DJEBALE-BONABERI-DOUALA (EN PROCEDURE D'URGENCE)</p> <p>Nature de prestation Autres Infrastructures</p> <p>Date de cloture 30-06-2021</p>
-----------	--

82	<p>Reference N°11/C/SCM/CNKAF/MAIRE/2021 Lire</p> <p>Titre/objet COMMUNIQUE N°11/C/SCM/CNKAF/MAIRE/2021 DU 19 MAI 2021 PORTANT PUBLICATION DES RÉSULTATS DE L'APPEL D'OFFRES NATIONAL OUVERT N°011/AONO/CNKAF/CIPM/2021 DU 13 AVRIL 2021 POUR L'EXÉCUTION DES TRAVAUX D'ÉCLAIRAGE PUBLIC SOLAIRE DE NKOLAFAMBA-NKOLMEYANG (2KM) DANS LA COMMUNE DE NKOLAFAMBA, DÉPARTEMENT DE LA MEFOU ET AFAMBA, RÉGION DU CENTRE. FINANCEMENT : BIP MINDDEVEL 2021</p> <p>Nature de prestation Autres Infrastructures</p> <p>Date de cloture N/A</p>
-----------	--

83	<p>Reference 0002/AONO/CNPBM/CIPM/2021 DU31 may 2021 Lire</p> <p>Titre/objet AVIS D'APPEL D'OFFRES N° 0002/AONO/CNPBM/CIPM/2021 DU31 MAY 2021 RELATIF À L'ACQUISITION DE SEPT (07) VÉHICULES PICK-UP DOUBLE CABINE 4 X 4 À LA COMMISSION NATIONALE POUR LA PROMOTION DU BILINGUISME ET DU MULTICULTURALISME</p> <p>Nature de prestation Approvisionnements Généraux</p> <p>Date de cloture 05-07-2021</p>
-----------	---

84	<p>Reference 0003/AONO/CNPBM/CIPM/2021 du 31 mai 2021 Lire</p> <p>Titre/objet AVIS D'APPEL D'OFFRES NATIONAL OUVERTN° 0003/AONO/CNPBM/CIPM/2021 DU 31 MAI 2021 POUR L'EXÉCUTION DES TRAVAUX DE RÉHABILITATION DES LOCAUX DEVANT ABRITER LES ANTENNES RÉGIONALES DE LA COMMISSION NATIONALE POUR LA PROMOTION DU BILINGUISME ET DU MULTICULTURALISME DE L'ADAMAOUA DE L'EXTRÊME NORD (EN PROCÉDURE D'URGENCE)</p> <p>Nature de prestation Bâtiments et Equipements Collectifs</p> <p>Date de cloture 05-07-2021</p>
-----------	--

85	<p>Reference N°02/C/COMMUNE D'ENDOM/MAIRE/SG/2021 Lire</p> <p>Titre/objet COMMUNIQUE N°02/C/COMMUNE D'ENDOM/MAIRE/SG/2021 DU 30 AVRIL 2021PORTANT PUBLICATION DES RESULTATS DU DOSSIER D'APPEL D'OFFRES NATIONAL OUVERT N°002/AONO/CE/MAIRE/CIPM/2021 DU 15 MARS 2021POUR LES TRAVAUX DE RÉHABILITATION DES SALLES DE CLASSES DE TROIS (03) ÉCOLES PUBLIQUES DANS LES LOCALITÉS DE AKAK BITETELE - ENDOM VILLE – TAP,EN TROIS (03) LOTS</p> <p>Nature de prestation Bâtiments et Equipements Collectifs</p> <p>Date de cloture N/A</p>
-----------	--

86	<p>Reference N°012/C/SCM/CNKAF/MAIRE/2021 Lire</p> <p>Titre/objet COMMUNIQUE N°012/C/SCM/CNKAF/MAIRE/2021 DU 31 MAI 2021 PORTANT PUBLICATION DES RÉSULTATS DE L'APPEL D'OFFRES NATIONAL OUVERT N°013/AONO/CNKAF/CIPM/2021 DU 23 AVRIL 2021 POUR L'EXÉCUTION DES TRAVAUX D'ÉCLAIRAGE PUBLIC SOLAIRE AU CENTRE COMMERCIAL DE NKOLMEYANG DANS LA COMMUNE DE NKOLAFAMBA, DÉPARTEMENT DE LA MEFOU ET AFAMBA, RÉGION DU CENTRE. FINANCEMENT : BIP MINH DU 2021</p> <p>Nature de prestation Autres Infrastructures</p> <p>Date de cloture N/A</p>
-----------	--

RESUME DES CONSULTATIONS

87

Reference [001335 /AONOPU/CIPM/MINAT/2021 DU 28 MAI 2021](#) [Lire](#)

Titre/objet AVIS D'APPEL D'OFFRES NATIONAL OUVERT EN PROCEDURE D'URGENCE N° 001335 /AONOPU/CIPM/MINAT/2021 DU 28 MAI 2021 RELATIF À L'ÉQUIPEMENT DU SOUS-SOL DE LA PAIERIE SPÉCIALISÉE DU MINISTÈRE DE L'ADMINISTRATION TERRITORIALE

Nature de prestation Approvisionnements Généraux

Date de cloture 25-06-2021

88

Reference [2021-019/C/MINSEP/CIPM/2021](#) [Lire](#)

Titre/objet COMMUNIQUE N° 2021-019/C/MINSEP/CIPM/2021 DU 02 JUIN 2021 PORTANT PUBLICATION DES RESULTATS DE LA LETTRE COMMANDE CONSECUTIVE A L'APPEL D'OFFRES NATIONAL OUVERT NO 2021-022/AONO/MINSEP/CIPM/2021 DU 27 AVRIL 2021 RELATIF AUX TRAVAUX D'AMENAGEMENT DU RESEAU ELECTRIQUE DU MINSEP

Nature de prestation N/A

Date de cloture N/A

89

Reference [006bis/AONO/CAD4/CIPM/2021 DU 03 JUIN 2021](#) [Lire](#)

Titre/objet AVIS D'APPEL D'OFFRES NATIONAL OUVERT N°006-B/AONO/CAD4/CIPM/2021 DU 03 JUIN 2021 POUR L'EXECUTION DES TRAVAUX DE CONSTRUCTION D'UN DALOT EN BETON ARME DE SECTION (2,00 X 1,50 X 7.00) AU QUARTIER BONENDALE-PETIT BONANJO-BONABERI-DOUALA (EN PROCEDURE D'URGENCE)

Nature de prestation Routes et Infrastructures Routières

Date de cloture 29-06-2021

90

Reference [04/AONO/CAYDÉ IV/CIPM](#) [Lire](#)

Titre/objet AVIS D'APPEL D'OFFRES NATIONAL OUVERT EN PROCEDURE D'URGENCE N° ...04/AONO/CAYDÉ IV/CIPM DU 25 MAI 2021 RELATIF AUX TRAVAUX DE CONSTRUCTION DES ÉQUIPEMENTS D'ÉCLAIRAGE PUBLICS DANS LA COMMUNE D'ARRONDISSEMENT DE YAOUNDÉ IV SUR LES ITINÉRAIRES : CARREFOUR EKOUNOU –CARREFOUR DE L'AMITIÉ (2KM), CARREFOUR DE L'AMITIÉ-CARREFOUR MBOG-ABANG (2,10KM), CARREFOUR DE L'AMITIÉ –CARREFOUR NKOMO (2KM), CARREFOUR DE L'AMITIÉ-CARREFOUR TROPICANA (1,5KM), CARREFOUR TROPICANA-TOTAL MAGZI MVAN (1,75 KM)

Nature de prestation Autres Infrastructures

Date de cloture 18-06-2021

91

Reference [08/DC/C-MGA/CIPM/2021 DU 02/06/2021](#) [Lire](#)

Titre/objet AVIS DE CONSULTATION DE DEMANDE DE COTATION N° 08/DC/C-MGA/CIPM/2021 DU 02/06/2021 TRAVAUX DE CONSTRUCTION D'UN PARC D'INTERVENTION ZOO SANITAIRE EQUIPE D'UN BLOC LATRINES DANS LA LOCALITE DE BARKI, COMMUNE DE MEIGANGA, DEPARTEMENT DU MBERE, RÉGION DE L'ADAMAOUA

Nature de prestation Services et Prestations Intellectuelles

Date de cloture 25-06-2021

92

Reference [N°02/AMI/ANTIC/DG/DEDT/DAG/SMAR/otf](#) [Lire](#)

Titre/objet AVIS D'APPEL À MANIFESTATION D'INTÉRÊT N°02/AMI/ANTIC/DG/DEDT/DAG/SMAR/OTF DU 02 JUIN 2021 RELATIF À LA PRÉSÉLECTION DE CABINETS EN VUE DE LA MISE EN PLACE D'UN MOTEUR DE RECHERCHE POUR LES CONTENUS DE L'ADMINISTRATION PUBLIQUE

Nature de prestation Services et Prestations Intellectuelles

Date de cloture 25-06-2021

RESUME DES CONSULTATIONS

93

Reference [COMMUNIQUE N°011/OBC/D](#) [Lire](#)

Titre/objet COMMUNIQUE N°011/OBC/D PORTANT PUBLICATION DES RESULTATS DE L'APPEL D'OFFRES NATIONAL OUVERT PASSE PAR LA PROCEDURE D'URGENCE POUR LA FOURNITURE DU MATERIEL D'EXAMENS DE LA SESSION 2021 A L'OFFICE DU BACCALAUREAT DU CAMEROUN

Nature de prestation Approvisionnements Généraux

Date de cloture N/A

94

Reference [01/DC/ANTIC/DG/DAG/2021](#) [Lire](#)

Titre/objet 01/DC/ANTIC/DG/DAG/2021 DU 12 MAI 2021 SUIVANT AUTORISATION DE GRE A GRE N°001714/L/MINMAP/SG/DGMI/DMBEC/MT DU 19 AVRIL 2021 POUR LA REALISATION DES ETUDES GEOTECHNIQUES ET TOPOGRAPHIQUES EN VUE DE LA CONSTRUCTION DE L'IMMEUBLE-SIEGE DE L'AGENCE NATIONALE DES TECHNOLOGIES DE L'INFORMATION ET DE LA COMMUNICATION (ANTIC), EXERCICE 2021.

Nature de prestation Services et Prestations Intellectuelles

Date de cloture 19-05-2021

95

Reference [006/C/CAD4/CIPM12021](#) [Lire](#)

Titre/objet COMMUNIQUE N°006/C/CAD4/CIPM12021 PORTANT PUBLICATION DU RÉSULTAT D'APPEL D'OFFRES N°006/AONO/CAD4/CIPM12021 DU 14 AVRIL 2021

Nature de prestation Autres Infrastructures

Date de cloture N/A

96

Reference [N° 03/DECO/C/ BOK/SG/CIPM/2021](#) [Lire](#)

Titre/objet DEMANDE DE COTATION N° 03/DECO/C/ BOK/SG/CIPM/2021 POUR LES TRAVAUX DE REHABILITATION ET EXTENSION DU RESEAU D'ADDUCTION D'EAU DU VILLAGE BALAMBA II (PHASE 1) DANS LA COMMUNE DE BOKITO, DEPARTEMENT DU MBAM ET INOUBOU, REGION DU CENTRE;

Nature de prestation Autres Infrastructures

Date de cloture 18-06-2021

97

Reference [004/C/CAD4/CIPM/2021](#) [Lire](#)

Titre/objet COMMUNIQUE N°004/C/CAD4/CIPM/2021 PORTANT PUBLICATION DU RESULTAT D'APPEL D'OFFRES N°004/AONO/CAD4/CIPM/2021 DU 07 AVRIL 2021

Nature de prestation Bâtiments et Equipements Collectifs

Date de cloture N/A

98

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

Titre/objet COMMUNIQUE PORTANT SUR UNE DEUXIEME PROROGATION DU DELAI D'OUVERTURE DES OFFRES DANS LE CADRE DU DOSSIER D'APPEL D'OFFRES NATIONAL (AON) N°003/AON/ MINEPAT/CTS/PFS/UGP/CSPM/2021 DU 13 AVRIL 2021 POUR LA FOURNITURE DE QUATRE (04) VEHICULES PICK UP DOUBLE CABINE AU PROJET FILETS SOCIAUX

Nature de prestation N/A

Date de cloture N/A

#

RESUME DES CONSULTATIONS

99

Reference [002/DC/CAN3/CIPM/SIGAMP/2021 du 02/06/2021](#) [Lire](#)

Titre/objet DOSSIER DE CONSULTATION N°002/DC/CAN3/CIPM/SIGAMP/2021 DU 02/06/2021 SUIVANT AUTORISATION DE GRE A GRE N°001916/L/PR/MINMAP/SG/DGMAS/DMSPI/CEA4/AGE DU 30 AVRIL 2021

Nature de prestation Approvisionnements Généraux

Date de cloture 02-07-2021

100

Reference [001332/AONOPU/CIPM/MINAT/2021](#) [Lire](#)

Titre/objet AVIS D'APPEL D'OFFRES NATIONAL OUVERT EN PROCEDURE D'URGENCE N° 001332/AONOPU/CIPM/MINAT/2021 DU 28 MAI 2021 RELATIF À L'AMÉNAGEMENT DU SOUS-SOL DE LA PAIERIE SPÉCIALISÉE DU MINISTÈRE DE L'ADMINISTRATION TERRITORIALE.

Nature de prestation Autres Infrastructures

Date de cloture 23-06-2021

COMMUNE DE BANGOU

**POUR LES TRAVAUX D'ELECTRIFICATION DU VILLAGE DEMLOUP DANS LA COMMUNE DE BANGOU EN
PROCÉDURE D'URGENCE.FINANCEMENT : BIP-RT-EXERCICE 2021**

FINANCEMENT
BUDGET INVESTISSEMENT PUBLIC (BIP)

[Télécharger la pièce d'origine](#)

[Affichage Web](#)

1. Objet

Dans le cadre de l'exécution du budget d'investissement public-ressources transférées-exercice 2021, le Maire de la commune de BANGOU, Maître d'ouvrage, lance en procédure d'urgence un Appel d'Offres National Ouvert pour les travaux d'Electrification du village Demloup.

2. Consistance des prestations

Les travaux, objets du présent Appel d'Offres comprennent :

- I- Travaux préparatoires
- II- Construction réseau BT3x50 mm² -t- N-(-EP
- III-Prestations diverses.

3. Cout Prévisionnel

Le coût prévisionnel de l'opération à l'issue des études préalables est de :**10 000 000(Dix millions) FCFA.**

4. Allotissement

LOT UNIQUE.

5. Participation et origine

La participation au présent Appel d'Offres est ouverte aux entreprises de droit camerounais ayant des compétences dans le domaine.

6. Financement

Les travaux, objets du présent Appel d'Offres sont financés par le budget d'investissement public-ressources transférées exercice 2021.

7. Consultation du Dossier

Dès publication du présent avis, le dossier d'appel d'offres peut être consulté aux heures ouvrables au Service des marchés de la commune de BANGOU.

8. Acquisition du Dossier

Le dossier d'Appel d'Offres peut être obtenu au Service des marchés de la commune de BANGOU dès publication du présent avis, contre une quittance de versement d'une somme non remboursable de **Vingt mille (20 000) f CFA** payable à la recette municipale de BANGOU.

9. 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 au service des marchés de la MAIRIE de BANGOU, au plus tard le **18/06/2021 à 09 heures**, heure locale, déposée contre récépissé et devra porter la mention:

**« AVIS D'APPEL D'OFFRES NATIONAL OUVERT N° 017/AONO/C-BGOU/ST/CIPM-AI/2021 DU 28/05/2021 pour les travaux d'Electrification du village Demloup, DANS LA COMMUNE DE BANGOU. En procédure d'urgence.
A N'OUVRIRE QU'EN SEANCE DE DEPOUILLEMENT »**

10. Delai de Livraison

Le délai maximum d'exécution prévu par le Maître d'ouvrage pour la réalisation des travaux est de 3(trois) mois.

11. Recevabilité des Offres

Chaque soumissionnaire devra joindre à ses pièces administratives une caution de soumission conforme au modèle joint en annexe établie par une banque de premier ordre agréée par le Ministère en charge des finances et dont la liste figure dans la pièce 12 du DAO, d'un montant de **200 000.(Deux cent mille)**, et valable pendant 30 jours au delà de la date originale de validité des offres. Sous peine de rejet de l'offre, les autres pièces administratives requises devront être impérativement produites en originaux et en copies certifiées conformes par le service émetteur ou une autorité administrative, conformément aux stipulations du Règlement Particulier de l'Appel d'Offres. Elles devront obligatoirement être en cours de validité conformément à la réglementation en vigueur.

12. Ouverture des Plis

L'ouverture des plis se fera en un temps. L'ouverture des pièces administratives, des offres techniques et financières aura lieu le **18/06/ 2021 à 10 heures** par la Commission interne de Passation des Marchés de Bangou dans la salle des actes de la commune de Bangou.

Seuls les soumissionnaires peuvent assister à cette séance d'ouverture ou s'y faire représenter par une personne de leur choix dûment mandaté.

13. Critères d'évaluation

CRITERES ELIMINATOIRES

- Etre dans la liste des entreprises suspendues par le Ministère des Marchés Publics
- Absence de la caution de soumission l'article 92 alinéa 9 du code des marchés
- Absence d'une pièce Administrative au terme du dépouillement et non remis après 48 heures ;
- Fausse déclaration ou document falsifiée ;
- Le non-respect de 70% des critères de qualification de l'offre technique
- Absence d'un prix unitaire quantifié dans le BPU ainsi que son sous détail.

NB : Une demande formulée en vue de l'obtention d'une pièce administrative même certifiée vaut absence de ladite pièce.

Critères essentiels

- Présentation générale de l'offre ;
- Références de l'entreprise dans les réalisations similaires ;
- Personnels ;
- Méthodologie d'exécution 3 pts ;
- Moyens Matériels et logistiques compatibles avec le travail à effectuer ;
- Offre financière
- Agréement ENEO.

14. Attribution

L'Autorité Contractante attribuera le Marché au Soumissionnaire dont l'offre a été reconnue conforme pour l'essentiel au Dossier d'Appel d'offres et qui dispose des capacités techniques et financières requises pour exécuter le Marché de façon satisfaisante et dont l'offre a été évaluée la moins-disante en incluant le cas échéant les rabais proposés.

15. Durée Validité des Offres

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

16. Renseignements Complémentaires

Les renseignements complémentaires peuvent être obtenus aux heures ouvrables au Service des marchés de la MAIRIE de Bangou dès publication du présent avis.

BANGOU le 28 Mai 2021

Le MAIRE

SIKAPIN Paul

COMMUNE DE NTUI

COMMUNIQUE N°007/C/C-NTUI/SG/CIPM/2021 DU 25/05/2021 PORTANT PUBLICATION DU RESULTAT DE L'APPEL D'OFFRES NATIONAL OUVERT N°004/AONO/ C-NTUI/SG/CIPM/2021 DU 23 MARS 2021 EN PROCEDURE D'URGENCE POUR LES TRAVAUX DE CONSTRUCTION D'UNE TRIBUNE AU STADE MUNICIPAL DE NTUI, DANS LA COMMUNE DE NTUI, DEPARTEMENT DU MBAM ET KIM, REGION DU CENTRE

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

Le **Maire de la Commune de Ntui** communique,

Par **Décision N°007/D/C-NTUI/SG/CIPM/2021** du **25/05/2021**

Le résultat de l'Appel d'Offres susmentionné se présente comme suit :

Lot de Soumission	Soumissionnaire	Note technique	Montant corrigé de l'Offre TTC en FCFA
Lot unique	TOGETHER SARL	37/43	24 905 869

Le soumissionnaire **TOGETHER SARL** Tél. : **677 575 655** est retenu pour les travaux de construction d'une tribune au Stade Commune de Ntui, Département du Mbam et Kim, Région du Centre.

Pour le montant TTC de **24 905 869 (Vingt-quatre millions neuf cent cinq mille huit cent soixante-neuf) francs CFA** et un délai de **(120) jours calendaires**.

Ladite entreprise est invitée à se présenter dès publication du communiqué, et au plus tard dans les **sept (07) jours** qui suivent à l'établissement de la lettre-commande correspondante.

NTUI le 25 Mai 2021

Le MAIRE

MANDOH Georges marcel

COMMUNE DE DEMDENG

PORTANT ATTRIBUTION DU MARCHÉ OBJET DE L'APPEL D'OFFRES NATIONAL OUVERT N° 04 /AONO/CDDG/ SG/SIGAIVLP/CIPMP-DDG/2021 DU 28/04/2021 POUR LA CRÉATION ET EXPLOITATION D'UNE CARRIÈRE SEMI MÉCANISÉE À MVUH DANS LA COMMUNE DE DEMDENG, DÉPARTEMENT DU KOUNG-KHI, RÉGION DE L'OUEST (EN PROCÉDURE D'UEGENCE) : PHASE 1. LE MAIRE DE LACOMMUNE DE DEMDENG

[Télécharger la pièce d'origine](#)

[Affichage Web](#)

DECIDE:

Article 1: Le marché, objet de l'Appel d'offres susvisé est, pour compter de la date de signature de la présente Décision, déclaré infructueux.

Article 2.- La présente décision sera enregistrée et publiée partout où besoin sera. /.

DEMDENG le 1 Juin 2021

Le 1er Adjoint au Maire

TCHENAGHOM Raphael

COMMUNE DE WIDIKUM

TENDER NOTICE OPEN NATIONAL INVITATION TO TENDER NO 04/ONIT/WC/ITB/2021 OF 03/06//2021 FOR THE PURCHASE AND INSTALLATION OF SOLAR STREET LIGHTS IN WIDIKUM TOWN, MOMO DIVISION.

FINANCING
BUDGET INVESTISSEMENT PUBLIC (BIP)

[Télécharger la pièce d'origine](#)

[Affichage Web](#)

1. Subject of the invitation to tender

Within the framework of 2021 Public Investment Budget, the Lord Mayor of Widikum Council, Contracting Authority, hereby launches an Open National Invitation to Tender N⁰ 04/ONIT/WC/ITB/2021 OF 03/06/2021 for the purchase and installation of solar street lights in Widikum town, Momo Division.

2. Nature of services

Work to be done consists of:

- Setting out structures,
- Site installation,
- Civil engineering works,
- Erecting and installation of solar lamps

3. Estimated cost

The estimated cost after preliminary studies is **seventy million (70,000,000) CFAF**.

4. allotment

The work is as follows: The purchase and installation of solar street lights in Widikum town single lot.

5. Participation and origin

Participation to this Invitation to Tender is Open to Cameroonian enterprises that are in compliance with the Cameroon laws.

6. Financing

Works which form the subject of this Invitation to Tender shall be financed by the 2021 Public Investment Budget.

7. Consultation of tender file

The file may be consulted during working hours at the Widikum Council, secretariat, as soon as this notice is published.

8. Acquisition of tender file

The file may be obtained from the Widikum Council, secretariat, as soon as this notice is published against payment of the sum of **one hundred and fifteen thousand (115,000) CFA Francs**, payable at the Widikum council Municipal Treasury, representing the cost of purchasing the Tender File.

9. Submission of bids

Each offer drafted in English or French in 07 (seven) copies including 01 (one) original and 06 (six) copies marked as such, should reach the WIDIKUM Council, Secretariat not later than **02/07/2021 at 10:00am** local time and should carry the inscription:

OPEN NATIONAL INVITATION TO TENDER N° 04/ONIT/MC/ITB/2021 OF 03/06/ 2021 FOR THE PURCHASE AND INSTALLATION OF SOLAR STREET LIGHTS IN WIDIKUM SUBDIVISION, MOMO DIVISION. >>

“To be Open only during the bid-opening session”

10. Delivery deadline

The maximum deadline provided by the Delegated Contracting Authority for the execution of the works forming the subject of this Invitation to Tender is **one hundred and twenty (120) days**.

11. Bid bond

Each bidder must include in his administrative documents, a bid bond issued by a first-rate banking establishment approved by the Ministry in charge of Finance and whose list is found in document N°. 12 of the Tender File, of an amount of **one million and four hundred thousand (1,400,000) CFAF** and valid for thirty (120) days beyond the date of validity of bids

12. Admissibility of bids

Under penalty of being rejected, only originals or certified true copies signed by the issuing service or administrative authorities (Governor, Senior Divisional Officer, Divisional Officers) must imperatively be produced in accordance with the Special Regulations of the Invitation to Tender.

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

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

13. Opening of bids

The bids shall be Open in a single phase. The opening of the administrative documents, the Technical and Financial offers will take place on the **02/07/2021 at 11:00am** local time, in the conference hall of the WIDIKUM Council, by its competent Tender Board Members. Only bidders may attend or be represented by duly mandated persons of their choice and having a good knowledge of their files.

14. Evaluation criteria

12. Evaluation criteria

The bids shall be evaluated according to the main criteria as follows:

Eliminatory criteria

1. Absence of bid bond in the administrative file;
2. Deadline for delivery higher than prescribed;
3. False declaration or falsified documents;
4. A bid with the external envelope carrying a sign or mark leading to the identification of the bidder;
5. Incomplete financial file;
6. Change of quantity or unit;
7. Non respect of **37.4/44 (85%)** of essential criteria;
8. Suspended by MINMAP in 2021.

Essential criteria

- 1- General presentation of the Tender Files;
- 2- Financial capacity;
- 3- References of the company in similar achievements visa by the competent authority;
- 4- Quality of the personnel;
- 5- Technical organization of the works;
- 6- Safety measures on the site;
- 7- Logistics;
- 8- Attestation of sites visit duly signed on honour by the bidder and report of site visit with 3 pictures each;
- 9- Special Technical Clauses initialed in all the pages;
- 10- Special Administrative Clauses completed and initialed in all the pages.

15. Award

This evaluation will be done in a binary way (**yes**) or (**no**) with an acceptable minimum of **37.4/44(85%)** of the essential criteria taken in account.

The Contract will be awarded to the bidder who would have proposed the offer with the lowest amount, in conformity with the regulations of the Tender Documents and having satisfied to **100%** of the eliminatory criteria and at least **37.4/44(85%)** of the essential criteria.

16. Validity of bids

Bidders will remain committed to their offers for One Hundred and Twenty (120) days from the deadline set for the submission of tenders.

17. Complementary information

Complementary technical information may be obtained during working hours from the WIDIKUM Council.

BAMENDA le 3 Juin 2021

Le MAYOR

ANDOH STANISLAS TAMBU

VILLE DE YAOUNDE

APPEL D'OFFRES NATIONAL OUVERT N°020/AONO/CUY/CIPM/2021 DU 1ER JUIN 2021 POUR LA FOURNITURE DE DIX (10) VEHICULES PICK UP 4X4 DOUBLE CABINE A LA COMMUNAUTE URBAINE DE YAOUNDE FINANCEMENT : BUDGET CUY, EXERCICE 2021, LIGNE 222 100 (MATÉRIEL DE TRANSPORT)

FINANCEMENT
BUDGET INVESTISSEMENT PUBLIC (BIP) , N/A

[Télécharger la piece d'origine](#)

[Affichage Web](#)

1. Objet

Pour améliorer la mobilité de ses services, le Maire de la Ville de Yaoundé lance un appel d'offres national ouvert pour la fourniture de dix (10) véhicules Pick-Up 4X4 double cabine à la Communauté urbaine de Yaoundé.

2. Consistance des prestations

Les prestations comprennent la fourniture de dix (10) véhicules Pick-up 4X4 double cabine.

3. Cout Prévisionnel

Le coût prévisionnel TTC est de deux cent soixante-cinq millions (265 000 000) FCFA.

4. Allotissement

La fourniture est constituée en un lot unique.

5. Participation et origine

La participation au présent appel d'offres est ouverte aux entreprises installées au Cameroun.

Mode de soumission

Le mode de soumission retenu pour cette consultation est en ligne ou hors ligne.

6. Financement

La prestation objet du présent appel d'offres sera financé par le budget de la Communauté Urbaine de Yaoundé, Exercice 2021, la ligne 222 100 (matériel de transport).

7. Consultation du Dossier

Le dossier physique peut être consulté aux heures ouvrables à la Sous-Direction des marchés publics de la Communauté urbaine de Yaoundé, 2^{ème} étage du bâtiment de l'Hôtel de ville de Yaoundé et la version électronique sur la plateforme COLEPS aux adresses : <http://www.marchespublics.cm> ou <http://www.publiccontracts.cm>, dès publication du présent avis au journal des marchés (JDM), Cameroon-tribune ou COLEPS.

8. Acquisition du Dossier

Le dossier peut être obtenu les jours ouvrables à la Sous-Direction des marchés publics de la Communauté urbaine de Yaoundé, 2^{ème} étage du bâtiment de l'Hôtel de Ville de Yaoundé, dès publication du présent avis, contre versement d'une somme non remboursable de cent mille (100 000) francs CFA, payable au compte CAS ouvert par l'ARMP dans les agences BICEC.

Il est également possible d'obtenir le DAO par téléchargement gratuit sur la plateforme COLEPS disponible aux adresses sus indiquées pour la version électronique. Toutefois, la soumission en ligne est conditionnée par le paiement des frais d'achat du DAO.

Taille et format des fichiers

Pour la soumission en ligne, les tailles maximales des documents qui vont transiter sur la plateforme et constituant l'offre du soumissionnaire sont les suivantes :

5 Mo pour l'Offre Administrative ;

15 Mo pour l'Offre Technique ;

5 Mo pour l'Offre Financière.

Les formats acceptés sont les suivants :

Format PDF pour les documents textuels ;

JPEG pour les images.

Le candidat veillera à utiliser des logiciels de compression afin de réduire éventuellement la taille des fichiers à transmettre.

9. Remises des offres

Chaque offre est rédigée en français ou en anglais.

Pour la soumission hors ligne, l'offre en sept (07) exemplaires dont un (01) original et six (06) copies marquées comme telles, devra parvenir à la Sous-Direction des marchés publics de la Communauté Urbaine de Yaoundé publics de la Communauté urbaine de Yaoundé, au plus tard le **13 juillet 2021** à 13 heures et devra porter la mention :

« APPEL D'OFFRES NATIONAL OUVERT N°02/AONO/CUY/CIPM/2021 DU 1^{ER} JUIN 2021 POUR LA FOURNITURE DE DIX (10) VEHICULES PICK UP 4X4 DOUBLE CABINE A LA COMMUNAUTE URBAINE DE YAOUNDE

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

Pour la soumission en ligne, l'offre devra être transmise par le soumissionnaire sur la plateforme COLEPS au plus tard le **13 juillet 2021** à 13 heures précises. Une copie de sauvegarde de l'offre enregistrée sur clé USB ou CD/DVD devra être transmise sous pli scellé avec l'indication claire et lisible « copie de sauvegarde », en plus de la mention ci-dessus dans les délais impartis.

10. Delai de Livraison

Le délai de livraison maximum est de trois (3) mois.

11. Cautionnement Provisoire

Chaque soumissionnaire doit joindre à ses pièces administratives, une caution de soumission établie par un établissement agréée par le Ministre des finances et dont la liste figure dans la pièce 12 du DAO, d'un montant de trois millions (3 000 000) francs CFA, valable pendant trente (30) jours au-delà de la date de validité des offres.

12. Recevabilité des Offres

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

L'absence de la caution de soumission délivrée par une banque de premier ordre agréée par le Ministre chargé des Finances à l'ouverture des offres ou le non-respect des modèles des pièces du Dossier d'Appel d'Offres, entraînera le rejet pur et simple de l'offre sans aucun recours.

13. Ouverture des Plis

L'ouverture des plis se fera en un temps et aura lieu le **13 juillet 2021** à 14 heures par la Commission Interne de Passation des Marchés de la Communauté Urbaine de Yaoundé, dans la Salle des actes de l'Hôtel de Ville.

Seuls les soumissionnaires peuvent assister à cette séance d'ouverture ou s'y faire représenter par une personne de leur choix dûment mandaté.

14. Critères d'évaluation

1. Critères éliminatoires

Les critères éliminatoires sont :

- absence ou non-conformité d'une pièce du dossier administratif après un délai de 48 heures accordé par la Commission Interne de Passation des Marchés ;
- absence de la caution de soumission à l'ouverture des plis ;
- n'avoir pas réalisé au cours des cinq (5) dernières années (2020-2019-2018-2017-2016) les références correspondantes à la livraison de matériels roulants similaires (véhicules particulier ou pick up) d'un montant cumulé d'au moins cent millions (100 000 000) francs CFA TTC ;
- non-respect des caractéristiques techniques majeures des véhicules ci-après :
 - fausse déclaration ou pièce falsifiée ;
 - absence des prospectus en couleur et fiches techniques du constructeur détaillant les caractéristiques techniques du matériel proposé ;
 - absence de l'autorisation du fabricant délivrée au concessionnaire automobile ou de l'agrément délivré par le concessionnaire agréé ou du certificat d'origine ;
 - absence de certificats de conformité (homologation) des véhicules proposés ou Procès-verbal de validation de prototype délivré par le MINT ;
- capacité financière : Capacité d'autofinancement du soumissionnaire au moins égales à cent cinquante millions (150 000 000) francs CFA ;
- non satisfaction d'au moins trois (03) critères sur l'ensemble des quatre (04) critères essentiels ;
- absence de la déclaration sur honneur de n'avoir pas abandonné de son fait un marché au cours des trois (03) dernières années ;
 - type de véhicule : pick-up double cabine 4x4 ;
 - type de moteur : Diesel ;
 - cylindré : 2393 ? CC ? 2986 ;
 - puissance administrative : compris entre 9 et 10 Chevaux ;
 - empattement : 3085 ? mm ? 3105 ;
 - garde au sol : 286 ? mm ? 310.

2. Critères essentiels

Les critères essentiels à la qualification des candidats porteront à titre sur :

- la conformité à 80% des spécifications techniques du matériel proposé, soit 17/21 sous critères validés;
- le service après-vente ;
- le délai de livraison inférieur ou égale à trois (03) mois;
- la période de garantie.

15. Attribution

Le marché sera attribué au soumissionnaire ayant présenté une offre remplissant les critères de qualifications technique et financière requis et dont l'offre est évaluée la moins disante.

16. Durée Validité des Offres

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

17. Renseignements Complémentaires

Les renseignements complémentaires peuvent être obtenus aux heures ouvrables à la Sous-Direction des marchés publics de la Communauté urbaine de Yaoundé, 2^{ème} étage du bâtiment de l'Hôtel de Ville de Yaoundé ou en ligne sur la plateforme COLEPS aux adresses : <http://www.marchespublics.cm> et <http://www.publiccontracts.cm>.

Assistance technique

Pour obtenir une assistance technique, en cas de survenance d'un problème lié à l'utilisation de la plateforme bien vouloir appeler aux numéros (+237) 222 238 155 / 222 235 669 ou écrire à l'adresse email : dsi@minmap.cm.

N.B: pour toute tentative de corruption ou faits de mauvaises pratiques, bien vouloir appeler la CONAC au 1517.

YAOUNDE le 1 Juin 2021

Le MAIRE

MESSI ATANGANA Luc

VILLE DE YAOUNDE

**AVIS D'APPEL D'OFFRES NATIONAL OUVERT N°019/AONO/CUY/CIPM/2021 DU 1ER JUIN 2021 POUR LA FOURNITURE ET L'INSTALLATION D'UNE SOLUTION LOGICIELLE INNOVANTE DE COMMUNICATION PAR AFFICHAGE NUMERIQUE DYNAMIQUE A LA COMMUNAUTE URBAINE DE YAOUNDE.
FINANCEMENT : BUDGET DE LA CUY, EXERCICE 2021, LIGNE : 222 190 (MATÉRIELS INFORMATIQUES).**

FINANCEMENT
BUDGET INVESTISSEMENT PUBLIC (BIP) , N/A

[Télécharger la piece d'origine](#)

[Affichage Web](#)

1. Objet

Le Maire de la Ville de Yaoundé lance un appel d'offres national ouvert pour la fourniture et l'installation d'une solution logicielle innovante de communication à la Mairie de la Ville de Yaoundé à travers l'affichage numérique dynamique.

2. Consistance des prestations

Les prestations du présent projet consistent pour l'entreprise adjudicataire à fournir et à installer à la Mairie de la ville de Yaoundé une solution logicielle d'affichage numérique dynamique composée des équipements suivants :

a) En termes de Hardware

Le hardware de la solution comprend :

- un serveur physique local qui hébergera le logiciel de la solution ;
- des écrans numériques professionnels d'affichage SoC (System on Chip), tactiles et pour usage extérieur toutes saisons et conditions météorologiques (grade IP55 et IP56) ;
- des Lecteurs d'affichage ou Médias Player (externes ou intégrés) ;
- un onduleur rackable de 10 KVA ;
- un rack pour serveur et baie de brassage réseau ;

b) En termes de Software

Le software de la solution comprend :

- un logiciel BILINGUE (français & anglais) et robuste d'affichage numérique dynamique en formule « self-hosted » ou « on premise » développé et édité par un fournisseur de référence mondiale.
- En plus de la fourniture et pose des équipements et logiciel ci-dessus, le prestataire réalisera les autres prestations ci-après :
- les raccordements entre les différents appareils avec fourniture des câbles ;
 - tous travaux d'électricité ou de génie civil nécessaire à l'installation et au fonctionnement des équipements installés à l'extérieur des bâtiments de la Mairie ;
 - le paramétrage et la configuration de l'ensemble des équipements installés ;
 - tous travaux de connectique en vue du bon fonctionnement du réseau d'affichage piloté de manière centralisée ;
 - la formation des administrateurs et des utilisateurs de la solution logicielle.

3. Cout Prévisionnel

Le coût prévisionnel issu des études préalables est de deux cent vingt-cinq millions (225 000 000) francs CFA Toutes Taxes Comprises.

4. Allotissement

Les prestations seront unies en un (01) seul lot

5. Participation et origine

Le présent appel est ouvert à toute entreprise de droit camerounais ayant une expérience avérée dans ce type de prestations.

Mode de soumission

Le mode de soumission retenu pour cette consultation est en ligne ou hors ligne.

6. Financement

Les prestations objet du présent appel d'offres seront financés par le budget de la Communauté Urbaine de Yaoundé, Exercice 2021, sur la ligne 222 190 (matériels informatiques).

7. Consultation du Dossier

Le dossier physique peut être consulté aux heures ouvrables à la Sous-Direction des Marchés Publics, de la Communauté Urbaine de Yaoundé, 2^{ème} étage du bâtiment de l'Hôtel de Ville de Yaoundé et la version électronique sur la plateforme COLEPS aux adresses : <http://www.marchespublics.cm> ou <http://www.publiccontracts.cm>, dès publication du présent avis au journal des marchés (JDM), Cameroon-tribune ou COLEPS.

8. Acquisition du Dossier

Le dossier peut être obtenu aux heures ouvrables à la Sous-Direction des Marchés Publics, de la Communauté Urbaine de Yaoundé, 2^{ème} étage du bâtiment de l'Hôtel de Ville de Yaoundé, dès publication du présent avis, contre versement d'une somme non remboursable de cent mille (100 000) francs CFA, payable au compte CAS ouvert par l'ARMP dans les agences BICEC.

Il est également possible d'obtenir le DAO par téléchargement gratuit sur la plateforme COLEPS disponible aux adresses sus indiquées pour la version électronique. Toutefois, la soumission en ligne est conditionnée par le paiement des frais d'achat du DAO.

Taille et format des fichiers

Pour la soumission en ligne, les tailles maximales des documents qui vont transiter sur la plateforme et constituant l'offre du soumissionnaire sont les suivantes :

5 Mo pour l'Offre Administrative ;

15 Mo pour l'Offre Technique ;

5 Mo pour l'Offre Financière.

Les formats acceptés sont les suivants :

Format PDF pour les documents textuels ;

JPEG pour les images.

Le candidat veillera à utiliser des logiciels de compression afin de réduire éventuellement la taille des fichiers à transmettre.

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, devra parvenir à la Sous-Direction des Marchés Publics de la Communauté Urbaine de Yaoundé, bâtiment principal de l'Hôtel de Ville 2^{ème} étage, au plus tard **13 juillet 2021 à 13 heures précises**, et devra porter la mention :

« AVIS D'APPEL D'OFFRES NATIONAL OUVERT N°019/AONO/CUY/CIPM/2021 DU 1^{ER} JUIN 2021 POUR LA FOURNITURE ET L'INSTALLATION D'UNE SOLUTION LOGICIELLE INNOVANTE DE COMMUNICATION PAR AFFICHAGE NUMERIQUE DYNAMIQUE A LA COMMUNAUTE URBAINE DE YAOUNDE. »

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

Pour la soumission en ligne, l'offre devra être transmise par le soumissionnaire sur la plateforme COLEPS au plus tard le **13 juillet 2021 à 13 heures précises**. Une copie de sauvegarde de l'offre enregistrée sur clé USB ou CD/DVD devra être transmise sous pli scellé avec l'indication claire et lisible « copie de sauvegarde », en plus de la mention ci-dessus dans les délais impartis.

10. Délai de Livraison

Le délai maximum de livraison de la prestation est de six (06) mois.

11. Cautionnement Provisoire

Chaque soumissionnaire doit joindre à ses pièces administratives, une caution de soumission établie par une banque ou un organisme financier de premier ordre agréée par le Ministre des finances et dont la liste figure dans la pièce 12 du DAO. Ce montant est de trois millions (3 000 000) francs CFA et d'une durée de validité de cent vingt (120) jours à compter de la date limite fixée pour la remise 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 une autorité administrative compétente, conformément aux stipulations du Règlement Particulier de l'Appel d'Offres. Elles doivent être en cours de validité ou datées de moins de trois (03) mois ou avoir été établies postérieurement à la date de signature de l'avis d'appel d'offres.

L'absence de la caution de soumission délivrée par une banque de premier ordre agréée par le Ministre chargé des Finances à l'ouverture des offres ou le non-respect des modèles des pièces du Dossier d'Appel d'Offres, entraînera le rejet pur et simple de l'offre sans aucun recours.

13. Ouverture des Plis

L'ouverture des plis se fera en un temps et aura lieu le **13 juillet 2021 à 14 heures précises** par la Commission Interne de Passation des Marchés de la Communauté Urbaine de Yaoundé, dans la Salle des actes de l'Hôtel de Ville.

Seuls les soumissionnaires peuvent assister à cette séance d'ouverture ou s'y faire représenter par une personne de leur choix dûment mandaté.

14. Critères d'évaluation

1. Critères éliminatoires

Les critères éliminatoires sont :

absence de la caution de soumission à l'ouverture des offres ;

absence d'une pièce du dossier administratif autre que la caution de soumission 48 heures après l'ouverture des plis ;

non-conformité d'une pièce administrative 48 heures après notification de non-conformité au soumissionnaire ;

pièces falsifiées ou fausse déclaration ;

absence de la déclaration sur honneur de n'avoir pas abandonné de son fait un marché au cours des trois (03) dernières années ;

omission d'un prix unitaire quantifié dans l'offre financière ;

n'avoir pas réalisé une prestation similaire (fourniture et mise en place de réseaux informatiques physique et sans fil, installation et mise en réseaux d'une solution d'affichage numérique dynamique (digital signage)) d'un montant cumulé de cent vingt millions (120 000 000) francs CFA au cours des cinq (05) dernières années ;

l'engagement sur l'honneur de livrer et d'installer le logiciel d'affichage numérique dynamique bilingue (français - anglais) en mode licence définitive et perpétuelle « self-hosted » sans aucune redevance périodique et avec ses protocoles de sécurité ;

absence de l'agrément ou de l'autorisation de l'éditeur du logiciel sollicité ;

absence de certificat de garantie des équipements informatiques d'au moins six (06) mois;

plus d'un critère essentiel non satisfaisant.

2. Critères essentiels

Les critères essentiels à la qualification des candidats porteront sur :

la conformité à 90% des spécifications techniques et technologiques par équipement et des fonctionnalités du logiciel ;

la disponibilité d'un service après-vente pour la maintenance des équipements et logiciel sollicités ;

la disponibilité d'un chronogramme et délai de livraison ;

l'expérience du personnel clé dans les prestations similaires.

15. Attribution

Le marché sera attribué au soumissionnaire ayant présenté une offre remplissant les critères de qualifications technique et financière requis et dont l'offre est évaluée la moins disante.

16. Durée Validité des Offres

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

17. Renseignements Complémentaires

Les renseignements complémentaires peuvent être obtenus aux heures ouvrables à la Sous-Direction des Marchés Publics, de la Communauté Urbaine de Yaoundé, 2ème étage du bâtiment principal de l'Hôtel de Ville de Yaoundé ou en ligne sur la plateforme COLEPS aux adresses : <http://www.marchespublics.cm> et <http://www.coleps.cm>

Assistante technique

Pour obtenir une assistance technique, en cas de survenance d'un problème lié à l'utilisation de la plateforme bien vouloir appeler aux numéros (+237) 222 238 155 / 222 235 669 ou écrire à l'adresse email dsi@minmap.cm.

N.B: pour toute tentative de corruption ou faits de mauvaises pratiques, bien vouloir appeler la CONAC au 1517.

YAOUNDE le 1 Juin 2021

Le MAIRE

MESSI ATANGANA Luc

COMMUNE DE NTUI

COMMUNIQUE N°001/C/C-NTUI/SG/CIPM/2021 DU 03 MAI 2021 PORTANT PUBLICATION DU RESULTAT DE L'AVIS DE DEMANDE DE COTATION N°001/ACDC/C-NTUI/SG/CIPM/2021 DU 17 MARS 2021 RELATIVE AUX TRAVAUX DE CONSTRUCTION DE DEUX (02) BLOCS DE DIX (10) BOUTIQUES, D'UN BLOC DE LATRINES A QUATRE (04) COMPARTIMENTS ET D'UNE UNITE DE TRAITEMENT DES DECHETS AU CENTRE VILLE DE NTUI, DANS LA COMMUNE DE NTUI, DEPARTEMENT DU MBAM ET KIM, REGION DU CENTRE

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

Le **Maire de la Commune de Ntui** communique,

Par **Décision N°001/D/C-NTUI/SG/CIPM/2021** du **03 Mai 2021**

Le résultat de l'Avis de Consultation de Demande de Cotation susmentionné se présente comme suit :

Lot de Soumission	Soumissionnaire	Note technique	Montant corrigé de l'Offre TTC en FCFA
Lot unique	ETS WTN BP : 5074 DOUALA Tél. : 699 683 534	17/24	66 363 846

Le soumissionnaire **ETS WTN BP : 5074 DOUALA Tél. : 699 683 534**, est retenu pour les travaux de construction de deux boutiques, d'un bloc de latrines a quatre (04) compartiments et d'une unité de traitement des déchets au Centre-Ville de Ntui, dans Département du MBAM et KIM, Région du Centre.

Pour le montant TTC de **66 363 846 (Soixante-six millions trois cent soixante-trois mille huit cent quarante-six) francs CFA quatre (04) mois calendaires.**

Ladite entreprise est invitée à se présenter dès publication du communiqué, et au plus tard dans les **sept (07) jours** qui suivent à l'établissement de la lettre-commande correspondante.

NTUI le 3 Mai 2021

Le MAIRE

MANDOH Georges marcel

COMMUNE DE NTUI

DECISION N°005/D/C-NTUI/SG/CIPM/2021 DU 25/05/2021 PORTANT PUBLICATION DU RESULTAT DE L'APPEL D'OFFRES NATIONAL OUVERT N°003/AONO/ C-NTUI/SG/CIPM/2021 DU 30 MARS 2021 EN PROCEDURE D'URGENCE POUR LES TRAVAUX DE CONSTRUCTION : LOT 1 : D'UNE MINI-ADDITION D'EAU POTABLE A BIATSOTA 2 – NDJAME – EHONDO (PHASE 1) ; LOT 2 : D'UN FORAGE EQUIPE DE PMH A OSSOMBE, DANS LA COMMUNE DE NTUI, DEPARTEMENT DU MBAM ET KIM, REGION DU CENTRE.

[Télécharger la pièce d'origine](#)

[Affichage Web](#)

LE MAIRE DE LA COMMUNE DE NTUI (AUTORITE CONTRACTANTE),

- **Vu** la constitution ;
- **Vu** la loi n° 2018/012 du 11 juillet 2018 portant régime financier de l'Etat et des autres entités publiques ;
- **Vu** La loi n°2019/024 du 24 Décembre 2019 portant Code Général des Collectivités Territoriales Décentralisées ;
- **Vu** la loi n° 2020/018 du 17 Décembre 2020 portant loi des finances de la République du Cameroun pour l'exercice 2021 ;
- **Vu** Le Décret n°2001/048 du 23 février 2001 portant organisation et fonctionnement de l'Agence de Régulation des Marchés Publics (ARMP) ;
- **Vu** Le Décret n°2003/651/PM du 16 avril 2003 fixant les modalités d'application du régime fiscal des marchés publics;
- **Vu** Le Décret n°2012//075 du 08 mars 2012 portant organisation du Ministère des Marchés Publics ;
- **Vu** Le Décret n°2012/076 du 08 mars 2012 modifiant et complétant certaines dispositions du décret n°2001/048 du 23 février 2001 portant création, organisation et fonctionnement de l'Agence de Régulation des Marchés Publics;
- **Vu** Le Décret n°2018/366 du 20 juin 2018 portant Code des Marchés Publics et ses textes d'application subséquents ;
- **Vu** Les circulaires n°002 et n°003/CAB/PM du 31 janvier 2011 qui précisent les modalités de mutation économique des marchés publics;
- **Vu** La circulaire N° 242/C/MINFI du 30 Décembre 2020 portant Instructions relatives à l'Exécution des lois de finances, au suivi et au contrôle de l'Exécution du Budget de l'Etat et des autres entités publiques pour l'exercice 2021 ;
- **Vu L'AVIS D'APPEL D'OFFRES NATIONAL OUVERT N°003/AONO/C-NTUI/SG/CIPM/2021 DU 30 MARS 2021 EN PROCEDURE D'URGENCE POUR LES TRAVAUX DE CONSTRUCTION :**
 - **LOT 1 : D'UNE MINI-ADDITION D'EAU POTABLE A BIATSOTA 2 – NDJAME – EHONDO (PHASE 1) ;**
 - **LOT 2 : D'UN FORAGE EQUIPE DE PMH A OSSOMBE, DANS LA COMMUNE DE NTUI, DEPARTEMENT DU MBAM ET KIM, REGION DU CENTRE.**
- **Vu** Le Procès-verbal d'ouverture des plis n° 011/PV/C-NTUI/CIPM/2021 du 05 Mai 2021 ;

- **Vu** Le rapport d'analyse des offres de la Sous-Commission d'analyse des offres;
- **Vu** La proposition d'attribution de la Commission Interne de Passation des Marchés Publics, issue du Procès-verbal n° 018/PV/C-NTUI/CIPM /2021 du 21 Mai 2021.

DECIDE :

Article 1^{er} : Le soumissionnaire **ETS KUNTZCAM BP : 2940 Yaoundé Tél : 675 814 387**, est retenu **pour les travaux de construction** :

- d'une mini-adduction d'eau potable (AEP) à BIATSOTA 2 – NDJAME –EHONDO (Phase 1) ;
- d'un forage équipé de PMH à Ossombé, dans la Commune de Ntui, Département du Mbam et Kim, Région du Centre.

Pour le montant **TTC** de :

NTUI le 25 Mai 2021

Lot 1 : 16 000 000 (seize millions) francs CFA ;

Le MAIRE

Lot 2 : 8 000 000 (huit millions) francs CFA, et un délai d'exécution de quatre-vingt-dix (90) jours calendaires

Article 2 : La présente décision sera enregistrée et publiée partout où besoin sera. /-

COMMUNE DE MALENTOUEN

RELATIF AU CADRE DU DETAIL QUANTITATIF ET ESTIMATIF (DQE) DU DOSSIER D'APPEL D'OFFRES NATIONAL OUVERT EN PROCEDURE D'URGENCE N°008 /AONO/C-MLT/SG/ CIPM/SPI/2021 DU 10/05/2021 POUR LE CONTROLE TECHNIQUE ET LA SURVEILLANCE DES TRAVAUX D'ENTRETIEN DE LA ROUTE MALANTOUEN (INTER RO 609) AVANT EPB FERIPA-MANJE MAGNITMANJE KOUTOU SUR 15 KM DANS LA COMMUNE DE MALANTOUEN, DEPARTEMENT DU NOUN, REGION DE L'OUEST

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

1	Remises des offres
	<p>Au lieu de ...</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, devra parvenir au Secrétariat Général de la Commune de MALANTOUEN, au plus tard le 10/05/2021 à 10 heures, heure locale, déposée contre récépissé et devra porter la mention suivante</p> <p style="text-align: center;">AVIS D'APPEL D'OFFRES NATIONAL OUVERT EN PROCEDURE D'URGENCE</p> <p style="text-align: center;">N°007/AONO/RG-OU/C.MTOUEN/CIPM-ROUTES/2021 DU 12/04/2021 POUR LES TRAVAUX D'ENTRETIEN DE LA ROUTE MALANTOUEN (INTER RO 609) AVANT EPB FERIPA-MANJE MAGNIT-MANJE KOUTOU SUR 15KM DANS LA COMMUNE DE MALANTOUEN, DEPARTEMENT DU NOUN, REGION DE L'OUEST</p> <p style="text-align: center;">A n'ouvrir qu'en séance de dépouillement ».</p>
	<p>Lire pluto</p> <p>Remise des offres Chaque offre, rédigée en français ou en anglais et en sept (07) exemplaires dont un (01) original et six (06) copies marquées comme tels, devra parvenir sous plis fermés, Au Secrétariat Général de la Commune de Malantouen, au plus tard le 07/06/2021 à 09 heures.</p> <p>Ouverture des plis : L'ouverture des plis aura lieu le 07/06/2021 à partir de 10 heures précises, heure locale dans la salle des actes de la Commune de Malantouen.</p>

MALENTOUEN le 31 Mai 2021

Le MAIRE

NDAPÉYOU MENE Ibrahim

COMMUNE DE WIDIKUM

CONSULTATION NOTICE SUBJECT: CONSULTATION REQUEST FOR QUATATIONN° 002./RQ/WBCITB/2021 OF 03/06/2021 FOR THE SUPPLY OF MEDICAL EQUIPMENT TO LARINJI INTEGRATED HEALTH CENTERS IN WIDIKUM SUB DIVISION, MOMO DIVISION, NORTH WEST REGION. LOT 2: LARINJI INTEGRATED HEALTH CENTER.

FINANCING
BUDGET INVESTISSEMENT PUBLIC (BIP)

[Télécharger la piece d'origine](#)

[Affichage Web](#)

1. Subject of the invitation to tender

Within the framework of 2020 Investment Budget, the LORD MAYOR OF WIDIKUM BOFFE COUNCIL, Delegated Contracting Authority in the name of the REPUBLIC OF CAMEROON, hereby launches, a Request for Quotation for the SUPPLY OF EQUIPMENT TO *LARINJI* INTEGRATED HEALTH CENTERS IN WIDIKUM SUB DIVISION, MOMO Division of the North West Region.

2. Nature of services

The services of this request for quotation include the

- supply of solar equipment
- supply medical equipment
- others, etc.

3. Estimated cost

The estimated cost is as below

Lot	Name of project	Estimated cost of project	Amount of bid bond	Cost of tender file :	Imputation
LOT 1	THE SUPPLY OF MEDICAL EQUIPMENT TO <i>LARINJI</i> IHC	8 000 000	160,000	20,000	

4. allotment

The supply is in a single lot as indicated below .

5. Participation and origin

Participation to this consultation is open to Small and Medium Size Enterprises that are in compliance with the fiscal laws.

6. Financing

This project shall be financed by the 2021 Public Investment Budget of the Ministry of Public Health with budget heads as indicated on the table above.

7. Consultation of tender file

The Tender file could be consulted in the SECRETARIATE OF WIDIKUM BOFFE COUNCIL , Service of Award on publication of this invitation.

8. Acquisition of tender file

The file may be consulted and obtained at the WIDIKUM BOFFE COUNCIL SECRETARIATE in WIDIKUM, Service of Public Contracts Telephone **N°679337645** with effect from the date of signature of this Tender Notice upon presentation of a receipt attesting to the payment of a non-refundable fee of **20 000** CFA francs (Twenty thousand Francs CFA) payable at a Council Treasury, representing the cost of purchasing the tender file.

9. Submission of bids

The tender file in two (02) volumes shall be enclosed in two sealed envelopes.

- Envelope A containing the administrative documents (Volume 1);
- Envelope B containing the financial/technical offer (Volume 2).

The two volumes shall then be enclosed in a single sealed envelope bearing only the reference of the tender in question. The different documents of each offer shall be numbered as indicated in the tender and separated by dividers of the same colour.

Complete bidders' files, including all administrative documents, must be deposited in **07** copies including the original file and **06** copies on the **02/07/2021** at **10:00** AM local time in sealed envelopes, in the secretariat of Widikum Boffe Council , Service of Award bearing on:

« CONSULTATION N° REQUEST FOR QUATATIONN° 002./RQ/WBCITB/2021 OF 03/06/2021

FOR THE SUPPLY OF MEDICAL EQUIPMENT TO LARINJI INTEGRATED HEALTH CENTERS IN WIDIKUM SUB DIVISION, MOMO DIVISION, NORTH WEST REGION.

LOT 2: LARINJI INTEGRATED HEALTH CENTER.»

To be opened only during the Tenders Board Opening session ».

10. Delivery deadline

The dead line of execution is **sixty (60) days** from the date of notification for this Jobbing Order to begin.

11. Bid bond

Each bidder must include in his administrative documents, a bid bond issued by a first-rate banking establishment approved by the Ministry in charge of finance and whose list is found in this Consultation File, of an amount of one hundred and sixty thousand FCFA (160, 000FCFA)/LOT and valid for thirty (30) days beyond the date of validity of bids.

12. Admissibility of bids

N/A

13. Opening of bids

Bids will be opened on the **02/07/2021** at **11:00 AM** in the conference hall of the Widikum Boffe Council , by the Internal Tender's Board, in the presence of the bidders or their mandated representatives with full knowledge of the files if they so desire.

14. Evaluation criteria

. Evaluation criteria

The bids shall be evaluated according to the main criteria as follows:

1. Eliminatory criteria

- 2.
3. 1. - Absence of a document in the administrative file;
4. 2. - Deadline for delivery higher than prescribed;
5. 3. - False declaration or falsified documents;
6. 4. - Absence or insufficient bid bond;
7. 5. - Omission of a unit price in the financial bid;
8. 6. - score less than 7/8 of essential criteria,

Essential criteria

- 1- General presentation of the tender files;
- 2- Financial capacity;
- 3- References of the company in similar achievements;
- 4- Catalogue of equipment in colour including specifications and references ;
- 5- Quality of trainer (personnel)
- 6- Draft jobbing order duly filled initialed in all pages signed and dated on the last page.

15. Award

This evaluation will be done in a purely positive way (**yes**) or negative (**no**) with an acceptable minimum of **7/8** of the essential criteria taken in account.

The contract will be awarded to the bidder who would have proposed the offer with the lowest amount(**total without taxes**), in conformity with the regulations of the Tender Documents and having satisfied to **100%** of the eliminatory criteria and at least **7/8** of the essential criteria.

16. Validity of bids

The bidder is bound by his bid for a period of sixty (**60**) days with effect from the deadline fixed for the submission of the bids

17. Complementary information

Complementary information which could be technical in nature can be obtained from the Widikum Boffe Council service of award Tel: 679337645

BAMENDA le 3 Juin 2021

Le MAYOR

ANDOH STANISLAS TAMBU

PROJET DE DÉVELOPPEMENT RURAL INTÉGRÉ CHARI-LOGONE

AVIS DE DEMANDE DE COTATION N° 005/DC/PDRI-CL/CSPM/2021 DU 26/05/2021 POUR LA FOURNITURE DES ALEVINS DE SILURES AUX PISCICULTEURS DU DEPARTEMENT DU LOGONE ETCHARI DANS LE CADRE DE LA PROMOTION DE LA PISCICULTURE AU PROJET DE DEVELOPPEMENT RURAL INTEGRE CHARI - LOGONE, PHASE II

FINANCEMENT
BANQUE ARABE POUR LE DEVELOPPEMENT ECONOMIQUE EN AFRIQUE (BADEA) , N/D
IMPUTATION
N/D

[Télécharger la piece d'origine](#)

[Affichage Web](#)

1. Objet

La présente demande de cotation a pour objet la fourniture des alevins de silures aux pisciculteurs du département du Logone et Chari dans le cadre de la promotion de la pisciculture au Projet de Développement Rural Intégré Chari -Logone II, (PDRI-CL II),

2. Consistance des prestations

Les prestations de la présente Demande de Cotation qui seront réalisées au siège du PDRI-CL II à Rousséri portent sur la fourniture des alevins de silures aux pisciculteurs suivants :
N° Libellé Unité Qté
01 Alevins de silures U 140 000

3. Cout Prévisionnel

Le coût prévisionnel des prestations objet de la présente Demande de cotation est de 49 785 000 Francs CFA Toutes Taxes Comprises.

4. Allotissement

La présente demande de cotation est à lot unique

5. Participation et origine

La participation est ouverte à toutes entreprises de Droit camerounais ayant une expertise avérée dans le domaine de la nutrition animale et/ou de la pisciculture.

6. Financement

Les prestations objet de la présente Demande de Cotation sont financées par les fonds de contrepartie du PDRI-CL.

7. Consultation du Dossier

Le Dossier de Cotation peut être consulté aux heures ouvrables au bureau de l'expert en passation des marchés du PDRI-CL à Kousséri.

8. Acquisition du Dossier

La demande de Consultation pourra être obtenue dans les services DU Maitre d'ouvrage Délégué, notamment au bureau de l'expert en passation des marchés, sur présentation d'une quittance de versement au compte CAS de l'ARMP à la BICEC au n°10001 06860 975686 60001 - 28 d'une somme non reraoursable au titre des frais d'achat du dossier de cinquante mille (50 000) Francs CFA.

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 devra être déposée au secrétariat du coordonnateur du PDRI-CL au plus tard le 21/06/2021 à 13h30 et devra porter la mention :

« DEMANDE DE COTATION N°005/DC/PDRI-CL/C.SPM/2021 DU 26/05/2021 POUR LA FOURNITURE DES ALEVINS DE SILURES AUX PISCICULTEURS DU DEPARTEMENT DU LOGONE ET CHARI DANS LE CADRE DE LA PROMOTION DE LA PISCICULTURE AU PROJET DE DEVELOPPEMENT RURAL INTEGRE CHARI - LOGONE, PHASE H. FINANCEMENT : FONDS DECONTREPARTIE. A N'OUVRIR QU'EN SEANCE DE DEPOUILLEMENT ».

10. Delai de Livraison

Le délai de livraison est de 45 jours inaximum, à compter de la date de notification de l'Ordre de Service de démarrage des prestations.

11. Cautionnement Provisoire

La caution de soumission établie par une banque de premier ordre agréé conformément aux textes en vigueur et d'un délai de validité de 90 jours à compter de la date de remise des offres est fixée à sept cent quarante-six mille sept cent soixante-quinze (746 775) francs CFA.

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 la Cotation. 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. Toute offre incomplète conformément aux prescriptions du Dossier de Demande de Cotation sera déclarée irrecevable. Notamment l'absence de la caution de soumission délivrée par une banque de premier ordre agréée par le Ministère chargé des Finances ou le non-respect des modèles des pièces du Dossier de la Demande de Cotation, entraînera le rejet pur et simple de l'offre sans aucun recours.

13. Ouverture des Plis

L'ouverture des offres se fera en un temps et aura lieu le 21/06/2021 à 14h30 dans la salle de réunion du PDRI-CL par la Commission Spéciale de Passation des Marchés du PDRI-CL à Kousseri.

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

14. Critères d'évaluation

1 Critère-s éliminatoires

- Dossier administratif, technique et financier incomplet ou pièces non conformes après le délai réglementaire de régularisation accordé ;
- Omission d'un prix unitaire quantifié dans l'offre financière ;
- Fausse déclaration ou pièces falsifiées ;
- N'avoir pas obtenu au moins un total de 05 critères sur l'ensemble des 06 critères essentiels ;
- Absence de la déclaration sur l'honneur de non abandon de marché au cours des 03 années.

14-2 : Critères essentiels

Les offres retenues à la fin de l'analyse des critères éliminatoires devront satisfaire les critères essentiels suivants :

W...

Présentation de l'offre sur un (01) critère ;

Expérience du soumissionnaire sur un (01) critère ;

Respect des caractéristiques des alevins et des tilapia sur (02) critère ;

Planning et délai sur un (01) critère ;

Attestation de solvabilité ou de surface financière d'au moins 39 828 000 F CFA sur un (01) critère.

15. Attribution

Le Maître d'Ouvrage Délégué attribuera la Lettre-Commande au soumissionnaire présentant une offre reconnue conforme pour l'essentiel au Dossier de Demande de Cotation et qui dispose des capacités techniques et financières requises pour exécuter la lettre-commande de façon satisfaisante et dont l'offre sera évaluée la moins-disante.

16. Durée Validité des Offres

Les soumissionnaires restent tenus par leur offre pendant soixante (60) 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 au bureau de l'expert en passation des marchés

MAROUA le 26 Mai 2021

Le COORDONNATEUR

MADI ALI

MISSION DE PROMOTION DES MATÉRIAUX LOCAUX

**AVIS D'APPEL D'OFFRES NATIONAL OUVERT N°010
/AONO/MIPROMALO/PADI-DJA/DG/CIPM/DAG/SDBC/SM/21 DU 18 MAI 2021 POUR L'ACQUISITION DE
SEPT (07) PRESSES MANUELLES DE BRIQUES COMPRIMÉES COMPRENANT DEUX MOULES
AUTOBLOQUANT INTEGRES (EN PROCEDURE D'URGENCE).**

FINANCEMENT
BUDGET AUTONOME (BA) , PROJET PADI-DJA

[Télécharger la piece d'origine](#)

[Affichage Web](#)

1. Objet

Dans le cadre de l'exécution du projet PADI-DJA, exercice 2021, le Directeur Général de la Mission de Promotion des Matériaux Locaux lance un Appel d'Offres National Ouvert pour **l'acquisition de sept (07) presses manuelles de briques comprimées comprenant deux moules autobloquant intégrés (en procédure d'urgence).**

2. Consistance des prestations

Le présent DAO a pour objet l'acquisition de sept (07) presses manuelles de briques comprimées comprenant deux moules autobloquant intégrés.

3. Cout Prévisionnel

Le coût prévisionnel à l'issue des estimations préalables est de **vingt-cinq millions (25 000 000) de Francs CFA.**

4. Participation et origine

La participation au présent appel d'offres est ouverte aux entreprises Camerounaises ayant les compétences dans le domaine.

5. Financement

Les prestations objet du présent appel d'offres ouvert sont financées par le projet PADI-DJA, Exercice 2021.

6. Consultation du Dossier

Le dossier peut être consulté aux heures ouvrables au Service des Marchés de la Mission de Promotion des Matériaux Locaux : B.P 2396 Yaoundé, Tél: (237) 691 14 25 52 Fax : (237) 222 22 37 20 ; Dès publication du présent avis.

7. Acquisition du Dossier

Le Dossier d'Appel d'Offres peut être obtenu, consulté et retiré à la Direction des Affaires Générales de la Mission de Promotion des Matériaux Locaux : B.P 2396 Yaoundé, Tél: (237) 691 14 25 52 Fax : (237) 222 22 37 20 ; Contre versement d'une somme de : **trente-cinq mille (35 000) F.CFA** non remboursable, payable au Compte Spécial **CAS-ARMP N° 335 988** ouvert auprès des agences BICEC.

PRESENTATION DES OFFRES

Les documents constituant l'Offre seront répartis en trois volumes ci-après, placés sous simple enveloppe dont :

Volume 1 : Pièces administratives;

Volume 2 : Offre Technique ;

Volume 3 : Offre Financière.

Toutes les pièces constitutives des offres (Volumes 1, 2 et 3), seront placées dans une grande enveloppe extérieure scellée portant uniquement la mention de l'Appel d'Offres en cause.

Les différentes pièces de chaque Offre seront numérotées dans l'ordre du DAO et séparées par des intercalaires de couleur identique autre que le blanc.

8. Remises des offres

Chaque offre rédigée en français ou en anglais en sept (07) exemplaires dont un (01) original et six (06) copies, marquée comme telle, devra parvenir à la Mission de Promotion des Matériaux Locaux, au plus tard le **06 juillet 2021**

à **12 heures** et devra porter la mention :

APPEL D'OFFRES NATIONAL OUVERT

N°010 /AONO/MIPROMALO/PADI-DJA/DG/CIPM/DAG/SDBC/SM/21 DU 18 MAI 2021 POUR L'ACQUISITION DE SEPT (07) PRESSES MANUELLES DE BRIQUES COMPRIMEES COMPRENANT DEUX MOULES AUTOBLOQUANT INTEGRES (EN PROCEDURE D'URGENCE).

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

NB : Les offres reçues après les date et heure limites seront rejetées

9. Délai de Livraison

Le délai maximum prévu par le Maître d'Ouvrage ou le Maître d'Ouvrage Délégué pour la livraison objet du présent DAO est de **trois (03) mois**. Le lieu de livraison est l'usine de la MIPROMALO, NKOLBISSON-YAOUNDE.

10. Cautionnement Provisoire

Les offres devront être accompagnées d'un cautionnement provisoire (garantie de soumission) établi selon le modèle indiqué dans le Dossier d'Appel d'Offres par un établissement bancaire agréé par le Ministre en charge des finances, d'un montant égal à **cinq cent mille (500 000) francs CFA**.

- Le cautionnement provisoire sera libéré d'office au plus tard **trente (30) jours** après l'expiration de la validité des offres pour les soumissionnaires n'ayant pas été retenus. Dans le cas où le soumissionnaire est attributaire du marché, le cautionnement provisoire sera libéré après constitution du cautionnement définitif. La caution provisoire est valable pendant **trente (30) jours** au-delà du délai de validité des offres. **Les chèques bancaires** même certifiés ne sont pas acceptés en lieu et place du cautionnement provisoire.

11. Recevabilité 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 établie selon le modèle proposé dans le DAO et délivrée par une banque de premier ordre agréée par le Ministère chargé des finances, ou le non-respect des modèles des pièces du Dossier d'appel d'Offres, entraîneront le rejet pur et simplement de l'offre sans aucun recours.
- Sous peine de rejet, les autres pièces administratives requises devront être impérativement produites en originaux ou en copies certifiées conformes par le service émetteur ou une autorité administrative. Conformément aux stipulations du Règlement Particulier de l'Appel d'Offres.
- Avant toute élimination de candidats présentant les pièces administratives jugées non conformes aux exigences du DAO, qu'un délai supplémentaire d'au moins 48 heures soit accordé à ces derniers pour, soit donner les informations complémentaires, soit mener des vérifications supplémentaires sur la validité de la pièce.
- Elles devront obligatoirement dater de moins de **trois (03) mois** ou avoir été établies postérieurement à la date initiale de remise des offres.

12. Ouverture des Plis

L'ouverture des plis se fera en un temps. L'ouverture des pièces administratives, des offres techniques et financières aura lieu le **06 juillet 2021 à 13 heures** dans la salle de conférences de la Mission de Promotion des Matériaux Locaux. Seuls les soumissionnaires peuvent assister à cette séance d'ouverture ou s'y faire représenter par une personne de leur choix dûment mandaté.

13. Critères d'évaluation

1. CRITERES ELIMINATOIRES

- Offres administratives

- Absence ou non-conformité d'une pièce administrative requise dans le DAO (NB : Les soumissionnaires dont tout autres pièces administratives non conformes et absentes recevrons un délai de 48 heures pour produire les pièces non conformes ou absentes exigées.) ;
- Documents falsifiés ou fausse déclaration ;
- Absence de la caution de soumission.

- Offres techniques

- Documents falsifiés ou fausse déclaration ;
- Non-respect d'au moins 80% des critères de qualification ;

- Offres financières

- Documents falsifiés ou fausse déclaration ;
- Absence d'un prix unitaire quantifié.

2. CRITERES ESSENTIELS

Principaux critères de qualification

- Capacité financière (2 Critères) ;
- Référence du soumissionnaire dans les marchés similaires (1 Critère) ;
- Présentation de l'offre (1 Critère);
- délai de livraison (1 Critère);

Le non-respect de **80%** des critères entraîne élimination de l'offre.

14. Attribution

L'offre la moins disante, remplissant les dispositions de RPAO sera retenue. L'offre est **un lot unique**.

15. 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.

16. Renseignements Complémentaires

Les renseignements complémentaires peuvent être obtenus aux heures ouvrables au Service des Marchés de la MIPROMALO Nkolbikok – Yaoundé. BP : 2396 Yaoundé, Tél: (237) 691 14 25 52 Fax : (237) 222 22 37 20. E-mail : mipromalosecretaria@gmail.com

NB : Pour toute tentative de corruption ou fait de mauvaise pratique bien vouloir appeler la **CONAC** ou envoyer les **SMS au Numéro 1517**.

YAOUNDE le 3 Juin 2021

Le **DIRECTEUR GÉNÉRAL**

LIKIBY BOUBAKAR

COMMUNE D'OBALA

PORTANT PUBLICATION DU RESULTAT DE L'APPEL D'OFFRES NATIONAL OUVERT EN PROCEDURE D'URGENCE N° 004/AONO/COB/CIPM/2021 DU 15 MARS 2021 POUR LA REHABILITATION DE LA LIGNE ELECTRIQUE D'ESSONG MINTSANG, DANS LA COMMUNE D'OBALA, DEPARTEMENT DE LA LEKIE, REGION DU CENTRE A

[Télécharger la piece d'origine](#)[Affichage Web](#)**LE MAIRE DE LA COMMUNE D'OBALA,**

- Vu** la constitution ;
- Vu** le décret n° 2001/048 du 23 février 2001 portant organisation et fonctionnement de l'Agence de Régulation des Marchés Publics ;
- Vu** le décret n° 2002/003 du 19 avril 2002 portant Code Général des Impôts ;
- Vu** le décret n° 2003/651/PM du 16 avril 2003 fixant les modalités d'application du régime fiscal des marchés publics ;
- Vu** le décret n° 2004/275 du 24 septembre 2004 portant code des Marchés Publics et ses textes d'applications subséquents ;
- Vu** le décret n° 2004/275 du 24 septembre 2004 portant Code des Marchés Publics ;
- Vu** la circulaire n°004/CAB/PM du 30^e décembre 2005 relative à l'application du Code des Marchés Publics ;
- Vu** l'arrêté Présidentiel n° 033/CAB/PM du 13 février 2007 mettant en vigueur le cahier des clauses administratives générales, applicable aux Marchés Publics de travaux ;
- Vu** la circulaire n° 002 et n° 003/CAB/PMR du 31 janvier 2011 qui précisent les modalités de mutation économique des marchés publics;
- Vu** le décret n° 2011/408 du 09 décembre 2011 portant organisation du Gouvernement ;
- Vu** le décret n° 2011/410 du 09 décembre 2011 portant formation du Gouvernement ;
- Vu** le décret n° 2012/075 du 08 mars 2012 portant organisation du Ministère des Marchés Publics ;
- Vu** le décret n° 2013/271 du 05 août 2013 modifiant et complétant certaines dispositions du décret n° 2012/074 du 08 mars 2012 portant création, organisation et fonctionnement des Commissions de Passation des Marchés Publics ;
- Vu** le décret n° 2012/076 du 08 mars 2012 modifiant et complétant certaines dispositions du décret n° 2001/048 du 23 février 2001 portant organisation et fonctionnement de l'Agence de Régulation des Marchés Publics ;
- Vu** la circulaire n° 001/CAB/PR du 19 juin 2012 relative à la passation et au contrôle de l'exécution des marchés publics;
- Vu**
- Vu** la circulaire n° 000000683/C/MINFI du 31 décembre 2014 portant instructions relatives à l'exécution, 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 2015 ;

- Vu** l'arrêté n° 231 du 27 juin 1955 portant création de la Commune d'Obala ;
- Vu** l'arrêté n° 00203/A/MINDDEVEL du 05 mars 2020 constatant l'élection du Maire EDIBA Simon Pierre et des Adjoint au Maire à l'issu du scrutin municipal du 09 février 2020 dans la Commune d'Obala;
- l'arrêté N°007/A/MINMAP/SG/DAJ du 24 mai 2013 portant création des Commissions internes de passation des marchés auprès de certaines Communes ;
- Vu** La décision N°0051/D/MINMAP du 19 février 2015 constatant à titre transitoire, la composition des Commissions internes de passation des marchés auprès de certaines Communes ;
- Vu**
- Vu** L'APPEL D'OFFRES NATIONAL OUVERT EN PROCEDURE D'URGENCE N° 004/AONO/COB/CIPM/2021 DU 15 MARS 2021 POUR LA REHABILITATION DE LA LIGNE ELECTRIQUE D'ESSONG MINTSANG, DANS LA COMMUNE D'OBALA, DEPARTEMENT DE LA LEKIE, REGION DU CENTRE

DECIDE :

Article 1^{er}— Le soumissionnaire de l'entreprise **MBAKA SENIOR SARL, BP : 8241 YDE, TEL : 677 62 23 42 / 697 78 39 15**, est retenu pour les **travaux de réhabilitation de la ligne électrique d'Essong Mintsang, dans la Commune d'Obala**, Département de la Lékié, pour un montant TTC en **Francs CFA de 29 072 345** (vingt-neuf millions neuf cent soixante-douze mille trois cent quarante-cinq) Francs CFA, et un **délai de 90 (quatre-vingt-dix) jours calendaires.**

Article 2.- La présente décision sera enregistrée et publiée partout où besoin sera. /-

EDIBA SIMON PIERRE

PROGRAMME D'APPUI A LA REFORME DE L'ÉDUCATION AU CAMEROUN

PUBLICATION DES RESULTATS DE LA DEMANDE DE COTATIONS RESTREINTE DC NO002/DC/PAREC/UCG/CSPM/SPM/03-2021 DU 03/03/2021 RELATIVE À L'ACQUISITION DU MATERIEL POUR LA COLLECTE DE DONNEES STATISTIQUES (SMARTPHONES, MODEM WIFI, CARTES MULTIMEDIA) NOM DU PROJET : PROGRAMME D'APPUI A LA REFORME DE L'EDUCATION AU CAMEROUN (PAREC) PAYS : CAMEROUN NUMERO DU PROJET : CRÉDIT IDA : 62160 – CM ET DON IDA : D2910 - CM. NUMERO DE REFERENCE DE LA COTATION : N°002/DC/PAREC/UCG/CSPM/SPM/03-2021 DESCRIPTION DU MARCHÉ : ACQUISITION DU MATERIEL POUR LA COLLECTE DE DONNEES STATISTIQUES (SMARTPHONES, MODEM WIFI, CARTES MULTIMÉDIA) DUREE/DELAJ DE LIVRAISON : 21 JOURS DÈS RÉCEPTION DE L'ORDRE DE SERVICE DE DÉMARRAGE.

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

Nom	Ets CALIS AND SONS ENTERPRISE
Adresse	BP : Biyem-Assi – Yaoundé ; Téléphone : (+237) 678 968 920
Montant de l'offre lu publiquement	20 781 000 F CFA HT 24 781 343 F CFA TTC
Montant de l'offre évaluée (dans la monnaie de l'évaluation)	18 575 000 F CFA HT 22 150 687 F CFA TTC
Montant du Marché (dans la monnaie de l'évaluation)	18 575 000 F CFA HT 22 150 687 F CFA TTC
Délai d'exécution proposé	21 jours

AUTRE SOUMISSIONNIARE EVALUE :

Nom	Ets CARMEL PRINT
Adresse	B.P :-Yaoundé/ Cameroun Tel : 672 916 240
Montant de l'offre lu publiquement	22 085 000 F CFA HT 26 336 362,5 F CFA TTC
Montant de l'offre évaluée (dans la monnaie de l'évaluation)	22 085 000 F CFA HT 26 336 362,5 F CFA TTC
Nom	ACCESS SARL
Adresse	B.P :Yaoundé- Cameroun Tel : (+237) 679 311 022
Montant de l'offre lu publiquement	44 270 000 F CFA HT 52 791 975 F CFA TTC
Montant de l'offre évaluée (dans la monnaie de l'évaluation)	44 270 000 F CFA HT 52 791 975 F CFA TTC

COMMUNE DE BIKOK

PORTANT PUBLICATION DE LA DÉCISION D'ATTRIBUTION DE LA LETTRE COMMANDE RELATIVE À L'APPEL D'OFFRES NATIONAL OUVERT N°009/AONO/CBK /CIPM/2021 DU 27/04/2021 POUR LES TRAVAUX DE RÉHABILITATION DES PISTES AGRICOLES DANS CERTAINES LOCALITÉS DE LA COMMUNE DE BIKOK, DÉPARTEMENT DE LA MEFOU ET AKONO, RÉGION DU CENTRE, LOT UNIQUE.

[Télécharger la pièce d'origine](#)[Affichage Web](#)**LE MAIRE DE LA COMMUNE DE BIKOK, AUTORITE CONTRACTANTE, COMMUNIQUE :**

Par décision N°012/DM/CBK/SG DU 03/06/2021, la lettre commande relative à l'appel d'offres susvisé est attribuée au soumissionnaire ci-après :

Lot	Attributaire	Montant TTC (FCFA)	Délai d'exécution
Unique	ETS DREAM'S SARL B.P : 2670 Douala Tél : 699 91 69 58/670 068 075	29 938 839 (vingt neuf millions neuf cent trente huit mille huit cent trente neuf) FCFA.	03 (trois) mois

Le Directeur Général de l'Entreprise susvisée est invité à se présenter à la Mairie de Bikok pour les modalités de souscription de ladite lettre commande.

BIKOK le 3 Juin 2021

Le MAIRE

OTTOU Crescence Odette

PROGRAMME D'APPUI A LA REFORME DE L'ÉDUCATION AU CAMEROUN

PUBLICATION DES RESULTATS DE LA DEMANDE DE COTATIONS
RESTREINTEN°005/DC/PAREC/UCG/CSPM/SPM/04-2021 POUR LA SOUSCRIPTION D'UNE POLICE D'ASSURANCE DES LOCAUX DE L'UNITÉ DE COORDINATION ET DE GESTION DU PROGRAMME D'APPUI À LA RÉFORME DE L'ÉDUCATION AU CAMEROUN (PAREC)NOM DU PROJET: PROGRAMME D'APPUI A LA REFORME DE L'ÉDUCATION AU CAMEROUN (PAREC)PAYS : CAMEROUNNUMERO DU PROJET : CRÉDIT IDA : 62160 – CM ET DON IDA : D2910 - CM. NUMERO DE REFERENCE DE LA COTATION : N°005/DC/PAREC/UCG/CSPM/SPM/04-2021DESCRIPTION DU MARCHÉ : SOUSCRIPTION D'UNE POLICE D'ASSURANCE DES LOCAUX DE L'UNITÉ DE COORDINATION ET DE GESTION DU PROGRAMME D'APPUI À LA RÉFORME DE L'ÉDUCATION AU CAMEROUN (PAREC)DUREE/DELAI DE LIVRAISON : 12 MOIS DÈS RÉCEPTION DE L'ORDRE DE SERVICE DE DÉMARRAGE.ADJUDICATAIRE

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

Nom	SAHAM ASSURANCE Cameroun
Adresse	BP: 12 125 – Douala; Téléphone : (+237) 677 48 85 26
Montant de l'offre lu publiquement	7 555 200 F CFA HT 9 009 576 F CFA TTC
Montant de l'offre évaluée (dans la monnaie de l'évaluation)	7 555 200 F CFA HT 9 009 576 F CFA TTC
Montant du Marché (dans la monnaie de l'évaluation)	7 555 200 F CFA HT 9 009 576 F CFA TTC
Délai d'exécution proposé	12 mois

AUTRE SOUMISSIONNIARE EVALUE :

Nom	NSIA ASSURANCES
Adresse	B.P : 2 759 – Douala / Cameroun Tel : (+237) 675 788 246
Montant de l'offre lu publiquement	6 943 175 F CFA HT 8 279 736 F CFA TTC
Montant de l'offre évaluée (dans la monnaie de l'évaluation)	6 943 175 F CFA HT 8 279 736 F CFA TTC

Nom	PRUDENTIAL BENEFICIAL BENEFICIAL GENERAL INSURANCE
Adresse	B.P : 2 328 - Douala/ Cameroun Tel : (+237) 233 42 23 07
Montant de l'offre lu publiquement	5 339 750 F CFA HT 6 367 652 F CFA TTC
Montant de l'offre évaluée (dans la monnaie de l'évaluation)	5 339 750 F CFA HT 6 367 652 F CFA TTC

Nom	AXA CAMEROUN
Adresse	B.P : 4 086 – Douala / Cameroun Tel : (+237) 233 42 13 59
Montant de l'offre lu publiquement	6 708 000 F CFA HT 7 999 290 F CFA TTC
Montant de l'offre évaluée (dans la monnaie de l'évaluation)	6 708 000 F CFA HT 7 999 290 F CFA TTC

Nom	GARANTIE MUTUELLE DES CADRES GMC)
Adresse	B.P : 1 965 - Douala/ Cameroun Tel : (+237) 33 43 21 33
Montant de l'offre lu publiquement	10 330 480 F CFA HT 12 319 097 F CFA TTC
Montant de l'offre évaluée (dans la monnaie de l'évaluation)	10 330 480 F CFA HT 12 319 097 F CFA TTC

Nom	CHANAS ASSURANCES S.A
Adresse	B.P : 109 -Douala / Cameroun Tel : (+237) 679 803 983
Montant de l'offre lu publiquement	12 862 000 F CFA HT 15 337 935 F CFA TTC
Montant de l'offre évaluée (dans la monnaie de l'évaluation)	12 862 000 F CFA HT 15 337 935 F CFA TTC

Nom	ATLANTIQUE ASSURANCES CAMEROUN IARDT
Adresse	B.P : 3 073 -Douala / Cameroun Tel : (+237) 651 80 49 28
Montant de l'offre lu publiquement	11 610 940 F CFA HT 13 846 046 F CFA TTC
Montant de l'offre évaluée (dans la monnaie de l'évaluation)	11 610 940 F CFA HT 13 846 046 F CFA TTC

YAOUNDE le 4 Juin 2021

Le COORDONNATEUR GÉNÉRAL

OWOTSOGO ONGUENE AMBROISE

COMMUNE DE NTUI

DECISION N°004/D/C-NTUI/SG/CIPM/2021 DU 25/05/2021 PORTANT PUBLICATION DU RESULTAT DE L'APPEL D'OFFRES NATIONAL OUVERT N°006/AONO/ C-NTUI/SG/CIPM/2021 DU 30 MARS 2021 EN PROCEDURE D'URGENCE POUR LES TRAVAUX DE CONSTRUCTION DES EQUIPEMENTS D'ECLAIRAGE PUBLIC AVEC POSE DE LAMPADAIRES SUR LES ITINERAIRES NACHTIGAL – NTUI, CENTRE ADMINISTRATIF – HÔTEL DE VILLE, VOIRIE URBAINE – RUE 7 – RUE 3.1 - RUE 8, MARCHÉ PERIODIQUE – RUE 6 – RUE 4 – RUE 5, DANS LA VILLE DE NTUI, DEPARTEMENT DU MBAM ET KIM, REGION DU CENTRE.

[Télécharger la piece d'origine](#)

[Affichage Web](#)

LE MAIRE DE LA COMMUNE DE NTUI (AUTORITE CONTRACTANTE),

- **Vu** la constitution ;
- **Vu** la loi n° 2018/012 du 11 juillet 2018 portant régime financier de l'Etat et des autres entités publiques ;
- **Vu** La loi n°2019/024 du 24 Décembre 2019 portant Code Général des Collectivités Territoriales Décentralisées ;
- **Vu** la loi n° 2020/018 du 17 Décembre 2020 portant loi des finances de la République du Cameroun pour l'exercice 2021 ;
- **Vu** Le Décret n°2001/048 du 23 février 2001 portant organisation et fonctionnement de l'Agence de Régulation des Marchés Publics (ARMP) ;
- **Vu** Le Décret n°2003/651/PM du 16 avril 2003 fixant les modalités d'application du régime fiscal des marchés publics;
- **Vu** Le Décret n°2012//075 du 08 mars 2012 portant organisation du Ministère des Marchés Publics ;
- **Vu** Le Décret n°2012/076 du 08 mars 2012 modifiant et complétant certaines dispositions du décret n°2001/048 du 23 février 2001 portant création, organisation et fonctionnement de l'Agence de Régulation des Marchés Publics;
- **Vu** Le Décret n°2018/366 du 20 juin 2018 portant Code des Marchés Publics et ses textes d'application subséquents ;
- **Vu** Les circulaires n°002 et n°003/CAB/PM du 31 janvier 2011 qui précisent les modalités de mutation économique des marchés publics;
- **Vu** La circulaire N° 242/C/MINFI du 30 Décembre 2020 portant Instructions relatives à l'Exécution des lois de finances, au suivi et au contrôle de l'Exécution du Budget de l'Etat et des autres entités publiques pour l'exercice 2021 ;
- **Vu** L'AVIS D'APPEL D'OFFRES NATIONAL OUVERT N°006/AONO/ C-NTUI/SG/CIPM/2021 DU 30 MARS 2021 EN PROCEDURE D'URGENCE POUR LES TRAVAUX DE CONSTRUCTION DES EQUIPEMENTS D'ECLAIRAGE PUBLIC AVEC POSE DE LAMPADAIRES SUR LES ITINERAIRES NACHTIGAL – NTUI, CENTRE ADMINISTRATIF – HÔTEL DE VILLE, VOIRIE URBAINE – RUE 7 – RUE 3.1 - RUE 8, MARCHÉ PERIODIQUE – RUE 6 – RUE 4 – RUE 5, DANS LA VILLE DE NTUI, DEPARTEMENT DU MBAM ET KIM, REGION DU CENTRE.
- **Vu** Le Procès-verbal d'ouverture des plis n° 010/PV/C-NTUI/CIPM/2021 du 06 Mai 2021 ;

- **Vu** Le rapport d'analyse des offres de la Sous-Commission d'analyse des offres;

- **Vu** La proposition d'attribution de la Commission Interne de Passation des Marchés Publics, issue du Procès-verbal n° **17/PV/C-NTUI/CIPM /2021** du 21 Mai 2021.

DECIDE :

Article 1^{er} : Le soumissionnaire **LAPI ENTERPRISE BP : 73 KUMBA Tél : 677 801 878**, est retenu **pour les travaux de construction des équipements d'éclairage public avec pose de lampadaires sur les itinéraires NACHTIGAL – NTUI, CENTRE ADMINISTRATIF – HÔTEL DE VILLE, VOIRIE URBAINE – RUE 7 – RUE 3.1 - RUE 8, MARCHÉ PERIODIQUE – RUE 6 – RUE 4 – RUE 5**, dans la ville de NTUI, Département du Mbam et Kim, Région du Centre.

Pour le montant **TTC de 100 000 000 (cent millions)** francs CFA et un délai d'exécution de **cent vingt (120) jours** calendaires.

Article 2 : La présente décision sera enregistrée et publiée partout où besoin sera. /-

NTUI le 25 Mai 2021

Le MAIRE

MANDOH Georges marcel

COMMUNE DE NTUI

DECISION N°006/D/C-NTUI/SG/CIPM/2021 DU 25/05/2021 PORTANT PUBLICATION DU RESULTAT DE L'APPEL D'OFFRES NATIONAL OUVERT N°005/AONO/ C-NTUI/SG/CIPM/2021 DU 30 MARS 2021 EN PROCEDURE D'URGENCE POUR LES TRAVAUX DE REHABILITATION DE SIX (06) PONTS SEMI-DEFINITIFS SUR LES TRONCONS NGUETTE – BIVOUNA ET BETAMBA - BIATSOTA, DANS LA COMMUNE DE NTUI, DEPARTEMENT DU MBAM ET KIM, REGION DU CENTRE.

[Télécharger la piece d'origine](#)

[Affichage Web](#)

LE MAIRE DE LA COMMUNE DE NTUI (AUTORITE CONTRACTANTE),

- **Vu** la constitution ;
- **Vu** la loi n° 2018/012 du 11 juillet 2018 portant régime financier de l'Etat et des autres entités publiques ;
- **Vu** La loi n°2019/024 du 24 Décembre 2019 portant Code Général des Collectivités Territoriales Décentralisées ;
- **Vu** la loi n° 2020/018 du 17 Décembre 2020 portant loi des finances de la République du Cameroun pour l'exercice 2021 ;
- **Vu** Le Décret n°2001/048 du 23 février 2001 portant organisation et fonctionnement de l'Agence de Régulation des Marchés Publics (ARMP) ;
- **Vu** Le Décret n°2003/651/PM du 16 avril 2003 fixant les modalités d'application du régime fiscal des marchés publics;
- **Vu** Le Décret n°2012//075 du 08 mars 2012 portant organisation du Ministère des Marchés Publics ;
- **Vu** Le Décret n°2012/076 du 08 mars 2012 modifiant et complétant certaines dispositions du décret n°2001/048 du 23 février 2001 portant création, organisation et fonctionnement de l'Agence de Régulation des Marchés Publics;
- **Vu** Le Décret n°2018/366 du 20 juin 2018 portant Code des Marchés Publics et ses textes d'application subséquents ;
- **Vu** Les circulaires n°002 et n°003/CAB/PM du 31 janvier 2011 qui précisent les modalités de mutation économique des marchés publics;
- **Vu** La circulaire N° 242/C/MINFI du 30 Décembre 2020 portant Instructions relatives à l'Exécution des lois de finances, au suivi et au contrôle de l'Exécution du Budget de l'Etat et des autres entités publiques pour l'exercice 2021 ;
- **Vu L'AVIS D'APPEL D'OFFRES NATIONAL OUVERT N°005/AONO/ C-NTUI/SG/CIPM/2021 DU 30 MARS 2021 EN PROCEDURE D'URGENCE POUR LES TRAVAUX DE REHABILITATION DE SIX (06) PONTS SEMI-DEFINITIFS SUR LES TRONCONS NGUETTE – BIVOUNA ET BETAMBA - BIATSOTA, DANS LA COMMUNE DE NTUI, DEPARTEMENT DU MBAM ET KIM, REGION DU CENTRE.**
- **Vu** Le Procès-verbal d'ouverture des plis n° **012/PV/C-NTUI/CIPM/2021** du 05 Mai 2021 ;
- **Vu** Le rapport d'analyse de la Sous-commission d'Analyse des offres;

- **Vu** La proposition d'attribution de la Commission Interne de Passation des Marchés Publics, issue du Procès-verbal n° **018/PV/C-NTUI/CIPM /2021** du 21 Mai 2021.

DECIDE :

Article 1^{er} : Le soumissionnaire **ETS SOFRELEC, BP : 35175 Yaoundé Tél : 653 547 431**, est retenu **pour les travaux de réhabilitation de six (06) ponts semi-définitifs sur les tronçons NGUETTE-BIVOUNA et BETAMBA-BIATSOTA, dans la Commune de Ntui, Département du Mbam et Kim, Région du Centre.**

Pour le montant **TTC de 26 986 275 (Vingt-six millions neuf cent quatre-vingt-six mille deux cent soixante-quinze) francs CFA et un délai d'exécution de soixante (60) jours calendaires.**

Article 2 : La présente décision sera enregistrée et publiée partout où besoin sera. /-

NTUI le 25 Mai 2021

Le MAIRE

MANDOH Georges marcel

COMMUNE DE BAMENDJOU

DOSSIER D'APPEL D'OFFRES NATIONAL OUVERT N°005/AONO/MINDDEWL/CLIAM/CIPM-TBEC/2021 DU 03/05/2021 POUR LES TRAVAUX DE CONSTRUCTION DE CERTAINES INFRASTRUCTURE DANS LA COMMUNE DE BAMENDJOU, DEPARTEMENT DES HAUTS-PLATEAUX, REPARTIS EN 023 LOTS (EN PROCEDURE D'URGENCE): LOT 1 : CONSTRUCTION D'UN HEOC MATERNEE EN BLOC DE TERRE COMPRIEES A L'ECOLE MATERNELLE DE BAMEYA : LOT 2 : ACHEVEMENT DES TRAVAUX DE CONSTRUCTION DU CSI DE BATCHOUM EN DE TERRE COMPRIEE

[Télécharger la piece d'origine](#)

[Affichage Web](#)

BAMENDJOU le 31 Mai 2021

Le MAIRE

KAMDOUM

COMMUNE DE BAMENDJOU

DOSSIER D'APPEL D'OFFRES NATIONAL OUVERT N°005/AONO/MINDDEWL/CBAM/CIPM-TBEC/2021 DU 03/05/2021 POUR LES TRAVAUX DE CONSTRUCTION DE CERTAINES INFRASTRUCTURE DANS LA COMMUNE DE BAMENDJOU, DEPARTEMENT DES HAUTS-PLATEAUX, REPARTIS EN 023 LOTS (EN PROCEDURE D'URGENCE): LOT 1 : CONSTRUCTION D'UN HEOC MATERNEE EN BLOC DE TERRE COMPRIMEES A L'ECOLE MATERNELLE DE BAMEYA : LOT 2 : ACHEVEMENT DES TRAVAUX DE CONSTRUCTION DU CSI DE BATCHOUM EN DE TERRE COMPRIMEE

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

1	Objet
	Au lieu de ... INTITULE
	Lire plutot VOIR PIECE JOINTE

BAMENDJOU le 24 Mai 2021

Le MAIRE

KAMDOUM

COMMUNE DE NGAOUNDAL

ADDITIF N° 13/A/MO/CIPM/CNDAL/2021 PORTANT MODIFICATION DE CERTAINES DISPOSITIONS DE LA DEMANDE DE COTATIONS N°09BIS/DC/MO/CNDAL/CIPM/2021 DU 22/05/2021 POUR LE REBOISEMENT DES ARTERES DE LA VILLE ET DE CERTAINES ECOLES (EP GARE, EP LENA, EP CAMP PARA, EP BILINGUE DE NGAOUNDAL) (EN PROCÉDURE D'URGENCE) FINANCEMENT ; BUDGET D'INVESTISSEMENT PUBLIC, EXERCICE 2021 DESCRIPTION TECHNIQUE DES PRESTATIONS PROJET DE REBOISEMENT ET A LA RÉGÉNÉRATION DES RESSOURCES FORESTIERES DANS LA COMMUNE DE NGAOUNDAL

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

1	Objet
	<p>Au lieu de ...</p> <p>La présente prestation a pour objet la fourniture, la mise en niante d'essences Gmeiina arborea (GMEUNA), Cassia siamea, (CASSIA) Azadrachta indica (NEEM) Palmier Royal Pin et Tectona Grandis dans le cadre du reboisement et de la régénération des ressources forestières. Les travaux relatifs au reboisement se feront sur 05 sites différents dans ville de NGAOUNDAL.</p>
	<p>Lire plutot</p> <p>La présente prestation a pour objet la fourniture, la mise en terre et l'encadrement de 4.000 plants d'essences forestières adaptées à la zone agro écologique de la Région telles que : Gmelina arborea (GMELINA), Cassia siamea. (CASSIA), azadirachta indica (NEEM), Palmier Royal, Pin et Tectona Grandis etc... dans le cadre du reboisement et de régénération des ressources forestières. Les travaux relatifs au reboisement se feront sur 05 sites différents dans la ville de NGAOUNDAL.</p>

2 Consistance des prestations**Au lieu de ...**

La commande porte sur la fourniture, la mise en terre et l'encadrement (Sécurisation et entretien) de 10.000 plants d'essence Gmelina arborea (GMELINA), Cassia siamea (CASSIA), Azadirachta indica (NEEM), palmier Royal, pin et tectona Grandis dans le cadre du reboisement et de la régénération des ressources forestières. Selon les spécifications techniques essentiels ci-dessous.

2- Preparation du terrain

La préparation du terrain consiste au débroussaillage et l'élagage dp grands arbres des espaces à Reboiser. Il consiste à éliminer la végétation arbustlve et herbacee qui peut gêner nouveaux plants dans leur croissance.

3- LE PIQUETAGE

Le piquetage a pour objectif de matérialiser sur le terrain la place que chaque plant va occuper, L'écartement entre les plants est fonction entre autres de l'espèce choisie. Les espèces choisies sont :

- Le Gme/ma arborea (GMELINAj, Cassia siamea. (CASSIA), Azadirachta indica (NEEM, Palmier Royal, pin et Tectona Grandis. Chaque espèce est plantée dans une placette bien distincte des autres sur des terres plates :
 - Le Gmelina arborea (GMELINA) est planté à 4.50m X 4.50m donnant une supeificiê de 4.0ha pour les 2 000 plants de Gmelina à planter:
 - Le Cassia sp. (CASSIA) est planté à 4.50m X 4.50m donnant une superficie de 4.0ha pour les 2 000 plants de cassia à planter ; n
 - L'Azadirachta indica (NEEM) est planté à 4.50m X 4.50m donnant une superficie de 4.0ha pour les 2 000 plants de Neem à planter ;
 - Palmier Royal est planté à 4.50m X 4.50m donnant une superficie de 0.1 ha pour les 500 plants de Palmier Royal à planter ;
 - Tectona Grandis est planté à 5.0m X 5.0m donnant une superficie de 0.3ha pour les 1500 plants de Tectona à planter.
 - Pin est planté à 4.50m X 4.50m donnant une superficie de A.Oha pour les 2000 plants de Pin à planter.
- NB: cas de non existence des espèces proposées dans la DC, le prestataire de commun accord avec le Maitre d'Ouvrage, peuvent utiliser les espèces disponibles et d'accès facile.

4. LA TROUAISSON

La trouaison suit immédiatement le piquetage. Elle est généralement réalisée à l'aide d'une pioche ou d'une houe. Les trous doivent avoir les dimensions 25cm X 25cm X 25cm.

Lire plutot

La commande porte sur la fourniture, la mise en terre et l'encadrement (Sécurisation et entretien) de 4.000 plants d'essences forestières adaptées à la zone agro écologique de la Région; 1 000 Gmelina arborea (GMELINA), 1 000 Cassia siamea. (CASSIA), 1 000 Azadirachta indica (NEEM), 400 Palmier Royal, pin et 600 Tectona Grandis dans le cadre du reboisement et de régénération des ressources forestières.
Les activités à réaliser consistent à :

PREPARATION DU TERRAIN

La préparation du terrain consiste au débroussaillage et l'élagage des grands arbres des espaces à reboiser. Il consiste à éliminer la végétation arbustive et herbacée qui peut gêner les nouveaux plants dans leur croissance.

LE PIQUETAGE

Le piquetage a pour objectif de matérialiser sur le terrain la place que chaque plant va occuper. L'écartement entre les plants SERA DE 5m X 5m, soit une densité de 400 plants/ha pour une superficie d'environ 10 ha pour 4 000 plants.

NB : en cas de non existence des espèces proposées dans la DC, le prestataire de commun accord avec le Maître d'Ouvrage, peuvent utiliser les espèces disponibles et d'accès facile.

C. TROUAISSON

La trouaison suit immédiatement le piquetage. Elle est généralement réalisée à l'aide d'une pioche ou d'une houe. Les trous doivent avoir tes dimensions 25 cm X 25 cm X 25 cm.

3 Delai de Livraison**Au lieu de ...**

Les prestations objet du présent Marché seront exécutées dans cinq espaces conséquents susceptibles d'accueillir les 10 000 plantes dans la ville de NGAOUNDAL mis à disposition du prestataire par le Maire de la Commune de NGAOUNDAL en partenariat avec les chefs traditionnels des quartiers concernés.

Le délai maximum des prestations est de six (04) mois à compter de la date de notification de l'ordre de service de commencer l'exécution du Marché. Compte tenu de la partioulanté des prestations, il est impératif pour le prestataire d'effectuer la mise en terre des plants au début de la saison des pluies

(mai Juin) et d'effectuer l'entretien des champs reboisés pendant toute la saison. Il devra pour cela débroussailler et nettoyer tous les champs reboisés et la mise en place d'une bande de pare feu de 2.50m toute autour des périmètres reboisés afin d'éviter les faux de brousse pendant la saison sèche dans ces espaces.

Lire plutot

Les prestations objet du présent Marché seront exécutées dans cinq espaces conséquents susceptibles d'accueillir les 400 plantes dans la ville de NGAOUNDAL mis à disposition du prestataire par le Maire de la Commune de NGAOUNDAL en partenariat avec les chefs traditionnels des quartiers concernés.

Le délai maximum des prestations est de six (04) mois à compter de la date de notification de l'ordre de service de commencer l'exécution du marché. Compte tenu de la particularité des prestations, il est impératif pour le prestataire d'effectuer la mise en terre des plants au début de la saison des pluies (mai, juin) et d'effectuer l'entretien des champs reboisés pendant toute la saison. Il devra pour cela débroussailler et nettoyer tous les champs reboisés et la mise en place d'une bande de pare feu de 2.50 m toute autour des périmètres reboisés afin d'éviter les feux de brousse pendant la saison sèche dans ces espaces.

4 Acquisition du Dossier**Au lieu de ...**

Les plants sont acquis auprès de l'AGENCE NATIONALE d'APPUI AU DEVELOPPEMENT FORESTIER (ANAFOR) ou toute autre structure agréée à la profession de la sylviculture, du reboisement ou de la génération forestière dans l'étendue du territoire national. L'acquisition des plants est faite avec un surplus de 10% du nombre total pour tenir compte des dégâts qui pourraient être occasionnés dus à la manutention des plants au cours de la transportation et la mise en terre.

2- TRANSPORT

Le transport du matériel est assuré par le cocontractant jusqu'au lieu de mise en terre. Les risques de toute nature liés à cette opération lui sont imputables.

Le Prestataire doit par conséquent prendre toutes les dispositions pour que les plantes soient protégées de toute dégradation pouvant nuire à leur développement ultérieur.

3. LA MISE EN TERRE DES PLANTS

La plantation proprement dite ou la mise en terre des plants ne doit intervenir que lorsque les pluies sont installées. Dans la partie Nord du Cameroun y compris l'Adamawa, il est recommandé de planter entre mi-juin et fin juillet.

4. LA SECURISATION DE PLANTATION

La sécurisation intervient juste après la plantation proprement dite. Elle consiste à clôturer en fil barbelé toute au tour de la plantation jusqu'à la réception définitive du marché. Elle a pour but de protéger les jeunes plants contre l'envahissement par les bétails en divagation étant donné que la zone est une zone d'élevage par excellence.

4 Acquisition du Dossier**Lire plutot**

Les plants sont acquis auprès de l'AGENCE NATIONALE d'APPUI AU DEVELOPPEMENT FORESTIER (ANAFOR) ou toute autre structure agréée à la profession de la sylviculture, du reboisement ou de la génération forestière dans l'étendue du territoire national. Mais au cas où tes plants ne seront pas disponibles dans les structures agréées en ce temps, Ils pourront être acquis auprès des pépinières locales.

2- TRANSPORT

Le transport du matériel est assuré par le cocontractant jusqu'au lieu de mise en terre. Les risques de toute nature liés à cette opération lui sont imputables.

Le prestataire doit par conséquent prendre toutes les dispositions pour que les plantes soient protégées de toute dégradation pouvant nuire à leur développement ultérieur.

3- LA MISE EN TERRE DES PLANTS La plantation proprement dite ou la mise en terre des plants ne doit intervenir que lorsque les pluies sont installées. Dans la partie Nord du Cameroun y compris l'Adamawa, il est recommandé de planter entre mi-juin et fin juillet.

4- LA SECURISATION DES PLANTS La sécurisation intervient juste après la plantation proprement dite. Elle consiste à clôturer en fil barbelé toute au tour de la plantation jusqu'à la réception définitive du marché. Elle a pour but de protéger les jeunes plants contre l'envahissement par les bétails en divagation étant donné que la zone est une zone d'élevage par excellence.

5 Autres**Au lieu de ...****CONTROLE DU CHAMP REBOISE**

Le prestataire garantit que les plants livrés sont d'excellente qualité et prendrons parfaitement dans les champs à reboiser. Il devra remplacer tout plant en mauvais état ou ayant été détruit pendant l'exécution des prestations et cela jusqu'à la réception définitive de ses prestations.

Il devra former des comités de surveillance des champs en partenariat avec la commune de NGAOUNDAL et le poste forestier et s'assurer que la clôture en fil barbele est toujours maintenue jusqu'à la réception définitive.

RETENUE DE GARANTIE

Compte tenu de la particularité de la présente prestation, il est retenu une garantie de 10% du montant TTC de la lettre-commande. Cette garantie couvrira toute dégradation ou service non réalisé en matière d'entretien et de suivi des prestations à réaliser durant la période de garantie. Cette retenue fera l'objet d'une main levée après réception définitive, à la demande de l'attributaire du marché, le cas échéant.

CADRE DU DEVIS ESTIMATIF, DESCRIPTIF ET QUANTITATIF

Confère tableau pièces jointes

5 Autres**Lire plutot****CONTROLE DU CHAMP REBOISE**

Le prestataire garantit que les plants livrés sont d'excellence qualité et prendront parfaitement dans les champs à reboiser. Il devra remplacer tout plant en mauvais état ou ayant été détruit pendant l'exécution des prestations et cela jusqu'à la réception définitive de ses prestations.

Il devra former des comités de surveillance des champs en partenariat avec la commune de NGAOUNDAL et le poste forestier et d'assurer que la clôture en fil barbelé est toujours maintenue jusqu'à la réception définitive.

RETENUE DE GARANTIE

Compte tenu de la particularité de la présente prestation, il est retenu une garantie de 10% du montant TTC de la lettre-commande. Cette garantie couvrira toute dégradation ou service non réalisé en matière d'entretien et de suivi des prestations à réaliser durant la période de garantie. Cette retenue fera l'objet d'une main levée après réception définitive, à la demande de l'attributaire du marché, le cas échéant.

CADRE DU DEVIS ESTIMATIF, ESTIMATIF ET QUANTITATIF

Confère tableau pièces jointes.

LE RESTE SANS CHANGEMENT

NGAOUNDAL le 1 Juin 2021

Le MAIRE

MOHAMADOU.. Sani

COMMUNE DE BAZOU

PORTANT PUBLICATION DES RESULTATS DE L'APPEL D'OFFRE NATIONAL OUVERT N° 008 /AONO/PR/MINMAP/SG/DRO/DD-NDE/C-BAZOU/CIPM/2021 DU 16 AVRIL 2021 POUR LES TRAVAUX D'ENTRETIEN DE LA ROUTE BAZOU (CARREFOUR NDIONZOU) - CHEFFERIE BASSOUMDIANG ENTREE CHEFFERIEMBIAM-MOYA, DANS LA COMMUNE DE BAZOU,DEPARTEMENT DU NDE, REGION DE L'OUEST (EN PROCEDURE D'URGENCE) LE MAIRE DE LA COMMUNE DE BAZOU, AUTORITE CONTRACTANTE COMMUNIQUE PAR DECISION, MUNICIPALE°012/C/SG/C-BZ/2021 DU 28 MAI 2021.

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

LE MARCHE, OBJET DE L'APPEL D'OFFRE NATIONAL N° 008 /AONO /PR/MINMAP/SG/DRO/DD-NDE/ C-BAZOU/ CIPM/2021 DU 16 AVRIL 2021 POUR LES travaux D'ENTRETIEN DE LA ROUTE BAZOU (CARREFOUR NDIONZOU) - CHEFFERIE BASSOUMDJANC -ENTREE CHEFFERIE MBIAM - MOYA, DANS LA COMMUNE DE BAZOU, DEPARTEMENT DU NDE REGION DE L'OUEST (EN PROCEDURE D'URGENCE) . EST POUR COMPTER DE LA DATE DE SIGNATURE DE LA DECISION SUSCITEE ATTRIBUE A **IDEAL.ENGINEERING SARL,BP: 35012 YAOUNDE, TEL :678 40 68 67, POUR UN MONTANT TOUTES TAXES 145 218 184 quarante CINQ MILLIONS DEUX CENT DIX HUIT MILLE CENT QUATRE VINGT QUATRE)CFA.**

L'ENTREPRISE SUSVISEE NE POURRA EXECUTER LE PRESENT MARCHE, QU'APRES signature du ONTRATant Y RELATIF.

LES AUTRES SOUMISSIONNAIRES SONT INVITES A PASSER RETIRER LEURS OFFRES SOUS QUIZAINES SOUS PEINE DE DESTRUCTION.

BAZOU le 28 Mai 2021

Le MAIRE

DJEUHON Frédéric

COMMISSION NATIONALE POUR LA PROMOTION DU BILINGUISME ET DU MULTICULTURALISME

**AVIS D'APPEL D'OFFRES NATIONAL OUVERT N° 0001/AONO/CNPBM/CIPM/2021 DU 25 MAI 2021 POUR
LA FOURNITURE ET L'INSTALLATION DU SYSTEME DE VISIO CONFERENCE AU BATIMENT SIEGE DE
LA COMMISSION NATIONALE POUR LA PROMOTION DU BILINGUISME ET DU MULTICULTURALISME**

FINANCEMENT
BUDGET AUTONOME (BA)
IMPUTATION
55-54-735-05-101-130 000-2255

[Télécharger la pièce d'origine](#)

[Affichage Web](#)

1. Objet

Dans le cadre de l'équipement de la Commission Nationale pour la Promotion du Bilinguisme et du Multiculturalisme (CNPBM), le Président de la Commission lance un Appel d'Offres National Ouvert pour la fourniture et l'installation du système de visio-conférence au bâtiment siège de la CNPBM.

2. Consistance des prestations

Les prestations objet de la présente consultation comprennent:

- l'achat des équipements adéquats ;
- l'achat de Licences Salle Zoom room annuel (licence professionnelle pour la visioconférence en salle de réunion) ;
- l'achat de Licences Client Zoom Room annuel (licence d'utilisation sur chaque participant ;
- l'installation et configuration des différents équipements ;
- la formation des différents utilisateurs.

Les prestations à exécuter sont définies dans la pièce n° 5 du dossier de consultation.

3. Cout Prévisionnel

Le coût prévisionnel de l'opération à l'issue des études préalables est **Onze million deux cent cinquante mille (11 250 000) FCFA**.

4. Allotissement

Les fournitures objet de la présente consultation sont constituées d'un lot unique

5. Participation et origine

Le présent Appel d'Offres est ouvert à toutes les sociétés et entreprises installées au Cameroun et justifiant des activités en matière de fourniture et installation de matériel informatique.

6. Financement

Les prestations objet du présent Appel d'Offres sont financées par le budget de la CNPBM, pour l'exercice 2021 sur l'imputation budgétaire : 55-54-735-05-101-130 000-2255

7. Acquisition du Dossier

Le dossier de consultation peut être consulté gratuitement dès diffusion du présent avis au Secrétariat du Secrétaire Général de la Commission sis au 5^{ème} étage porte n°05c10 de l'immeuble ministériel n°1 abritant les services de la CNPBM à Yaoundé.

Il peut aussi être retiré contre présentation d'un reçu de versement d'une somme non remboursable de **cinquante (50 000) mille Francs CFA** dans le compte intitulé « *Compte d'Affectation Spécial* » ouvert dans les Agences BICEC : Agence Centrale Bafoussam; Bamenda; Bertoua; Buéa ; Douala ; Dschang ; Ebolowa ; Garoua ; Limbé ; Maroua ; Ngaoundéré ; Yaoundé.

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 telles, devra parvenir au Secrétariat du Secrétaire Général de la Commission sis au 5^{ème} étage porte n°05C10 de l'immeuble ministériel n°1 abritant les services de la CNPBM à Yaoundé Au plus tard **le 28 juin 2021 à 10h00**, heure locale contre récépissé. Les plis cachetés contenant les offres devront porter la mention :

*« Avis d'Appel d'Offres National Ouvert n°0001/AONO/CNPBM/CIPM/2021 du 25 mai 2021 pour la fourniture et l'installation du système de visio-conférence au bâtiment siège de la Commission Nationale pour la Promotion du Bilinguisme et du Multiculturalisme
À n'ouvrir qu'en séance de dépouillement »*

9. Delai de Livraison

Le délai maximum prévu pour la livraison des prestations objet du présent Appel d'Offres est de un (01) mois calendaire.

10. Cautionnement Provisoire

Chaque soumissionnaire devra joindre à ses pièces administratives, une caution de soumission d'un montant de **deux cent vingt-cinq mille (225.000) francs CFA** établie par un établissement bancaire ou organisme financier autorisé à émettre des cautions dans le cadre des marchés publics et dont la liste figure dans la pièce 11 du DAO, valable pendant trente (30) jours au-delà de la date limite de validité des offres.

11. Recevabilité des Offres

Sous peine de rejet, les pièces requises dans le dossier administratif doivent être produites en originaux ou en copies certifiées conformes par le service émetteur ou l'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.

Toute offre incomplète conformément aux prescriptions du Dossier d'Appel d'Offres sera déclarée irrecevable notamment l'absence de la caution de soumission délivrée par un établissement bancaire ou organisme financier autorisé à émettre des cautions dans le cadre des marchés publics.

12. Ouverture des Plis

L'ouverture des plis se fera en *un temps*. L'ouverture des offres administratives, offres Techniques et financières aura lieu le **28 juin 2021 à 11 heures (Heure locale)** par la **Commission Interne de Passation des Marchés placée auprès de la CNPBM, dans la salle de réunions sise dans les services annexes de la CNPBM (Immeuble DON BOSCO)**. Seuls les soumissionnaires peuvent assister à cette séance d'ouverture ou s'y faire représenter par une personne de leur choix dûment mandatée.

13. Critères d'évaluation

L'évaluation des offres se fera sur la base des critères suivants :

1. Critères éliminatoires :

- fausse déclaration ou pièce falsifiée ;
- absence de prospectus accompagné des fiches techniques du fabricant ;
- non-conformité aux spécifications techniques majeures de la fourniture;
- non-production dans les quarante-huit (48) heures d'une pièce administrative jugée non conforme; ou absente
- absence de la caution de soumission ou montant de la caution non conforme ;
- note technique inférieure à 80 % de oui.

2. Critères essentiels :

- présentation générale de l'offre ;
- références de l'entreprise ;
- spécifications techniques conformes aux prescriptions du DAO ;
- délai de livraison ;
- service après-vente.

14. Attribution

Le marché sera attribué au soumissionnaire présentant l'offre évaluée la moins-disante et remplissant les capacités techniques et financières requises résultant des critères dits essentiels ou de ceux éliminatoires.

15. 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.

16. Renseignements Complémentaires

Les renseignements complémentaires peuvent être obtenus auprès **du Secrétariat du Secrétaire Général de la Commission sis au 5^{ème} étage porte n°05C10 de l'immeuble ministériel n°1 abritant les services de la CNPBM à Yaoundé.**

YAOUNDE le 25 Mai 2021

Le PRÉSIDENT

MAFANY MUSONGE PETER

CENTRALE NATIONALE D'APPROVISIONNEMENT EN MÉDICAMENTS ET CONSOMMABLES MÉDICAUX ESSENTIELS

**APPEL D'OFFRES NATIONAL OUVERT N°002/AONO/CEN/CIPM/2021 DU 02 JUIN 2021, RELATIF
COUVERTURE ET GARANTIE DES RISQUES PORTANT SUR LA MALADIE ET FRAIS FUNÉRAIRES POUR
LE PERSONNEL ET FAMILLE (LOT UNIQUE) DE LA CENAME FINANCEMENT : BUDGET DE
FONCTIONNEMENT CENAME - EXERCICE 2021**

FINANCEMENT
BUDGET AUTONOME (BA)
IMPUTATION
670430

[Télécharger la pièce d'origine](#)

[Affichage Web](#)

1. Objet

Le Directeur Général de la CENAME lance, un Appel d'Offres National Ouvert relatif couverture et garantie des risques portant sur la maladie et frais funéraires pour le personnel et famille (lot unique) de la CENAME

2. Consistance des prestations

Les prestations, objet du présent Appel d'Offres sont réparties ainsi qu'il suit :

– **Lot unique : couverture et garantie des risques portant sur la maladie et frais funéraires pour le personnel et famille (lot unique) de la CENAME.**

Cette police couvre :

- Les consultations et visites médicales ;
- Les frais médicaux ;
- Les frais pharmaceutiques ;
- Les frais d'analyses médicales ;
- Les frais d'hospitalisation ;
- Les frais d'actes de spécialités telles que radiologie, vaccination, électrothérapie ;
- Les dialyses ;
- 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 ;
- Les frais de maternité ;
- Les frais funéraires ;
- La prime de maternité ;
- Une couverture contre toutes les maladies, y compris le SIDA, le paludisme, le cancer ou toute autre affection particulière ;
- Les frais d'assurance voyage.

NB :

- (1) Produire une note détaillée de gestion qui précise les modalités et délais 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 montant prévu pour l'exécution des prestations est de : **Quarante millions (40 000 000) Francs CFA, Toutes Taxes Comprises.**

4. Participation et origine

La participation à la présente Consultation est ouverte aux Compagnies d'assurances installées en République du Cameroun, agréées et certifiées par le Ministère en charge des finances, et ayant une expérience avérée dans les domaines concernés.

La gestion de la police d'assurance relative au présent appel d'offres sera assurée par le Courtier INSURANCE AND RISK MANAGEMENT (IRM S.A)

Le courtier se fera rémunérer par l'assureur, conformément à la réglementation en vigueur dans le secteur des assurances.

5. Financement

Le financement des prestations, objet du présent Appel d'Offres est assuré par le budget de fonctionnement de la CENAME, exercice 2021, imputation 670430.

6. Consultation du Dossier

Le dossier peut être consulté et retiré au Secrétariat du Directeur Général de la CENAME sis au siège de la CENAME à Yaoundé, BP 2170 Yaoundé - Messa, Tél. : **222 23 29 20 / 222 23 29 22, 22 23 29 25** Fax : **222 23 29 23** , Site Web : www.cename.net ; E-mail : contact@cename.cm, dès publication du présent avis.

7. Acquisition du Dossier

Le dossier peut être obtenu aux heures ouvrables au Secrétariat du Directeur Général de la CENAME sis au siège de la CENAME à Yaoundé, BP 2170 Yaoundé - Messa, Tél. : **222 23 29 20 / 222 23 29 22, 222 23 29 25** Fax : **222 23 29 23**, Site Web : www.cename.net ; e-mail : contact@cename.cm, dès publication du présent avis, contre présentation d'un reçu de versement d'une somme de Cinquante mille (50 000) 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 six (06) exemplaires (*dont un original et cinq copies marquées comme telles*), seront déposées contre récépissé au Secrétariat du Directeur Général de la **CENAME**, Tél. : **222 23 29 20 / 22 23 29 222, 222 23 29 25** Fax : **222 23 29 23**, au plus tard le **mardi 06 juillet 2021 à 14 heures** et devront porter la mention:

APPEL D'OFFRES NATIONAL OUVERT

N°002/AONO/CEN/CIPM/2021 DU 02 JUIN 2021, RELATIF COUVERTURE ET GARANTIE DES RISQUES PORTANT SUR LA MALADIE ET FRAIS FUNERAIRES POUR LE PERSONNEL ET FAMILLE (LOT UNIQUE) DE LA CENAME

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

9. Délai de Livraison

Le délai prévu par le Maître d'Ouvrage pour l'exécution des prestations est de douze (12) mois après notification de l'ordre de service de démarrage des prestations de la Lettre commande.

10. Cautionnement Provisoire

Chaque soumissionnaire devra joindre à ses pièces administratives, une caution de soumission d'un **montant de huit cent mille (800 000) francs Cfa**, délivrée par un établissement bancaire de premier ordre ou une compagnie d'assurances agréées 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.

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 établies 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 **mardi 06 juillet 2021 à 15 heures** par la Commission de Passation des Marchés compétente de la CENAME dans la salle des réunions de la CENAME. 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

Les offres seront évaluées selon la notation par points, conformément aux critères ci-après :

1.1 Critères éliminatoires :

- Absence d'une pièce administrative ou non conforme aux prescriptions du DAO, après un délai de quarante huit (48) heures accordé à l'ouverture ;
- Fausse déclaration substitution ou falsification des pièces;
- Score inférieur à 75 points sur l'ensemble des critères essentiels ;
- Non-conformité aux Termes de Références ;
- Non production de la proposition financière suivant les pièces visées au dossier d'appel d'offres
- Absence d'engagement sur l'honneur ;
- Absence de caution de soumission ;
- Absence d'agrément CIMA certifié par le MINFI.

1.2 Critères essentiels

Critères essentiels :	
Critères	Notation (points)
Présentation générale de l'offre	3
Références générales du soumissionnaire (Ancienneté) ;	10
Références spécifiques du soumissionnaire dans les risques similaires au cours des trois dernières années	25
Description détaillée des garanties offertes	10
Modalités de mise en jeu de la garantie	22
Couverture des engagements réglementés	10
Couverture de la marge de solvabilité	10
Cadence 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	6
Conventions avec les Assistants Internationaux	4
	100

Seules les offres ayant obtenu au moins un score de 75 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 =	Mn x 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.

14. Attribution

Le Maître d'Ouvrage attribuera la Lettre-Commande au soumissionnaire dont l'offre a été reconnue conforme pour l'essentiel au Dossier d'Appel d'Offres et qui dispose des capacités techniques et financières requises pour exécuter la Lettre-Commande de façon satisfaisante, et dont l'offre a été évaluée la mieux-disante sur la base d'une combinaison qualité-prix.

15. 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.

16. Renseignements Complémentaires

Les renseignements complémentaires peuvent être obtenus aux heures ouvrables au Secrétariat du Directeur Général de la CENAME, sis au siège de la CENAME à Yaoundé, BP 2170 Yaoundé - Messa, Tél. : **222 23 29 20 / 222 23 29 22, 22 23 29 25** Fax : **222 23 29 23**, Site Web : www.cename.net ; E-mail : contact@cename.cm.

YAOUNDE le 3 Juin 2021

Le DIRECTEUR GÉNÉRAL

VANDI DELI

COMMUNE DE MAKENENE

AVIS D'APPEL D'OFFRES NATIONAL OUVERT N° 10/AONO/C.MAK/CIPM/AI/2021 DU 04 JUIN 2021 POUR LA CONSTRUCTION DE 03 (TROIS) FORAGES POSITIFS EQUIPES D'UNE POMPE A MOTRICITE HUMAINE DANS CERTAINES LOCALITES DE LA COMMUNE DE MAKENENE, ARRONDISSEMENT DE MAKENENE, DEPARTEMENT DU MBAM ET INOUBOU, REGION DU CENTRE, EN UN LOT UNIQUE. « EN PROCEDURE D'URGENCE » FINANCEMENT : BIP MINDDEVEL - EXERCICE : 2021

FINANCEMENT
BUDGET AUTONOME (BA)

[Télécharger la piece d'origine](#)

[Affichage Web](#)

1. Objet

Dans le cadre de l'exécution du Budget d'Investissement Public du MINDDEVEL, le Maire de la Commune de MAKENENE, Autorité Contractante, lance pour le compte du Ministère de la Décentralisation et du Développement Local (MINDDEVEL), un Appel d'Offre National Ouvert pour la **construction de TROIS (03) Forages positifs équipés de pompe à Motricité Humaine**, dans certaines localités de la Commune de MAKENENE, Arrondissement de MAKENENE, Département du MBAM et INOUBOU, Région du Centre, en un lot unique, Exercice 2021

Lot N°	Désignation du Projet	Imputations	N° autorisation de dépense	Coût Projet TTC
Unique	Construction d'un forage positif équipé de PMH à MAKENENE Est	55 27 351 01 641138 2246 821	IW02441	8 500 000
	Construction d'un Forage positif équipé de PMH à NYOKON - MBALAM	55 27 351 01 641138 2246 821	IW02440	8 500 000
	Construction d'un Forage positif équipé de PMH à KINDING NDE YABASSI	55 27 351 01 641138 2246 821	IW02439	8 500 000

2. Consistance des prestations

Les travaux comprennent la réalisation des prestations suivantes:

1. Installation du chantier ;
2. **b.** Études géophysiques et implantation ;
3. **c.** Foration ;
4. Équipement du forage avec le matériel et matériaux appropriés ;
5. Réalisation de la superstructure. L'aire de puisage doit avoir une pente d'au moins 7%
6. Développement, et essai de pompage par palier;
7. Prélèvement et analyse physico-chimique et bactériologique de l'eau dans un laboratoire agréé par le Ministère en charge
8. Fourniture et pose d'une pompe manuelle homologuée par le MINEE. Il est à noter que la pompe choisie doit être capable
9. Réalisation du puits perdu ;
10. Formation de 02 agents de maintenance.
11. Animation et formation d'un comité de gestion

3. Participation et origine

Le présent Appel d'Offres est ouvert à toutes les Entreprises de Travaux Publics de droit camerounais, justifiant des capacités t

4. Financement

Le financement des prestations, objet du présent Appel d'Offres National Ouvert est assuré par le BIP du MINDDEVEL pour le c

5. Consultation du Dossier

Le Dossier d'Appel d'Offres (DAO) peut être consulté ou retiré aux heures ouvrables au Service de la Passation des Marchés d

6. Acquisition du Dossier

Le Dossier d'Appel d'Offres peut être obtenu au Secrétariat de la Commission Interne de Passation des Marchés auprès de
MAKENENE d'une somme de **CINQUANTE MILLE (50 000) F CFA** non remboursable. **Lors du retrait du dossier, les soumis**

7. Remises des offres

Les Offres, établies en langue française ou anglaise et en sept (07) exemplaires (un original et 06 copies marquées comme tels) devront porter la mention :

« APPEL D'OFFRES NATIONAL OUVERT

N°10/AONO/C.MAK/CIPM/AI/2021 DU 04 JUIN 2021

POUR LES TRAVAUX DE CONSTRUCTION DE TROIS (03) FORAGES POSITIFS EQUIPES

DANS CERTAINES LOCALITES DE LA COMMUNE DE MAKENENE, DÉPARTEMENT DU MBAM ET INOUBOU, RÉGION D

(A N'OUVRIR QU'EN SEANCE DE DEPOUILLEMENT) »

8. Delai de Livraison

Le délai maximum d'exécution prévu par le Maître d'Ouvrage pour la réalisation des travaux est de **quatre (04) mois** à compter

9. Cautionnement Provisoire

Chaque soumissionnaire devra joindre à ses pièces administratives une caution de soumission de **CINQ CENT DIX MILLE (51** de validité des offres ou une quittance de versement dans un compte de consignation au Trésor Public.

NB: les chèques bancaires mêmes certifiés ne sont pas acceptés.

Les pièces administratives requises devront, sous peine de rejet, être impérativement produites en originaux et en copies légalis

10. Ouverture des Plis

Elle sera effectuée le **29 JUIN 2021 à 13h00 précises** dans la salle des actes de l'Hôtel de ville de la Commune de MAKENENE

Les soumissionnaires peuvent assister à cette séance d'ouverture des plis ou se faire représenter par une personne dûment ma

11. Critères d'évaluation

1 Critères Eliminatoires:

1. Dossier administratif incomplet ou pièces non conformes **même après un délai de 48h accordée au soumissionnaire**
2. Pièce falsifiée (**la CIPM et l'Autorité Contractante se réservent le droit de procéder à l'authentification de tout document**)
3. Fausse déclaration, documents falsifiés ou scannés ;
4. Non satisfaction, au moins, de **80%** des critères essentiels ;
5. Absence de caution pour soumission
6. Offre financière incomplète ;
7. Omission dans l'offre financière d'un prix unitaire quantifié ;
8. Absence du sous-détail de prix.

2- Principaux critères de qualification :

L'évaluation des offres techniques sera faite sur la base du système binaire avec un minimum, acceptable, de 80% de l'ensemble des critères.

- a)- Capacité financières de l'entreprise ;
- b)- Organisation, méthodologie proposée, planning et délai d'exécution des prestations ;
- c)- Moyens humains et matériels à mettre en place pour l'exécution des prestations ;
- d)- Inscription du Conducteur des Travaux à l'Ordre National des Ingénieurs de Génie Rural (ONIGR).
- e)- Expérience du soumissionnaire dans le Bâtiment et Travaux Publics(BTP) et dans les prestations d'hydrauliques en milieu rural.

N.B: Seules les offres financières des soumissionnaires ayant obtenu une note technique au moins égale à 80 % de oui seront prises en compte.

Toute offre non présentée en **trois (03)** volumes sera purement et simplement rejetée; il en est de même pour toute offre non conforme.

12. Durée Validité des Offres

Les soumissionnaires restent engagés par leurs offres pour une période de **Quatre-vingt-dix (90) jours** à compter de la date fixée.

13. Renseignements Complémentaires

Les renseignements complémentaires peuvent être obtenus aux heures ouvrables au secrétariat de la Commune de MAKENENE.

COMMUNE DE DEMDENG

PORTANT PUBLICATION DES RESULTATS DE APPEL D'OFFRES NATIONAL OUVERT N° 04 /AONO/C-DDG/SG/SIGAMP/CIPMP-DDG/ 2021 DU 28/04/2021 POUR LA CREATION ET EXPLOITATION D'UNE CARRIERE SEMI MECANISEE A MVUH DANS LA COMMUNE DE DEMDENG, DEPARTEMENT DU KOUNG-KHI, REGION DE L'OUEST(EN PROCEDURE D'UEGENCE) : PHASE 1.

[Télécharger la piece d'origine](#)

[Affichage Web](#)

- L Objet:Création et exploitation d'une carrière semi mécanisée à Mvuh dans la Commune de Demdeng
 2. Maître cfOuvrage: Mairede laCommune deDemdeng
 3. Financement: BIP MINDDEVEL, Exercice 2021.
 4. Attribution : L'appel cfOffies National ouvert ci-dessus est dédaré infructueux , l'unique soumissionnaire ayant été techniquement disqualifié :

ENTREPRISE	MONTANT TTC PROPOSE (en FCFA)	MONTANT TTC(en FCFA) APRES RABAIS de 4%	NOTE	21,87/100
AFRIC PROMO SARL, BP: Tél: 699 85 75 99	103 764 791 (Cent trois mille sept cent soixantequatre mille sept cent quatre vingt onze	99 614 200 (Quatre-vingt-dix-neuf millions six cent quatorze mille deux cent)	21,87/100	1er/1

DEMDENG le 1 Juin 2021

Le 1er Adjoint au Maire

TCHENAGHOM Raphael

COMMUNE DE NGAOUNDAL

COMMUNIQUE N° 09/C/CNDAL/SG/STADU/2021 DU 02 JUIN 2021 PORTANT PUBLICATION DES RESULTATS DE L'AVIS D'APPEL D'OFFRE DU DOSSIER D'APPEL D'OFFRE NATIONAL OUVERT N°14/AONO/MO/CIPM/CNDAL/2021 DU 01/04/2021

[Télécharger la piece d'origine](#)[Affichage Web](#)**LE MAIRE DE LA COMMUNE DE NGAOUNDAL (Maître d'Ouvrage)**

Porte à la connaissance du public que, par décision N°08/DM/CNDAL/SG/STADU DU 02 JUIN 2021, Les Etablissements suivants sont déclarés attributaires de projet relative au DAO du 1er avril 2021 pour le montant et le délai suivant :

Objet	Attributaire	Montant TTC (FCFA) lu lors du dépouillement	MONTANT TTC(FCFA) attribué	Délai d'exécution
Maîtrise d'oeuvre des travaux de construction de l'hôtel de ville de Ngaoundal	ETS IDA BARNABASTEL: 676 528 361	24 300 750 F CFA	24 300 750 F CFA	12 Mois

Lesdites entreprises sont invitées à se présenter à la Commune de Ngaoundal, dans un délai de sept (07) jours à compter de la date de publication du présent communiqué, en vue de la souscription du projet des Lettre-Commandes, passé ce délai, l'attribution sera purement et simplement annulée./-

NGAOUNDERE le 2 Juin 2021

Le MAIRE

MOHAMADOU.. Sani

COMMUNE DE NTUI

DECISION N°002/D/C-NTUI/SG/CIPM/2021 DU 25/05/2021 PORTANT PUBLICATION DU RESULTAT DE L'APPEL D'OFFRES NATIONAL OUVERT N°001/AONO/ C-NTUI/SG/CIPM/2021 DU 17 MARS 2021 EN PROCEDURE D'URGENCE POUR LES TRAVAUX DE CONSTRUCTION D'UN BLOC DE DEUX SALLES DE CLASSE A L'ECOLE PUBLIQUE D'OSSOMBE, DANS LA COMMUNE DE NTUI, DEPARTEMENT DU MBAM ET KIM, REGION DU CENTRE.

[Télécharger la piece d'origine](#)

[Affichage Web](#)

LE MAIRE DE LA COMMUNE DE NTUI (AUTORITE CONTRACTANTE),

- **Vu** la constitution ;
- **Vu** la loi n° 2018/012 du 11 juillet 2018 portant régime financier de l'Etat et des autres entités publiques ;
- **Vu** La loi n°2019/024 du 24 Décembre 2019 portant Code Général des Collectivités Territoriales Décentralisées ;
- **Vu** la loi n° 2020/018 du 17 Décembre 2020 portant loi des finances de la République du Cameroun pour l'exercice 2021 ;
- **Vu** Le Décret n°2001/048 du 23 février 2001 portant organisation et fonctionnement de l'Agence de Régulation des Marchés Publics (ARMP) ;
- **Vu** Le Décret n°2003/651/PM du 16 avril 2003 fixant les modalités d'application du régime fiscal des marchés publics;
- **Vu** Le Décret n°2012//075 du 08 mars 2012 portant organisation du Ministère des Marchés Publics ;
- **Vu** Le Décret n°2012/076 du 08 mars 2012 modifiant et complétant certaines dispositions du décret n°2001/048 du 23 février 2001 portant création, organisation et fonctionnement de l'Agence de Régulation des Marchés Publics;
- **Vu** Le Décret n°2018/366 du 20 juin 2018 portant Code des Marchés Publics et ses textes d'application subséquents ;
- **Vu** Les circulaires n°002 et n°003/CAB/PM du 31 janvier 2011 qui précisent les modalités de mutation économique des marchés publics;
- **Vu** La circulaire N° 242/C/MINFI du 30 Décembre 2020 portant Instructions relatives à l'Exécution des lois de finances, au suivi et au contrôle de l'Exécution du Budget de l'Etat et des autres entités publiques pour l'exercice 2021 ;
- **Vu l'AVIS D'APPEL D'OFFRES NATIONAL OUVERT N°001/AONO/ C-NTUI/SG/CIPM/2021 DU 17 MARS 2021 EN PROCEDURE D'URGENCE POUR LES TRAVAUX DE CONSTRUCTION D'UN BLOC DE DEUX SALLES DE CLASSE A L'ECOLE PUBLIQUE D'OSSOMBE, DANS LA COMMUNE DE NTUI, DEPARTEMENT DU MBAM ET KIM, REGION DU CENTRE.**
- **Vu** Le Procès-verbal d'ouverture des plis n° **007/PV/C-NTUI/CIPM/2021** du 21 Avril 2021 ;
- **Vu** Le rapport d'analyse des offres de la Sous-Commission d'analyse des offres;

- **Vu** La proposition d'attribution de la Commission Interne de Passation des Marchés Publics, issue du Procès-verbal n° **014/PV/C-NTUI/CIPM /2021** du 06 Mai 2021.

DECIDE :

Article 1^{er} : Le soumissionnaire **NTH BUSINESS CENTER, BP : 3373 Yaoundé Tél : 699 953 431**, est retenu **pour les travaux de construction d'un bloc de deux salles de classe à l'Ecole Publique d'Ossombé, dans la Commune de Ntui, Département du Mbam et Kim, Région du Centre.**

Pour le montant **TTC de 19 998 856 (Dix-neuf millions neuf cent quatre-vingt-dix-huit mille huit cent cinquante-six) francs CFA et un délai d'exécution de cent vingt (120) jours calendaires.**

Article 2 : La présente décision sera enregistrée et publiée partout où besoin sera. /-

NTUI le 25 Mai 2021

Le MAIRE

MANDOH Georges marcel

COMMUNE DE NTUI

DECISION N°007/D/C-NTUI/SG/CIPM/2021 DU 25 MAI 2021 PORTANT PUBLICATION DU RESULTAT DE L'APPEL D'OFFRES NATIONAL OUVERT N°004/AONO/ C-NTUI/SG/CIPM/2021 DU 23 MARS 2021 EN PROCEDURE D'URGENCE POUR LES TRAVAUX DE CONSTRUCTION D'UNE TRIBUNE AU STADE MUNICIPAL DE NTUI, DANS LA COMMUNE DE NTUI, DEPARTEMENT DU MBAM ET KIM, REGION DU CENTRE.

[Télécharger la piece d'origine](#)

[Affichage Web](#)

LE MAIRE DE LA COMMUNE DE NTUI (AUTORITE CONTRACTANTE),

- **Vu** la constitution ;
- **Vu** la loi n° 2018/012 du 11 juillet 2018 portant régime financier de l'Etat et des autres entités publiques ;
- **Vu** La loi n°2019/024 du 24 Décembre 2019 portant Code Général des Collectivités Territoriales Décentralisées ;
- **Vu** la loi n° 2020/018 du 17 Décembre 2020 portant loi des finances de la République du Cameroun pour l'exercice 2021 ;
- **Vu** Le Décret n°2001/048 du 23 février 2001 portant organisation et fonctionnement de l'Agence de Régulation des Marchés Publics (ARMP) ;
- **Vu** Le Décret n°2003/651/PM du 16 avril 2003 fixant les modalités d'application du régime fiscal des marchés publics;
- **Vu** Le Décret n°2012//075 du 08 mars 2012 portant organisation du Ministère des Marchés Publics ;
- **Vu** Le Décret n°2012/076 du 08 mars 2012 modifiant et complétant certaines dispositions du décret n°2001/048 du 23 février 2001 portant création, organisation et fonctionnement de l'Agence de Régulation des Marchés Publics;
- **Vu** Le Décret n°2018/366 du 20 juin 2018 portant Code des Marchés Publics et ses textes d'application subséquents ;
- **Vu** Les circulaires n°002 et n°003/CAB/PM du 31 janvier 2011 qui précisent les modalités de mutation économique des marchés publics;
- **Vu** La circulaire N° 242/C/MINFI du 30 Décembre 2020 portant Instructions relatives à l'Exécution des lois de finances, au suivi et au contrôle de l'Exécution du Budget de l'Etat et des autres entités publiques pour l'exercice 2021 ;
- **Vu L'AVIS D'APPEL D'OFFRES NATIONAL OUVERT N°004/AONO/ C-NTUI/SG/CIPM/2021 DU 23 MARS 2021 EN PROCEDURE D'URGENCE POUR LES TRAVAUX DE CONSTRUCTION D'UNE TRIBUNE AU STADE MUNICIPAL DE NTUI, DANS LA COMMUNE DE NTUI, DEPARTEMENT DU MBAM ET KIM, REGION DU CENTRE.**
- **Vu** Le Procès-verbal d'ouverture des plis n°008/PV/C-NTUI/CIPM/2021 du 21 Avril 2021 ;
- **Vu** Le rapport d'analyse des offres de la Sous-commission d'analyse des offres;

- **Vu** La proposition d'attribution de la Commission Interne de Passation des Marchés Publics, issue du Procès-verbal n° **015/PV/C-NTUI/CIPM /2021** du 06 Mai 2021.

DECIDE :

Article 1er : Le soumissionnaire **TOGETHER SARL** Tél. : **677 575 655**. est retenu **les travaux de construction d'une tribune au Stade Municipal de Ntui, dans la Commune de Ntui, Département du Mbam et Kim, Région du Centre.**

Pour le montant **TTC** de **24 905 869 (Vingt-quatre millions neuf cent cinq mille huit cent soixante-neuf) francs CFA** et un délai d'exécution de **cent vingt (120) jours calendaires.**

Article 2 : La présente décision sera enreestrée et publiée partout où besoin sera. /-

NTUI le 25 Mai 2021

Le MAIRE

MANDOH Georges marcel

COMMUNE DE MAGBA

**POUR L'EXECUTION DE CERTAINS PROJETS DE PREVENTION ET DE SECURITE ROUTIERES «
FINANCEMENT : FONDS ROUTIER, EXERCICE 2021**

[Télécharger la piece d'origine](#)

[Affichage Web](#)

1. Contexte

Dans le cadre de l'exécution de certains projets de prévention et de sécurité routières, la Commune de Magba compte confier à des consultants privés, les prestations intellectuelles retenues dans le cadre du financement du Fonds Routier, pour l'exercice 2021.

Il s'agit des projets ci-après :

N°	Libellé
Projet 1	Mobilisation sociale urbaine pour la sécurité routière dans la commune de Magba
Projet 2	Encadrement des opérateurs du secteur des transports par mototaxis

En vue d'arrêter une liste des sociétés qui participeront aux Appels d'Offres Nationaux Restreints (AONR) pour l'exécution de ces projets, le Maire de la Commune de Magba lance un Avis d'Appel à Manifestation d'Intérêt dans les conditions ci-après.

2. Objet

Le présent avis d'appel à manifestation d'intérêt a pour objet la présélection des sociétés qui seront admises à soumissionner pour l'exécution des projets de prévention routières ci-dessus et retenus dans le cadre du financement du Fonds.

3. Participation et origine

La participation au présent Appel à Manifestation d'Intérêt est ouverte à toute société (ou groupement d'entreprises) de droit Camerounais remplissant les critères d-après selon le projet:

- avoir des connaissances, de l'expertise et de L'expérience dans le domaine de prévention et de sécurités routières;
- avoir la capacité tecrinique, logistique et financière pour ta conduite du telle mission.

4. Remises des offres

Les manifestations d'intérêt, paraphées rédigées en français ou en (05) exemplaires dont un original, et quatre (04) copies, devront fermé au plus tard le **23/ 06/2021 à 12 heures** précises à l'adresse suivante:

COMMUNE DE MAGBA, SERVICE DES AFFAIRES GENERALES Avec la mention :

**«AVIS D'APPEL A MANIFESTATION D'INTERET N°001/AAMI/C-MBA du 02/06/2021
POUR L'EXECUTION DE CERTAINS PROJETSDE PREVENTION ET DE SECURITE ROUTIERES, PROJET N°001 :**

»

5. Composition du dossier

Les sociétés qui sollicitent manifester leur intérêt à la présélection doivent, à cet effet, soumettre un dossier présenté dans deux enveloppes sous un seul pli anonyme fermé.

- La première enveloppe, dite «enveloppe A», portera la mention .

**«AVIS D'APPEL A MANIFESTATION D'INTERET
N°001/AAM1/C-MAB du 02/06 2021 POUR L'EXECUTION DE CERTAINS PROJETS DE PREVENTION ET DE
SECURITE ROUTIERES»
PIECES ADMINISTRATIVES**

Les pièces administratives comprendront les documents ci-après :

1. La déclaration d'intention de soumissionner timbrée et signée ;
2. Une copie de l'attestation de domiciliation bancaire ;
3. Un certificat de non redevance ;
4. Une copie de la carte de contribuable ;
5. Une attestation de non exclusion des marchés publics délivrée par le Directeur Général de l'Agence de Régulation des Marchés Publics, datant de moins de trois mois ;
6. Une attestation signée d'un responsable compétent de la Caisse Nationale de Prévoyance Sociale, certifiant que le soumissionnaire a satisfait à ses obligations vis-à-vis de ladite Caisse, datant de moins de trois mois.

NB. : Un seul dossier administratif suffira quel que soit le nombre de projets choisis par le soumissionnaire.

En cas de groupement, chaque membre produira l'ensemble des pièces administratives ci-dessus.

L'autre enveloppe, dite « enveloppe B », portera la mention :

**«AVIS D'APPEL A MANIFESTATION D'INTERET
N°001/AAMI/C-MBA du 02/08/ 2021 POUR L'EXECUTION DE CERTAINS PROJETS DE PREVENTION ET DE
SECURITE ROUTIERES»**

OFFRE TECHNIQUE, pour le projet N° 001 (Préciser le titre du projet) L'Offre technique comprendra

1. La présentation de la société, et les ressources humaines de l'entreprise ;
2. La qualification des ressources humaines que la société compte utiliser, dans le domaine de compétence requis ;
3. Les références justifiées de prestations similaires ;
4. La présentation technique du projet avec la description du schéma opérationnel, de la méthodologie et une estimation du coût.

6. Critères d'évaluation

N.B. Tout dossier administratif non conforme entraînera rélimination pure et simple de l'entreprise concernée.

N°	Critères d'évaluation	Notes
1	Présentation du dossier	05
2	Présentation du cabinet d'études (Ancienneté, capital, capacité financière, logistique et moyens humains)	10
3	Qualification des ressources pour la mission	40
4	Expérience du soumissionnaire assortie des références en rapport avec l'objet de la mission	15
5	Projet technique avec la description des tâches et de la méthodologie ainsi qu'une estimation du coût.	20
6	Cohérence de l'estimation du coût de la mission	10
	TOTAL	100

N.B : Seuls les candidats ayant totalisé, à l'issue de cette évaluation, une note au moins égale à soixante-dix (70)

points sur cent (100), seront retenus.

7. Renseignements Complémentaires

Les renseignements complémentaires d'ordre technique peuvent être obtenus à la Commune de Magba.

8. Evaluation et publication des resultats

L'ouverture des plis des sociétés intéressées aura lieu le **23/06/2021 à 13 heures** précises dans la salle de conférence de Ip, Commune de Magba par une commission ad hoc constituée à cet effet.

MAGBA le 2 Juin 2021

Le MAIRE

MBOUEN DIEUDONNE

COMMUNE DE NTUI

COMMUNIQUE N°003/C/C-NTUI/SG/CIPM/2021 DU 25/05/2021 PORTANT PUBLICATION DU RESULTAT DE L'APPEL D'OFFRES NATIONAL OUVERT N°002/AONO/ C-NTUI/SG/CIPM/2021 DU 23 MARS 2021 EN PROCEDURE D'URGENCE POUR LES TRAVAUX DE CONSTRUCTION DE DEUX (02) IMMEUBLES COMMERCIAUX CONSTITUES DE SEIZE (16) UNITES COMMERCIALES CHACUN AVEC LATRINES DANS LA VILLE DE NTUI, DANS LA COMMUNE DE NTUI, DEPARTEMENT DU MBAM ET KIM, REGION DU CENTRE

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

Le **Maire de la Commune de Ntui** communique,

Par **Décision N°003/D/C-NTUI/SG/CIPM/2021** du **25/05/2021**

Le résultat de l'Appel d'Offres susmentionné se présente comme suit :

Lot de Soumission	Soumissionnaire	Note technique	Montant corrigé de l'Offre TTC en FCFA
Lot unique	ETS DJAM	39/43	89 591 025

Le soumissionnaire **ETS DJAM BP : 1019 Yaoundé Tél. : 699 945 468** est retenu pour les travaux de construction de **deux (02) immeubles commerciaux constitués de seize (16) unités commerciales chacun avec latrines dans la ville de NTUI, DANS LA COMMUNE DE NTUI, DEPARTEMENT DU MBAM ET KIM, REGION DU CENTRE.**

Pour le montant TTC de **89 591 025 (quatre-vingt-neuf millions cinq cent quatre-vingt-onze mille vingt-cinq) francs CFA** et un délai de **vingt (20) jours calendaires.**

Ladite entreprise est invitée à se présenter dès publication du communiqué, et au plus tard dans les **sept (07) jours** qui suivent à l'établissement de la lettre-commande correspondante.

NTUI le 25 Mai 2021

Le MAIRE

MANDOH Georges marcel

COMMUNE DE NTUI

COMMUNIQUE N°006/C/C-NTUI/SG/CIPM/2021 DU 25/05/2021 PORTANT PUBLICATION DU RESULTAT DE L'APPEL D'OFFRES NATIONAL OUVERT N°005/AONO/ C-NTUI/SG/CIPM/2021 DU 30 MARS 2021 EN PROCEDURE D'URGENCE POUR LES TRAVAUX DE REHABILITATION DE SIX (06) PONTS SEMI-DEFINITIFS SUR LES TRONCONS NGUETTE – BIVOUNA ET BETAMBA - BIATSOTA, DANS LA COMMUNE DE NTUI, DEPARTEMENT DU MBAM ET KIM, REGION DU CENTRE

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

Le **Maire de la Commune de Ntui** communique,

Par **Décision N°006/D/C-NTUI/SG/CIPM/2021** du **25/05/2021**

Le résultat de l'Appel d'Offres susmentionné se présente comme suit :

Lot de Soumission	Soumissionnaire	Note technique	Montant corrigé de l'Offre TTC en FCFA
Lot unique	ETS SOFRELEC	81,25%	26 986 275

Le soumissionnaire **ETS SOFRELEC, BP : 35175 Yaoundé Tél : 653 547 431** est retenu pour les travaux de réhabilitation semi-définitifs sur les tronçons **NGUETTE-BIVOUNA** et **BETAMBA-BIATSOTA**, dans la Commune de Ntui, Département du Centre.

Pour le montant TTC de **26 986 275 (Vingt-six millions neuf cent quatre-vingt-six mille deux cent soixante-quinze) francs CFA soixante (60) jours calendaires.**

Ladite entreprise est invitée à se présenter dès publication du communiqué, et au plus tard dans les **sept (07) jours** qui suivent à l'établissement de la lettre-commande correspondante.

NTUI le 25 Mai 2021

Le MAIRE

MANDOH Georges marcel

COMMUNE DE NTUI

COMMUNIQUE N°002/C/C-NTUI/SG/CIPM/2021 DU 25/05/2021 PORTANT PUBLICATION DU RESULTAT DE L'APPEL D'OFFRES NATIONAL OUVERT N°001/AONO/ C-NTUI/SG/CIPM/2021 DU 17 MARS 2021 EN PROCEDURE D'URGENCE POUR LES TRAVAUX DE CONSTRUCTION D'UN BLOC DE DEUX SALLES DE CLASSE A L'ECOLE PUBLIQUE D'OSSOMBE, DANS LA COMMUNE DE NTUI, DEPARTEMENT DU MBAM ET KIM, REGION DU CENTRE

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

Le **Maire de la Commune de Ntui** communique,

Par **Décision N°002/D/C-NTUI/SG/CIPM/2021** du **25/05/2021**

Le résultat de l'Appel d'Offres susmentionné se présente comme suit :

Lot de Soumission	Soumissionnaire	Note technique	Montant corrigé de l'Offre TTC en FCFA
Lot unique	NTH BUSINESS CENTER	39/43	19 998 856

Le soumissionnaire **NTH BUSINESS CENTER, BP : 3373 Yaoundé Tél : 699 953 431** est retenu pour les travaux de construction de deux salles de classe à l'Ecole Publique d'Ossombé, dans la Commune de Ntui, Département du Mbam et Kim, Région du Centre.

Pour le montant TTC de **19 998 856 (Dix-neuf millions neuf cent quatre-vingt-dix-huit mille huit cent cinquante-six) francs CFA** dans un délai de **cent vingt (120) jours calendaires**.

Ladite entreprise est invitée à se présenter dès publication du communiqué, et au plus tard dans les **sept (07) jours** qui suivent à l'établissement de la lettre-commande correspondante.

NTUI le 25 Mai 2021

Le MAIRE

MANDOH Georges marcel

PROGRAMME D'APPUI A LA REFORME DE L'ÉDUCATION AU CAMEROUN

**PUBLICATION DES RESULTATS DE LA DEMANDE DE COTATIONS
RESTREINTEN°004/DC/PAREC/UCG/CSPM/SPM/04-2021, RELATIVE À L'ACQUISITION DES
CONSOMMABLES INFORMATIQUES À L'UNITÉ DE COORDINATION ET DE GESTION DU PROGRAMME
D'APPUI À LA RÉFORME DE L'ÉDUCATION AU CAMEROUN (PAREC)NOM DU PROJET: PROGRAMME
D'APPUI A LA REFORME DE L'EDUCATION AU CAMEROUN (PAREC)PAYS : CAMEROUNNUMERO DU
PROJET : CRÉDIT IDA : 62160 – CM ET DON IDA : D2910 - CM. NUMERO DE REFERENCE DE LA
COTATION : N°004/DC/PAREC/UCG/CSPM/SPM/04-2021DESCRIPTION DU MARCHÉ : ACQUISITION DES
CONSOMMABLES INFORMATIQUES À L'UNITÉ DE COORDINATION ET DE GESTION DU PROGRAMME
D'APPUI À LA RÉFORME DE L'ÉDUCATION AU CAMEROUN (PAREC)DUREE/DELAI DE LIVRAISON : 30
JOURS DÈS RÉCEPTION DE L'ORDRE DE SERVICE DE DÉMARRAGE.**

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

Nom	INTEK SARL
Adresse	BP: 12 841 – Yaoundé; Téléphone : (+237) 222 22 54 30
Montant de l'offre lu publiquement	15 000 000 F CFA HT 17 887 500 F CFA TTC
Montant de l'offre évaluée (dans la monnaie de l'évaluation)	14 711 000 F CFA HT 17 542 868 F CFA TTC
Montant du Marché (dans la monnaie de l'évaluation)	14 711 000 F CFA HT 17 542 868 F CFA TTC
Délai d'exécution proposé	30 jours

AUTRE SOUMISSIONNIARE EVALUE :

Nom	AYE-BOSS
Adresse	B.P : 12 458 -Yaoundé/ Cameroun Tel : (+237) 675 788 246
Montant de l'offre lu publiquement	15 230 000 F CFA HT 18 161 775 F CFA TTC
Montant de l'offre évaluée (dans la monnaie de l'évaluation)	15 230 000 F CFA HT 18 161 775 F CFA TTC

Nom	Ets LA CONFIANCE
Adresse	B.P : 145 -Yaoundé- Cameroun Tel : (+237) 677 454 304
Montant de l'offre lu publiquement	16 273 000 F CFA HT 19 405 553 F CFA TTC
Montant de l'offre évaluée (dans la monnaie de l'évaluation)	16 273 000 F CFA HT 19 405 553 F CFA TTC

Nom	Ets ESPOIR BUSINESS
Adresse	B.P : 227 – Yaoundé / Cameroun Tel : (+237) 656 72 30 71
Montant de l'offre lu publiquement	17 580 000 F CFA HT 20 964 150 F CFA TTC
Montant de l'offre évaluée (dans la monnaie de l'évaluation)	17 580 000 F CFA HT 20 964 150 F CFA TTC

Nom	Ets LA VICTOIRE
Adresse	B.P : Yaoundé- Cameroun Tel : (+237) 676 186 740
Montant de l'offre lu publiquement	18 141 000 F CFA HT 21 633 143 F CFA TTC
Montant de l'offre évaluée (dans la monnaie de l'évaluation)	18 041 000 F CFA HT 21 513 893 F CFA TTC

Nom	Ets DJIOKENG NZANGUE EPHIPHANIE
Adresse	B.P :Yaoundé- Cameroun Tel : (+237) 694 508 969
Montant de l'offre lu publiquement	18 151 000 F CFA HT 21 645 068 F CFA TTC
Montant de l'offre évaluée (dans la monnaie de l'évaluation)	18 151 000 F CFA HT 21 645 068 F CFA TTC

YAOUNDE le 3 Juin 2021

Le COORDONNATEUR GÉNÉRAL

OWOTSOGO ONGUENE AMBROISE

PROJET FILETS SOCIAUX

**AVIS D'ATTRIBUTION DE MARCHE CREDIT IDA N°6223 CMPAYS : CAMEROUN MAÎTRE D'OUVRAGE :
MINEPAT UNITÉ D'EXÉCUTION OU PROJET/MAÎTRE D'OUVRAGE DÉLÉGUÉ : PROJET FILETS SOCIAUX
BP : 5838 YAOUNDÉ, TÉL. : (237) 222 21 92 26/ 222 21 92 25, COURRIEL :
PROJET.FILETSSOCIAUX@GMAIL.COM, SIS AU QUARTIER BASTOS, DERRIÈRE USINE BASTOS**

[Télécharger la pièce d'origine](#)

[Affichage Web](#)

Le Coordonnateur du Projet Filets Sociaux Communiqué:

Conformément aux dispositions du Règlement de Passation des Marchés pour les Emprunteurs sollicitant le Financement de Projets d'Investissement (FPI) de la Banque Mondiale, édition de juillet 2016 révisée en novembre 2017 et août 2018, les résultats de la Demande de Propositions ci-dessous référencée se présentent de la manière suivante :

CONTRAT N°005/MINEPAT/CTS/PFS/UGP/CSPM/2021 PASSE APRES DEMANDE DE PROPOSITIONS
 N°001/DP/MINEPAT/CTS/UGP/CSPM/2021 DU 21 JANVIER 2021 POUR LE RECRUTEMENT D'UN CABINET POUR
 L'AUDIT EXTERNE DU PROJET FILETS SOCIAUX, FINANCEMENT ADDITIONNEL, EXERCICES 2019-2020 (18 MOIS),
 2021.

N°	Consul tants	Score Propo sition Tech nique		Mont ants des of fres lus publique ment (HT FCFA)	Mon tants éva lués des offres (HT FCFA)	Score Propo sition Finan cière		Score final/ 100	Obser vations
		T/100	0,8*T			F/100	0,2*F		
01	PwC	96,75	77,40	19 000 000	19 000 000	69,89	13,98	91,38	Offre con forme et éva luée la mieux disante
02	SEC DIARRA	88,75	71,00	14 920 000	14 920 000	89,01	17,80	88,80	Offre con forme
03	COFIMA	82,94	66,35	13 280 000	13 280 000	100,00	20,00	86,35	Offre con forme
04	ELYON	84,38	67,50	15 340 000	15 340 000	86,57	17,31	84,82	Offre con forme
05	GROU PEMENT FIDEXCA /FAUCON/CAUDEXCO	89,13	71,30	12 000 000/ Exercice	24 000 000	55,33	11,07	82,37	Offre con forme
06	DELOITTE & TOU CHE AFRI QUE CENT RALE	97,75	N/A	La pro position finan cière n'a pas été ouverte	N/A	N/A		RAS	Le Ca binet Deloitte & Tou che Afri que Cen trale a réalisé l'audit externe du PFS du précé dent exer cice.

Attributaire du marché : PricewaterhouseCoopers Cameroun Sarl (PwC)
 B.P : 5689 Douala Cameroun, Tél. : (237) 677 11 12 32/677 50 83 00
 Montant évalué HT : 19 000 000 (dix-neuf millions) F CFA
 Délai de livraison : deux (2) ans, un (01) mois par an
 Lieu de livraison : Site de l'Unité de Gestion du Projet Filets Sociaux

YAOUNDE le 24 Mai 2021

Le COORDONNATEUR

NJOH MICHELIN

MINISTÈRE DE LA COMMUNICATION

DECISION N° 048/D/MINCOM/SG/DAG/SDBMM/CSMP DU 03 JUIN 2021 PORTANT ATTRIBUTION DU MARCHÉ RELATIF À L'ACQUISITION ET L'INSTALLATION D'UN SYSTÈME D'ÉCLAIRAGE ET DE VIDÉO SURVEILLANCE AU MINISTÈRE DE LA COMMUNICATION, SUITE À L'APPEL D'OFFRES NATIONAL OUVERT N° 001/AONO/MINCOM/CIPM/2021 DU 05 AVRIL 2021.

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

LE MINISTRE DE LA COMMUNICATION,

- Vu La constitution ;
 - Vu La loi N°2018/011 portant Code de Transparence et de Bonne Gouvernance dans la Gestion des Finances Publiques au Cameroun ;
 - Vu la Loi N°2020/018 du 17/12/2020 portant Loi de finances de la République du Cameroun pour l'exercice 2021 ;
 - Vu Le Décret n°2018/366 du 20 juin 2018 portant Code des Marchés ;
 - Vu Le Décret N°2011/408 du 09 décembre 2011 portant organisation du gouvernement ;
 - Vu le [Décret N°2018/190 du 02 mars 2018 modifiant et complétant certaines dispositions du décret N°2011/408 du 09 décembre 2011 portant organisation du Gouvernement](#) Vu Le Décret n°2019/001 du 04 janvier 2019 portant nomination d'un Premier Ministre, Chef du Gouvernement ;
 - Vu Le [Décret n°2019/002 du 04 janvier 2019 portant réaménagement du Gouvernement](#) ;
 - Vu Le Décret n°2012/380 du 14 septembre 2012 portant organisation du Ministère de la Communication ;
 - Vu La circulaire N°003/CAB/PM du 18 avril 2008 relative au respect des règles régissant la passation, l'exécution et le contrôle des marchés publics ;
 - Vu La Circulaire n°00008349/C/MINFI du 30 décembre 2019 portant Instructions relatives à l'Exécution des Lois de Finances, au Suivi et au Contrôle de l'Exécution du Budget de l'État et des Autres Entités Publiques pour l'Exercice 2020 ;
 - Vu La décision n°171/DAG/DAG du 17 juillet 2019 constatant la composition de la Commission Interne de Passation des Marchés du Ministère de la Communication ;
 - Vu La décision n°011/MINCOM/SG/DAG/SDBMM/CSMP du 17 mars 2020, modifiant et complétant certaines dispositions de la décision n°171/DAG/DAG du 17 juillet 2019 constatant la composition de la Commission Interne de Passation des Marchés du Ministère de la Communication ;
 - Vu l'appel d'offres national ouvert n°001/AONO/MINCOM/CIPM/2021 du 05 avril 2021 ;
 - Vu la proposition d'attribution n°017/MINCOM/CIPM/S du 27 mai 2021 du Président de la Commission Interne de Passation des Marchés du Ministère de la Communication.
- Considérant les autres nécessités de services ;

DÉCIDE :

ARTICLE 1 : L'entreprise ci-après est attributaire du marché relatif à l'acquisition et l'installation d'un système d'éclairage et de vidéo surveillance au Ministère de la Communication. Il s'agit de :

Attributaire	Montant TTC (F CFA)	Délais
ETS SEMAS	47 777 095 (Quarante-sept millions sept cent soixante-dix-sept mille quatre-vingt-quinze)	90 jours

ARTICLE 2 : Le Directeur Général de cette entreprise est invité à se présenter au Service des Marchés, bâtiment principal du Ministère de la Communication pour l'établissement et la signature du marché y relatif.

YAOUNDE le 3 Juin 2021

Le MINISTRE

SADI René Emmanuel

COMMUNE DE BIKOK

PORTANT ATTRIBUTION DE LA LETTRE COMMANDE RELATIVE À L'APPEL D'OFFRES NATIONAL OUVERT N°010/AONO/CBK/CIPM/2021 DU 27/04/2021 EN PROCÉDURE D'URGENCE, POUR LES TRAVAUX DE RÉHABILITATION DE LA VITRINE ARTISANALE DE BIKOK-CENTRE DANS LA COMMUNE DE BIKOK, DÉPARTEMENT DE LA MEFOU ET AKONO, RÉGION DU CENTRE.

[Télécharger la pièce d'origine](#)[Affichage Web](#)**LE MAIRE DE LA COMMUNE DE BIKOK,**

Vu la Constitution ;

Vu la loi n° 59/10 du 12 mars 1959 portant création de la Commune de Bikok ;

Vu la loi n° 2019/024 du 24 décembre 2019 portant Code Général des Collectivités Territoriales Décentralisées ;

Vu le décret n° 77/91 du 25 mars 1977 déterminant les pouvoirs de tutelle sur les communes, syndicats des communes et établissements communaux ; ensemble ses textes modificatifs subséquents ;

Vu le Décret n° 2019/536 du 07 octobre 2019 portant nomination de Madame ZONGO Née NYAMBONE Antoinette Justine dans les fonctions de Préfet du département de la Mefou et Akono ;

Vu le décret N° 2018/366 du 20 Juin 2018 portant code des Marchés Publics

Vu l'Arrêté n° 120/A/MINDDEVEL du 03 Mars 2020 constatant l'élection du Maire et des Adjoints au Maire ;

Vu l'appel d'offres national ouvert N°010/AONO/CBK/CIPM/2021 DU 27/04/2021 en procédure d'urgence, pour les travaux de réhabilitation de la vitrine artisanale de Bikok-Centre dans la Commune de Bikok, Département de la Mefou et Akono, Région du centre;

Vu la proposition d'attribution de la Commission Interne de Passation des Marchés en date du 1^{er} juin 2021 ;

Considérant le Carton alloué et la nécessité de service.

DECIDE :

Article1^{er} : Est pour compter de la date de signature de la présente Décision, déclaré Adjudicataire de la lettre commande relative aux travaux de réhabilitation de la vitrine artisanale de Bikok-Centre dans la Commune de Bikok, Département de la Mefou et Akono, Région du Centre, l'Entreprise dont le nom suit :

Lot	Attributaire	Montant TTC (FCFA)	Délai d'exécution
Unique	ETS PETRO BUSINESS Tél : 696 12 03 02/655314518	35 569 520 (trente cinq millions cinq cent soixante neuf mille cinq cent vingt) FCFA.	03 (trois) mois

Article 2 : La présente décision sera enregistrée et communiquée partout où besoin sera. /-

BIKOK le 3 Juin 2021

Le MAIRE

OTTOU Crescence Odette

COMMUNE DE NTUI

DECISION N°003/D/C-NTUI/SG/CIPM/2021 DU 25 MAI 2021 PORTANT PUBLICATION DU RESULTAT DE L'APPEL D'OFFRES NATIONAL OUVERT N°002/AONO/ C-NTUI/SG/CIPM/2021 DU 23 MARS 2021 EN PROCEDURE D'URGENCE POUR LES TRAVAUX DE CONSTRUCTION DE DEUX (02) IMMEUBLES COMMERCIAUX CONSTITUES DE SEIZE (16) UNITES COMMERCIALES CHACUN AVEC LATRINES DANS LA VILLE DE NTUI, DANS LA COMMUNE DE NTUI, DEPARTEMENT DU MBAM ET KIM, REGION DU CENTRE.

[Télécharger la piece d'origine](#)

[Affichage Web](#)

LE MAIRE DE LA COMMUNE DE NTUI (AUTORITE CONTRACTANTE),

- **Vu** la constitution ;
- **Vu** la loi n° 2018/012 du 11 juillet 2018 portant régime financier de l'Etat et des autres entités publiques ;
- **Vu** La loi n°2019/024 du 24 Décembre 2019 portant Code Général des Collectivités Territoriales Décentralisées ;
- **Vu** la loi n° 2020/018 du 17 Décembre 2020 portant loi des finances de la République du Cameroun pour l'exercice 2021 ;
- **Vu** Le Décret n°2001/048 du 23 février 2001 portant organisation et fonctionnement de l'Agence de Régulation des Marchés Publics (ARMP) ;
- **Vu** Le Décret n°2003/651/PM du 16 avril 2003 fixant les modalités d'application du régime fiscal des marchés publics;
- **Vu** Le Décret n°2012//075 du 08 mars 2012 portant organisation du Ministère des Marchés Publics ;
- **Vu** Le Décret n°2012/076 du 08 mars 2012 modifiant et complétant certaines dispositions du décret n°2001/048 du 23 février 2001 portant création, organisation et fonctionnement de l'Agence de Régulation des Marchés Publics;
- **Vu** Le Décret n°2018/366 du 20 juin 2018 portant Code des Marchés Publics et ses textes d'application subséquents ;
- **Vu** Les circulaires n°002 et n°003/CAB/PM du 31 janvier 2011 qui précisent les modalités de mutation économique des marchés publics;
- **Vu** La circulaire N° 242/C/MINFI du 30 Décembre 2020 portant Instructions relatives à l'Exécution des lois de finances, au suivi et au contrôle de l'Exécution du Budget de l'Etat et des autres entités publiques pour l'exercice 2021 ;
- **Vu** L'AVIS D'APPEL D'OFFRES NATIONAL OUVERT N°002/AONO/ C-NTUI/SG/CIPM/2021 DU 23 MARS 2021 EN PROCEDURE D'URGENCE POUR LES TRAVAUX DE CONSTRUCTION DE DEUX (02) IMMEUBLES COMMERCIAUX CONSTITUES DE SEIZE (16) UNITES COMMERCIALES CHACUN AVEC LATRINES DANS LA VILLE DE NTUI, DANS LA COMMUNE DE NTUI, DEPARTEMENT DU MBAM ET KIM, REGION DU CENTRE
- **Vu** Le Procès-verbal d'ouverture des plis n° **008bis/PV/C-NTUI/CIPM/2021** du 21 Avril 2021 ;
- **Vu** Le rapport d'analyse des offres de la Sous-commission d'analyse des offres;

- **Vu** La proposition d'attribution de la Commission Interne de Passation des Marchés Publics, issue du Procès-verbal n° **016/PV/C-NTUI/CIPM /2021** du 21 Mai 2021.

DECIDE :

Article 1^{er} : Le soumissionnaire **ETS DJAM BP : 1019 Yaoundé Tél. : 699 945 468**, est retenu **pour les travaux de construction de deux (02) immeubles commerciaux constitués de seize (16) unités commerciales chacune avec toilettes au Centre-Ville de Ntui, dans la Commune de Ntui, Département du MBAM et KIM, Région du Centre.**

Pour le montant **TTC de 89 591 025 (quatre-vingt-neuf millions cinq cent quatre-vingt-onze mille vingt-cinq) francs CFA** et un délai d'exécution de **cent vingt (120) jours calendaires.**

Article 2 : La présente décision sera enregistrée et publiée partout où besoin sera. /-

NTUI le 25 Mai 2021

Le MAIRE

MANDOH Georges marcel

COMMUNE DE BAZOU

PORTANT ATTRIBUTION DE L'APPEL D'OFFRE NATIONAL OUVERT N° 008 /AONO/PR/MINMAP/SG/DRO/DD-NDE/C-BAZOU/CIPM/2021 DU 16 AVRIL 2021 POUR LES TRAVAUX D'ENTRETIEN DE LA ROUTE BAZOU (CARREFOUR NDIONZOU) - CHEFFERIE BASSOUMDIANG ENTREE CHEFFERIE MBIAM-MOYA, DANS LA COMMUNE DE BAZOU, DEPARTEMENT DU NDE, REGION DE L'OUEST (EN PROCEDURE D'URGENCE) LE MAIRE DE LA COMMUNE DE BAZOU

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

Article N° 01 : Le marché objet de l'appel d'offre National Ouvert N° 008 /AONO /PR/MINMAP/SG/DRO/DD-NDE/ CBAZOU/ CIPM/2021, du 16 Avril 2021 pour les travaux d'entretien de la route Bazou (carrefour Ndionzou) - Chefferie Bassoumdjang - entrée chefferie Mbiam - Moya, dans la Commune de Bazou, Département du Ndé, Région de l'Ouest (en procédure d'Urgence), est pour compter de la date de signature de la présente décision attribué au soumissionnaire ci-dessous:

N°LOT	ATTRIBUTAIRE	MONTANT .HT PROPOSE (FCFA)	MONTANT TTC ' PROPOSE (FCFA)	RABAIS	MONTANT HT APRES RABAIS (FCFA)	MONTANT TTC APRES RABAIS (FCFA)	DELAI D'EXECUTION
unique	IDEAL ENGINEERING SARL B.P: 35012 YAOUNDE TEL: 67840 68 07	123 630 716	147 429 628	1.5%	121776 255	145 218 184	Cinq (05)

Article 2 : La PRÉSENTE décision sera enregistrée et publiée partout où besoin sera.

BAZOU le 28 Mai 2021

Le MAIRE

DJEUHON Frédéric

COMMUNE DE NTUI

DECISION N°001/D/C-NTUI/SG/CIPM/2021 DU 03 MAI 2021 PORTANT PUBLICATION DU RESULTAT DE L'AVIS DE CONSULTATION DE DEMANDE DE COTATION N°001/AONO/C-NTUI/SG/CIPM/2021 DU 17 MARS 2021 RELATIVE AUX TRAVAUX DE CONSTRUCTION DE DEUX (02) BLOCS DE DIX (10) BOUTIQUES, D'UN BLOC DE LATRINES A QUATRE (04) COMPARTIMENTS ET D'UNE UNITE DE TRAITEMENT DES DECHETS AU CENTRE VILLE DE NTUI, DANS LA COMMUNE DE NTUI, DEPARTEMENT DU MBAM ET KIM, REGION DU CENTRE.

[Télécharger la piece d'origine](#)

[Affichage Web](#)

LE MAIRE DE LA COMMUNE DE NTUI (AUTORITE CONTRACTANTE),

- **Vu** la constitution ;
- **Vu** la loi n° 2018/012 du 11 juillet 2018 portant régime financier de l'Etat et des autres entités publiques ;
- **Vu** La loi n°2019/024 du 24 Décembre 2019 portant Code Général des Collectivités Territoriales Décentralisées ;
- **Vu** la loi n° 2020/018 du 17 Décembre 2020 portant loi des finances de la République du Cameroun pour l'exercice 2021 ;
- **Vu** Le Décret n°2001/048 du 23 février 2001 portant organisation et fonctionnement de l'Agence de Régulation des Marchés Publics (ARMP) ;
- **Vu** Le Décret n°2003/651/PM du 16 avril 2003 fixant les modalités d'application du régime fiscal des marchés publics;
- **Vu** Le Décret n°2012//075 du 08 mars 2012 portant organisation du Ministère des Marchés Publics ;
- **Vu** Le Décret n°2012/076 du 08 mars 2012 modifiant et complétant certaines dispositions du décret n°2001/048 du 23 février 2001 portant création, organisation et fonctionnement de l'Agence de Régulation des Marchés Publics;
- **Vu** Le Décret n°2018/366 du 20 juin 2018 portant Code des Marchés Publics et ses textes d'application subséquents ;
- **Vu** Les circulaires n°002 et n°003/CAB/PM du 31 janvier 2011 qui précisent les modalités de mutation économique des marchés publics;
- **Vu** La circulaire N° 242/C/MINFI du 30 Décembre 2020 portant Instructions relatives à l'Exécution des lois de finances, au suivi et au contrôle de l'Exécution du Budget de l'Etat et des autres entités publiques pour l'exercice 2021 ;
- **Vu** L'AVIS DE CONSULTATION DE DEMANDE DE COTATION N°001/AONO/C-NTUI/SG/CIPM/2021 DU 17 MARS 2021 RELATIVE AUX TRAVAUX DE CONSTRUCTION DE DEUX (02) BLOCS DE DIX (10) BOUTIQUES, D'UN BLOC DE LATRINES A QUATRE (04) COMPARTIMENTS ET D'UNE UNITE DE TRAITEMENT DES DECHETS AU CENTRE VILLE DE NTUI, DANS LA COMMUNE DE NTUI, DEPARTEMENT DU MBAM ET KIM, REGION DU CENTRE.
- **Vu** Le Procès-verbal d'ouverture des plis n° 003/PV/C-NTUI/CIPM/2021 du 21 Avril 2021 ;
- **Vu** Le rapport d'analyse des offres de la Commission Interne;

- **Vu** La proposition d'attribution de la Commission Interne de Passation des Marchés Publics, issue du Procès-verbal n° **009/PV/C-NTUI/CIPM /2021** du 22 Avril 2021.

DECIDE :

Article 1^{er} : Le soumissionnaire **ETS WTN BP : 5074 DOUALA Tél. : 699 683 534**, est retenu **pour les travaux de construction de deux (02) blocs de dix (10) boutiques, d'un bloc de latrines a quatre (04) compartiments et d'une unité de traitement des déchets au Centre-Ville de Ntui, dans la Commune de Ntui, Département du MBAM et KIM, Région du Centre.**

Pour le montant **TTC de 66 363 846 (Soixante-six millions trois cent soixante-trois mille huit cent quarante-six) francs CFA** et un délai d'exécution de **quatre (04) mois** calendaires.

Article 2 : La présente décision sera enregistrée et publiée partout où besoin sera. /-

NTUI le 3 Mai 2021

Le MAIRE

MANDOH Georges marcel

PRÉFECTURE DU HAUT NKAM

AVIS D'APPEL D'OFFRE N° 03/AONO/F33/CDPM/2021 POUR LES TRAVAUX D'ALIMENTATION DU CETIC DE FOTOUNI EN ENERGIE SOLAIRE ARRONDISSEMENT DE BANDJA?, DEPARTEMENT DU HAUTS-NKAM, REGIONAL DE L'OEUST. LE PREFET DU DEPARTEMENT DU HATS-NKAM AUTORITE CONTRACTANTE PORTE A LA CONNAISSANCE DU PUBLIC QUE CONFORMEMENT AU DOSSIER D'APPEL D'OFFRES SUSMENTIONNE PRENDRE EN COMPTE LES AMENDEMENTS.

[Télécharger la pièce d'origine](#)

[Affichage Web](#)

BAFANG le 4 Juin 2021

Le PRÉFET

LUC NDONGO

MISSION DE PROMOTION DES MATÉRIAUX LOCAUX

**AU DOSSIER D'APPEL D'OFFRES NATIONAL OUVERT
N°001/AONO/MIPROMALO/DG/CIPM/DAG/SDBC/SM/2021 DU 02 MARS 2021 POUR L'ACQUISITION D'UN
VEHICULE DE TRANSPORT DES MATERIAUX POUR LA MISSION DE PROMOTION DES MATERIAUX
LOCAUX (MIPROMALO) - EN PROCEDURE D'URGENCE**

[Télécharger la piece d'origine](#)

[Affichage Web](#)

YAOUNDE le 22 Avril 2021

Le **DIRECTEUR GÉNÉRAL**

LIKIBY BOUBAKAR

COMMUNE DE MESSONDO

COMMUNIQUE N°003/CR/C-MDO/SG.21PORTANT REPORT DE L'OUVERTURE DES OFFRES DU DAO 002BIS ET LA DC 001BIS

[Télécharger la piece d'origine](#)

[Affichage Web](#)

1	Ouverture des Plis											
	<p>Au lieu de ...</p> <p>L'Ouverture des plis, qui se fera en un (1) temps, sera effectuée le 4 juin 2021 à 14 heures par la Commission Interne de Pa Marchés de la Commune au bureau de la Commission sis à la Mairie de Messondo. Les soumissionnaires peuvent assister à cette séance d'ouverture des plis ou se faire représenter par une personne mandatée parfaite connaissance de leur dossier.</p>											
	<p>Lire plutot</p> <table border="1"> <thead> <tr> <th>N° DAO</th> <th>DATE INITIALE D'OUVERTURE DES OFFRES</th> <th>NOUVELLE DATE D'OUVERTURE DES O</th> </tr> </thead> <tbody> <tr> <td>DAO N°002BIS</td> <td>4 JUIN 2021</td> <td>LE 18 JUIN 2021</td> </tr> <tr> <td>DC N°001BIS</td> <td>4 JUIN 2021</td> <td>LE 18 JUIN 2021</td> </tr> </tbody> </table>			N° DAO	DATE INITIALE D'OUVERTURE DES OFFRES	NOUVELLE DATE D'OUVERTURE DES O	DAO N°002BIS	4 JUIN 2021	LE 18 JUIN 2021	DC N°001BIS	4 JUIN 2021	LE 18 JUIN 2021
N° DAO	DATE INITIALE D'OUVERTURE DES OFFRES	NOUVELLE DATE D'OUVERTURE DES O										
DAO N°002BIS	4 JUIN 2021	LE 18 JUIN 2021										
DC N°001BIS	4 JUIN 2021	LE 18 JUIN 2021										

2	Autres											
	<p>Au lieu de ...</p> <p>N/A</p>											
	<p>Lire plutot</p> <table border="1"> <thead> <tr> <th>N° DAO</th> <th>DATE INITIALE D'OUVERTURE DES OFFRES</th> <th>NOUVELLE DATE D'OUVERTURE DES O</th> </tr> </thead> <tbody> <tr> <td>DAO N°002BIS</td> <td>4 JUIN 2021</td> <td>LE 18 JUIN 2021</td> </tr> <tr> <td>DC N°001BIS</td> <td>4 JUIN 2021</td> <td>LE 18 JUIN 2021</td> </tr> </tbody> </table>			N° DAO	DATE INITIALE D'OUVERTURE DES OFFRES	NOUVELLE DATE D'OUVERTURE DES O	DAO N°002BIS	4 JUIN 2021	LE 18 JUIN 2021	DC N°001BIS	4 JUIN 2021	LE 18 JUIN 2021
N° DAO	DATE INITIALE D'OUVERTURE DES OFFRES	NOUVELLE DATE D'OUVERTURE DES O										
DAO N°002BIS	4 JUIN 2021	LE 18 JUIN 2021										
DC N°001BIS	4 JUIN 2021	LE 18 JUIN 2021										

MESSONDO le 3 Juin 2021

Le MAIRE

TONYE TONYE OMAM

MISSION DE PROMOTION DES MATÉRIAUX LOCAUX

**AU DOSSIER D'APPEL D'OFFRES NATIONAL OUVERT N°002/AONO/MIPROMALO/DG/DAG/SDBC/SM/2021
DU 04 MARS 2021 POUR LES TRAVAUX DE REHABILITATION DES CLOTURES A LA MIPROMALO -
YAOUNDE EN (02) LOTS (EN PROCEDURE D'URGENCE).**

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

1	Autres
	<p>Au lieu de ...</p> <p>n/a</p>
	<p>Lire plutôt</p> <p><u>DANS LE REGLEMENT GENERAL DE L'APPEL D'OFFRES (RGAO)</u></p> <p>Article 4 : Candidats admis à concourir 4.1. Si l'appel d'offres est restreint, la consultation s'adresse à tous les candidats retenus à l'issue de la procédure de pré-qualification.</p> <p>Article 17 : Caution de soumission 17.4. Les cautions de soumission et les offres des soumissionnaires non retenus seront restituées dans un délai de quinze (15) jours à compter de la date de publication des résultats.</p> <p>Article 19 : Réunion préparatoire à l'établissement des offres 19.4. Le procès-verbal de la réunion, incluant le texte des questions posées et des réponses données, y compris les réponses préparées après la réunion, sera transmis sans délai à tous ceux qui ont acheté le Dossier d'Appel d'Offres. Toute modification des documents d'appel d'offres énumérés à l'Article 8 du RGAO qui pourrait s'avérer nécessaire à l'issue de la réunion préparatoire sera faite par l'Autorité Contractante en publiant un additif conformément aux dispositions de l'Article 10 du RGAO, le procès-verbal de la réunion préparatoire ne pouvant en tenir lieu.</p> <p>Article 25 : Ouverture des plis et recours 25.1. L'ouverture de tous les plis se fait en un temps, toutefois pour les projets complexes notamment ceux ayant fait l'objet d'une procédure de pré qualification, l'ouverture peut se faire en deux temps.</p> <p>Article 26: Caractère confidentiel de la procédure 26.1. Aucune information relative à l'examen, à l'évaluation, à la comparaison des offres, à la vérification de la qualification des soumissionnaires et à la proposition d'attribution du Marché ne sera donnée aux soumissionnaires ni à toute autre personne non concernée par ladite procédure tant que l'attribution du Marché n'aura pas été rendue publique, sous peine de disqualification de l'offre du Soumissionnaire et de la suspension des auteurs de toutes activités dans le domaine des Marchés publics.</p> <p>Article 32 : Evaluation et comparaison des offres au plan financier 32.4. Si l'offre évaluée la moins-disante est jugée anormalement basse ou est fortement déséquilibrée par rapport à l'estimation du Maître d'Ouvrage des travaux à exécuter dans le cadre du Marché, la commission peut à partir du sous-détail de prix fournis par le soumissionnaire pour n'importe quel élément, ou pour tous les éléments du Détail quantitatif et estimatif, vérifier si ces prix sont compatibles avec les méthodes de construction et le calendrier proposé. Au cas où les justificatifs présentés par le soumissionnaire ne lui semblent pas satisfaisants, l'Autorité Contractante peut rejeter ladite offre après l'avis technique de l'Agence de Régulation des Marchés Publics.</p> <p>Article 34 : Attribution 34.3 Toute attribution des marchés de Travaux se fait au Soumissionnaire remplissant les capacités techniques et financières requises résultant des critères d'évaluation et présentant l'offre évaluée la moins-disante.</p> <p>Article 38 : Signature du marché 38.1. Après publication des résultats, le projet de marché souscrit par l'attributaire est soumis à la Commission de Passation des Marchés compétente pour examen et avis, et le cas échéant, au visa préalable du Ministre en charge des Marchés publics. 38.2. L'Autorité Contractante dispose d'un délai de sept (07) jours pour la signature du marché à compter de la date de réception du projet de marché examiné par la commission des marchés compétente et souscrit par l'attributaire et le cas échéant après le visa du Ministre en charge des Marchés publics. 38.3. Le marché doit être notifié à son titulaire dans les cinq (5) jours qui suivent la date de sa signature.</p> <p>Article 39 : Cautionnement définitif 39.1. Dans les vingt (20) jours suivant la notification du marché par l'Autorité Contractante, l'entrepreneur fournira au Maître d'Ouvrage un cautionnement garantissant l'exécution intégrale des travaux. 39.2. Le cautionnement dont le taux varie entre 2 et 5% du montant TTC du marché, peut être remplacé par la garantie d'une caution d'un établissement bancaire agréé conformément aux textes en vigueur, et émise au profit du Maître d'ouvrage ou par une caution personnelle et solidaire. 39.3. Les petites et moyennes entreprises (PME) à capitaux et dirigeants nationaux peuvent produire à la place du</p>

cautionnement, soit une hypothèque légale, soit une caution d'un établissement bancaire ou d'un organisme financier agréé de premier rang conformément aux textes en vigueur.

39.4. L'absence de production du cautionnement définitif dans les délais prescrits est susceptible de donner lieu à la résiliation du marché dans les conditions prévues dans le CCAG

DANS LE RÈGLEMENT PARTICULIER DE L'APPEL D'OFFRES (RPAO)

ENVELOPPE A – VOLUME I : PIÈCES ADMINISTRATIVES

e-La caution de soumission (suivant modèle joint) d'un montant de voit tableau et selon le lot et d'une durée de validité de trente (30) jours au-delà du délai de validité des offres

DANS CAHIER DES CLAUSES TECHNIQUE PARTICULIERES (CCTP)

A) MODE D'EXECUTION DES TRAVAUX

A.1 GENERALITES: BETON ARME OU NON - MORTIERS

4) Liants hydrauliques

Les ciments utilisés pour les bétons et mortiers doivent satisfaire aux conditions générales imposées par la réglementation en vigueur. Ils sont de type, CPJ 35 de " CIMENCAM" ou équivalent et ne devront présenter aucune trace d'humidité. Le stockage sur le chantier sera à cet effet réalisé sur un plancher sec et ventilé. Tout stock qui ne présenterait pas un aspect de pulvérulence sera rebuté et évacué dans les quatre jours.

CHAPITRE V : ELECTRICITE

Appareillage :

Les marques préconisées seront « LE GRAND » ou « INGELEC » ou équivalent.

DANS LE CAHIER DES CLAUSES ADMINISTRATIVES PARTICULIERES

(CCAP)

CHAPITRE II : CLAUSES FINANCIERES

Article 22 : Intérêts moratoires

Les intérêts moratoires éventuels sont payés par état des sommes dues conformément à l'article 166 du décret n° 2018/366 du 20 juin 2018 portant Code des Marchés Publics.

Article 3 : Définitions et attributions

3.2. Nantissement

NB : le MINMAP reçoit une copie des décomptes provisoires et vise le décompte définitif pour les marchés des travaux.

I. AUTRES DISPOSITIONS

Tout autre article ou texte dans le DAO de base modifié ou corrigé dans cet additif reste valable dans le cadre de ce projet et applicable partout où le besoin sera. Cet additif peut donc être considéré comme un document en annexe au DAO de base initialement publié.

Le **DIRECTEUR GÉNÉRAL**

LIKIBY BOUBAKAR

MISSION DE PROMOTION DES MATÉRIAUX LOCAUX

A LA DEMANDE DE COTATION N°002/DC/MIPROMALO/DG/CIPM/DAG/SDBC/SM/2021 DU 17 MARS 2021
POUR L'INSTALLATION D'EAU ET D'ELECTRICITE A L'ANTENNE POLYVALENTE DE LA MIPROMALO A
DIBOMBARI (EN PROCEDURE D'URGENCE)

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

1	Autres
	Au lieu de ... n/a

1 Autres

Lire plutot

I. OBJET

Après publication de la Demande de Cotation⁰ (DC) relative à l'acquisition du matériel informatique à la MIPROMALO, l'ARMP du présent additif qui vient en complément des éléments non touchés dans la DC de base.

II. CONSISTANCE DES MODIFICATIONS APPORTEES

Seuls les articles ou éléments modifiés seront intégrés dans cet additif et suivant leurs ordres chronologiques dans la DC de base

DANS L'AVIS DE CONSULTATION

15-OUVERTURES DES OFFRES :

L'Ouverture des offres s'effectuera en un seul temps et aura lieu le **27 Avril 2021**, à partir de **13 heures** locale, à la salle de

2.7 – PRESENTATION DES OFFRES

A. VOLUME 1 : DOSSIER ADMINISTRATIF

Il comprend en plus des éléments cités dans la DC, les pièces suivantes :

- i. la quittance d'achat du DC ;
- j. la caution de soumission (suivant modèle joint) d'un **montant de Deux cent mille (200 000) FCFA** et d'une durée de validité

DANS LE CAHIER DES CLAUSES ADMINISTRATIVES PARTICULIERES

Article 3 : Définitions et attributions

3.2.Nantissement

Une copie des factures provisoires sera transmise au MINMAP. La dernière facture sera transmise au MINMAP **pour visa pré**

DANS LE REGLEMENT DE LA COTATION

2.7 – PRESENTATION DES OFFRES

b) Volume 2 : Offre Technique

I.Les renseignements sur les qualifications

Les documents à fournir par les soumissionnaires pour justifier les critères de qualification sont mentionnés au **titre 2.4 qualific**

DANS LE FORMULAIRE ET MODELES A UTILISER

Annexe N° 1 : Modèle de soumission

Je, soussigné [indiquer le no

représentant la société, l'entreprise ou le groupement(8)..... dont le siège social

..... sous le n°

Après avoir pris connaissance de toutes les pièces figura

- Après m'être personnellement rendu compte de la situation des lieux et avoir apprécié à mon point de vue et sous ma res

- Remets, revêtus de ma signature, le bordereau des prix unitaires ainsi que le devis estimatif établis conformément aux ca

- je me sou mets et m'engage à exécuter les travaux conformément au AC, moyennant les prix que j'ai établi moi-même pou

pour le lot n° à

- [en

..... francs CFA Toutes Taxes Comprises. [en ch

- M'engage à exécuter les travaux dans un délai de mois

- M'engage en outre à maintenir mon offre dans le délai jours [indiquer la durée de validité, en principe 90 j

remise des offres.

- Les rabais et les modalités d'application desdits rabais sont les suivants (en cas de possibilité d'attribution de plusieurs lot

Le Maître d'Ouvrage se libérera des sommes dues par lui au titre du présent marché en faisant donner c

..... auprès de la banque Agence de

Avant signature du marché, la présente soumission acceptée par vous vaudra engagement entre nous.

Fait à le

Signature de

en qualité de dûment autorisé à signer les soumissions pour et au nom de(9)

II.AUTRES DISPOSITIONS

Tout autre article ou texte dans la DC de base modifié ou corrigé dans cet additif reste valable dans le cadre de ce projet et comme un document en annexe de la DC de base initialement publiée.

YAOUNDE le 26 Mai 2021

Le *DIRECTEUR GÉNÉRAL*

LIKIBY BOUBAKAR

MINISTÈRE DE LA COMMUNICATION

COMMUNIQUE N° 016/MINCOM/SG/DAG/SDBMM/CSMP DU 03 JUIN 2021 PORTANT PUBLICATION DES RÉSULTATS DE L'AVIS D'APPEL D'OFFRES NATIONAL OUVERT N°001/AONO/MINCOM/CIPM/2021 DU 05 AVRIL 2021 FINANCEMENT : BIP/MINCOM/2021

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

Le Ministre de la Communication communique :

Le soumissionnaire ci-après, est retenu pour l'exécution des prestations, objet de l'Avis d'Appel d'Offres national ouvert n°001/AONO/MINCOM/CIPM/2021 du 05 avril 2021 relatif à l'acquisition et l'installation d'un système d'éclairage et de vidéo surveillance au Ministère de la Communication.

Il s'agit de :

Attributaire	Montant TTC (F CFA)	Délais
ETS SEMAS	47 777 095 (Quarante-sept millions sept cent soixante-dix-sept mille quatre-vingt-quinze)	90 jours

Ledit soumissionnaire est invité à se présenter dès diffusion du présent communiqué au Ministère de la Communication, Service des Marchés Publics, pour les formalités relatives à l'établissement du marché correspondant.

Par ailleurs, les soumissionnaires n'ayant pas été retenus, sont priés de passer à la Direction des Affaires Générales, Service des Marchés retirer leurs offres sous quinzaine. Passé ce délai, ces offres seront détruites.

YAOUNDE le 3 Juin 2021

Le **MINISTRE**

SADI René Emmanuel

PROJET DE DÉVELOPPEMENT RURAL INTÉGRÉ CHARI-LOGONE

AVIS DE DEMANDE DE COTATION N°007 /DC/PDRI-CL/CSPM/2021 DU POUR LA FOURNITURE DES ALEVINS DE SILURES AUX PISCICULTEURS DU DÉPARTEMENT DU LOGONE ET CHARI DANS LE CADRE DE LA PROMOTION DE LA PISCICULTURE AU PROJET DE DÉVELOPPEMENT RURAL INTÉGRÉ CHARI - LOGONE, PHASE II.

FINANCEMENT
BANQUE ARABE POUR LE DÉVELOPPEMENT ÉCONOMIQUE EN AFRIQUE (BADEA) , N/D
IMPUTATION
N/D

[Télécharger la pièce d'origine](#)

[Affichage Web](#)

1. Objet

La présente demande de cotation a pour objet la fourniture des alevins de silures aux pisciculteurs du département du Logone et Chari dans le cadre de la promotion de la pisciculture au Projet de Développement Rural Intégré Chari - Logone , (PDRI-CL II).

2. Consistance des prestations

Les prestations de la présente Demande de Cotation qui seront réalisées au siège du PDRI-CL à Kousséri portent sur la fourniture des alevins de silures aux pisciculteurs suivants :
N° Libellé Unité Qté
01 Alevins de silures U 90 000

3. Coût Prévisionnel

Le coût prévisionnel des prestations objet de la présente Demande de cotation est de 33 878 640 Francs CFA Toutes Taxes Comprises

4. Allotissement

La présente demande de cotation est à lot unique.

5. Participation et origine

La participation est ouverte à toutes entreprises de Droit camerounais ayant une expertise avérée dans le domaine de la nutrition animale et/ou de la pisciculture.

6. Financement

Les prestations objet de la présente Demande de Cotation sont financées par les fonds de contrepartie du PDRI-CL.

7. Consultation du Dossier

Le Dossier de Cotation peut être consulté aux heures ouvrables au bureau de l'expert en passation des marchés du PDRI-CL à Kousséri.

8. Acquisition du Dossier

La demande de Consultation pourra être traitée auprès des services du Maître d'Ouvrage Délégué, notamment au bureau de l'expert marchés, sur présentation d'une quittance de versement au compte CAS de l'ARMP à la BICEC au n°10001 06860 975686 60001 - 28 d'une somme non remboursable au titre des frais d'achat du dossier de cinquante mille (50 000) Francs CFA.

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 devra être déposée au secrétariat du coordonnateur du PDRI-CL n au plus tard le 26/05/2021 à 15h et devra porter la mention :

« DEMANDE DE COTATION 007/DC/PDRI-CL/CSPM/2021 DU 26/05/2021 POUR LA FOURNITURE DES ALEVINS DE SILURES AUX PISCICULTEURS DU DEPARTEMENT DU LOGONE ET CHARI DANS LE CADRE DE LA PROMOTION DE LA PISCICULTURE AU PROJET DE DEVELOPPEMENT RURAL INTEGRE CHARI - LOGONE, PHASE U. FINANCEMENT : FONDS DE CONTREPARTIE. A N'OUVRIR QU'EN SEANCE DE DEPOUILLEMENT ».

10. Delai de Livraison

Le délai de livraison est de 45 jours maximum, à compter de la date de notification de l'Ordre de Service de démarrage des prestations.

11. Cautionnement Provisoire

La caution de soumission établie par une banque de premier ordre agréé conformément aux textes en vigueur et d'un délai de validité de 90 jours à compter de la date de remise des offres est fixée à cinq cent huit mille cent quatre vingt (508 180) francs CFA.

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 la Cotation. 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. Toute offre incomplète conformément aux prescriptions du Dossier de Demande de Cotation sera déclarée irrecevable. Notamment l'absence de la caution de soumission délivrée par une banque de premier ordre agréée par le Ministère chargé des Finances ou le non-respect des modèles des pièces du Dossier de la Demande de Cotation, entraînera le rejet pur et simple de l'offre sans aucun recours.

13. Ouverture des Plis

L'ouverture des offres se fera en un temps et aura lieu le 21/06/2021 à 14h30 dans la salle de réunion du PDRI-CL par la Commission Spéciale de Passation des Marchés du PDRI-CL à Kousseri.

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

14. Critères d'évaluation

14-1 Critères éliminatoires

- Dossier administratif, technique et financier incomplet ou pièces non conformes après le délai réglementaire de régularisation accordé ;
- Omission d'un prix unitaire quantifié dans l'offre financière ;
- Fausse déclaration ou pièces falsifiées ;
- N'avoir pas obtenu au moins un total de 05 critères sur l'ensemble des 06 critères essentiels ;
- Absence de la déclaration sur l'honneur de non abandon de marché au cours des 03 dernières années.

14-2 : Critères essentiels

Les offres retenues à la fin de l'analyse éliminatoire devront satisfaire aux critères essentiels suivants :

- Présentation de l'offre sur un (01) critère ;
- Expérience du soumissionnaire sur un (01) critère ;
- Respect des caractéristiques des alevins et des tilapia sur (02)critère ;
- Planning délai sur un (01) critère ;
- Attestation de solvabilité ou de surface financière d'au moins 27 102 915 F CFA sur un (01) critère.

15. Attribution

Le Maître d'Ouvrage Délégué attribuera la Lettre-Commande au soumissionnaire présentant une offre reconnue conforme pour l'essentiel au Dossier de Demande de Cotation et qui dispose des capacités techniques et financières requises pour exécuter le marché de façon satisfaisante et dont l'offre sera évaluée la moins-disante.

16. Durée Validité des Offres

Les soumissionnaires restent tenus par leur offre pendant soixante (60) 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 au bureau de l'expert en passation des marchés.

MAROUA le 26 Mai 2021

Le COORDONNATEUR

MADI ALI

COMMUNE DE WIDIKUM

CONSULTATION NOTICE SUBJECT: CONSULTATION N° 003./RQ/WBCITB/2021 OF 03/06/2021 FOR THE REHABILITATION LARINJI INTEGRATED HEALTH CENTERS IN WIDIKUM SUB DIVISION, MOMO DIVISION, NORTH WEST REGION. LOT: 3 LARINJI INTEGRATED HEALTH CENTER

FINANCEMENT
BUDGET INVESTISSEMENT PUBLIC (BIP)

[Télécharger la piece d'origine](#)

[Affichage Web](#)

1. Objet

Within the framework of 2021 Investment Budget, the LORD MAYOR OF WIDIKUM BOFFE COUNCIL, Delegated Contracting Authority in the name of the REPUBLIC OF CAMEROON, hereby launches, a Request for Quotation **FOR THE REHABILITATION OF LARINJI INTEGRATED HEALTH CENTERS IN WIDIKUM SUB DIVISION, MOMO DIVISION, NORTH WEST REGION.**

LOT: 3 LARINJI INTEGRATED HEALTH CENTER**2. Consistance des prestations**

The services of this request for quotation include the

- Supply of wooden doors/Metallic doors
- Concreting
- Roof repairs
- Plastering
- Painting, etc

3. Cout Prévisionnel

The estimated cost is as below

Lot	Name of p Roject	Estimated cost of project	Amount of bid bond	Cost of tender file :	Imputation
LOT 3	REHABILITATION OF (I,H,C) LARINJI MENKA IN WIDIKUM SUB DIVISION / MOMO DIVISION FOR BIP 2021	19 000 000	360,000	20 000	

4. Allotissement

The Rehabilitation is in a single lot as indicated below .

5. Participation et origine

Participation to this consultation is open to Small and Medium Size Enterprises that are in compliance with the fiscal laws.

6. Financement

This project shall be financed by the 2021 Public Investment Budget of the Ministry of Public Health with budget heads as indicated on the table above.

7. Consultation du Dossier

The Tender file could be consulted in the SECRETARIATE OF WIDIKUM BOFFE COUNCIL , Service of Award on publication of this invitation.

8. Acquisition du Dossier

The file may be consulted and obtained at the WIDIKUM BOFFE COUNCIL SECRETARIATE in WIDIKUM, Service of Public Contracts Telephone **N°679337645** with effect from the date of signature of this Tender Notice upon presentation of a receipt attesting to the payment of a non-refundable fee of **20 000** CFA francs (Twenty thousand Francs CFA) payable at a Council Treasury, representing the cost of purchasing the tender file.

9. Remises des offres

Presentation of consultation file:

The tender file in two (02) volumes shall be enclosed in two sealed envelopes.

- Envelope A containing the administrative documents (Volume 1);
- Envelope B containing the financial/technical offer (Volume 2).

The two volumes shall then be enclosed in a single sealed envelope bearing only the reference of the tender in question. The different documents of each offer shall be numbered as indicated in the tender and separated by dividers of the same colour.

11. Submission of Files:

Complete bidders' files, including all administrative documents, must be deposited in **07** copies including the original file and **06** copies on the **02/07/2021** at **10:00** AM local time in sealed envelopes, in the secretariat of Widikum Boffe Council , Service of Award bearing on:

« CONSULTATION N° 003./RQ/WBCITB/2021 OF 03/06/2021

FOR THE REHABILITATION OF LARINJE INTEGRATED HEALTH CENTERS IN WIDIKUM SUB DIVISION, MOMO DIVISION, NORTH WEST REGION.

LOT 3: LARINJI INTEGRATED HEALTH CENTER

»

To be opened only during the Tenders Board Opening session ».

10. Delai de Livraison

The dead line of execution is **sixty (60) days** from the date of notification for this Jobbing Order to begin.

11. Cautionnement Provisoire

Each bidder must include in his administrative documents, a bid bond issued by a first-rate banking establishment approved by the Ministry in charge of finance and whose list is found in this Consultation File, of an amount of three hundred and sixty thousand FCFA (360, 000FCFA)/LOT and valid for thirty (30) days beyond the date of validity of bids.

12. Recevabilité des Offres

N/A

13. Ouverture des Plis

Bids will be opened on the **02/07/2021** at **11:00 AM** in the conference hall of the Widikum Boffe Council , by the Internal Tender's Board, in the presence of the bidders or their mandated representatives with full knowledge of the files if they so desire.

The bids will be evaluated exclusively of value added tax (EVAT) and all taxes inclusive (ATI) and accompanied by a signed model submission.

14. Critères d'évaluation

Evaluation criteria

The bids shall be evaluated according to the main criteria as follows:

Eliminatory criteria

1. - Absence of a document in the administrative file;
2. - Deadline for delivery higher than prescribed;
3. - False declaration or falsified documents;
4. - Absence or insufficient bid bond;
5. - Omission of a unit price in the financial bid;
6. - score less than 7/8 of essential criteria,

Essential criteria

- 1- General presentation of the tender files;
- 2- Financial capacity;
- 3- References of the company in similar achievements;
- 4- Catalogue of equipment in colour including specifications and references ;
- 5- Quality of trainer (personnel)
- 6- Draft jobbing order duly filled initialed in all pages signed and dated on the last page.

15. Attribution

This evaluation will be done in a purely positive way (**yes**) or negative (**no**) with an acceptable minimum of **7/8** of the essential criteria taken in account.

The contract will be awarded to the bidder who would have proposed the offer with the lowest amount (**total without taxes**), in conformity with the regulations of the Tender Documents and having satisfied to **100%** of the eliminatory criteria and at least **7/8** of the essential criteria.

16. Durée Validité des Offres

The bidder is bound by his bid for a period of sixty (**60**) days with effect from the deadline fixed for the submission of the bids.

17. Renseignements Complémentaires

Complementary information which could be technical in nature can be obtained from the Widikum Boffe Council service of award Tel: 679337645

BAMENDA le 3 Juin 2021

Le MAYOR

ANDOH STANISLAS TAMBU

PROJET DE DÉVELOPPEMENT RURAL INTÉGRÉ CHARI-LOGONE

AVIS DE DEMANDE DE COTATION N° 006/DC/PDRI-CL/CSPM/2021 DU 26/05/2021 POUR LA DEUXIÈME PHASE DES TRAVAUX DE REHABILITATION (FOURNITURE ET INSTALLATION D'UN GROUPE ELECTROGENE) ALA BASE VIE DU PDRI-CL.

FINANCEMENT
BANQUE ARABE POUR LE DEVELOPPEMENT ECONOMIQUE EN AFRIQUE (BADEA) , N/D
IMPUTATION
N/D

[Télécharger la pièce d'origine](#)

[Affichage Web](#)

1. Objet

La présente demande de cotation a pour objet la deuxième phase des travaux de réhabilitation (fourniture et installation d'un groupe électrogène) de la base vie du Projet de Développement Rural Intégré Cbari - Logone (PDRI-CL).

2. Consistance des prestations

Les prestations de la présente Demande de Cotation qui seront réalisées au siège du PDRI-CL II à Kousséri portent sur la fourniture, l'installation d'un groupe électrogène de 50 KVA, la construction du local groupe.

3. Cout Prévisionnel

Le coût prévisionnel des prestations objet de la présente Demande de cotation est de 32 000 000 Francs CFA Toutes Taxes Comprises.

4. Allotissement

La présente demande de cotation est à lot unique.

5. Participation et origine

La participation est ouverte à toute entreprise de Droit camerounais ayant une expertise avérée dans le domaine concerné.

6. Financement

Les prestations objet de la présente Demande de Consultation sont financées par les fonds de contrepartie du PDRI-CL.

7. Consultation du Dossier

Le Dossier de Cotation peut être consulté aux jours et heures ouvrables au bureau de l'expert en passation des marchés du PDRI-CL à Kousséri.

8. Acquisition du Dossier

Le dossier de demande de Cotation pourra être obtenu dans les services du Maître d'Ouvrage Délégué, notamment au bureau de l'expert en passation des marchés (fanch2010@pdri-cl.org, fanch2010@yahoo.fr), sur présentation d'un reçu de versement au compte CAS de FARMP à la BICEC au n°10001 06860 975686 6000;-.%lf'une--sGimne non remboursable de cinquante mille (50 000) Francs CFA au titre des frais d'achat du dossier

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 devra être déposée au bureau du secrétariat du Coordonnateur du PDRJ-CL II au plus tard le 21/06/2021 à 14h30 et devra porter la mention :

« DF.MANDE DE COTATION /PC/PDRI-CL/CSPM/2021 DU N°1 POUR LA DEUXIEME PHASE DE TRAVAUX DE REHABILITATION (FOURNITURE ET INSTALLATION D'UN GROUPE ELECTROGENE) A LA BASE VIE DU PDRI-CL; FINANCEMENT : FONDS DE CONTREPARTIE.

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

10. Delai de Livraison

Le délai de livraison est de 60 jours maximum, à compter de la date de notification de l'Ordre de Service de démarrage des prestations.

11. Cautionnement Provisoire

La caution de soumission établie par une banque de premier ordre agréée par le Ministre des Finances conformément aux textes en vigueur et d'un délai de validité de 90 jours à compter de la date de remise des offres est fixée à quatre cent cinquante mille (480 000) francs CFA.

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 la Cotation. 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. Ces pièces doivent être valides le jour de l'ouverture des plis conformément aux stipulations du règlement particulier de la consultation et à la réglementation en vigueur. Toute offre incomplète conformément aux prescriptions du Dossier de Demande de Cotation sera déclarée irrecevable. Notamment l'absence de la caution de soumission délivrée par une banque de premier ordre agréée par le Ministère chargé des Finances ou le non-respect des modèles des pièces du Dossier de la Demande de Cotation, entraînera le rejet pur et simple de l'offre sans aucun recours.

13. Ouverture des Plis

L'ouverture des offres se fera en un temps et aura lieu le 21/06/2021 à 14h30 dans la salle de réunion du PDRI-CL par la Commission Spéciale de Passation des Marchés du PDRI-CL à Kousséri.

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

14. Critères d'évaluation

Critères éliminatoires

- Dossier administratif, technique et financier incomplet ou pièces non conformes après le délai réglementaire de régularisation accordé ;
- Omission d'un prix unitaire quantifié dans l'offre financière ;
- Fausse déclaration ou pièces falsifiées ;
- N'avoir pas obtenu au moins un total de 06 critères sur l'ensemble des 08 critères essentiels ;
- Absence de la déclaration sur l'honneur de non abandon de chantier au cours des 03 dernières années.

14-2 : Critères essentiels

. H 1

Les offres fin de l'analyse des critères éliminatoires devront satisfaire aux critères essentiels suivants :

Présentation de l'offre sur un (01) critère ;

Expérience du soumissionnaire sur un (01) critère ;

Respect des caractéristiques du groupe électrogène sur (04) critères :

Planning et délai de livraison sur un (01) critère ;

Attestation de solvabilité ou de surface financière d'au moins 25 600 000 F CFA sur un (01) critère.

15. Attribution

Le Maître d'Ouvrage Délégué attribuera la Lettre-Commande au soumissionnaire dont l'offre, qualifiée techniquement, aura été évaluée la moins-disante après vérification de ses prix et jugée substantiellement conforme au dossier de demande de cotation.

16. Durée Validité des Offres

Les soumissionnaires restent tenus par leur offre pendant soixante (60) 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 au bureau de l'expert en passation des marchés.

MAROUA le 26 Mai 2021

Le COORDONNATEUR

MADI ALI

PROJET DE DÉVELOPPEMENT RURAL INTÉGRÉ CHARI-LOGONE

AVIS DE DEMANDE DE COTATION N° 008 /DC/PDRL-CL/CSPM/2021 DU 26/05/2021 POUR LA FOURNITURE DU MATÉRIEL INFORMATIQUE AU PROJET DE DÉVELOPPEMENT RURAL INTÉGRÉ CHARI-LOGONE, PHASE II

FINANCEMENT
BANQUE ARABE POUR LE DÉVELOPPEMENT ÉCONOMIQUE EN AFRIQUE (BADEA) , N/D
IMPUTATION
N/D

[Télécharger la pièce d'origine](#)

[Affichage Web](#)

1. Objet

La présente demande de cotation a pour objet la fourniture du matériel informatique au Projet de Développement Rural Intégré Chari-Logone, phase II (PDRI-CL II).

2. Consistance des prestations

Les prestations de la présente Demande de Cotation qui seront réalisées au siège du PDRI-CL II à Kousséri portent sur la fourniture du matériel informatique suivant :

N° Désignation Qté
01 Vidéo projecteur 01
02 Laotop 03
03 Imprimante 03
04 GPS
02
05 Antivirus internet security 2021 licence 1 an pour 03 postes 01
06 Appareil photo numérique 02
07 Onduleur 1 000 VA avec câble d'alimentation et 02 rallonges d'alimentation 04
08 Photocopieur 01
09 Trépied 01
10 Chevalet de conférence 01

3. Coût Prévisionnel

Le coût prévisionnel des prestations objet de la présente Demande de cotation est de quatorze millions cinq cent mille (14 500 000) de Francs CFA Toutes Taxes Comprises,

4. Allotissement

La présente demande de cotation est à lot unique.

5. Participation et origine

La participation est ouverte à toutes entreprises de Droit camerounais ayant une expertise avérée dans le domaine informatique.

6. Financement

Les prestations objet de la présente Demande de cotation est financées par les fonds de contrepartie du PDRI-CL.

7. Consultation du Dossier

Le Dossier de Cotation peut être consulté aux heures ouvrables au bureau de l'expert en passation des marchés du PDRI-CL à Kousseri.

8. Acquisition du Dossier

La demande de Consultation pourra être obtenue dans les services du Maître d'Ouvrage Délégué notamment au bureau de l'expert en passation des marchés, sur présentation d'une quittance de versement au compte CAS de l'ARMP à la BICEC au n° 10001 06860 975686 60001 - 28 d'une somme non remboursable au titre des frais d'achat du dossier de quinze mille (15 000) Francs CFA.

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 devra être déposée au bureau du secrétariat du coordonnateur du PDRI-CL au plus tard le 11/06/2021 à et devra porter la mention :
«DEMANDE DE COTATION /DC/PDRI-CL/CSPM/2021 DU yU /H) ^
POUR LA FOURNITURE DU MATERIEL INFORMATIQUE AU SIÈGE DU PDRI-CL.
FINANCEMENT : FONDS DE CONTREPARTIE.
A N'OUVRIR QU'EN SEANCE DE DEPOUILLEMENT ».

10. Délai de Livraison

Le délai de livraison est de 30 jours maximum, à compter de la date de notification de l'Ordre de Service de démarrage des prestations.

11. Cautionnement Provisoire

La caution de soumission établie par une banque de premier ordre agréé conformément aux textes en vigueur et d'un délai de validité de 90 jours à compter de la date de remise des offres est fixée à Deux cent dix sept mille cent francs CFA (217500 F CFA).

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 la Cotation. 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. Toute offre incomplète conformément aux prescriptions du Dossier de Demande de Cotation sera déclarée irrecevable. Notamment l'absence de la caution de soumission délivrée par une banque de premier ordre agréée par le Ministère chargé des Finances ou le non-respect des modèles des pièces du Dossier de la Demande de Cotation, entraînera le rejet pur et simple de l'offre sans aucun

13. Ouverture des Plis

L'ouverture des offres se fera en un temps et aura lieu le 21/06/2021 à 14h30 dans la salle de réunion du PDRI-CL par la Commission Spéciale de Passation des Marchés du PDRI-CL à Kousseri.

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

14. Critères d'évaluation

14-1 Critères éliminatoires

- Dossier administratif, technique et financier incomplet ou pièces non conformes après le délai réglementaire de régularisation accordé ;
- Omission d'un prix unitaire dans le dossier ;
- Fausse déclaration ou pièces falsifiées ;
- Non-conformité des spécifications techniques majeures [(clavier AZERTY, disque dur, processeur, système d'exploitation 64 bits, RAM, taille d'écran du laptop), (les pixels de l'appareil photo numérique), (les caractéristiques du GPS), (l'absence de l'unité recto-verso du photocopieur)] ;
- Absence des fiches techniques des équipements suivants : laptop, imprimante, vidéo projecteur, appareil photo numérique, GPS et photocopieur ;
- N'avoir pas obtenu au moins un total de 14 critères sur l'ensemble des 17 critères essentiels ;
- Absence de la déclaration sur l'honneur de non abandon de marché au cours des 03 dernières années.

14-2 ; Critères essentiels

Les offres retenues à la fin de l'analyse des critères éliminatoires devront satisfaire aux critères essentiels suivants :

- Présentation de l'offre sur un (01) critère ;
- Expérience du soumissionnaire sur un (01) critère ;
- Respect des caractéristiques des équipements sur (10) critères ;
- Garantie du matériel sur deux (02) critères ;
- Service après-vente sur un (01) critère ;
- Planning et délai sur un (01) critère ;
- Attestation de solvabilité ou de surface financière d'au moins onze millions six cent mille (11 600 000) F CFA sur un (01) critère.

15. Attribution

Le Maître d'Ouvrage Délégué attribuera la Lettre-Commande au soumissionnaire présentant une offre reconnue conforme pour l'essentiel au Dossier de Demande de Cotation et qui dispose des capacités techniques et financières requises pour exécuter la lettre-commande de façon satisfaisante dont l'offre sera évaluée la moins-disante.

16. Durée Validité des Offres

Les soumissionnaires restent tenus par leur offre pendant soixante (60) 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 au bureau, de l'expert en passation des marchés.

MAROUA le 26 Mai 2021

Le COORDONNATEUR

MADI ALI

COMMUNE DE NGAOUNDAL

ADDITIF N°12/A/AMO/CIPM/CNDAL/2021 PORTANT MODIFICATION DE CERTAINES DISPOSITIONS DE L'APPEL D'OFFRE NATIONAL OUVERT- DAO N°11/AONO/MO/CIPM/CNDAU2021 DU 18/03/2021 POUR LES TRAVAUX DE CONSTRUCTION D'UNE BOUCHERIE MUNICIPALE À DANFILIFINANCEMENT : BUDGET COMMUNAL, EXERCICE 2021

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

1	Autres
	<p>Au lieu de ...</p> <p>Cadre du bordereau du prix unitaire:</p> <p>Confère tableau pièces jointes:</p> <p>Cadre du détail quantitatif et estimatif:</p> <p>Confère tableau pièces jointes:</p>
	<p>Lire plutot</p> <p>Cadre du bordereau du prix unitaire:</p> <p>Confère tableau pièces jointes</p> <p>Cadre du détail quantitatif et estimatif:</p> <p>Confère tableau pièces jointes</p> <p>Le reste sans changement.</p>

NGAOUNDAL le 1 Juin 2021

Le MAIRE

MOHAMADOU.. Sani

COMMUNE DE BIKOK

PORTANT PUBLICATION DE LA DÉCISION D'ATTRIBUTION DE LA LETTRE COMMANDE RELATIVE À L'APPEL D'OFFRES NATIONAL OUVERT N°010/AONO/CBK/CIPM/2021 DU 27/04/2021 EN PROCÉDURE D'URGENCE, POUR LES TRAVAUX DE RÉHABILITATION DE LA VITRINE ARTISANALE DE BIKOK-CENTRE DANS LA COMMUNE DE BIKOK, DÉPARTEMENT DE LA MEFOU ET AKONO, RÉGION DU CENTRE.

[Télécharger la pièce d'origine](#)[Affichage Web](#)**LE MAIRE DE LA COMMUNE DE BIKOK, AUTORITE CONTRACTANTE, COMMUNIQUE :**

Par décision N°013/DM/CBK/SG DU 03/06/2021, la lettre commande relative à l'appel d'offres susvisé est attribuée au soumissionnaire ci-après :

Lot	Attributaire	Montant TTC (FCFA)	Délai d'exécution
Unique	ETS PETRO BUSINESS Tél : 696 12 03 02/655314518	35 569 520 (trente cinq millions cinq cent soixante neuf mille cinq cent vingt) FCFA.	03 (trois) mois

Le Directeur Général de l'Entreprise susvisée est invité à se présenter à la Mairie de Bikok pour les modalités de souscription de ladite lettre commande.

BIKOK le 3 Juin 2021

Le MAIRE

OTTOU Crescence Odette

COMMUNE DE MAKENENE

AVIS D'APPEL D'OFFRES NATIONAL OUVERT N° 11/AONO/C.MAK/CIPM/BEC/2021 DU 04 JUIN 2021 POUR LES TRAVAUX DE REHABILITATION DU CENTRE DE SANTE INTEGRE (CSI) DE NYOKON DANS LA COMMUNE DE MAKENENE, ARRONDISSEMENT DE MAKENENE, DEPARTEMENT DU MBAM ET INOUBOU, REGION DU CENTRE. « EN PROCEDURE D'URGENCE » FINANCEMENT : BIP MINSANTE - EXERCICE : 2021

FINANCEMENT
BUDGET INVESTISSEMENT PUBLIC (BIP)
IMPUTATION
55 40 531 07 641138 2221 611

[Télécharger la piece d'origine](#)[Affichage Web](#)**1. Objet**

Dans le cadre de l'exécution du Budget d'Investissement Public du MINSANTE, le Maire de la Commune de MAKENENE, Autorité Contractante, lance, pour le compte du Ministère de la Santé Publique (MINSANTE), un Appel d'Offre National Ouvert pour les **travaux de réhabilitation du Centre de Santé Intégré (CSI) de NYOKON dans la Commune de MAKENENE**, Arrondissement de MAKENENE, Département du MBAM et INOUBOU, Région du Centre, Exercice 2021 « **EN PROCEDURE D'URGENCE** »

Lot	Désignation du Projet	Imputation	N° autorisation de dépense	Coût Projet F CFA TTC
Unique	Travaux réhabilitation du CSI de NYOKON	55 40 531 07 641138 2221 611	IW05971	11 993 587

2. Consistance des prestations

Les prestations, objet du présent appel d'offres, comprennent :

1. TRAVAUX PRELIMINAIRES
1. FONDATIONS
1. MACONNERIE - ELEVATIONS
1. CHARPENTE ET COUVERTURE
1. MENUISERIE BOIS ET METALLIQUE
1. ELECTRICITE
1. PLOMBERIE - SANITAIRES
1. PEINTURE - VERNIS
1. REVETEMENT - CARRELAGE

3. Participation et origine

Le présent Appel d'Offres est ouvert à toutes les Entreprises de droit camerounais, justifiant des capacités techniques, afin de réaliser les prestations.

4. Financement

Le financement des prestations, objet du présent Appel d'Offres National Ouvert est assuré par le BIP du MINSANTE pour les montants, imputations et numéros de des autorisations des dépenses.

5. Consultation du Dossier

Le Dossier d'Appel d'Offres (DAO) peut être consulté ou retiré aux heures ouvrables au Service de la Passation des Marchés de la Commune de MAKENENE, **porte N°102** sis à l'hôtel de ville de la Commune de MAKENENE, dès publication du présent avis.

6. Acquisition du Dossier

Le Dossier d'Appel d'Offres peut être obtenu au Service de la Passation des Marchés de la Commune de MAKENENE, **porte N°102** de MAKENENE, sur présentation d'une quittance de versement, à la Recette Municipale de MAKENENE, d'une somme de **500 000 FCFA** remboursable.

Lors du retrait du dossier, les soumissionnaires devront, obligatoirement, se faire enregistrer en laissant leur adresse, fax, e-mail.

7. Remises des offres

Les Offres, établies en langue française ou anglaise et en sept (07) exemplaires (un original et 06 copies marquées comme telles) doivent être déposées au Service de la Passation des Marchés de la Commune de MAKENENE, **porte N° 102** au plus tard le **29 JUIN 2021 à 12h00 précises**, heure locale, sous la mention :

**« APPEL D'OFFRES NATIONAL OUVERT
N°11/AONO/C.MAK/CIPM/BEC/2021 du 04 JUIN 2021
POUR LES TRAVAUX DE REHABILITATION DU CENTRE DE SANTE INTEGRE (CSI) DE NYOKON DANS LA COMMUNE DE MAKENENE, DÉPARTEMENT DU MBAM ET INOUBOU, RÉGION DU CENTRE. « EN PROCEDURE D'URGENCE »
(A N'OUVRIR QU'EN SEANCE DE DEPOUILLEMENT) »**

8. Delai de Livraison

Le délai maximum d'exécution prévu par le Maître d'Ouvrage pour la réalisation des travaux est de **QUATRE (04) mois** à compter du jour où le Service de commencer les travaux.

9. Cautionnement Provisoire

Chaque soumissionnaire devra joindre à ses pièces administratives une caution de soumission d'un montant de **DEUX CENT MILLS (200 000 000) Francs CFA**, établie par une banque de 1^{er} ordre agréée par le Ministère des Finances (voir PIECE N° 12) et valable pendant trente (30) jours à compter de la date des offres ou une quittance de versement dans un compte de consignation au Trésor Public.

NB: les chèques bancaires mêmes certifiés ne sont pas acceptés.

Les pièces administratives requises devront, sous peine de rejet, être impérativement produites en originaux et en copies légalisées datant de moins de **trois (3) mois**.

10. Ouverture des Plis

Elle sera effectuée le **29 JUIN 2021 à 13h00 précises** dans la salle des actes de l'Hôtel de ville de la Commune de MAKENENI. Les soumissionnaires peuvent assister à cette séance d'ouverture des plis ou se faire représenter par une personne munie de la connaissance du DAO.

11. Critères d'évaluation

1 Critères Eliminatoires:

1. Dossier administratif incomplet ou pièces non conformes **même après un délai de 48h accordé au soumissionnaire pour compléter** ;
2. Pièce falsifiée (**la CIPM et l'Autorité Contractante se réservent le droit de procéder à l'authentification de tout document**) ;
3. Fausse déclaration, documents falsifiés ou scannés ;
4. Non satisfaction, au moins, de **80%** des critères essentiels ;
5. Absence de caution pour soumission ;
6. Offre financière incomplète ;
7. Omission dans l'offre financière d'un prix unitaire quantifié ;
8. Absence du sous-détail de prix.

2- Principaux critères de qualification :

L'évaluation des offres techniques sera faite sur la base du système binaire avec un minimum, acceptable, de 80% de l'ensemble des critères. Ces critères sont :

- a)- Capacité financières de l'entreprise ;
- b)- Organisation, méthodologie proposée, planning et délai d'exécution des prestations ;
- c)- Moyens humains et matériels à mettre en place pour l'exécution des prestations ;
- d)- Conducteur des Travaux non-inscrit dans l'Ordre des Ingénieurs du Génie Civil (ONIGC) ;
- e)- Expérience du soumissionnaire dans les travaux de bâtiment.

N.B: Seules les offres financières des soumissionnaires ayant obtenu une note technique au moins égale à 80 % de oui seront retenues pour l'adjudication.

Toute offre non présentée en **trois (03) volumes** sera purement et simplement rejetée; il en est de même pour toute offre non conforme au présent Appel d'Offres.

12. Durée Validité des Offres

Les soumissionnaires restent engagés par leurs offres pour une période de **QUATRE-VINGT-DIX (90) jours** à compter de la date de la clôture de l'appel d'offres.

13. Renseignements Complémentaires

Les renseignements complémentaires peuvent être obtenus aux heures ouvrables au Secrétariat Général de la Commune de MAKENENI.

MISSION DE PROMOTION DES MATÉRIAUX LOCAUX

APPEL D'OFFRES NATIONAL OUVERT N°009/AONO/MIPROMALO/DG/CIPM/DAG/SDBC/SM/21 DU 05 MAI 2021 POUR L'ACQUISITION DES NOUVEAUX EQUIPEMENTS DE LABORATOIRE (LAM ET LMA ; EN PROCEDURE D'URGENCE).

FINANCEMENT
BUDGET AUTONOME (BA)

[Télécharger la pièce d'origine](#)

[Affichage Web](#)

1. Objet

Dans le cadre de l'exécution du BIP MIPROMALO, exercice 2021, le Directeur Général de la Mission de Promotion des Matériaux Locaux lance un Appel d'Offres National Ouvert pour **l'acquisition des nouveaux équipements de laboratoire (LAM et LMA ; en procédure d'urgence).**

2. Consistance des prestations

Le présent DAO a pour objet l'acquisition des nouveaux équipements de laboratoire (LAM et LMA).

3. Coût Prévisionnel

Le coût prévisionnel à l'issue des estimations préalables est de **vingt millions (20 000 000) de Francs CFA.**

4. Participation et origine

La participation au présent appel d'offres est ouverte aux entreprises Camerounaises ayant les compétences dans le domaine.

5. Financement

Les prestations objet du présent appel d'offres ouvert sont financées par le Budget d'Investissement Public (BIP) MIPROMALO, Exercice 2021.

6. Consultation du Dossier

Le dossier peut être consulté aux heures ouvrables au Service des Marchés de la Mission de Promotion des Matériaux Locaux : B.P 2396 Yaoundé, Tél: (237) 691 14 25 52 Fax : (237) 222 22 37 20 ; Dès publication du présent avis.

7. Acquisition du Dossier

Le Dossier d'Appel d'Offres peut être obtenu, consulté et retiré à la Direction des Affaires Générales de la Mission de Promotion des Matériaux Locaux : B.P 2396 Yaoundé, Tél: (237) 691 14 25 52 Fax : (237) 222 22 37 20 ; Contre versement d'une somme de : **trente mille (30 000) F.CFA** non remboursable, payable au Compte Spécial **CAS-ARMP N° 335 988** ouvert auprès des agences BICEC.

PRESENTATION DES OFFRES

Les documents constituant l'Offre seront répartis en trois volumes ci-après, placés sous simple enveloppe dont :

Volume 1 : Pièces administratives;

Volume 2 : Offre Technique ;

Volume 3 : Offre Financière.

Toutes les pièces constitutives des offres (Volumes 1, 2 et 3), seront placées dans une grande enveloppe extérieure scellée portant uniquement la mention de l'Appel d'Offres en cause.

Les différentes pièces de chaque Offre seront numérotées dans l'ordre du DAO et séparées par des intercalaires de couleur identique.

8. Remises des offres

Chaque offre rédigée en français ou en anglais en sept (07) exemplaires dont un (01) original et six (06) copies, marquée comme telle, devra parvenir à la Mission de Promotion des Matériaux Locaux, au plus tard le **06 juillet 2021**

à **12 heures** et devra porter la mention :

APPEL D'OFFRES NATIONAL OUVERT

N°009 /AONO/MIPROMALO/DG/CIPM/DAG/SDBC/SM/21 DU 05 MAI 2021

POUR L'ACQUISITION DES NOUVEAUX EQUIPEMENTS DE LABORATOIRE (LAM ET LMA ; EN PROCEDURE D'URGENCE).

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

NB : Les offres reçues après les date et heure limites seront rejetées

9. Délai de Livraison

Le délai maximum prévu par le Maître d'Ouvrage ou le Maître d'Ouvrage Délégué pour la livraison objet du présent DAO est de **quatre (04) mois**. Le lieu de livraison est le siège de la MIPROMALO, NKOLBIKOK-YAOUNDE.

10. Cautionnement Provisoire

Les offres devront être accompagnées d'un cautionnement provisoire (garantie de soumission) établi selon le modèle indiqué dans le Dossier d'Appel d'Offres par un établissement bancaire agréé par le Ministre en charge des finances, d'un montant égal à **quatre cent mille (400 000) francs CFA**.

- Le cautionnement provisoire sera libéré d'office au plus tard **trente (30) jours** après l'expiration de la validité des offres pour les soumissionnaires n'ayant pas été retenus. Dans le cas où le soumissionnaire est attributaire du marché, le cautionnement provisoire sera libéré après constitution du cautionnement définitif. La caution provisoire est valable pendant **trente (30) jours** au-delà du délai de validité des offres. **Les chèques bancaires** même certifiés ne sont pas acceptés en lieu et place du cautionnement provisoire.

11. Recevabilité 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 établie selon le modèle proposé dans le DAO et délivrée par une banque de premier ordre agréée par le Ministère chargé des finances, ou le non-respect des modèles des pièces du Dossier d'appel d'Offres, entraîneront le rejet pur et simplement de l'offre sans aucun recours.
- Sous peine de rejet, les autres pièces administratives requises devront être impérativement produites en originaux ou en copies certifiées conformes par le service émetteur ou une autorité administrative. Conformément aux stipulations du Règlement Particulier de l'Appel d'Offres.
- Avant toute élimination de candidats présentant les pièces administratives jugées non conformes aux exigences du DAO, qu'un délai supplémentaire d'au moins 48 heures soit accordé à ces derniers pour, soit donner les informations complémentaires, soit mener des vérifications supplémentaires sur la validité de la pièce.
- Elles devront obligatoirement dater de moins de **trois (03) mois** ou avoir été établies postérieurement à la date initiale de remise des offres.

12. Ouverture des Plis

L'ouverture des plis se fera en un temps. L'ouverture des pièces administratives, des offres techniques et financières aura lieu le **06 juillet 2021 à 13 heures** dans la salle de conférences de la Mission de Promotion des Matériaux Locaux. Seuls les soumissionnaires peuvent assister à cette séance d'ouverture ou s'y faire représenter par une personne de leur choix dûment mandaté.

13. Critères d'évaluation

1. CRITERES ELIMINATOIRES

- Offres administratives

- Absence ou non-conformité d'une pièce administrative requise dans le DAO (NB : Les soumissionnaires dont toutes autres pièces administratives non conformes et absentes recevront un délai de 48 heures pour produire les pièces non conformes ou absentes exigées.) ;
- Documents falsifiés ou fausse déclaration ;
- Absence de la caution de soumission.

- Offres techniques

- Documents falsifiés ou fausse déclaration ;
- Non-respect d'au moins 80% des critères de qualification ;

- Offres financières

- Documents falsifiés ou fausse déclaration ;
- Absence d'un prix unitaire quantifié.

.2. CRITERES ESSENTIELS

Principaux critères de qualification

- Capacité financière (2 Critères) ;
- Référence du soumissionnaire dans les marchés similaires (1 Critère) ;
- Présentation de l'offre (1 Critère);
- délai de livraison (1 Critère);

Le non-respect de **80%** des critères entraîne élimination de l'offre.

14. Attribution

L'offre la moins disante, remplissant les dispositions de RPAO sera retenue. L'offre est **un lot unique**.

15. 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.

16. Renseignements Complémentaires

Les renseignements complémentaires peuvent être obtenus aux heures ouvrables au Service des Marchés de la MIPROMALO Nkolbikok – Yaoundé. BP : 2396 Yaoundé, Tél: (237) 691 14 25 52 Fax : (237) 222 22 37 20. E-mail : mipromalosecretaria@gmail.com

NB : Pour toute tentative de corruption ou fait de mauvaise pratique bien vouloir appeler la **CONAC** ou envoyer les **SMS au Numéro 1517**.

YAOUNDE le 1 Juin 2021

Le DIRECTEUR GÉNÉRAL

LIKIBY BOUBAKAR

GRASSFIELD PARTICIPATORY AND DECENTRALISED RURAL DEVELOPMENT PROJECT

**NATIONAL COMPETITIVE BIDDING TENDER NO: 023/2021/NCB/STB/GP-IRDP OF 01/_06/2021 FOR
THE CONSTRUCTION/REHABILITATION OF WATER SUPPLY SCHEMES IN THE NORTHWEST REGION IN 6
LOTS**

FINANCEMENT
BANQUE ISLAMIQUE DE DEVELOPPEMENT (BID)

[Télécharger la pièce d'origine](#)

[Affichage Web](#)

1. Objet

The Government of the Republic of Cameroon has received funding from the Islamic Development Bank (IDE) towards the cost of the GRASSFIELD PARTICIPATORY AND INTEGRATED RURAL DEVELOPMENT PROJECT (GPIRDP) and intends to apply a portion of this financing to eligible payments under the Contract for the construction/rehabilitation of water supplies schemes in the North West Region in 6 lots.

2. Consistance des prestations

The Project Coordinator of GRASSFIELD PARTICIPATORY AND INTEGRATED RURAL DEVELOPMENT PROJECT (GP-IRDP), invites sealed bids from eligible and qualified bidders for the following.
CONSTRUCTION/REHABILITATION OF WATER SUPPLY SCHEMES IN THE
NORTH WEST REGION IN 6 LOTS

3. Cout Prévisionnel

N/A

4. Allotissement

CONSTRUCTION/REHABILITATION OF WATER SUPPLY SCHEMES IN THE NORTH WEST REGION IN 6 LOTS

5. Participation et origine

N/A

6. Financement

Bidding will be conducted through National Competitive Bidding procedures as specified in IsDB's Guidelines: Procurement of Goods, Works and related services under Islamic Development Bank Project Financing April 2019 ("Procurement Guidelines"), and is open to all eligible bidders as defined in the Procurement Guidelines.

7. Consultation du Dossier

Interested eligible bidders may obtain further information from GRASSFIELD PARTICIPATORY AND INTEGRATED RURAL DEVELOPMENT PROJECT (GP IRDP), Muluh Gregory Nguh and e-mail; muluhgn@yahoo.com. info@gpderudep.org and inspect the bidding documents during office hours 8:00 a.m. - 5:00 p.m. from Mondays to Fridays at the address given below.

8. Acquisition du Dossier

A complete set of bidding documents in English may be purchased by interested eligible bidders upon the submission of a written application to the address below and upon payment of a non-refundable fee of sixty-five thousand (65,000) FCFA, payable to the Cashier of GP-IRDP against a receipt. The method of payment will be cash to the Cashier of GP-IRDP against a receipt. The document will be issued to the bidder at the same address below upon presentation of the receipt of purchase of tender.

9. Remises des offres

Bids must be delivered to the address below on or before the **01/07/2021 at 11:00 a.m. local time (GMT+1)**. Electronic bidding will not be permitted. Late bids will be rejected.

Each bid will be written in English and in four (04) sets, comprising one (01) original and three (03) copies labelled as such. It should be labelled as follows:

«NATIONAL COMPETITIVE BIDDING

**TENDER No: 023/2021/NCB/STB/GP-IRDP OF 01/_06/2021 FOR THE CONSTRUCTION/REHABILITATION OF WATER SUPPLY SCHEMES IN THE NORTH WEST REGION IN 6 LOTS
Financing; ISLAMIC DEVELOPMENT BANK (IsDBj-ISTISNA'A
TO BE OPENED ONLY DURING THE TENDERS BOARD BID-OPENING SESSION»**

10. Delai de Livraison

Bid preparation period shall be 30 days from the date of publication of the tender.

11. Cautionnement Provisoire

All bids must be accompanied by a bid security in form of Bank Guarantee or a surety, issued in keeping with the tender model by a first category banking institution approved by the Cameroon Ministry in charge of finance. The amount of the bid security shall be:

Lot 1: 3.4 million FCFA, Lot 2: 2.4 million FCFA

Lots: 2.1 million FCFA, Lot 4: 3.7 million FCFA

Lot 5: 2.5 million FCFA, Lot 6: 2 million FCFA

12. Recevabilité des Offres

N/A

13. Ouverture des Plis

Bids will be opened in the presence of the bidders' designated representatives and anyone who choose to attend at the address below on the **01/07/2021 as from 12:00 noon local time**.

BID OPENING ADDRESS Grassfield Participatory and Integrated Rural Development Project (GP-IRDP)

Street Address: Ayaba Street, Opposite Mansfield Plaza hotel

Floor/Room number: 1st Floor. Video Conference Room

City: Bamenda, North West Region

Country: Cameroon

14. Critères d'évaluation

N/A

15. Attribution

N/A

16. Durée Validité des Offres

Bid preparation period shall be 30 days from the date of publication of the tender.

17. Renseignements Complémentaires

SUBMISSION/CLARIFICATION ADDRESS

Grassfield Participatory and Integrated Rural Development Project (GP-IRDP)

Attention: Project Coordinator

Street Address: Ayaba Street, Opposite Mansfield Plaza hotel

Floor/Room number: 1st Floor, Procurement expert office

City: Bamenda, North West Region

ZIP Code: P.O. Box 1116 Bamenda Telephone: (+237) 699 10 3000 /695 46 84 57,

E-mail; muluhgn@yahoo.com. info@gt3derudep.org website www.gpderudep.org

Country: Cameroon

BAMENDA le 1 Juin 2021

Le COORDONNATEUR

MULUH GREGORY NGUH

PROJET DE DÉVELOPPEMENT RURAL INTÉGRÉ CHARI-LOGONE

DOSSIER D'APPEL D'OFFRES NATIONAL OUVERT N° 003/AONO/PDRI-CL/CSPM/2021 DU 26/05/2021 POUR LE RECRUTEMENT D'UN PRESTATAIRE CHARGÉ DE RÉALISER UN PROGRAMME D'INSÉMINATION ARTIFICIELLE DES VACHES ET D'ACCOMPAGNEMENT DES PRODUCTEURS DANS LE CADRE DE L'AMÉLIORATION GÉNÉTIQUE, DANS LE DÉPARTEMENT DU LOGONE ETCHARI, RÉGION DE L'EXTREME NORD.

FINANCEMENT
BANQUE ARABE POUR LE DÉVELOPPEMENT ÉCONOMIQUE EN AFRIQUE (BADEA) , N/D
IMPUTATION
N/D

[Télécharger la pièce d'origine](#)

[Affichage Web](#)

1. Objet

Le Coordonnateur du Projet de Développement Rural Intégré - Chari Logone, Maître d'Ouvrage Délégué, lance un appel d'offres national ouvert pour le recrutement d'un prestataire, chargé de réaliser un programme d'insémination artificielle des vaches et d'accompagnement des producteurs dans le cadre de l'amélioration génétique dans le département du Logone et Chari, région de l'extrême-nord.

2. Consistance des prestations

Les prestations objet de cet appel d'offres portent sur :

- l'identification et la sensibilisation des éleveurs sur les avantages de l'insémination artificielle;
- l'identification et la sélection des génisses/vaches par rapport à des critères bien définies (leur état corporel, leur conformation du bassin, leur état sanitaire, ;
- les tests préliminaires de Brucellose et de trypanosomose aux animaux sélectionnés ;
- l'insémination de cent cinquante (150) vaches avec la semence adaptée à la zone sahélo-saharienne ;
- la promotion de l'insémination artificielle dans les élevages portés par les groupements ;
- l'incitation des éleveurs à faire l'acquisition de reproducteurs nés, élevés et sélectionnés localement, en vue du renouvellement des cheptels, en particulier pour limiter les risques sanitaires ;
- le renforcement des capacités techniques des éleveurs ;
- le suivi régulier des troupeaux inséminés et des veaux/vêles né(e)s durant quelques jours pour une bonne finalité.

3. Coût Prévisionnel

Le coût prévisionnel des prestations est de 55 000 000 FCFA pour le lot 1, 45 000 000 FCFA pour le lot 2 et 50 000 000 FCFA pour le lot 3 toutes taxes comprises.

4. Allotissement

Les prestations objet du présent appel d'offres est réparti en trois lots : Lot 1 : 55 vaches ; lot 2: 45 vaches ; Lot 3 : 50 vaches.

5. Participation et origine

La participation au présent appel d'offres est ouverte à tout prestataire de Droit camerounais et compétent dans le domaine de l'élevage

6. Financement

Les prestations objet du présent Appel d'Offres sont financés par les fonds de contrepartie du PDRI-CL phase II.

7. Consultation du Dossier

le Dossier d'Appel d'Offres et ses éventuels annexes peuvent être consultés aux heures ouvrables au bureau de l'expert en passation des marchés du PDRI-CL à Kousseri tous les jours ouvrables dès publication du présent avis.

8. Acquisition du Dossier

passation des marchés du PDRJ-CL a Kousseri tous les jours ouvrables dès publication du présent avis, sur présentation de l'original et une copie de la quittance de versement d'une somme non remboursable de cent mille (100 000 F CFA) payable au CAS ARMP BICEC 10001 06860 975686 60001 -28.

9. Remises des offres

Chaque offre, rédigée en langue française ou anglaise et en huit (08) exemplaires dont un (01) original et sept (07) copies marqués comme teb, devra parvenir au secrétariat du coordonnateur du PDRI-CL à Kousseri au plus tard le 26/06/2021 à 15h00, heure locale. Les Offres déposées contre récépissé devront porter la mention :

«APPEL D'OFFRES NATIONAL OUVERT N° 03/AONO/PDRI-CL/CSPIVI/2021 DU 2 6 KM 2021 POUR LE RECRUTEMENT D'UN PRESTATAIRE CHARGE DE REALISER UNPROGRAMME D'INSEMINATION ARTIFICIELLE DES VACHES ET D'ACCOMPAGNEMENT DES PRODUCTEURS DANS LE CADRE DE L'AMELIORATION GENETIQUE, DANS LE DEPARTEMENT DU LOGONE ET CHARI, REGION DE L'EXTREME NORD. A N'OUVRIR QU'EN SEANCE DE DEPOUILLEMENT »

10. Delai de Livraison

Le délai maximum, prévu par le Maître d'Ouvrage Délégué pour la réalisation des prestations est de quatre (04) mois, à compter de la date de notification de l'ordre de service de commencer les prestations,

11. Cautionnement Provisoire

Chaque soumissionnaire doit joindre à son offre une caution de soumission établie par une banque de premier ordre agréé par le Ministère chargé des finances dont la liste est jointe au DAO précisant le montant de deux millions deux cent cinquante mille (2 250 000 F CFA) pour les 3 lots ou alors 825 000 FCFA pour le lot 1, 675 000 FCFA pour le lot 2 et 750 000 FCFA pour le lot 3. Cette caution de soumission doit être valable trente (30) jours au-delà de la date de validité des offres.

12. Recevabilité des Offres

Sous peine de rejet, les pièces à caractère administratif de l'offre doivent être produites en originaux ou en copies certifiées conformes par le service émetteur ou l'autorité administrative compétente, conformément aux stipulations des Données Particulières de l'Appel d'Offres. Elles doivent dater de moins de trois (03) mois précédant la date originale de dépôt des offres ou avoir été établies postérieurement à la date de signature de l'Avis d'Appel d'Offres. Toute offre incomplète conformément aux prescriptions du Dossier d'Appel d'Offres sera déclarée irrecevable. Notamment l'absence de la caution ou garantie de soumission délivrée par une banque de premier ordre agréée par le Ministère chargé des Finances ou une compagnie d'assurances habilitée à émettre des cautions de soumission.

13. 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 un second temps de celle des offres financières des soumissionnaires ayant obtenu la note technique _

L'ouverture des offres administratives et techniques aura lieu le 26/06/2021 à partir de 14h30, heure locale, dans la salle de réunion du p/c/paf/a/éoprnr/sibh Spéciale de Passation des pj 3 Marchés du Projet de Développement Rural Intégré Chari Logone siégeant au PDRI-CL à Kousseri. Seuls les soumissionnaires ou leurs représentants dûment mandatés et ayant une parfaite connaissance du dossier peuvent assister à cette séance d'ouverture.

14. Critères d'évaluation

Critères éliminatoires

Il s'agit des critères suivants :

- Dossier administratif incomplet ou non conforme après le délai légal de régularisation ;
 - Absence de la caution de soumission ;
 - Fausse déclaration ou pièce falsifiée ;
 - Absence de l'attestation de Non-exécution d'un marché antérieur du fait de l'entreprise au cours des trois dernières années (conformément à la lettre circulaire N°004/LC/MINMAP/ CAB du 25 janvier 2017 relative à la prise en compte des défaillances des entreprises dans l'exécution des marchés antérieurs dans l'attribution de nouveaux marchés) ;
- Le non-respect de 70 points sur 100 ;
- Présence d'information financière dans l'offre technique.

2, Critères essentiels

Us'agit des critères suivants :

- Présentation de l'offre ;
- Expérience de l'entreprise dans les prestations similaires ;
- Expérience et qualification du personnel ;
- Matériel et logistique ;
- Organisation, méthodologie et planning des prestations.

15. Attribution

La méthode de sélection est celle basée sur la qualité et le coût. La note technique sera pondérée à 70% et la note financière à 30%. Le marché sera attribué au soumissionnaire qui aura été le mieux disant c'est-à-dire ayant obtenu le meilleur score à la suite de la pondération de ses notes technique et financière. Un soumissionnaire peut être attributaire de tous les lots.

16. 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.

17. Renseignements Complémentaires

Les renseignements complémentaires peuvent être obtenus auprès de la Coordination du PDRICL à Kousséri, BP 295, Tél. 222 29 44 50.

MAROUA le 26 Mai 2021

Le COORDONNATEUR

MADI ALI

COMMUNE DE DEMDENG

POUR LA CREATION ET EXPLOITATION D'UNE CARRIERE SEMI MECANISEE A MVUH DANS LA COMMUNE DE DEMDENG, DEPARTEMENT DU KOUNG-KHI, REGION DE L'OUEST (EN PROCEDURE D'UEGENCE) : PHASE 1.

FINANCEMENT
BUDGET INVESTISSEMENT PUBLIC (BIP)

[Télécharger la piece d'origine](#)

[Affichage Web](#)

1. Objet

Le Maire de la Commune de DEMDENG, Maître d'ouvrage, lance un appel d'offres national ouvert POUR LA CREATION ET EXPLOITATION D'UNE CARRIERE SEMI MECANISEE AMVUH dans la Commune de DEMDENG, Département du KOUNG-KHI, Région de l'OUEST.

Les caractéristiques techniques des équipements de la carrière et les exigences relatives au montage du dossier d'autorisation d'exploitation de carrière sont spécifiées dans le présent Dossier d'Appel d'Offres.

2. Consistance des prestations

La prestation du présent marché consiste au montage du dossier d'autorisation d'exploitation de carrière, à la sécurisation du site, à la fourniture, au transport, à l'installation des équipements de carrière d'une part et à la formation du personnel à la maintenance desdits équipements d'autres part. Les équipements ci-après seront placés sous l'entière responsabilité du cocontractant : mini unité de concassage, marteaux, masses, pelles, baramines.

3. Cout Prévisionnel

Le coût prévisionnel de la présente prestation est de **100 000 000 (Cent millions) francs CFA TTC.**

4. Allotissement

lot unique.

5. Participation et origine

La participation à cet Appel d'Offres est ouverte aux entreprises nationales spécialisées dans le domaine de la construction et de la fourniture d'équipements industriels ayant un minimum d'expérience dans le domaine des carrières.

6. Financement

La prestation objet du présent Appel d'Offres est financée par le budget d'investissement Public pour le compte de l'exercice 2021.

7. Consultation du Dossier

le Dossier d'Appel d'Offres peut être consulté aux heures ouvrables sur le babillard de la Commune de Demdeng ;
TÉL : 677 69 00 26 / 699 82 02 23.

8. Acquisition du Dossier

Le Dossier d'Appel d'Offres peut être obtenu aux heures ouvrables dans les locaux de la commune de DEMDENG, dès publication du présent Avis sur présentation d'une quittance attestant le versement de la somme non remboursable de **cent mille (100 000) francs CFA** payable à la Recette Municipale de la Commune de DEMDENG.

9. 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 au Cercle municipal de la Commune de DEMDENG, au plus tard le **24/05/2021 à 12 heures**, heure locale, et devra porter la mention suivante :

APPEL D'OFFRES NATIONAL OUVERT
N° 04/AONO/C-DDG/SG/SIGAMP/CIPMP-DDG/2021 DU 28/04/2021
POUR LA CREATION ET EXPLOITATION D'UNE CARRIERE SEMI MECANISEE A MVUH DANS LA COMMUNE
DEDEMDENG, DEPARTEMENT DU KOUNG-KHI, REGION DEL'OUEST
(EN PROCEDURE D'UEGENCE) : PHASE 1.
"À n'ouvrir qu'en séance de dépouillement"

10. Délai 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 **04 (Quatre) Mois**, à compter de la date de notification de l'ordre de service de commencer l'exécution du marché.

11. Cautionnement Provisoire

Chaque soumissionnaire doit joindre à ses pièces administratives, une caution de soumission établie et délivrée par un établissement bancaire de 1^{er} ordre agréé par le Ministère en charge des Finances et dont la liste figure dans la pièce 11 du DAO d'un montant de **deux millions (2 000 000) de francs CFA** et valable pendant 90 jours au-delà de la date limite de validité des offres.

12. Recevabilité des Offres

Sous peine de rejet, les pièces administratives requises dont la caution de soumission, devront impérativement être produites en originaux ou en copies certifiées par l'autorité compétente des administrations concernées conformément aux stipulations du Règlement Général du dossier d'appel d'offres. Elles devront obligatoirement dater de moins de trois (03) mois ou avoir été établies postérieurement à la date de signature de l'Avis d'appel d'offres. Toute offre non conforme aux prescriptions du présent avis et du Dossier d'appel d'offres sera déclarée Irrecevable. Les offres parvenues après les dates et heure limites de dépôt ne seront pas recevables.

13. Ouverture des Plis

L'ouverture des offres, qui se fera en un temps, aura lieu le **24/05/2021 à 13 heures**, heure locale, par la Commission Interne de Passation des Marchés de la Commune de DEMDENG, dans la salle de conférence de la Commune.

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.

14. Critères d'évaluation

A. Critères éliminatoires :

1. dossier administratif incomplet après le délai de 48 heures ;
2. fausse déclaration ou pièces falsifiées ;
3. Absence de la caution de soumission ;
4. omission dans le bordereau des prix, d'un prix unitaire quantifié ;
5. Soumissionnaire exclut la commande publique.

B. Critères essentiels :

1. présentation générale de l'offre (02 critères) ;
2. conformité du matériel aux spécifications techniques du dossier d'appel d'offres (03 critères) ;
3. références dans les fournitures similaires (06 critères) ;
4. chiffre d'affaires ou capacité financière (04 critères) ;
5. service après-vente (04 critères) ;
6. garantie des fournitures (05 critères) ;
7. Attestation de visite de site (02 critères) ;
8. Qualification du personnel (06 critères).

Toute soumission n'ayant pas obtenu un pourcentage cumulé de 70% de * OUI » ne verra pas son offre financière examinée.

15. 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.

16. Renseignements Complémentaires

Les renseignements complémentaires d'ordre technique peuvent être obtenus aux heures ouvrables dans les locaux de la Commune de Demdeng. Tél : 699 69 66 95, 675 40 35 36.

DEMDENG le 28 Avril 2021

Le MAIRE

KAPTUE LAZARRE

BUREAU NATIONAL DE L'ETAT CIVIL

PORTANT ATTRIBUTION DEFINITIVE DU MARCHÉ RELATIF A LA FOURNITURE DE TROIS (03) VEHICULES DE TYPE BERLINE HUIT (08) CHEVAUX CHACUN AU BUREAU NATIONAL DE L'ETAT CIVIL (BUNEC), OBJET DU DOSSIER D'APPEL N°004/AONO/BUNEC/CIPM/2021 DU 20 AVRIL 2021.

[Télécharger la pièce d'origine](#)[Affichage Web](#)**LE DIRECTEUR GENERAL DU BUREAU NATIONAL DE L'ETAT CIVIL COMMUNIQUE :**

Conformément aux dispositions du Dossier d'Appel d'Offres National Ouvert N° 004/AONO/BUNEC/CIPM/2021 du 20 avril 2020 relatif à la fourniture trois (03) véhicules de type berline huit (08) chevaux chacun au Bureau National de l'Etat Civil (BUNEC) selon la procédure d'urgence, le résultat dudit Appel d'Offres se présente comme suit :

N° du lot	Entreprises	Montant TTC LU	Montant TTC Corrigé	Délai de livraison
Lot unique	CADIC SARL BP : 20216 Yaoundé	53 662 500	53 662 500	Quatre (04) mois

L'attributaire du marché CADIC SARL BP : 20216 Yaoundé est invité à se présenter, dès publication du présent communiqué, à la Direction des Affaires Administratives et Financières du Bureau National de l'Etat Civil, Sous-direction des Ressources Financières et Matérielles, Service des Marchés et des Approvisionnements, pour établissement du marché correspondant.

Par ailleurs, le présent communiqué tient lieu de mainlevée de la caution de soumission.

YAOUNDE le 3 Juin 2021

Le MAIRE

YOMO ALEXANDRE MARIE

PROJET DE DÉVELOPPEMENT RURAL INTÉGRÉ CHARI-LOGONE

**DOSSIER D'APPEL D'OFFRES NATIONAL OUVERT N°002/AONO/PDRI-CL/CSPM/2020 DU 26/05/2021
RELATIF A LA SOUSCRIPTION D'UNE POLICE D'ASSURANCE MALADIE POUR LE PERSONNEL DU
PDRI-CLII.**

FINANCEMENT
BANQUE ARABE POUR LE DEVELOPPEMENT ECONOMIQUE EN AFRIQUE (BADEA) , N/D
IMPUTATION
N/D

[Télécharger la pièce d'origine](#)

[Affichage Web](#)

1. Objet

Le Coordonnateur du Projet de Développement Rural Intégré - Chart Logone, Maître d'Ouvrage Délégué, lance un appel d'offres national ouvert pour la souscription d'une police d'assurance maladie du personnel du PDRI-CL II.

2. Consistance des prestations

Les prestations objet de cet appel d'offres portent sur le remboursement et/ou ta prise en charge, des frais de maladie ou d'accident et soins préventifs du personnel du PDRI-CL II. Les précisions de ces prestations sont faites dans les Termes De Références du présent DAO.

3. Cout Prévisionnel

N/D

4. Allotissement

LOT UNIQUE

5. Participation et origine

La participation au présent Appel d'Offres est réservée aux Compagnies d'Assurances exerçant sur le Territoire national.

Le Maître d'Ouvrage Délégué dans le cadre du présent appel d'offres n'entend pas faire gérer sa police d'assurance par un courtier.

6. Financement

Les prestations objet du présent Appel d'Offres sont financés par les fonds de contrepartie du PDRI-CL phase II

7. Consultation du Dossier

Le Dossier d'Appel d'Offres et ses éventuels annexes peuvent être consultés aux heures ouvrables au bureau de l'expert en passation des marchés du PDRI-CL à Kousseri tous les jours ouvrables dès publication du présent avis.

8. Acquisition du Dossier

Le Dossier d'Appel d'Offres et ses éventuels annexes peuvent être obtenus au bureau de l'expert en passation des marchés du PDRI-CL à Kousseri tous les jours ouvrables dès publication du présent avis, sur présentation de l'original et une copie de la quittance de versement d'une somme non remboursable de quinze mille francs CFA (15 000 F CFA) payable au CAS ARMP BICEC N° 10001 06860 975686 60001 - 28.

9. Remises des offres

Chaque offre, rédigée en langue française ou anglaise et en sept (07) exemplaires dont un (01) original et six (06) copies marqués comme tels, devra parvenir au bureau du secrétariat du coordonnateur du PDRI-CL à Kousseri au plus tard le 25/06/2021 à 13h30. heure locale.

Les Offres déposées contre récépissé devront porter la mention :

«APPEL D'OFFRES NATIONAL OUVERT N°002/AONO/PDRI-CL/CSPM/21 DU 26/05/2021

RELATIF A LA SOUSCRIPTION DE L'ASSURANCE MALADIE POUR LE PERSONNEL DU PDRI-CL IL AN'OUVRIR QU'ENSEANCE DE DEPOUILLEMENT »

10. Delai de Livraison

La période de couverture est de douze (12) mois.

11. Cautionnement Provisoire

Sous peine de rejet, chaque soumissionnaire devra joindre à ses pièces administratives, une caution de soumission, établie par un établissement financier de premier ordre agréé par le Ministère chargé des Finances et dont la liste figure dans la pièce n°1 du DAO, valable pendant trente (30) jours au-delà de la date originale de validité des offres. Ladite caution est de deux cent deux mille cinq cent francs CFA (202 500 F CFA).

12. Recevabilité des Offres

Les autres pièces administratives requises doivent être impérativement produites en originaux ou en copies certifiées conformes par le service émetteur ou une autorité administrative (Préfet, Sous-préfet, ...), conformément aux stipulations du Règlement Particulier de l'Appel d'Offres. Elles devront obligatoirement dater de moins de trois (03) mois ou avoir été établies postérieurement à la date de signature de l'Appel d'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 chargé des Finances ou le non-respect des modèles des pièces du Dossier d'Appel d'Offres, entraînera le rejet pur et simple de l'offre.

13. Ouverture des Plis

L'ouverture des offres se fera en deux temps. L'ouverture des pièces administratives, des offres techniques aura lieu le 25/06/2021 à 14h30 par la Commission de passation des marchés à la salle de réunion du PDRI-CL Il sis à Kousseri,

L'ouverture des offres financières se fera par la même Commission à une date ultérieure- Seuls les soumissionnaires ou leurs représentants dûment mandatés, et ayant une parfaite connaissance du dossier, peuvent assister à la séance d'ouverture des offres,

14. Critères d'évaluation

Critères éliminatoires

Il s'agit des critères suivants :

- Dossier administratif incomplet ou non conforme après le délai légal de régularisation ;
- Absence de la caution de soumission ;
- Fausse déclaration ou pièce falsifiée ;
- Absence de l'attestation de Non-exécution d'un marché antérieur du fait de l'entreprise au cours des trois dernières années (conformément à la lettre circulaire N°004A/C/MTNMAP/CAB du 25 janvier 2017 relative à la prise en compte des défaillances des entreprises dans l'exécution des marchés antérieurs dans l'attribution de nouveaux marchés) ;
- Absence d'agrément du Ministère des finances autorisant l'entreprise à exercer dans le secteur des assurances ;
- Le non-respect de 80 points sur 100 ;
- présence d'information financière dans l'offre technique.

2. Critères essentiels

Il s'agit des critères suivants :

- Présentation de l'offre ; Expérience de l'entreprise dans les prestations similaires ;
- Description des garanties offertes ; couverture des engagements réglementés
- Couverture de la marge de solvabilité ; Modalités de mise en jeu de la garantie ;
- Représentativité de la compagnie sur l'ensemble du territoire national ; réassurance

15. Attribution

L'assureur sera choisi suivant la méthode du mieux-disant

16. 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.

17. Renseignements Complémentaires

Les renseignements complémentaires peuvent être obtenus auprès de la Coordination du PDRI-CL à Kousseri, BP295, Tél. 222 41 44 50.

MAROUA le 26 Mai 2021

Le COORDONNATEUR

MADI ALI

COMMUNE DE FOUMBOT

POUR LA FOURNITURE DES MATERIELS SCOLAIRES ET PEDAGOGIQUES (PAQUET MINIMUM) DANS L'ARRONDISSEMENT DE FOUMBOT, DEPARTEMENT DU NOUN, REGION DE LOUEST. (EN PROCEDURE D'URGENCE)

FINANCEMENT
BUDGET INVESTISSEMENT PUBLIC (BIP) , MINEDUB
IMPUTATION
BIP

[Télécharger la piece d'origine](#)

[Affichage Web](#)

1. Objet

Dans le cadre de l'exécution du Budget d'Investissement Public de l'Exercice 2021, le Maire de la Commune de Foubot, Autorité Contractante, lance pour le compte de la Mairie de Foubot, un Avis de Consultation pour la fourniture des matériels scolaires et pédagogiques (Paquet minimum) dans l'Arrondissement de Foubot, Département du Noun, Région de l'Ouest.

2. Consistance des prestations

L'Avis de Consultation consiste en la fourniture des matériels scolaires et pédagogiques (Paquet minimum) dans l'Arrondissement de Foubot (Voir Devis Estimatif et Quantitatif).

3. Cout Prévisionnel

Le coût prévisionnel des prestations est estimé à **20 757 000 (Vingt millions sept cent cinquante sept mille) Francs CFA.**

4. Allotissement

Les prestations sont réparties en un lot unique.

5. Participation et origine

La participation à la présente Demande de Cotation est ouverte aux Entreprises régulièrement installées au Cameroun et ayant une expérience dans le domaine concernée par cette fourniture.

6. Financement

Les prestations objets du présent Avis de Consultation sont financées par le Budget d'Investissement Public du Ministère de l'Education de Base, Exercice 2021.

7. Consultation du Dossier

La Demande de Cotation (DC) peut être consultée aux heures ouvrables au **Service des Marchés de la Mairie de Foubot, Tél : 697 85 15 25/ 696 18 60 36**, dès publication du présent avis de Consultation.

8. Acquisition du Dossier

Les Demandes de Cotation pourront être consultées et retirées aux heures ouvrables dès publication du présent avis de Consultation, auprès du Service des Marchés de la Mairie de Foubot, contre présentation d'une quittance de versement à la Recette Municipale de Foubot d'une somme non remboursable de **60 000 (soixante mille) francs CFA.**

NB : Se conformer aux dispositions de la circulaire N°000001/LC/PR/MINMAP/CAB du 15 janvier 2021 relative à la délivrance des quittances d'achat des Dossiers d'Appel d'Offres et leur mise à disposition aux soumissionnaires potentiels.

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 comme tels, devra parvenir **au Service des Marchés de la Mairie de Foubot contre récépissé de dépôt**, au plus tard **le 22 Juin 2021 à 09 heures précises**, heure locale et devra porter la mention :
AVIS DE CONSULTATION N°01/AC/SM/R-OU/D-NOUN/C-FBOT/CIPMP-AG/2021 DU 28/05/2021
POUR LA FOURNITURE DES MATERIELS SCOLAIRES ET PEDAGOGIQUES (PAQUET MINIMUM) DANS L'ARRONDISSEMENT DE FOUBOT. DEPARTEMENT DU NOUN, REGION DE L'OUEST.
(EN PROCEDURE D'URGENCE) FINANCEMENT : BIP MINEDUB 2021.
« An'ouvir qu'en séance de dépouillement »

10. Delai de Livraison

Le délai maximum d'exécution des prestations prévues par le Maître d'ouvrage est de **Quarante cinq (45) jours calendaires**.

11. Cautionnement Provisoire

Chaque soumissionnaire devra joindre à ses pièces administratives, une caution de soumission établie selon le modèle indiqué dans la Demande de Cotation et d'un montant de **600 000 (six cent mille) Francs CFA**, et délivrée par un établissements bancaires ou organisme financier agréé par le Ministre en charge des Finances. Le Cautionnement provisoire sera libéré d'office au plus tard 30 jours après l'expiration de la validité des offres pour les soumissionnaires n'ayant pas été retenus. Dans le cas où le soumissionnaire est adjudicataire du marché, le cautionnement provisoire sera libéré après constitution du cautionnement définitif. Elle est adressée à l'Autorité Contractante.

12. Recevabilité des Offres

Sous peine de rejet les pièces requises devront être impérativement produites en originaux ou en copies certifiées conformes par le service émetteur ou une autorité administrative (Préfets, Sous-préfet,...) conformément aux stipulations du Règlement de la Consultation.
Elles devront obligatoirement dater de moins de trois (03) mois précédant la date de dépôt des offres ou avoir été établies postérieurement à la date de signature de l'Avis de consultation.
Toute offre incomplète conformément aux prescriptions de la Demande de Cotation sera déclarée irrecevable. Notamment l'absence de la caution de soumission délivrée par un organisme financier agréé par le Ministre des finances et non régularisée dans les 48 heures

13. Ouverture des Plis

L'ouverture de l'offre se fera en un temps et aura lieu le **22/06/2021 à 10 heures**. Elle se fera par la Commission Interne de Passation des Marchés Publics de la Commune de Foubot, dans la salle des délibérations de l'Hôtel de Ville de Foubot.
Chaque soumissionnaire peut assister à cette séance d'ouverture ou se faire représenter par une personne dûment mandatée (Même en cas de groupement) de leur choix,

14. Critères d'évaluation

Critères d'évaluations des offres

Critères éliminatoires :

- Absence dans l'offre technique de la déclaration sur l'honneur de non abandon ou de non exécution d'un marché au cours des trois dernières années ;
- Absence d'une pièce administrative et non régularisée dans les 48 heures après ouverture des plis ;
- Omission dans l'offre financière d'un prix unitaire quantifié ;
- Fausse déclaration ou pièce falsifiée ;
- Non conformité de l'offre aux spécifications techniques de la fourniture ;
- Absence de la caution de soumission.

15. Attribution

Le soumissionnaire présentant l'offre évaluée la moins disante et remplissant les capacités techniques et financières requises résultant des critères dits éliminatoires de la demande de cotation, sera adjudicataire du présent marché.

16. Durée Validité des Offres

Les soumissionnaires restent engagés par leur offre pendant **un délai de quatre-vingt-dix (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 auprès du Service des Marchés de la Mairie de Foubot, **Tél : 697851525/696186036.**

FOUMBOT le 28 Mai 2021

Le MAIRE

NJOYA Inoussa

COMMUNE DE BIKOK

PORTANT ATTRIBUTION DE LA LETTRE COMMANDE RELATIVE À L'APPEL D'OFFRES NATIONAL OUVERT N°009/AONO/CBK /CIPM/2021 DU 27/04/2021 POUR LES TRAVAUX DE RÉHABILITATION DES PISTES AGRICOLES DANS CERTAINES LOCALITÉS DE LA COMMUNE DE BIKOK, DÉPARTEMENT DE LA MEFOU ET AKONO, RÉGION DU CENTRE, LOT UNIQUE.

[Télécharger la pièce d'origine](#)[Affichage Web](#)**LE MAIRE DE LA COMMUNE DE BIKOK,****Vu** la Constitution ;**Vu** la loi n° 59/10 du 12 mars 1959 portant création de la Commune de Bikok ;**Vu** la loi n° 2019/024 du 24 décembre 2019 portant Code Général des Collectivités Territoriales Décentralisées ;**Vu** le décret n° 77/91 du 25 mars 1977 déterminant les pouvoirs de tutelle sur les communes, syndicats des communes et établissements communaux ; ensemble ses textes modificatifs subséquents ;**Vu** le Décret n° 2019/536 du 07 octobre 2019 portant nomination de Madame ZONGO Née NYAMBONE Antoinette Justine dans les fonctions de Préfet du département de la Mefou et Akono ;**Vu** le décret N° 2018/366 du 20 Juin 2018 portant code des Marchés Publics**Vu** l'Arrêté n° 120/A/MINDDEVEL du 03 Mars 2020 constatant l'élection du Maire et des Adjointes au Maire ;**Vu** l'appel d'offres national ouvert N°009/AONO/CBK /CIPM/2021 DU 27/04/2021 pour les travaux de réhabilitation des pistes agricoles dans certaines localités de la Commune de Bikok, Département de la Mefou et Akono, Région du centre;**Vu** la proposition d'attribution de la Commission Interne de Passation des Marchés en date du 1^{er} juin 2021 ;**Considérant** le Carton alloué et la nécessité de service.**DECIDE :****Article 1^{er}** : Est pour compter de la date de signature de la présente Décision, déclaré Adjudicataire de la lettre commande relative aux travaux de réhabilitation des pistes agricoles dans certaines localités de la Commune de Bikok, Département de la Mefou et Akono, Région du Centre, l'Entreprise dont le nom suit :

Lot	Attributaire	Montant TTC (FCFA)	Délai d'exécution
Unique	ETS DREAM'S SARL B.P : 2670 Douala Tél : 699 91 69 58/670 068 075	29 938 839 (vingt neuf millions neuf cent trente huit mille huit cent trente neuf) FCFA.	03 (trois) mois

Article 2 : La présente décision sera enregistrée et communiquée partout où besoin sera. /-

BIKOK le 3 Juin 2021

Le MAIRE

OTTOU Crescence Odette

BUREAU NATIONAL DE L'ETAT CIVIL

PORTANT ATTRIBUTION DEFINITIVE DU MARCHE RELATIF A LA FOURNITURE DE TROIS (03) VEHICULES DE TYPE BERLINE HUIT (08) CHEVAUX CHACUN AU BUREAU NATIONAL DE L'ETAT CIVIL (BUNEC), OBJET DU DOSSIER D'APPEL D'OFFRES N°004/AONO/BUNEC/CIPM/2021 DU 20 AVRIL 2021.

[Télécharger la pièce d'origine](#)

[Affichage Web](#)

LE DIRECTEUR GENERAL,

Vu la Constitution ;

Vu la Loi n° 2017/010 du 12 Juillet 2017 Portant Statut Général des Etablissements Publics ;

Vu la loi N° 2018/012 du 11 juillet 2018 portant régime financier de l'Etat et des autres Entités publiques ;

Vu la Loi n°2019/023 du 24 décembre 2019 portant Loi de finances de la République du Cameroun pour l'exercice 2020 ;

Vu le Décret n° 2012/076 du 08 mars 2012 modifiant et complétant certaines dispositions du Décret N° 2001/048 du 23 février 2001 portant création, organisation et fonctionnement de l'Agence de régulation des Marchés Publics (ARMP), modifié et complété par le Décret N°2013/271 du 05 août 2013;

Vu le Décret N° 2012/075 du 08 mars 2012 portant organisation du Ministère des Marchés Publics ;

Vu le Décret N° 2013/031 du 13 février 2013 portant organisation et fonctionnement du Bureau National de l'Etat Civil ;

Vu le Décret N° 2015/431 du 28 septembre 2015 portant nomination du Directeur Général et du Directeur Général Adjoint du Bureau National de l'Etat Civil;

Vu le Décret n°2018/366 du 20 juin 2018 portant Code des Marchés publics ;

Vu L'Arrêté n°0033/CAB/PM du 13 février 2007 mettant en vigueur les cahiers des clauses Administratives Générales Applicable aux Marchés Publics (Marchés des Fournitures) ;

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, et des Autres Entités publiques pour l'Exercice 2021;

Vu les dispositions du Dossier d'Appel d'Offres National Ouvert en procédure d'urgence n° 004/AONO/BUNEC/CIPM/2021 du 20 avril 2021 ;

Vu la lettre N°032/BUNEC/CIPM/SEC du 26 mai 2021 portant proposition d'attribution de la Commission Interne de Passation des Marchés placée auprès du BUNEC

Vu Les offres du soumissionnaire ;

Considérant les nécessités de service.

DECIDE :

Article 1^{er} : l'Entreprise dont le nom suit, est déclarée adjudicataire du marché relatif fourniture de trois (03) véhicules de type berline huit (08) chevaux chacun au Bureau National de l'Etat Civil (BUNEC) :

Nom du lot	Nom et adresse du soumissionnaire	Montant TTC en FCFA	Délais de Livraison
Lot unique	CADIC SARL BP : 20216 Yaoundé	CINQUANTE TROIS MILLIONS SIX CENT SOIXANTE DEUX MILLES CINQ CENT FRANCS CFA (53 662 500)	04 mois

Article 2 : la présente décision sera enregistrée et publiée partout où besoin sera. /-

COMMUNE DE DEMDENG

POUR LA CREATION ET EXPLOITATION D'UNE CARRIERE SEMI MECANISEE A MVUH DANS LA COMMUNE DE DEMDENG, DEPARTEMENT DU KOUNG-KHI, REGION DE L'OUEST (EN PROCEDURE D'URGENCE) ; PHASE 1.

FINANCEMENT
BUDGET INVESTISSEMENT PUBLIC (BIP)

[Télécharger la piece d'origine](#)

[Affichage Web](#)

1. Objet

Le Maire de la Commune de DEMDENG, Maître d'ouvrage, lance un appel d'offres national ouvert (en Procédure d'urgence), POUR LA CREATION ET EXPLOITATION D'UNE CARRIERE SEMI MECANISEE A MVUH dans la Commune de DEMDENG, Département du KOUNG-KHI, Région de l'OUEST. Les caractéristiques techniques des équipements de lacarrière et les exigences relatives au montage du dossier d'autorisation d'exploitation de carrière sont spécifiées dans le présent Dossier d'Appel d'Offres.

2. Consistance des prestations

La prestation du présent marché consiste au montage du dossier d'autorisation d'exploitation de carrière, à la sécurisation du site, à la fourniture, au transport, à l'installation des équipements de carrière d'une part et à la formation du personnel à la maintenance desdits équipements d'autre part. Les équipements ci-après seront placés sous l'entière responsabilité du cocontractant ; mini unité de concassage, marteaux, masses, pelles, barmines.

3. Cout Prévisionnel

Le coût prévisionnel de la présente prestation est de **100000 000 (Cent millions) francs CFA TTC.**

4. Allotissement

LOT UNIQUE.

5. Participation et origine

La participation à cet Appel d'Offres est ouverte aux entreprises nationales spécialisées dans le domaine de la construction et de la fourniture d'équipements industriels ayant un minimum d'expérience dans le domaine des carrières.

6. Financement

La prestation objet du présent Appel d'Offres est financée par le budget d'investissement Public pour le compte de l'exercice 2021.

7. Consultation du Dossier

Le Dossier d'Appel d'Offres peut être consulté aux heures ouvrables sur le babillard de la Commune de Demdeng ; **Tel : 677 69 00 26 / 699 82 02 23.**

8. Acquisition du Dossier

Le Dossier d'Appel d'Offres peut être obtenu aux heures ouvrables dans les locaux de la commune de DEMDENG, dès publication du présent Avis sur présentation d'une quittance attestant le versement de la somme non remboursable de **cent mille (100 000) francs CFA** payable à la Recette Municipale de la Commune de DEMDENG.

9. 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 au Cercle municipal de la Commune de DEMDENG, au plus tard le **25/06/2021 à 12 heures**, heure locale, et devra porter la mention suivante :

APPEL D'OFFRES NATIONAL OUVERT
N° 05/AONO/C-DDG/SG/SIGAMP/CIPMP-DDG/2021 DU 01/06/2021
POUR LA CREATION ET EXPLOITATION D'UNE CARRIERE SEMI MECANISEE A MVUH DANS LA COMMUNE
DE DEMDENG, DEPARTEMENT DU KOUNG-KHI, REGION DEL'OUEST (EN PROCEDURE D'URGENCE) :
PHASE 1.
"À n'ouvrir qu'en séance de dépouillement"

10. 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 04 (Quatre) Mois, à compter de la date de notification de l'ordre de service de commencer l'exécution du marché.

11. Cautionnement Provisoire

Chaque soumissionnaire doit joindre à ses pièces administratives, une caution de soumission établie et délivrée par un établissement bancaire de 1^{er} ordre agréé par le Ministère en charge des Finances et dont la liste figure dans la pièce 11 du DAO d'un montant de **deux millions (2 000 000) de francs CFA** et valable pendant 90 jours au-delà de la date limite de validité des offres.

12. Recevabilité des Offres

Sous peine de rejet, les pièces administratives requises dont la caution de soumission, devront impérativement être produites en originaux ou en copies certifiées par l'autorité compétente des administrations concernées conformément aux stipulations du Règlement Général du dossier d'appel d'offres. Elles devront obligatoirement dater de moins de trois (03) mois ou avoir été établies postérieurement à la date de signature de l'Avis d'appel d'offres. Toute offre non conforme aux prescriptions du présent avis et du Dossier d'appel d'offres sera déclarée irrecevable. Les offres parvenues après les dates et heure limites de dépôt ne seront pas recevables.

13. Ouverture des Plis

L'ouverture des offres, qui se fera en un temps, aura lieu le **25/06/2021 à 13 heures**, heure locale, par la Commission Interne de Passation des Marchés de la Commune de DEMDENG, dans la salle de conférence de ladite Commune.

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.

14. Critères d'évaluation**A. Critères éliminatoires :**

1. dossier administratif incomplet après le délai de 48 heures ;
2. fausse déclaration ou pièces falsifiées ;
3. Absence de la caution de soumission ;
4. omission dans le bordereau des prix, d'un prix unitaire quantifié ;
5. Soumissionnaire exclu de la commande publique.

B. Critères essentiels :

1. présentation générale de l'offre (02 critères) ;
2. conformité du matériel aux spécifications techniques du dossier d'appel d'offres (03 critères) ;
3. références dans les fournitures similaires (06 critères) ;
4. chiffre d'affaires ou capacité financière (04 critères) ;
5. service après-vente (04 critères) ;
6. garantie des fournitures (03 critères) ;
7. Méthodologie (02 critères) ;
8. Qualification du personnel (06 critères) ;
9. Gestion des questions environnementales liées au projet (02).

Toute soumission n'ayant pas obtenu un pourcentage cumulé de 70% de « OUI » ne verra pas son offre financière examinée.

15. 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.

16. Renseignements Complémentaires

Les renseignements complémentaires d'ordre technique peuvent être obtenus aux heures ouvrables dans les locaux de la Commune de Demdeng. Tél : **67769 00 26 / 69982 02 23**.

DEMDENG le 1 Juin 2021

Le 1er Adjoint au Maire

TCHENAGHOM Raphael

BUREAU NATIONAL DE L'ETAT CIVIL

PORTANT ATTRIBUTION DEFINITIVE DU MARCHE RELATIF A LA FOURNITURE DE TROIS (03) VEHICULES DE TYPE BERLINE HUIT (08) CHEVAUX CHACUN AU BUREAU NATIONAL DE L'ETAT CIVIL (BUNEC), OBJET DU DOSSIER D'APPEL D'OFFRES N°004/AONO/BUNEC/CIPM/2021 DU 20 AVRIL 2021.

[Télécharger la pièce d'origine](#)

[Affichage Web](#)

LE DIRECTEUR GENERAL,

Vu la Constitution ;

Vu la Loi n° 2017/010 du 12 Juillet 2017 Portant Statut Général des Etablissements Publics ;

Vu la loi N° 2018/012 du 11 juillet 2018 portant régime financier de l'Etat et des autres Entités publiques ;

Vu la Loi n°2019/023 du 24 décembre 2019 portant Loi de finances de la République du Cameroun pour l'exercice 2020 ;

Vu le Décret n° 2012/076 du 08 mars 2012 modifiant et complétant certaines dispositions du Décret N° 2001/048 du 23 février 2001 portant création, organisation et fonctionnement de l'Agence de régulation des Marchés Publics (ARMP), modifié et complété par le Décret N°2013/271 du 05 août 2013;

Vu le Décret N° 2012/075 du 08 mars 2012 portant organisation du Ministère des Marchés Publics ;

Vu le Décret N° 2013/031 du 13 février 2013 portant organisation et fonctionnement du Bureau National de l'Etat Civil ;

Vu le Décret N° 2015/431 du 28 septembre 2015 portant nomination du Directeur Général et du Directeur Général Adjoint du Bureau National de l'Etat Civil;

Vu le Décret n°2018/366 du 20 juin 2018 portant Code des Marchés publics ;

Vu L'Arrêté n°0033/CAB/PM du 13 février 2007 mettant en vigueur les cahiers des clauses Administratives Générales Applicable aux Marchés Publics (Marchés des Fournitures) ;

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, et des Autres Entités publiques pour l'Exercice 2021;

Vu les dispositions du Dossier d'Appel d'Offres National Ouvert en procédure d'urgence n° 004/AONO/BUNEC/CIPM/2021 du 20 avril 2021 ;

Vu la lettre N°032/BUNEC/CIPM/SEC du 26 mai 2021 portant proposition d'attribution de la Commission Interne de Passation des Marchés placée auprès du BUNEC

Vu Les offres du soumissionnaire ;

Considérant les nécessités de service.

DECIDE :

Article 1^{er} : l'Entreprise dont le nom suit, est déclarée adjudicataire du marché relatif fourniture de trois (03) véhicules de type berline huit (08) chevaux chacun au Bureau National de l'Etat Civil (BUNEC) :

Nom du lot	Nom et adresse du soumissionnaire	Montant TTC en FCFA	Délais de Livraison
Lot unique	CADIC SARL BP : 20216 Yaoundé	CINQUANTE TROIS MILLIONS SIX CENT SOIXANTE DEUX MILLES CINQ CENT FRANCS CFA (53 662 500)	04 mois

Article 2 : la présente décision sera enregistrée et publiée partout où besoin sera. /-

PROJET DE DÉVELOPPEMENT RURAL INTÉGRÉ CHARI-LOGONE

**DOSSIER D'APPEL D'OFFRES NATIONAL OUVERT N° 004/AONO/PDRI-CL/CSPM/2021 DU 26/05/2021
POUR LA RÉALISATION D'UNE ÉTUDE ET DES TESTS DES NOUVELLES VARIÉTÉS EN AGRICULTURE
DANS LE DÉPARTEMENT DU LOGONE ET CHARI, RÉGION DE L'EXTREME-NORD.**

FINANCEMENT
BANQUE ARABE POUR LE DÉVELOPPEMENT ÉCONOMIQUE EN AFRIQUE (BADEA) , N/D
IMPUTATION
N/D

[Télécharger la pièce d'origine](#)

[Affichage Web](#)

1. Objet

Le Coordonnateur du Projet de Développement Rural Intégré - Chari Logone, Maître d'Ouvrage Délégué, lance un appel d'offres national ouvert pour la réalisation d'une étude et des tests d'adaptabilité des nouvelles variétés (riz, maïs, soja et pommes de terre) dans le département du Logone et chari, région de l'Extrême-nord.

2. Consistance des prestations

Les prestations objet de cet appel d'offres portent sur l'étude telle que décrite dans les TDR.

3. Coût Prévisionnel

Le coût prévisionnel des prestations est de 40 000 000 FCFA toutes taxes comprises.

4. Allotissement

Les prestations objet du présent appel d'offres est à lot unique.

5. Participation et origine

La participation au présent appel d'offres est ouverte aux entreprises ci-dessus citées

6. Financement

Les prestations objet du présent Appel d'Offres sont financés par les fonds de contrepartie du PDRICL phase II

7. Consultation du Dossier

Le DAO et ses éventuels annexes peuvent être consultés aux heures ouvrables au bureau de l'expert en passation des marchés du PDRI-CL à Kousséri tous les jours ouvrables dès publication du présent avis.

8. Acquisition du Dossier

Le DAO et ses éventuels annexes peuvent être retirés au bureau de l'expert en passation des marchés du PDRI-CL à Kousséri tous les jours ouvrables dès publication du présent avis, sur présentation de l'original et une copie de la quittance de versement d'une somme non remboursable de cinquante mille (50 000) francs CFA payable au CAS ARMP BICEC N° 10001 06860 975686 60001 - 28.

9. Remises des offres

Chaque offre, rédigée en langue française ou anglaise en neuf (09) exemplaires dont un (01) original et huit (08) copies manuscrites, devra parvenir au secrétariat du coordonnateur du PDRICL à Kousséri au plus tard le 25/06/2021 à 13h30 heure locale. Les Offres déposées contre récépissé devront porter la mention :

«APPEL D'OFFRES NATIONAL OUVERT N°004/AONO/PDRLCL/CSPM/2021 DU 26/05/2021 POUR LA REALISATION D'UNE ETUDE ET DESTESTS DES NOUVELLES VARIETES D'AGRICULTURE DANS LE DEPARTEMENT DU LOGONE ETCHARI, REGION DE L'EXTREMENORD. A N'OUVRIR QU'EN SEANCE DE DEPOUILLEMENT »

10. Délai de Livraison

Le délai maximum, prévu par le Maître d'Ouvrage Délégué pour la réalisation des prestations est de quatre (04) mois à compter de la date de notification de l'ordre de service de commencer les prestations.

11. Cautionnement Provisoire

Chaque soumissionnaire doit joindre à son offre une caution de soumission établie par une banque de premier ordre agréé par le Ministère chargé des finances dont la liste est jointe au DAO précisant le montant de sept cent trente-cinq mille neuf cent cinquante (600 000 FCFA). Cette caution de soumission doit être valable trente (30) jours au-delà de la date de validité des offres.

12. Recevabilité des Offres

Chaque offre, rédigée en langue française ou anglaise en neuf (09) exemplaires dont un (01) original et huit (08) copies manuscrites, devra parvenir au secrétariat du coordonnateur du PDRICL à Kousséri au plus tard le 25/06/2021 à 13h30, heure locale. Les Offres déposées contre récépissé devront porter la mention :

«APPEL D'OFFRES NATIONAL 004/AONO/PDRLCL/CSPM/2021 DU 26/05/2021 POUR LA REALISATION D'UNE ETUDE ET DESTESTS DES NOUVELLES VARIETES D'AGRICULTURE DANS LE DEPARTEMENT DU LOGONE ETCHARI, REGION DE L'EXTREMENORD. A N'OUVRIR QU'EN SEANCE DE DEPOUILLEMENT »

13. 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 un second temps de celle des offres financières des soumissionnaires ayant obtenu la note technique minimale requise. ^^*
L'ouverture des offres administratives et techniques aura lieu le 25/06/2021 à partir de 14h30, heure locale, dans la salle de réunion du projet par la Commission Spéciale de Passation des M^hs du Projet de Développement Rural Intégré Chari Logone siégeant au PDRI-CL à Kousséri. Seuls les soumissionnaires ou leurs représentants dûment mandatés et ayant une parfaite connaissance du dossier peuvent assister à cette séance d'ouverture.

14. Critères d'évaluation

Critères éliminatoires

Il s'agit des critères suivants :

- Dossier administratif incomplet ou non conforme après le délai légal de régularisation ;
- Absence de la caution de soumission ;
- Fausse déclaration ou pièce falsifiée ;
- Absence de la déclaration de Non-exécution d'un marché antérieur du tmt de l'entreprise au cours des trois dernières années ;
- Le non-respect de 70 points sur 100 ;
- Présence d'information financière dans l'offre technique.

2. Critères essentiels

Il s'agit des critères suivants :

- Présentation de l'offre ;
- Expérience de l'entreprise dans les projets similaires ;
- Expérience et qualification du personnel ;
- Matériel et logistique ;
- Organisation, méthodologie et planning des prestations

15. Attribution

La méthode de sélection est celle basée sur la qualité et le coût. La note technique sera pondérée à 70% et la note financière à 30%. Le marché sera attribué au soumissionnaire qui aura été le mieux disant c'est-à-dire ayant obtenu le meilleur score à la suite de la pondération de ses notes technique et financière.

16. 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

17. Renseignements Complémentaires

Les renseignements complémentaires peuvent être obtenus auprès de la Coordination du PDRI-CL à KousseruBP295, Tél 222 29 44 50.

MAROUA le 26 Mai 2021

Le COORDONNATEUR

MADI ALI

COMMUNE DE NTUI

COMMUNIQUE N°004/C/C-NTUI/SG/CIPM/2021 DU 25/05/2021 PORTANT PUBLICATION DU RESULTAT DE L'APPEL D'OFFRES NATIONAL OUVERT N°006/AONO/ C-NTUI/SG/CIPM/2021 DU 30 MARS 2021 EN PROCEDURE D'URGENCE POUR LES TRAVAUX DE CONSTRUCTION DES EQUIPEMENTS D'ECLAIRAGE PUBLIC AVEC POSE DE LAMPADAIRES SUR LES ITINERAIRES NACHTIGAL – NTUI, CENTRE ADMINISTRATIF – HÔTEL DE VILLE, VOIRIE URBAINE – RUE 7 – RUE 3.1 - RUE 8, MARCHÉ PERIODIQUE – RUE 6 – RUE 4 – RUE 5, DANS LA VILLE DE NTUI, DEPARTEMENT DU MBAM ET KIM, REGION DU CENTRE

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

Le **Maire de la Commune de Ntui** communique,

Par **Décision N°004/D/C-NTUI/SG/CIPM/2021** du **25/05/2021**

Le résultat de l'Appel d'Offres susmentionné se présente comme suit :

Lot de Soumission	Soumissionnaire	Note technique	Montant corrigé de l'Offre TTC en FCFA
Lot unique	LAPI ENTERPRISE	81,25%	100 000 000

Le soumissionnaire **LAPI ENTERPRISE, BP : 73 KUMBA Tél : 677 801 878** est retenu pour les travaux de construction des équipements avec pose de lampadaires sur les itinéraires NACHTIGAL – NTUI, CENTRE ADMINISTRATIF – HÔTEL DE VILLE, VOIRIE URBAINE – RUE 7 – RUE 3.1 - RUE 8, MARCHÉ PERIODIQUE – RUE 6 – RUE 4 – RUE 5, dans la ville de NTUI, Département du Mbam et Kim, Région du Centre.

Pour le montant TTC de **100 000 000 (cent millions) francs CFA** et un délai d'exécution de **cent vingt (120) jours calendaires**.

Ladite entreprise est invitée à se présenter dès publication du communiqué, et au plus tard dans les **sept (07) jours** qui suivent à l'établissement du Marché correspondant.

NTUI le 25 Mai 2021

Le MAIRE

MANDOH Georges marcel

COMMUNE DE WIDIKUM

CONSULTATION NOTICE SUBJECT: CONSULTATION REQUEST FOR QUATATIONN° 001./RQ/WBCITB/2021 OF 03/06/2021 FOR THE SUPPLY OF MEDICAL EQUIPMENT TO WIDIKUM INTEGRATED HEALTH CENTERS IN WIDIKUM SUB DIVISION, MOMO DIVISION, NORTH WEST REGION. LOT 1: WIDIKUM INTEGRATED HEALTH CENTER.

FINANCEMENT
BUDGET INVESTISSEMENT PUBLIC (BIP)

[Télécharger la piece d'origine](#)

[Affichage Web](#)

1. Objet

Within the framework of 2020 Investment Budget, the LORD MAYOR OF WIDIKUM BOFFE COUNCIL, Delegated Contracting Authority in the name of the REPUBLIC OF CAMEROON, hereby launches, a Request for Quotation for the SUPPLY OF EQUIPMENT TO INTEGRATED HEALTH CENTERS IN WIDIKUM SUB DIVISION, MOMO Division of the North West Region.

2. Consistance des prestations

The services of this request for quotation include the

- supply of solar equipment
- supply medical equipment
- others, etc.

3. Cout Prévisionnel

The estimated cost is as below

Lot	Name of project	Estimated cost of project	Amount of bid bond	Cost of tender file :	Imputation
LOT 1	THE SUPPLY OF MEDICAL EQUIPMENT TO WIDIKUM IHC	8 000 000	160,000	20,000	

4. Allotissement

The supply is in a single lot as indicated below .

5. Participation et origine

Participation to this consultation is open to Small and Medium Size Enterprises that are in compliance with the fiscal laws.

6. Financement

This project shall be financed by the 2021 Public Investment Budget of the Ministry of Public Health with budget heads as indicated on the table above.

7. Consultation du Dossier

The Tender file could be consulted in the SECRETARIATE OF WIDIKUM BOFFE COUNCIL , Service of Award on publication of this invitation.

8. Acquisition du Dossier

The file may be consulted and obtained at the WIDIKUM BOFFE COUNCIL SECRETARIATE in WIDIKUM, Service of Public Contracts Telephone **N°679337645** with effect from the date of signature of this Tender Notice upon presentation of a receipt attesting to the payment of a non-refundable fee of **20 000** CFA francs (Twenty thousand Francs CFA) payable at a Council Treasury, representing the cost of purchasing the tender file.

9. Remises des offres

The tender file in two (02) volumes shall be enclosed in two sealed envelopes.

- Envelope A containing the administrative documents (Volume 1);
- Envelope B containing the financial/technical offer (Volume 2).

The two volumes shall then be enclosed in a single sealed envelope bearing only the reference of the tender in question. The different documents of each offer shall be numbered as indicated in the tender and separated by dividers of the same colour.

Complete bidders' files, including all administrative documents, must be deposited in **07** copies including the original file and **06** copies on the **02/07/2021** at **10:00** AM local time in sealed envelopes, in the secretariat of Widikum Boffe Council , Service of Award bearing on:

« CONSULTATION N° REQUEST FOR QUATATIONN° 001./RQ/WBCITB/2021 OF 03/06/2021

FOR THE SUPPLY OF MEDICAL EQUIPMENT TO WIDIKUM INTEGRATED HEALTH CENTERS IN WIDIKUM SUB DIVISION, MOMO DIVISION, NORTH WEST REGION.

LOT 1: WIDIKUM INTEGRATED HEALTH CENTER.”

To be opened only during the Tenders Board Opening session ».

10. Delai de Livraison

The dead line of execution is **sixty (60) days** from the date of notification for this Jobbing Order to begin.

11. Cautionnement Provisoire

Each bidder must include in his administrative documents, a bid bond issued by a first-rate banking establishment approved by the Ministry in charge of finance and whose list is found in this Consultation File, of an amount of one hundred and sixty thousand FCFA (160, 000FCFA)/LOT and valid for thirty (30) days beyond the date of validity of bids.

12. Recevabilité des Offres

N/A

13. Ouverture des Plis

Bids will be opened on the **02/07/2021** at **11:00 AM** in the conference hall of the Widikum Boffe Council , by the Internal Tender's Board, in the presence of the bidders or their mandated representatives with full knowledge of the files if they so desire.

The bids will be evaluated exclusively of value added tax (EVAT) and all taxes inclusive (ATI) and accompanied by a signed model submission.

14. Critères d'évaluation

Evaluation criteria

The bids shall be evaluated according to the main criteria as follows:

Eliminatory criteria

1. - Absence of a document in the administrative file;
2. - Deadline for delivery higher than prescribed;
3. - False declaration or falsified documents;
4. - Absence or insufficient bid bond;
5. - Omission of a unit price in the financial bid;
6. - score less than 7/8 of essential criteria,

1. Essential criteria

- 1- General presentation of the tender files;
- 2- Financial capacity;
- 3- References of the company in similar achievements;
- 4- Catalogue of equipment in colour including specifications and references ;
- 5- Quality of trainer (personnel)
- 6- Draft jobbing order duly filled initialed in all pages signed and dated on the last page.

15. Attribution

This evaluation will be done in a purely positive way (**yes**) or negative (**no**) with an acceptable minimum of **7/8** of the essential criteria taken in account.

The contract will be awarded to the bidder who would have proposed the offer with the lowest amount(**total without taxes**), in conformity with the regulations of the Tender Documents and having satisfied to **100%** of the eliminatory criteria and at least **7/8** of the essential criteria.

16. Durée Validité des Offres

The bidder is bound by his bid for a period of sixty (60) days with effect from the deadline fixed for the submission of the bids.

17. Renseignements Complémentaires

Complementary information which could be technical in nature can be obtained from the Widikum Boffe Council service of award Tel: 679337645

BAMENDA le 3 Juin 2021

Le MAYOR

ANDOH STANISLAS TAMBU

COMMUNE D'OBALA

PORTANT PUBLICATION DU RESULTAT DE L'APPEL D'OFFRES NATIONAL OUVERT EN PROCEDURE D'URGENCE N° 004/AONO/COB/CIPM/2021 DU 15 MARS 2021 POUR LA REHABILITATION DE LA LIGNE ELECTRIQUE D'ESSONG MINTSANG, DANS LA COMMUNE D'OBALA, DEPARTEMENT DE LA LEKIE, REGION DU CENTRE

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

Le Maire de la Commune d'Obala, communique,
Par DECISION N°21/009/D/ COB/ CIPM/ 2021 DU 03 JUIN 2021
Le résultat se présente comme suit :

Lot de soumission	Soumissionnaire	Montant lu de l'offre TTC en FCFA	Montant corrigé de l'offre TTC en FCFA	Observations
LOT 1	TITULAIRE: MBAKA SENIOR SARL BP : 8241 YDE, TEL : 677 62 23 42 / 697 78 39 15	29 972 345 Francs CFA	29 972 345 Francs CFA	Offre jugée conforme et recevable

Le soumissionnaire de l'entreprise **MBAKA SENIOR SARL, BP : 8241 YDE, TEL : 677 62 23 42 / 697 78 39 15**, est retenu pour les **travaux de réhabilitation de la ligne électrique d'Essong Mintsang, dans la Commune d'Obala**, Département de la Lékié, pour un montant TTC en **Francs CFA de 29 972 345** (vingt-neuf millions neuf cent soixante-douze mille trois cent quarante-cinq) Francs CFA, et un **délaï de 90 (quatre-vingt-dix) jours calendaires**.

Ladite Société est invitée à se présenter dès publication du présent communiqué, et **au plus tard dans les sept (07) jours** qui suivent à la Commune d'Obala, Service de la passation des Marchés Publics pour l'établissement du marché correspondant.

OBALA le 3 Juin 2021

Le MAIRE

EDIBA SIMON PIERRE

COMMUNE DE NTUI

COMMUNIQUE N°005/C/C-NTUI/SG/CIPM/2021 DU 25/05/2021 PORTANT PUBLICATION DU RESULTAT DE L'APPEL D'OFFRES NATIONAL OUVERT N°003/AONO/ C-NTUI/SG/CIPM/2021 DU 30 MARS 2021 EN PROCEDURE D'URGENCE POUR LES TRAVAUX DE CONSTRUCTION : LOT 1 : D'UNE MINI-ADDITION D'EAU POTABLE A BIATSOTA 2 – NDJAME – EHONDO (PHASE 1) ; LOT 2 : D'UN FORAGE EQUIPE DE PMH A OSSOMBE, DANS LA COMMUNE DE NTUI, DEPARTEMENT DU MBAM ET KIM, REGION DU CENTRE

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

Le **Maire de la Commune de Ntui** communique,

Par **Décision N°005/D/C-NTUI/SG/CIPM/2021** du **25/05/2021**

Le résultat de l'Appel d'Offres susmentionné se présente comme suit :

Lot de Soumission	Soumissionnaire	Note technique	Montant corrigé de l'Offre TTC en FCFA
Lot 1	ETS KUNTZCAM	87.5%	16 000 000
Lot 2	ETS KUNTZCAM	87.5%	8 000 000

Le soumissionnaire **ETS KUNTZCAM, BP : 2940 Yaoundé Tél : 675 814 387** est retenu pour les travaux de construction

- d'une mini-adduction d'eau potable (AEP) à BIATSOTA 2 – NDJAME –EHONDO (Phase 1) ;
- d'un forage équipé de PMH à Ossombé, dans la Commune de Ntui, Département du Mbam et Kim, Région du Centre.

Pour le montant TTC de :

Lot 1 : 16 000 000 (seize millions) francs CFA ;

Lot 2 : 8 000 000 (huit millions) francs CFA, et un délai d'exécution de quatre-vingt-dix (90) jours calendaires.

Ladite entreprise est invitée à se présenter dès publication du communiqué, et au plus tard dans les **sept (07) jours** qui suivent à l'établissement de la lettre-commande correspondante.

NTUI le 25 Mai 2021

Le MAIRE

MANDOH Georges marcel

COMMUNE DE MEIGANGA

AVIS DE CONSULTATION DE DEMANDE DE COTATION N° 06/DC/C-MGA/CIPM/2021 DU 02/06/2021 POUR LA REALISATION D'UN FORAGE PASTORAL A ENERGIE SOLAIRE EQUIPE D'UNE BORNE FONTAINE, DEUX (02) ABREUVOIRS DE 15M ET UN (01) ABREUVOIR DE 7M, D'UN CHATEAU D'EAU DE 6,28M3 ET D'UNE SALLE DE REUNION DANS LA LOCALITE DE MEIGANGA COMMUNE DE MEIGANGA, DEPARTEMENT DU MBERE, RÉGION DE L'ADAMAOUA

FINANCEMENT
PROJET POUR LE DEVELOPPEMENT DE L'ELEVAGE (PRODEL)

[Télécharger la piece d'origine](#)

[Affichage Web](#)

1. Cout Prévisionnel

Montant prévisionnel TTC **29 812 500 (vingt neuf millions huit cent douze mille cinq cent) CFA**

2. Participation et origine

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

Langue de l'offre

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

3. Financement

PRODEL/COMMUNE DE MEIGANGA

4. Consultation du Dossier

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

Le dossier de demande de cotations peut-être retiré à la commune de MEIGANGA, au Secrétariat Général pendant les jours ouvrables, entre **07 heures 30 et 15 heures 30 minutes**, dès publication du présent Avis.

5. Acquisition du Dossier

La demande de cotation peut être obtenue au Secrétariat Général de la commune de Meiganga contre présentation d'une quittance de versement d'une somme de **Cinquante mille franc CFA (50.000F CFA)** non remboursable payable à la Recette municipale de Meiganga

6. Remises des offres

1. Le soumissionnaire placera l'original et six (06) copies de son offre dans une enveloppe cachetée adressée à Monsieur le Maire de la Commune de MEIGANGA (Autorité Contractante), à déposer à la commune de MEIGANGA contre rccipissé de dépôt au bureau du Secrétariat Général
2. L'enveloppe cachetée portera la mention :

AVIS DE CONSULTATION DE DEMANDE DE COTATION N° 06/DC/C-MGA/CIPM/2021 DU 02/06/2021 POUR LA REALISATION D'UN FORAGE PASTORAL A ENERGIE SOLAIRE EQUIPE D'UNE BORNE FONTAINE, DEUX (02) ABREUVOIRS DE 15m et UN (01) ABREUVOIR de 7m, D'UN CHATEAU D'EAU DE 6,28M3 ET D'UNE SALLE DE REUNION DANS LA LOCALITE DE MEIGANGA COMMUNE DE MEIGANGA, DEPARTEMENT DU MBERE, RÉGION DE L'ADAMAOUA
"A n'ouvrir qu'en séance de dépouillement" ».

Date et heure limite de dépôt des offres

Les offres doivent être reçues à l'adresse indiquée, avant la date et l'heure fixée dans la Demande de Cotation. Toute offre présentée après l'heure fixée ne sera pas ouverte et sera retournée au soumissionnaire.
Date limite de réception des offres **Le 24/06/2021 à 12 heures**, heure locale
Lieu de dépôt.... Bureau du Secrétaire Général de la commune de MEIGANGA

7. Delai de Livraison

Délai d'Exécution(en jours calendaires) est de **Quatre vingt dix jours (90) jours**.

8. Recevabilité des Offres

Chaque soumissionnaire devra joindre à ses pièces administratives requises, une caution de soumission d'un montant de **597 000 FCFA (Cinq cent quatre vingt dix sept mille franc CFA)** délivrée par un établissement bancaire de 1er ordre agréé ou une compagnie d'assurance agréée par le MINFI.

La caution devra rester valable **Quatre vingt dix (90) jours** à compter de la date de remise 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 ayant émises les pièces originales. Elles devront obligatoirement être datées de moins de trois (03) mois.

Les offres parvenues après la date et heure limites de dépôt ne seront pas recevables.

Toute offre non conforme aux prescriptions de la présente demande de consultation sera déclarée irrecevable,

9. Ouverture des Plis

1. Les plis seront ouverts en séance par la Commission Interne de Passation des Marchés de la Commune de MEIGANGA en présence des soumissionnaires ou de leurs représentants dûment mandatés qui le souhaitent, à la date, heure et adresse précisées dans la lettre de Demande de Cotation.

Date et heure d'ouverture des plis **Le 24/06/2021, à 13 heures**

Lieu d'ouverture des plis Salle des réunions de la DDMINEPAT

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

10. Attribution

La lettre commande sera attribuée au soumissionnaire ayant été techniquement qualifié et fourni la proposition financière la moins disante

11. Renseignements Complémentaires

Les renseignements complémentaires peuvent être obtenus aux heures ouvrables au Secrétariat Général de la Commune de Meiganga ou appeler au N° suivant : **693-86-33-33**

MEIGANGA le 2 Juin 2021

Le MAIRE

ABOUBAKAR KOMBO

COMMUNE DE NGAMBE TIKAR

AVIS D'APPEL D'OFFRES NATIONAL OUVERT N°07/AAONO/RC/D-MK/C-NGT/CIPM/2021 DU 30 JUIN 2021 EN PROCEDURE D'URGENCE POUR LE CONTRÔLE TECHNIQUE ET LA SURVEILLANCE DES TRAVAUX D'ENTRETIEN DE LA ROUTE MANSOUH – MBAMLA 2 – NJOUNKOU – BORD DU MBAM DANS LA COMMUNE DE NGAMBE TIKAR, DEPARTEMENT DU MBAM ET KIM. POUR LE COMPTE DES ANNEES 2021 ET 2022. FINANCEMENT : BUDGET MINTP, LIGNE FONDS ROUTIER, PROGRAMME 2021 ET 2022

FINANCEMENT
BUDGET INVESTISSEMENT PUBLIC (BIP)

[Télécharger la piece d'origine](#)

[Affichage Web](#)

1. Objet

Le Maire de la Commune de NgaùbéTikar, Autorité Contractante lance pour le compte de sa Commune, un Appel d'Offres National Ouvert pour le contrôle technique et la surveillance travaux d'entretien de la route MANSOUH – MBAMLA 2 – NJOUNKOU – BORD DU MBAM dans la Commune de NgambeTikar, Département du Mbam et Kim, Région du Centre.

2. Consistance des prestations

Les prestations comprennent le contrôle technique, géotechnique, topographique et environnemental ainsi que la surveillance des travaux sus évoqués a l'objet.

Le Cocontractant devra :

- Surveiller l'exécution des travaux ;
- Assurer le contrôle technique et géotechnique de la mise en œuvre de toutes les prestations que contient le devis des travaux à exécuter ;
- Proposer à la signature du Chef de Service du marché des ordres de services nécessaires à la bonne exécution des travaux;
- Veiller à l'assurance de la qualité et à l'application des mesures de protection de l'environnement;
- Veiller à l'établissement des plans de récolement.

Les prestations du titulaire sont définies de manière plus détaillée dans les Termes de Références.

3. Allotissement

Les travaux sont constitués en un(01) lot présentés ainsi qu'il suit :

Tronçons	Cout prévisionnel en FCFA			Délai : mois		
	Phase 1 (budget 2021)	Phase 2 (budget 2022)	Total	Phase 1	Phase 2	Global
(Phase 1) Contrôle technique et la surveillance des travaux de construction d'un pont semi-définitif de 15 ml au PK 6+000 avec travaux réconfortatif sur les forestiers aux PK 12+500 et 16+800 sur la route MANSOUH – MBAMLA 2 – NJOUNKOU – BROD DU MBAM	2 500 000	5 000 000	7 500 000	05	05	10
(Phase 2) Contrôle technique et la surveillance des travaux de Construction de deux ponts semi-définitif de 10 ml et 20 ml aux PK 12+500 et 16+800 avec pose de busesur la route MANSOUH – MBAMLA 2 – NJOUNKOU – BROD DU MBAM						

4. Participation et origine

La participation au présent Appel d'Offres est ouverte à égalité de conditions à tous les Bureaux d'Etudes Techniques (BET) droit camerounais installées au Cameroun et spécialisées dans l'étude, le contrôle technique et la surveillance de travaux d'entretien des routes.

Par le présent Avis d'Appel d'Offres, les entreprises intéressées sont invitées à fournir dans leurs offres, les informations **authentiques** qui permettront de retenir celle pouvant réaliser les prestations après une évaluation approfondie et objective de son dossier.

5. Financement

Les travaux, objet du présent Appel d'Offres, sont financés par le Budget du Ministère des Travaux Publics, Ligne Fonds Routiers – Programme 2021 et 2022, en un lot unique, pour un coût prévisionnel pour les deux phases de **Sept millions cinq cent mille (7 500 000) francs CFA**. Dont **Deux millions cinq cent mille (2 500 000) Francs CFA pour la première phase et Cinq millions (5 000 000) Francs CFA** pour la deuxième phase.

6. Acquisition du Dossier

Le Dossier d'Appel d'Offres peut être consulté, aux heures ouvrables au Secrétariat Général de la Mairie de NGAMBE TIKAR, dès la publication du présent avis.

Le Dossier d'Appel d'Offres peut être obtenu au Secrétariat Général de la Mairie de NGAMBE TIKAR dès publication du présent avis, contre versement d'une somme non remboursable de **dix (10.000) francs CFA** payable à la **Recette Municipale de NGAMBE TIKAR**.

7. Remises des offres

Chaque offre, rédigée en français ou en anglais et en sept (7) exemplaires dont un (01) original et six (06) copies marqué comme tels devra parvenir dans les Services de l'Autorité Contractante (Délégation Départementale des Marchés Publics Mbam et Kim - Service de la passation des Marchés) à NGAMBE TIKAR au plus tard le 30 JUIN 2021 à 13 heures précises devra porter la mention :

« **APPEL D'OFFRES NATIONAL OUVERT N°07/AONO/RC/D-MK/C-NGT/CIPM/2021/2021DU 30 JUIN 2021 E**
PROCEDURE D'URGENCE POUR LE CONTRÔLE TECHNIQUE ET LA SURVEILLANCE TRAVAUX D'ENTRETIEN DE L
ROUTE MANSOUH – MBAMLA 2 – NJOUKOU – BORD DU MBAM DANS LA COMMUNE DE NGAMBE TIKAR
DEPARTEMENT DU MBAM ET KIM, REGION DU CENTRE POUR LE COMPTE DES ANNEES 2021 ET 2022 »

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

8. Delai de Livraison

Le délai maximum d'exécution prévu par le Maître d'Ouvrage pour la réalisation des travaux des deux phases est de **dix (10) mois calendaires**. Dont cinq mois pour la première phase et cinq mois pour la deuxième phase. Ce délai comprend les périodes des pluies, toutes les intempéries et sujétions diverses et court à compter de la date de notification de l'Ordre de Service à commencer les travaux

9. Cautionnement Provisoire

Les offres devront être accompagnées d'un cautionnement provisoire (garantie bancaire de soumission) établi, selon le modèle indiqué dans le Dossier d'Appel d'Offres, par un établissement bancaire agréé par le ministère des Finances et d'un montant équivalent à cent cinquante mille (150 000) francs CFA.

L'absence du cautionnement provisoire ou sa non-conformité au modèle joint dans le Dossier d'Appel d'Offres entraînera à l'ouverture, le rejet systématique de l'offre.

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

Présentation des offres :

Les documents constituant l'offre sont répartis en trois volumes ci-après contenus dans une enveloppe fermée et scellée dont :

- L'enveloppe A contenant les pièces administratives (Volume 1) ;
- L'enveloppe B contenant l'offre technique (Volume 2) ;
- L'enveloppe C contenant l'offre financière (Volume 3).

Les offres ainsi présentées seront placées sous simple enveloppe, fermée et scellée portant uniquement la mention de l'Appel d'Offres en cause. Les différentes pièces de chaque offre seront numérotées dans l'ordre du DAO et séparées par des feuilles intercalaires de même couleur autre que le blanc.

10. Recevabilité des Offres

Les offres ne respectant pas le mode de séparation des dossiers administratif, technique et financière seront irrecevables.

- Toute offre non conforme aux prescriptions du présent Avis et du Dossier d'Appel d'Offres sera déclarée irrecevable. Notamment l'absence de la caution de soumission établie selon le modèle proposé dans le DAO et délivrée par une banque de premier rang agréée par le Ministère en charge des Finances, valable pendant **trente (30) jours** au-delà du délai de validité 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.

- Avant toute élimination de candidats présentant des pièces administratives jugées non conformes aux exigences du DAO, qu'un délai supplémentaire d'au moins 48 heures soit accordé à ces derniers pour, soit fournir des informations complémentaires, soit mener des vérifications supplémentaires sur la validité de la pièce reçue.

- Elles devront obligatoirement dater de moins de trois (03) mois à la date initiale de remise des offres.

11. Ouverture des Plis

La Commission Interne de Passation des Marchés Publics placée auprès de la Commune de Ngambé Tikar procédera à l'ouverture des plis en un temps et en présence des soumissionnaires ou de leurs représentants dûment mandatés qui souhaitent y assister, **le 30 JUIN 2021 à 14 heures** précises dans la salle des actes de la Commune de NGAMBE TIKAR. Les représentants des soumissionnaires qui sont présents signeront une feuille attestant leur présence.

12. Critères d'évaluation

Après ouverture des Offres par la Commission Interne de Passation des Marchés Publics, les plis déclarés acceptables sont confiés à une Sous-commission d'Analyse pour évaluation. L'évaluation permettra de déterminer le coût de chaque offre et de comparer les offres entre elles.

.1. Critères éliminatoires :

1.1 : Dossier administratif :

- a) Dossier incomplet ou pièces non conformes (if Article 92 (2) du décret n° 2018/366 du 20 Juin 2018 portant CMP);
- b) Pièce falsifiée ou non authentique (la CIPM et l'Autorité Contractante se réservent le droit de procéder à l'authentification de tout document présentant un caractère douteux) ;
- c) Pièces certifiée ou signé par une personnalité non compétente.

1.2: Offre technique:

- a) Dossier incomplet ou pièces non-conformes ;
- b) Fausse déclaration, documents falsifiées ou scannés en lieu et place des copies certifiées ou originaux ;
- c) Note technique inférieure à 70/100 ;
- d) Pièces certifiée ou signé par une personnalité non compétente.
- e) Absence d'une Note méthodologique d'exécution des prestations.
- f) Absence d'un contrat de sous – traitance avec un laboratoire géotechnique agréé dûment complété suivant le modèle de pièce 9.8 (pour ceux qui n'en dispose pas en leur sein) ou une copie de l'agrément (pour ceux qui en dispose en leur sein);

1.3 : Offre financière :

- a) Offre financière incomplète ;
- b) Pièces non conformes ;
- c) Omission dans l'offre financière, d'un prix unitaire quantifié ;
- d) Absence du sous détail d'un prix unitaire quantifié.
- e) N'avoir pas obtenu une note technique supérieure ou égale à 70/100.

2. Critères essentiels

2.1. Les offres techniques

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

- a) Qualification des experts affectés à l'opération sur **34 points**.
- b) Références du BET sur **12 points** ;
- c) Moyens techniques et matériels sur **34 points** ;
- d) Maîtrise du projet sur **20 points**.

2.2. Les offres financières

Seules les offres financières des soumissionnaires dont l'offre technique aura été déclarée recevable à l'issue de l'examen de la conformité des pièces administratives et de l'évaluation technique seront évaluées et notées, en fonction des critères ci-après :

NM = MMd x 100/ MS

NM = Note relative au montant de l'offre financière du soumissionnaire pour le lot concerné ;

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

MS = Montant évalué du soumissionnaire pour le lot concerné.

Le Maire de la Commune de Ngambe Tikar, Autorité Contractante attribuera la Lettre Commande au soumissionnaire dont l'offre sera la mieux-disante après vérifications de ses prix et remplissant les capacités techniques, financières, techniques et administratives requises résultant des critères dits essentiels ou ceux éliminatoires.

14. Durée Validité des Offres

$N = \frac{1}{(70 \times \text{Note Technique}) + (30 \times \text{Note Financière})} \times 100$.

Les soumissionnaires restent engagés par leurs offres pendant une période de **quatre-vingt-dix (90) jours**.

15. Renseignements Complémentaires

Les renseignements complémentaires peuvent être obtenus tous les jours aux heures ouvrables auprès de la **Mairie de NGAMBE TIKAR – Secrétariat Général (Au numéro 677 – 79 -52 -15)**.

NB : Par ailleurs, pour toute tentative de corruption ou faits de mauvaises pratiques, bien vouloir appeler la CONAC ou envoyer un SMS au numéro 1517.

YAOUNDE le 26 Mai 2021

Le MAIRE

BELINGA IYAWA Mathias

COMMUNE DE MEIGANGA

**AVIS DE CONSULTATION DE DEMANDE DE COTATION N° 07/DC/C-MGA/CIPM/2021 DU 02/06/2021
TRAVAUX DE CONSTRUCTION D'UN PARC D'INTERVENTION ZOO SANITAIRE EQUIPE D'UN BLOC
LATRINES DANS LA LOCALITE DE LOKOTI. COMMUNE DE MEIGANGA, DEPARTEMENT DU MBERE,
RÉGION DE L'ADAMAOUA**

FINANCEMENT
PROJET POUR LE DEVELOPPEMENT DE L'ELEVAGE (PRODEL)

[Télécharger la piece d'origine](#)

[Affichage Web](#)

1. Cout Prévisionnel

Montant prévisionnel est de TTC **19 444 270 (dix neuf millions quatre cent quarante quatre mille deux cent soixante dix) F CFA**

2. Participation et origine

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

Langue de l'offre

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

3. Financement

PRODEL/COMMUNE DE MEIGANGA.

4. Consultation du Dossier

Un dossier de demande de cotation 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 MEIGANGA, Autorité Contractante, pour le compte de la Commune de MEIGANGA, Maître d'Ouvrage, à toute entreprise qualifiée intéressée à exécuter lesdits travaux.

Le dossier de demande de cotations peut-être retiré à la commune de MEIGANGA. au Secrétariat Général pendant les jours ouvrables, entre **07 heures 30 et 15 heures 30 minutes**, dès publication du présent Avis.

5. Acquisition du Dossier

La demande de cotation peut-être obtenue au Secrétariat Général de la Commune de Meiganga contre présentation d'une quittance de versement d'une somme non remboursable de **Vingt-cinq mille francs (25 000 FCFA)** payable à la recette Municipale de Meiganga.

6. Remises des offres

1. Le soumissionnaire placera l'original et six (06) copies de son offre dans une enveloppe cachetée adressée à Monsieur le Maire de la Commune de MEIGANGA (Autorité Contractante), à déposer à la commune de MEIGANGA contre recipissé de dépôt.
2. L'enveloppe cachetée portera la mention :

*« AVIS DE CONSULTATION DE DEMANDE DE COTATION N° 07/DC/C-MGA/CIPM/2021 DU 02/06/2021 POUR LA REALISATION DES TRAVAUX DE CONSTRUCTION D'UN PARC D'INTERVENTION ZOO SANITAIRE EQUIPE D'UN BLOC EATRINE DANS LA LOCALITE DE LOKOTI, COMMUNE DE MEIGANGA, DEPARTEMENT DU MBERE, RÉGION DE L'ADAMAOUA.
"A n'ouvrir qu'en séance de dépouillement" ».*

Date et heure limite de dépôt des offres

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

Date limite de réception des offres **Le 25/06/2021 à 13 heures**

Lieu de dépôt ... **Bureau du Secrétaire Général de la Commune de Meiganga**

7. Delai de Livraison

Délai d'Exécution(en jours calendaires) est de **Quatre vingt-dix (90) jours**.

8. Recevabilité des Offres

Chaque soumissionnaire devra joindre à ses pièces administratives requises, une caution de soumission délivrée par un établissement bancaire de 1er ordre ou une compagnie d'assurance agréé par le Ministère des Finances d'un montant de 2% du montant prévisionnel soit **Trois Cent quatre vingt neuf mille Franc CFA (389 000FCFA)**

La caution devra rester valable **Quatre vingt dix (90) jours** à compter de la date de remise 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 ayant émises les pièces originales. Elles devront obligatoirement être datées de moins de trois (03) mois.

Les offres parvenues après la date et heure limites de dépôt ne seront pas recevables.

Toute offre non conforme aux prescriptions de la présente demande de consultation sera déclarée irrecevable.

9. Ouverture des Plis

1. Les plis seront ouverts en séance par la Commission Interne de Passation des Marchés de la Commune de MEIGANGA en présence des soumissionnaires ou de leurs représentants dûment mandatés qui le souhaitent, à la date, heure et adresse précisées dans la lettre de Demande de Cotation.

Date et heure d'ouverture des plis **Le 25/06/2021 à 14 heures**

Lieu d'ouverture des plis **Salle des réunions de la Délégation Départementale du MINEPAT du Mbéré.**

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

10. Attribution

La lettre commande sera attribuée au soumissionnaire ayant été techniquement qualifié et fourni la proposition financière la moins disante.

11. Renseignements Complémentaires

Les renseignements Complémentaires peuvent être obtenus aux heures ouvrables au Secrétariat Général de la Commune de Meiganga tél : 693 86 33 33 ou au coordonnateur Régional PRODEL Zone.

MEIGANGA le 2 Juin 2021

Le MAIRE

ABOUBAKAR KOMBO

COMMUNE DE NGAMBE TIKAR

**AVIS D'APPEL D'OFFRES NATIONAL OUVERTEN PROCEDURE D'URGENCE N°06/
AONO/RC/D-MK/C-NGT/CIPM/2021 DU 30 JUIN 2021 POUR LES TRAVAUX D'ENTRETIEN DE LA ROUTE
MANSOUH – MBAMLA 2 – NJOUNKOU – BORD DU MBAM DANS LA COMMUNE DE NGAMBE
TIKAR-DEPARTEMENT DU MBAM ET KIM-REGION DU CENTRE POUR.**

FINANCEMENT

BUDGET AUTONOME (BA) , BUDGET INVESTISSEMENT PUBLIC (BIP)

[Télécharger la piece d'origine](#)

[Affichage Web](#)

1. Objet

Le Maire de la commune de NGAMBE TIKAR, Autorité Contractante lance pour le compte de sa Commune, un Appel d'Offres National Ouvert en procédure d'urgence pour les travaux d'entretien de la route MANSOUH – MBAMLA 2 – NJOUNKOU – BORD DU MBAM pour la réalisation de l'opération sus indiquée. Ces travaux vont s'exécuté en deux (02) phases dont la première en 2021 et la deuxième en 2022.

2. Consistance des prestations

Ces travaux comprennent les opérations suivantes dont la liste n'est pas exhaustive :

Phase 1 :

- L'installation de chantier;
- L'étude d'exécution ;
- Le débroussaillage ;
- La démolition des ouvrages existants et création d'une déviation;
- Les fouilles en terrain ordinaire ou en lit de rivière ;
- Le curage des lits de rivières et recalibrage des cours d'eau ;
- Les remblais contigus et d'accès aux ouvrages ;
- La construction des culées en maçonnerie ;
- Le béton armé dosé à 350 kg/m³ pour chevêtre ;
- La fourniture et pose IPE 400 y compris toutes suggestion ;
- La construction du platelage en bois y compris toute suggestion ;
- La fourniture et pose de balise en bois y compris toute suggestion ;
- Travaux de peinture ;
- Et le maintien de la circulation.

Phase 2 :

- L'installation de chantier ;
 - L'étude d'exécution ;
 - Le débroussaillage ;
 - Abattage d'arbres ;
 - Remblai provenant d'emprunt ;
 - Fourniture et pose de buse Ø 800 ;
 - Fourniture et pose de buse Ø 1000 ;
 - Construction de tête et puisard pour buse Ø 800 ;
 - Construction de tête de buse Ø 1000 ;
 - La démolition des ouvrages existants et création d'une déviation;
 - Les fouilles en terrain ordinaire ou en lit de rivière ;
 - Le curage des lits de rivières et recalibrage des cours d'eau ;
 - Les remblais contigus et d'accès aux ouvrages ;
 - La construction des culées en maçonnerie ;
 - Le béton armé dosé à 350 kg/m³ pour chevêtre ;
 - La fourniture et pose IPE 400 y compris toutes suggestion ;
 - La construction du platelage en bois y compris toute suggestion ;
 - La fourniture et pose de balise en bois y compris toute suggestion ;
 - Travaux de peinture ;
 - Et le maintien de la circulation ;
 - Fourniture et pose de barrière de pluies.
- Etc.

3. Cout Prévisionnel

Le cout prévisionnel TTC des travaux objet de ce DAO est de **cent cinquante millions (150 000 000) FCFA** et reparti ainsi qu'il suit :

- Phase 1 : **Cinquantemillions (50 000 000) FCFA**

Phase 2 : **Cent millions (100 000 000) FCFA.**

4. Allotissement

Les travaux sont constitués en un(01) lot présenté ainsi qu'il suit :

Tronçons	Cout prévisionnel en FCFA			Délai : mois		
	Phase 1 (budget 2021)	Phase 2 (budget 2022)	Total	Phase 1	Phase 2	Globa
(Phase 1) Construction d'un pont semi-définitif de 15 ml au PK 6+000 avec travaux réconfortatif sur les forestiers aux PK 12+500 et 16+800 sur la route MANSOUH – MBAMLA 2 – NJOUNKOU – BROD DU MBAM			150 000 000	04		
(Phase 2) Construction de deux ponts semi-définitif de 10 ml et 20 ml aux PK 12+500 et 16+800 avec pose de buses sur la route MANSOUH – MBAMLA 2 – NJOUNKOU – BROD DU MBAM	50 000 000	100 000 000			04	08

5. Participation et origine

La participation au présent Appel d'Offres est ouverte à égalité de conditions à toutes les entreprises des travaux publics de droit camerounais installées au Cameroun et spécialisées dans l'exécution des travaux routiers. Par le présent Avis d'Appel d'Offres, les entreprises intéressées sont invitées à fournir dans leurs offres, les informations **authentiques** qui permettront de retenir celle pouvant réaliser les prestations après une évaluation approfondie et objective de son dossier.

6. Financement

Les travaux objet du présent Appel d'Offres sont financés par les ressources transférées à la Commune de NGAMBE TIKAR par le Ministère des Travaux Publics (Ligne Fonds Routier) Exercices 2021 et 2022.

7. Consultation du Dossier

Le Dossier d'Appel d'Offres peut être consulté, aux heures ouvrables au Secrétariat Général de la Mairie de Ngambé Tikar.

8. Acquisition du Dossier

Le Dossier d'Appel d'Offres peut être obtenu au Secrétariat Général de la Mairie de NGAMBE TIKAR dès publication du présent avis, contre versement d'une somme non remboursable de **cent cinquante (150.000) francs CFA** payable à la **Recette Municipale de NGAMBE TIKAR**.

Présentation des offres

Les documents constituant l'offre sont répartis en trois volumes ci-après contenus dans une enveloppe fermée et scellée dont :

- L'enveloppe A contenant les pièces administratives (Volume 1) ;
- L'enveloppe B contenant l'offre technique (Volume 2) ;
- L'enveloppe C contenant l'offre financière (Volume 3).

Les offres ainsi présentées seront placées sous simple enveloppe, fermée et scellée portant uniquement la mention de l'Appel d'Offres en cause.

Les différentes pièces de chaque offre seront numérotées dans l'ordre du DAO et séparées par des intercalaires de même couleur autre que le blanc.

9. Remises des offres

Chaque offre, rédigée en français ou en anglais et en **sept (7) exemplaires dont un (01) original et six (06) copies** marqués comme tels, devra être déposée contre décharge sous plis fermé, **dans la salle des actes de la Commune de NGAMBE TIKAR** au plus tard **le 30 JUIN 2021 à 10 heures précises** et devra porter la mention :

« **AVIS D'APPEL D'OFFRES NATIONAL OUVERT EN PROCEDURE D'URGENCE N°06/AONO/RC/D-MK/C-NGT/CIPM/2021 DU 30 JUIN 2021 POUR LES TRAVAUX D'ENTRETIEN DE LA ROUTE MANSA**
A N'OUVRIRE QU'EN SEANCE DE DEPOUILLEMENT. »

8 Délai de réponse des soumissionnaires

Pour cet Appel d'Offres, le délai de réponse est fixé à **vingt (20) jours** ouvrables aux entreprises désireuses d'y participer à compter de la date de publication de l'Avis d'Appel d'Offres.

10. Délai de Livraison

Les délais d'exécution prévus par le Maître d'Ouvrage pour la réalisation des travaux sont définis ainsi qu'il suit :

- Phase 1 : Quatre (04) mois calendaires ;
- Phase 2 : Quatre (04) mois calendaires.

Ces délais comprennent les périodes des pluies, toutes les intempéries et suggestions diverses et court à compter de la date de notification de l'Ordre de Service de commencer les travaux de chaque Phase.

11. Cautionnement Provisoire

Les offres devront être accompagnées d'un cautionnement provisoire (garantie bancaire de soumission) établi, selon le modèle indiqué dans le Dossier d'Appel d'Offres, par un établissement bancaire agréé par le Ministère des Finances (pièce N°12), valable pendant trente (30) jours au-delà de la date originale de validité des offres et dont le montant est de **trois millions francs CFA (3 000 000) FCFA**.

L'absence du cautionnement provisoire entraîne à l'ouverture, le rejet systématique de l'offre.

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

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 une autorité administrative (Préfet, Sous-préfet) conformément aux stipulations du Règlement Particulier de l'Appel d'Offres. Elles doivent dater de moins de trois mois.

13. Ouverture des Plis

La Commission Interne de Passation des Marchés Publics placée auprès de la Commune de Ngambé Tikar procédera à l'ouverture des plis en un temps et en présence des soumissionnaires ou de leurs représentants dûment mandatés qui souhaitent y assister, **le 30 JUIN 2021 à 11 heures** précises dans la salle des actes de la Commune de NGAMBE TIKAR. Les représentants des soumissionnaires ayant assisté à cette session signeront une feuille attestant leur présence.

14. Critères d'évaluation

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

- **1^{ère} étape** : Vérification de la conformité du dossier administratif de chaque soumissionnaire.
- **2^e étape** : Evaluation technique des offres administrativement conformes.
- **3^e étape** : Vérification des offres financières des entreprises dont les offres ont été reconnues techniquement qualifiées et administrativement conformes.

Les critères d'évaluation des offres sont les suivants :

1- Critères éliminatoires

a) Pièces administratives

- Dossier incomplet ou pièces non conformes, (cf. Article 92 (9) du décret n°2018/366 du 20 juin 2018 portant code des Marchés Publics).
- Pièce falsifiée (**la CIPM et l'Autorité Contractante se réservent le droit de procéder à l'authentification de tout document présentant un caractère douteux**).
- Absence de la caution de soumission à l'ouverture ;
- Non production de l'attestation de non abandon des marchés et/ou inscription de l'entreprise sur la liste des entreprises défaillantes produite par le MINMAP.

b) Offre technique

- Fausse déclaration, documents falsifiés ou scannés.
- Absence dans l'offre technique d'un chapitre consacré à l'organisation, la méthodologie et le planning du projet.
- Non satisfaction d'au moins **75 % (24/30)** des critères essentiels.

c) Offre financière

- Offre financière incomplète.
- Omission dans l'offre financière d'un prix unitaire quantifié.
- Absence d'un sous-détail de prix.

2 - Critères essentiels

L'évaluation des offres techniques sera faite sur la base de critères essentiels qui seront appliqués sur cinq composantes de l'offre technique présentées dans le tableau ci-dessous :

N°	Composantes de l'offre technique	Nombre de critères à appliquer
1	La connaissance du site	03
2	Le personnel d'encadrement de l'entreprise	12
3	Les références techniques et capacité financière	04
4	Les moyens techniques et matériels	06
5	La méthodologie d'exécution	07
	Nombre de critères	32

15. Attribution

Le Maire de la Commune de NGAMBE TIKAR, Autorité Contractante, attribuera le marché au soumissionnaire dont l'offre, qualifiée techniquement, aura été évaluée **la moins-disante** après vérifications de ses prix et jugée substantiellement conforme au Dossier d'Appel d'Offres.

16. Durée Validité des Offres

Les soumissionnaires restent engagés par leurs offres pendant une période de **quatre-vingt-dix (90) jours** à compter de la date de réception de l'offre.

17. Renseignements Complémentaires

Les renseignements complémentaires peuvent être obtenus tous les jours aux heures ouvrables auprès de la Mairie de NGAMBE TIKAR – **Secrétariat Général (Au numéro 677 72 52 15)**.

NB : Par ailleurs, pour toute tentative de corruption ou faits de mauvaises pratiques, bien vouloir appeler la CONAC ou envoyer un SMS au numéro 1517.

YAOUNDE le 26 Mai 2021

Le MAIRE

BELINGA IYAWA Mathieu

COMMUNE DE MEIGANGA

AVIS DE CONSULTATION DE DEMANDE DE COTATION N° 05/DC/C-MGA/CIPM/2021 DU 02/06/2021 POUR LA REALISATION D'UN FORAGE PASTORAL A ENERGIE SOLAIRE EQUIPE D'UNE BORNE FONTAINE, DEUX (02) ABREUVOIRS DE 15M ET UN (01) ABREUVOIR DE 7M, D'UN CHATEAU D'EAU DE 6,28M3 ET D'UNE SALLE DE REUNION; DANS LA LOCALITE DE GBATA-NORD COMMUNE DE MEIGANGA, DEPARTEMENT DU MBERE, RÉGION DE L'ADAMAOUA

FINANCEMENT
PROJET POUR LE DEVELOPPEMENT DE L'ELEVAGE (PRODEL)

[Télécharger la piece d'origine](#)

[Affichage Web](#)

1. Cout Prévisionnel

Montant prévisionnel est **TTC 29 812 500 (vingt neuf millions huit cent douze mille cinq cent) CFA.**

2. Participation et origine

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

Langue de l'offre

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

3. Financement

PRODEL/COMMUNE DE MEIGANGA

4. Consultation du Dossier

Un dossier de demande de cotation 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 MEIGANGA, Autorité Contractante, pour le compte de la Commune de MEIGANGA, Maitre d'Ouvrage, à toute entreprise qualifiée intéressée à exécuter lesdits travaux.

Le dossier de demande de cotations peut-être retiré à la commune de MEIGANGA. au Secrétariat Général pendant les jours ouvrables, **entre 07 heures 30 et 15 heures 30 minutes**, dès publication du présent Avis.

5. Acquisition du Dossier

La demande de cotation peut être obtenue au Secrétariat Général de la commune de Meiganga contre présentation d'une quittance de versement d'une somme de **Cinquante mille franc CFA (50.000F CFA)** non remboursable payable à la Recette municipale de Meiganga.

6. Remises des offres

1. Le soumissionnaire placera l'original et six (06) copies de son offre dans une enveloppe cachetée adressée à Monsieur le Maire de la Commune de MEIGANGA (Autorité Contractante), à déposer à la commune de MEIGANGA contre recipissé de dépôt au bureau du Secrétariat Général
2. L'enveloppe cachetée portera la mention :

AVIS DE CONSULTATION DE DEMANDE DE COTATION N° 05/DC/C-MGA/CIPM/2021 DU 02/06/2021 POUR LA REALISATION D'UN FORAGE PASTORAL A ENERGIE SOLAIRE EQUIPE D'UNE BORNE FONTAINE, DEUX (02) ABREUVOIRS DE 15m et UN (01) ABREUVOIR de 7m, D'UN CHATEAU D'EAU DE 6,28M3 ET D'UNE SALLE DE REUNION; DANS LA LOCALITE DE GBATA-NORD COMMUNE DE MEIGANGA, DEPARTEMENT DU MBERE, RÉGION DE L'ADAMAOUA
"A n 'ouvrir qu 'en séance de dépouillement" ».

Date et heure limite de dépôt des offres

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

Date limite de réception des offres **Le 24/06/2021, 12 heures, heure locale**

Lieu de dépôt Bureau du Secrétaire Général de la commune de MEIGANGA

7. Délai de Livraison

Délai d'Exécution(en jours calendaires) est de **Quatre vingt dix jours (90) jours.**

8. Recevabilité des Offres

Chaque soumissionnaire devra joindre à ses pièces administratives requises, une caution de soumission d'un montant de 597 000 FCFA (Cinq cent quatre vingt dix sept mille franc CFA) délivrée par un établissement bancaire de 1er ordre agréé ou une compagnie d'assurance agréée par le MINFI

La caution devra rester valable **Quatre vingt dix (90) jours** à compter de la date de remise 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 ayant émises les pièces originales. Elles devront obligatoirement être datées de moins de trois (03) mois.

Les offres parvenues après la date et heure limites de dépôt ne seront pas recevables.

Toute offre non conforme aux prescriptions de la présente demande de consultation sera déclarée irrecevable

9. Ouverture des Plis

1. Les plis seront ouverts en séance par la Commission Interne de Passation des Marchés de la Commune de MEIGANGA en présence des soumissionnaires ou de leurs représentants dûment mandatés qui le souhaitent, à la date, heure et adresse précisées dans la lettre de Demande de Cotation.

Date et heure d'ouverture des plis **Le 24/06/2021 , à 13 heures**

Lieu d'ouverture des plis **Salle des réunion de la DDMINEPAT Mbéré**

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

10. Attribution

La lettre commande sera attribuée au soumissionnaire ayant été techniquement qualifié et fourni la proposition financière la moins disante

11. Renseignements Complémentaires

Les renseignements complémentaires peuvent être obtenus aux heures ouvrables au Secrétariat Général de la Commune de Meiganga ou appeler au N° suivant : 693-86-33-33.

MEIGANGA le 2 Juin 2021

Le MAIRE

ABOUBAKAR KOMBO

SERVICES DU GOUVERNEUR DE LA RÉGION DE L'OUEST

POUR LES TRAVAUX DE REHABILITATION DU CENTRE REGIONAL DE LA RECHERCHE SCIENTIFIQUE ET DE L'INNOVATION DE L'OUEST.

FINANCEMENT
BUDGET INVESTISSEMENT PUBLIC (BIP)

[Télécharger la piece d'origine](#)

[Affichage Web](#)

1. Objet

Dans le cadre des prestations suscitées, le Gouverneur de la Région de L'OUEST, lance pour le compte du Ministre de la Recherche Scientifique et de l'Innovation, représenté par le Chef du Centre Régional de la Recherche Scientifique et de l'Innovation de l'Ouest.

2. Consistance des prestations

les prestations objet de la présente Demande de cotation comprenant les travaux de réhabilitation du centre régional de la recherche scientifique et de l'innovation de l'Ouest, notamment :

- ? Les travaux préliminaires ;
- ? Electricité-sécurité incendie ;
- ? Plomberie et installation sanitaire ;
- ? Peinture ;
- ? Toiture et plafond ;
- ? Menuiserie, bois métallique, aluminium et vitrerie.

3. Cout Prévisionnel

Le coût prévisionnel de l'opération à l'issue des études préalables est de **8 834 000 (neuf millions Huit million huit cent trente-quatre mille) de francs CFA.**

4. Allotissement

LOT UNIQUE.

5. Participation et origine

la participation au présent Dossier de Consultation est ouverte aux Entreprises de droit camerounais ayant une expérience avérée dans le domaine concerné et ayant réalisé des opérations similaires.

Par le présent Avis de Consultation, les Entreprises intéressées sont invitées à fournir dans leurs offres, les informations authentiques qui permettront de retenir celle pouvant réaliser les prestations après une évaluation approfondie et objective de son Dossier.

Lors du retrait du Dossier de cotation, les soumissionnaires devront se faire enregistrer en laissant leur adresse complète. (B.P., Fax, Téléphone, etc.).

6. Financement

Les prestations objet du présent Dossier de Cotation sont financés par le Budget d'investissement public MINRESI-Exercice 2021.

7. Consultation du Dossier

Le dossier peut être consulté aux heures ouvrables aux adresses suivantes dès publication du présent avis :

- > SERVICES DU GOUVERNEUR de la Région de L'OUEST, Tel : 233 44 14 72
- > Centre Régional de la recherche scientifique et de l'innovation de l'Ouest.

8. Acquisition du Dossier

Le Dossier de Cotation peut être obtenu au Secrétariat du Gouverneur de la Région de l'Ouest à Bafoussam dès publication du présent avis, contre présentation d'une quittance de versement, d'une somme non remboursable de : **18 000 (Dix-huit mille) francs CFA.**

9. Remises des offres

Chaque offre, rédigée en français ou en anglais en sept (07) exemplaires dont l'original et six (06) copies marquées comme telles devront parvenir au SERVICES DU GOUVERNEUR de la Région de l'OUEST à Bafoussam, au plus tard le **25/06/2021 à 10 heures**, heure limite de recevabilité et devront porter la mention suivante :

**« DOSSIER DE CONSULTATION
N°05/DC/GOV/CRPM-OU/2021 DU 02 JUIN 2021
POUR LES TRAVAUX DE REHABILITATION DU CENTRE REGIONAL DE LA RECHERCHE SCIENTIFIQUE ET
DE L'INNOVATION DE L'OUEST.
Financement : BIPMINRESI -EXERCICE 2021
*A N'OUVRIR QU'EN SEANCE DE DEPOUILLEMENT».**

10. Délai de Livraison

Le délai maximum prévu par le Maître d'Ouvrage pour la livraison des fournitures objet du présent Dossier de Cotation est de Soixante (60) jours.

11. Cautionnement Provisoire

Chaque soumissionnaire devra joindre à ses pièces administratives, une caution de soumission établie selon le modèle indiqué cLins le Dossier de Consultation et dont le montant est de: **176 680 (Cent soixante-seize mille six cent quatre-vingts) FCFA** et délivrée par une institution financière de premier ordre agréée par le Ministre chargé des Finances.

Le cautionnement provisoire sera libéré d'office-lu plus tard 30 jours après l'expiration de la validité des offres pour les soumissionnaires n'ayant pas été retenus. Dans le cas où le soumissionnaire est adjudicataire du marché, le cautionnement provisoire sera libéré après constitution du cautionnement définitif.

12. Recevabilité des Offres

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

Toute Offre incomplète conformément aux prescriptions du Dossier de Cotation sera déclarée irrecevable. Notamment l'absence de la caution de soumission délivrée par une banque de premier ordre agréée par le Ministère chargé des Finances ou le non-respect des modèles des pièces du Dossier de Cotation entraînera le rejet pur et simple de l'offre sans aucun recours.

13. Ouverture des Plis

L'ouverture des plis se fera en un temps. L'ouverture des pièces administratives, des offres techniques et financières auront lieu le **25 JUIN 2021 à 11 heures** la Commission Régionale de Passation des Marchés de l'Ouest sis à l'immeuble abritant les services du Gouverneur de la Région,

L'ouverture des plis se fera en un temps et en trois étapes :

- 1 étape : Ouverture de l'enveloppe A contenant les pièces administratives (volume 1);
- 2 étape Ouverture de l'enveloppe B contenant les offres techniques (volume 2) ;
- 3 étape Ouverture de l'enveloppe C contenant les offres financières (volume 3).

Chaque soumissionnaire peut assister à cette séance d'ouverture ou s'y faire représenter par une seule personne disposant d'un mandat (même en cas de groupement).

14. Critères d'évaluation

La Commission Régionale de Passation des Marchés procédera à la vérification de la conformité et à la comparaison des offres en procédant aux opérations suivantes :

- > L'examen de la conformité des offres, du point de vue des critères éliminatoires ;
- > L'examen de la conformité des offres, du point de vue des pièces Administratives ;
- > L'examen de la conformité des offres, du point de vue technique ;
- > la vérification de la conformité des Offres du point de vue du détail quantitatif et estimatif par vérification des opérations arithmétiques, en utilisant le cas échéant les prix unitaires en lettres pour procéder aux corrections nécessaires

L'élaboration d'un tableau récapitulatif de comparaison des offres.

La Commission Régionale de Passation des Marchés proposera l'attribution de la lettre commande au soumissionnaire dont l'offre est conforme pour l'essentiel aux dispositions du Dossier de Consultation, et dont l'offre sera la moins-disante.

12. Critères éliminatoires**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 :

- Avoir un Marché résilié ou abandonné les deux dernières années ;
- Avoir un Marché de 2020 encore en cours d'exécution du fait de l'entreprise ;
- N'avoir pas satisfait à au moins 70% des critères à l'analyse des Offres ;
- Omission dans l'Offre financière d'un prix unitaire quantifié ;
- Absence d'un sous-détail d'un prix quantifié ;
- Absence d'une pièce administrative non conforme et non régularisée dans un délai de 48h ;

15. Attribution

La cotation sera attribuée au soumissionnaire présentant l'offre « évaluée » la moins disante et remplissant les capacités techniques et financières (70% des critères) requises résultant des critères dits essentiels ou ceux éliminatoires.

16. 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.

17. Renseignements Complémentaires

Les renseignements complémentaires peuvent être obtenus aux heures ouvrables au Secrétariat du Gouverneur de la Région de l'Ouest, Tel : 233 44 14 72 et au Centre Régional de la recherche scientifique et de l'innovation de l'Ouest.

BAFOUSSAM le 2 Juin 2021

Le GOUVERNEUR

AWA FONKA AUGUSTINE

AGENCE NATIONALE DES TECHNOLOGIES DE L'INFORMATION ET DE LA COMMUNICATION

AVIS D'APPEL D'OFFRES NATIONAL OUVERT N°04/AONO/ANTIC/DG/CIPM/2021 DU 03 JUIN 2021 POUR L'AMENAGEMENT DES SALLES DE CONFERENCES DE L'ANTIC (3EME ET 4EME ETAGE DE LA DIRECTION GENERALE ET DU CNCCE) ET RENFORCEMENT DE LA SURVEILLANCE DES ACCES A L'IMMEUBLE SIEGE ET AU CNCCE EN DEUX (02) LOTS DISTINCTS, EXERCICE 2021 MAITRE D'OUVRAGE : DG ANTIC FINANCEMENT : BUDGET ANTIC, EXERCICE 2021 MONTANT PREVISIONNEL : LOT 1 : 70 227 069FCFALOT 2 : 86 395 656 F CFADÉLAI D'EXÉCUTION : 120 JOURS IMPUTATION : LOT 1 : 235 100 LOT 2 : 235 100

FINANCEMENT
BUDGET AUTONOME (BA)

[Télécharger la piece d'origine](#)

[Affichage Web](#)

1. Objet

Dans l'optique de l'amélioration du niveau de sécurité des accès à l'Agence et de l'optimisation du cadre de travail afin de rendre l'environnement plus convivial, le Directeur Général de l'Agence Nationale des Technologies de l'Information et de la Communication (ANTIC) lance un Appel d'Offres National Ouvert pour l'Aménagement des salles de Conférences de l'ANTIC (3^{eme} et 4^{eme} étage de la Direction Générale et du CNCCE) et pour le renforcement des mesures de surveillance des accès à l'immeuble-siège et au CNCCE **en deux (02) Lots distincts, exercice 2021.**

2. Consistance des prestations

Les prestations du présent marché comprennent :

Lot 1 : Dans le cadre de l'aménagement des salles de conférences :

Survey préliminaire, fourniture, installation, configuration et mise en service de tout le matériel nécessaire à l'aménagement des différentes salles de conférences ;

Lot 2 : Dans le cadre du renforcement de la sécurité

Survey préliminaire, fourniture, installation, configuration et mise en service de tout le matériel nécessaire au renforcement de la surveillance et au contrôle des accès au sein de l'immeuble-siège et du CNCCE.

3. Cout Prévisionnel

Le coût prévisionnel de l'opération à l'issue des études préalables est d'un montant TTC de pour :

Lot 1 : 70 227 069 (soixante-dix millions deux cent vingt-sept mille soixante-neuf) **FCFA**

Lot 2 : 86 395 656 (quatre-vingt-six millions trois cent quatre-vingt-quinze mille six cent cinquante-six) **F CFA.**

4. Allotissement

L'AONO est subdivisé en deux lots ci-après définis :

Lot 1 : l'aménagement des salles de conférences de l'ANTIC (3^{eme} et 4^{eme} étage de la Direction Générale et du CNCCE) ;

Lot 2 : le cadre du renforcement des mesures de surveillance des accès à l'immeuble-siège et au CNCCE

Aucun soumissionnaire ne peut être attributaire de plus d'un lot.

5. Participation et origine

La participation au présent Appel d'Offres est ouverte à égalité de conditions aux Sociétés et Entreprises de droit camerounais ayant une expérience avérée dans le domaine des prestations similaires.

Par le présent Avis d'Appel d'Offres, les Entreprises intéressées sont invitées à fournir, dans leurs offres, les informations **authentiques** qui permettront de retenir celle pouvant réaliser les prestations après une évaluation approfondie et objective de leurs dossiers.

1. Mode de soumission

Le mode de soumission retenu pour cette consultation est **en ligne ou hors ligne**.

6. Financement

Les prestations, objets du présent Appel d'Offres, sont financées par le Budget de l'ANTIC, **exercice 2021** ; imputation budgétaire :

Lot 1 : 235 100

Lot 2 : 235 100

7. Consultation du Dossier

Le dossier physique peut être consulté aux heures ouvrables à la Direction Générale de l'ANTIC, (Direction des Affaires Générales) sise à Ekoudou Bastos-Yaoundé, face Haut-Commissariat du Canada, BP : 6170 Yaoundé, Tél : 6 94 40 58 68.

La version électronique du dossier peut être consultée sur la plateforme COLEPS disponible aux adresses <http://www.coleps.cm>

8. Acquisition du Dossier

Le dossier peut être obtenu à la Direction Générale de l'ANTIC (Direction des Affaires Générales), sise à Ekoudou Bastos-Yaoundé, face Haut-Commissariat du Canada, BP : 6170, Tél : 6 94 40 58 68 dès publication du présent Avis, contre versement d'une somme non remboursable de **quatre-vingt mille (80 000) Francs CFA**, pour chaque lot, payable aux heures ouvrables dans le compte BICEC « Compte Spécial : CAS-ARMP ». Le reçu de paiement devra indiquer l'identité du prestataire désirant participer à l'Appel d'Offres.

Il est également possible d'obtenir le DAO par téléchargement gratuit sur la plateforme COLEPS disponible aux adresses sus-indiquées pour la version électronique. Toutefois, la soumission en ligne est conditionnée au paiement des frais d'achat du DAO.

1. Taille et format des fichiers

Pour la soumission en ligne, les tailles maximales des documents qui vont transiter sur la plateforme et constituant l'offre du soumissionnaire sont les suivantes :

-5 Mo pour l'Offre Administrative ;

-15 Mo pour l'Offre Technique ;

- 5 Mo pour l'Offre Financière.

Les formats acceptés sont les suivants :

-Format PDF pour les documents textuels ;

-JPEG pour les images.

Le candidat veillera à utiliser des logiciels de compression afin de réduire éventuellement la taille des fichiers à transmettre.

9. Remises des offres

Chaque offre est rédigée en français ou en anglais.

- **Pour la soumission hors ligne** : L'offre en sept (07) exemplaires dont un (01) original et six (06) copies marquées comme tels, devra parvenir à la Direction Générale de l'ANTIC, (Direction des Affaires Générales) sise à Ekoudou Bastos-Yaoundé, face Haut-Commissariat du Canada, BP : 6170 Yaoundé, Tél : 6 94 40 58 68, au plus tard **le 07 juillet 2021 à 13 heures**, et devra porter la mention :

APPEL D'OFFRES NATIONAL OUVERT

N°04/AONO/ANTIC/DG/CIPM/2021 DU 03 JUIN. 2021 POUR L'AMENAGEMENT DES SALLES DE CONFERENCES DE L'ANTIC (3^{EME} ET 4^{EME} ETAGE DE LA DIRECTION GENERALE ET DU CNCCE) ET RENFORCEMENT DE LA SURVEILLANCE DES ACCES A L'IMMEUBLE-SIEGE ET AU CNCCE.

EXERCICE 2021, BUDGET ANTIC, IMPUTATION : 235 100

LOT N° _____

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

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

- Pour la soumission en ligne : l'offre devra être transmise par le soumissionnaire sur la plateforme COLEPS au plus tard le **07 juillet 2021 à 13 heures**. Une copie de sauvegarde de l'offre enregistrée sur clé USB ou CD/DVD devra être transmise sous pli scellé avec l'indication claire et lisible « copie de sauvegarde », en plus de la mention ci-dessus dans les délais impartis.

Les offres parvenues après la date limite de dépôt seront jugées irrecevables.

10. Delai de Livraison

Le délai maximum prévu par le Maître-d'Ouvrage pour la livraison de la prestation objet du présent Appel d'Offres est de **120 jours calendaires par lot**. Ce délai comprend les périodes des pluies, toutes les intempéries et sujétions diverses et court à compter de la date de notification de l'Ordre de Service de commencer la prestation.

11. Cautionnement Provisoire

Chaque soumissionnaire doit joindre à ses pièces administratives une caution de soumission (suivant modèle ci-joint), établie par une banque de premier ordre ou une compagnie d'assurance agréée par le Ministère des Finances et dont la liste figure dans la pièce 11 du DAO, **d'un montant de :**

- **1 400 000 (un million quatre cent mille) F CFA** pour le **lot 1** ;

- **1 700 000 (un million sept cent mille) F CFA** pour le **lot 2**.

Cette caution est valable pendant trente (30) jours à compter de la date limite de validité des offres.

12. Recevabilité des Offres

Les offres ne respectant pas le mode de séparation des pièces administratives, des Offres techniques et des offres financières ne seront pas recevables

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 l'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.

Toute offre incomplète, conformément aux prescriptions du Dossier d'Appel d'Offres, sera déclarée irrecevable. Notamment l'absence de la caution de soumission délivrée par une banque de premier ordre ou une compagnie d'assurance agréée par le Ministère des Finances ou le non-respect des modèles des pièces du Dossier d'Appel d'Offres, entraînera le rejet pur et simple de l'offre sans aucun recours.

13. Ouverture des Plis

L'ouverture des offres se fera en un temps et aura lieu le **07 juillet 2021** à 14 heures, par la Commission Interne de Passation des Marchés (CIPM), siégeant dans la salle de conférences du Centre National de Cryptographie et de Certification Electronique (CNCCE) de l'ANTIC, sise au lieu-dit Poste centrale.

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.

14. Critères d'évaluation

1. Critères éliminatoires

1. : Pièces administratives

1) *Fausse déclaration ou pièce falsifiée ;*

2) *Non régularisation d'une pièce administrative dans le délai de 48 heures accordé par la CIPM après dépouillement ;*

1) Absence d'une caution de soumission d'un montant de **1 400 000 (un million quatre cent mille) F CFA** pour le Lot 1 et de **1 700 000 (un million sept cent mille) F CFA** pour le Lot 2 délivrée par un établissement bancaire de premier ordre ou une compagnie d'assurance agréée par le Ministère des Finances

1.2. : Offre technique

- 1) Non-respect de 100% des critères majeurs et 70% des critères essentiels ;
- 2) Fausse déclaration, documents falsifiés ou scannés ;
- 3) Absence de la rubrique « garantie » dans l'offre technique ;

1.3. : Offre financière

- 1) Absence d'un prix unitaire quantifié dans l'offre financière ;
- 2) Absence de l'attestation d'une capacité financière délivrée par un établissement bancaire de premier ordre agréé par le Ministère des Finances d'un montant de **40 000 000 (quarante millions) FCFA pour le Lot 1 et de 60 000 000 (soixante millions) F CFA pour le Lot 2 ;**

Pour ceux qui soumissionnent en ligne : critères supplémentaires

- 3) Non-respect du format de fichiers des offres ;
- 4) Absence de la copie de sauvegarde.

2. Critères majeurs

Les spécifications techniques de la fourniture :

Lot 1 : l'aménagement des salles de conférences :

1.
1.
1.

1.
1.
1.
1.
1.

1.

1.

1.

1.

1.

Lot 2 : Renforcement de la sécurité

1.

1.

1.

1.

1.

1.

1.

1.

1.

1.

1.

1.

1.

3. Critères essentiels

N°	CRITERES	Sous-critères (n°)
a)	Présentation générale de l'offre	02
b)	Référence du soumissionnaire dans le domaine similaire	01
c)	Qualification et conformités des fournitures proposées aux spécifications techniques	219
d)	Qualifications et Expérience du personnel	04
e)	Garantie et service après-vente	02
f)	Organisation et méthodologie d'exécution des prestations	01
g)	La surface financière	01
h)	CCAP et ST paraphés, signés, datés et cachetés par le soumissionnaire avec la mention « lu et approuvé »	02

NB : - Pour les caractéristiques techniques satisfaisantes, seuls les fiches techniques et les prospectus des appareils produits par le fabricant feront foi.

-Le candidat doit satisfaire 100% des critères majeurs et 70% des critères essentiels pour être admis à l'analyse financière de son offre.

15. Attribution

Le Directeur Général de l'ANTIC, attribuera le marché au soumissionnaire dont l'offre, qualifiée techniquement, aura été évaluée **la moins-disante** après vérifications de ses prix et jugée substantiellement conforme au Dossier d'Appel d'Offres.

16. Durée Validité des Offres

Les soumissionnaires restent engagés par leurs offres pendant une période de **quatre-vingt-dix (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 Direction Générale de l'ANTIC, (Direction des Affaires Générales) sise à Ekoudou Bastos-Yaoundé face, Haut-Commissariat du Canada, BP : 6170 Yaoundé, Tél : 6 94 40 58 68 ou en ligne sur la plateforme COLEPS aux adresses : <http://www.marchespublics.cm> et <http://www.publiccontracts.cm>.

1. Assistante technique

Pour obtenir une assistance technique, en cas de survenance d'un problème lié à l'utilisation de la plateforme COLEPS bien vouloir appeler aux numéros (+237) 222 238 155 / 222 235 669 ou écrire à l'adresse email dsi@minmap.cm.

2. Lutte contre la corruption et les mauvaises pratiques

Pour toute tentative de corruption ou faits de mauvaises pratiques, bien vouloir appeler **la CONAC** au **(+237) 222 20 37 32/ 222 20 37 30/ 658 26 26 82 et le numéro vert au 1517.**

YAOUNDE le 3 Juin 2021

Le *DIRECTEUR GÉNÉRAL*

PROF. EBOT EBOT ENAW

COMMUNE DE NANGA EBOKO

DEMANDE DE COTATION N°001/DC/CNE/CIPM/2018 DU 22/10/2018 TRAVAUX D'ACHEVEMENT DE CONSTRUCTION D'UN HANGAR DE 32 COMPTOIRS, D'UNE UNITÉ DE TRAITEMENT DES DÉCHETS DE MARCHÉ (UTDM) ET D'UN BLOC LATRINES DE TROIS (03) CABINES AU MARCHÉ D'ESSIMEYONG DANS LA COMMUNE DE NANGA EBOKO, DEPARTEMENT DE LA HAUTE SANAGA, REGION DU CENTRE.

FINANCEMENT
PROGRAMME NATIONAL DE DEVELOPPEMENT PARTICIPATIF (PNDP)

[Télécharger la piece d'origine](#)

[Affichage Web](#)

1. Objet

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 Nanga Eboko, Autorité Contractante, pour le compte du Maire de la Commune de Nanga Eboko, Maître d'Ouvrage, à toute entreprise qualifiée intéressée à exécuter lesdits travaux.

2. 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 : **Batiment.**

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.

1. Langue de l'offre

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

3. Financement

PNDP III (IDA)

4. Acquisition du Dossier

Le dossier de demande de cotations peut-être **retiré gratuitement** à la Commune de Nanga Eboko (**secrétariat Général**), à partir du **16/04/2021** pendant les jours ouvrables, **entre 08 heures et 15 heures 30 minutes**, dès publication du présent Avis.

5. Remises des offres

1. Le soumissionnaire placera l'original et six copies de son offre dans une enveloppe cachetée adressée à la Commune de Nanga Eboko, Autorité Contractante.

2. L'enveloppe cachetée portera la mention :

**« AVIS DE CONSULTATION DE DEMANDE DE COTATIONS
N° 001/DC/CNE/CIPM/ DU**

Pour les travaux d'achèvement d'un hangar de 32 comptoirs, d'une unité de traitement des déchets de marché d'un bloc latrines de trois (03) cabines au marché d'essimeyong dans la commune de Nanga Eboko, Département de la Haute Sanaga, région du centre.

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

1. Date et heure limite de dépôt des offres

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

Date limite de réception des offres	25/06/2021
-------------------------------------	------------

6. Delai de Livraison

90jours

7. Ouverture des Plis

1. Les plis seront ouverts en séance par la Commission Interne de passation des marchés de la Commune de Nanga Eboko, en présence des représentants des soumissionnaires qui le souhaitent, aux dates, heures et adresses précisées dans la lettre de Demande de Cotation.

Date et heure d'ouverture des plis	25/06/2021 à 12h00
Lieu d'ouverture des plis	SALLE DE CONFERENCE DE LA MAIRE DE NANGA EBOKO

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.

*YAOUNDE le 15 Avril 2021**Le MAIRE****ETO ROMAIN ROLAND***

COMMUNE DE YAOUNDE IV

AVIS D'APPEL D'OFFRES NATIONAL EN PROCEDURE D'URGENCE OUVERT N°05/AONO/CAYDÉ IV/CIPM DU 25/05 / 2021 RELATIF AUX TRAVAUX DE CONSTRUCTION D'UNE CLOTURE A L'ECOLE MATERNELLE DE MVAN AEROPORT, DANS LA COMMUNE D'ARRONDISSEMENT DE YAOUNDE IV

FINANCEMENT
BUDGET INVESTISSEMENT PUBLIC (BIP) , N/A

[Télécharger la pièce d'origine](#)

[Affichage Web](#)

1. Objet

Le Maire de la Commune d'Arrondissement de Yaoundé IV, Maître d'ouvrage, lance pour le compte du Gouvernement de la République du Cameroun un Appel d'Offres National Ouvert en Procédure d'Urgence Pour les Travaux de Construction d'une clôture à l'Ecole Maternelle de Mvan Aéroport, dans la Commune d'Arrondissement de Yaoundé IV – Département du Mfoundi – Région du Centre.

2. Consistance des prestations

Les prestations comprennent les opérations suivantes :

TRAVAUX PREPARATOIRES
TRAVAUX DE TERRASSEMENT
TRAVAUX DE FONDATION
TRAVAUX DE MACONNERIE - ELEVATION
CHARPENTE - COUVERTURE
MENUISERIE METALLIQUE
MENUISERIE BOIS
ELECTRICITE
PEINTURE ET REVETEMENT
VRD

3. Cout Prévisionnel

Coût prévisionnel **quarante-cinq millions cent quatre-vingt-cinq mille huit cent soixante-dix (45 185 870) FCFA.**

4. Participation et origine

La participation au présent Appel d'Offres est ouverte à égalité de conditions à toutes les entreprises installées en République du Cameroun et remplissant les conditions reprises dans le Règlement Particulier d'Appel d'Offres (RPAO), qui fait l'objet de la pièce N° 3 du présent dossier d'Appel d'Offres

5. Financement

Les prestations, objet du présent Appel d'Offres, sont financées par le Budget d'Investissement Public/exercice 2021, imputation budgétaire N° **55 27 351 01 641192 2222 821** ; coût prévisionnel **quarante-cinq millions cent quatre-vingt-cinq mille huit cent soixante-dix (45 185 870) FCFA.**

6. Consultation du Dossier

Le dossier peut être consulté aux heures ouvrables à la Commune d'Arrondissement de Yaoundé IV (**au Service des Grands Travaux et Voiries Principales Cabinet du Maire 102**) dès publication du présent avis.

7. Acquisition du Dossier

Le dossier peut être obtenu à la Commune d'Arrondissement de Yaoundé IV (Service des grands travaux et voiries principales) dès publication du présent avis, contre versement d'une somme non remboursable de soixante-cinq mille (65 000) francs CFA, payable à la Recette Municipale, basée à l'Hôtel de Ville de Yaoundé IV sise à Ekounou BP : 14 783 Tél. 222 30 31 56 au titre des frais de dossier.

8. Remises des offres

Les Offres rédigées en Français, en sept (07) exemplaires dont un (01) original et six (06) copies marqués comme tels, devront parvenir sous plis fermé contre un récépissé dûment signé auprès du **Service des Grands Travaux et Voiries Principales, bâtiment annexe porte 102** de la **Commune d'Arrondissement de Yaoundé IV**, au plus tard le **18/06/ 2021 à 13 heures** et devra porter la mention :

AVIS D'APPEL D'OFFRES NATIONAL OUVERT PROCEDURE D'URGENCE N°05 /AONO/CA/YDÉ IV/CIPM DU 25/05/ 2021

POUR LES TRAVAUX DE CONSTRUCTION D'UNE CLOTURE A L'ECOLE MATERNELLE DE MVAN AEROPORT, DANS LA COMMUNE D'ARRONDISSEMENT DE YAOUNDE IV

A n'ouvrir qu'en séance de dépouillement "

9. Delai de Livraison

Le délai maximum d'exécution prévu par le Maître d'Ouvrage pour la réalisation des travaux est de **trois (03) Mois** à compter de la date de notification de l'ordre de service de commencer les travaux.

10. Recevabilité des Offres

Chaque soumissionnaire devra joindre à ses pièces administratives, une caution de soumission établie par un établissement financier agréé par le Ministère en charge des finances, d'un montant de **899 717 FCFA** valable pendant trente (30) jours au-delà de la date originale de validité des Offres.

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

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

Toute Offre non conforme aux prescriptions du présent avis et Dossier d' Appel d' Offres sera déclarée irrecevable. Notamment l'absence de la caution de soumission délivré par une banque de premier ordre agréée par le Ministère chargé des Finances ou le non-respect des modèles des pièces du Dossier d'Appel d'Offres, entraînera le rejet de l'offre.

Les chèques bancaires certifiés ne seront pas acceptés

11. Ouverture des Plis

L'ouverture des plis se fera en un temps et aura lieu le **18/06/2021 à 14 heures** précises par la Commission Interne de Passation des Marchés auprès de la **Commune d'Arrondissement de Yaoundé IV dans la salle des actes EKANG VIP de l'Hôtel de ville de Yaoundé IV à Ekounou.**

Seuls les soumissionnaires peuvent assister à cette séance d'ouverture ou se faire représenter par une personne de leur choix dûment mandatée et ayant une parfaite connaissance du dossier. Les Offres sont ouvertes et évaluées en un temps.

12. Critères d'évaluation

1. CRITÈRES ÉLIMINATOIRES

Absence ou non-conformité d'une pièce du dossier administratif dans les délais réglementaire ;

Absence de la caution de soumission ;

Fausse déclaration ou pièce falsifiée ou non authentique;

Offre financière incomplète ;

Omission dans le bordereau des prix, d'un prix unitaire quantifié ;

Note technique inférieure à 70% des critères essentiels.

2. CRITERES ESSENTIELS

Les critères essentiels, qui seront évalués de manière binaire (satisfaisant ou non), porteront sur :

a) Personnel d'encadrement (satisfaisant ou non),

b) Matériel (satisfaisant ou non),

c) Références de l'entreprise (satisfaisant ou non),

d) Organisation, planning, compréhension du projet (satisfaisant ou non),

e) Capacité financière

L'évaluation des Offres sera réalisée en trois (03) étapes :

- Examen préliminaire des Offres (vérification de la conformité pour l'essentiel)

- Examen de l'offre technique

- Examen détaillé (Offres financières)

Seules les Offres jugées conformes pour l'essentiel passeront à l'examen détaillé et éventuellement à l'examen de la qualification.

13. 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.

14. Renseignements Complémentaires

Les renseignements complémentaires d'ordre technique peuvent être obtenus aux heures ouvrables à la Commune d'Arrondissement de Yaoundé IV (**au Service des grands travaux et voiries principales**).

1. ADMINISTRATION AU NOM DE LAQUELLE SERA CONCLU LE MARCHÉ

A l'issue de l'examen des Offres des soumissionnaires par la Commission Interne de Passation des Marchés de la **Commune d'Arrondissement de Yaoundé IV**, le marché des travaux sera conclu entre l'Adjudicataire et le Maître d'Ouvrage, pour le compte de la **Commune d'Arrondissement de Yaoundé IV**.

2. Corruption et fraude

Tout délit de favoritisme, l'usage de faux en écriture publique, la corruption et le trafic d'influence sont des manquements à la réglementation mise en place et sont passibles d'une peine d'emprisonnement.

YAOUNDE le 25 Mai 2021

Le MAIRE

BIHINA EFFILA Gabriel

COMMUNE DE MEIGANGA

AVIS DE CONSULTATION DE DEMANDE DE COTATION N° 04/DC/C-MGA/CIPM/2021 DU 02/06/2021 POUR LA REALISATION D'UN FORAGE PASTORAL A ENERGIE SOLAIRE EQUIPE D'UNE BORNE FONTAINE, DEUX (02) ABREUVOIRS DE 15M ET UN (01) ABREUVOIR DE 7M, D'UN CHATEAU D'EAU DE 6,28M3 ET D'UNE SALLE DE REUNION DANS LA LOCALITE DE FADA COMMUNE DE MEIGANGA, DEPARTEMENT DU MBERE, RÉGION DE L'ADAMAOUA

FINANCEMENT
PROJET POUR LE DEVELOPPEMENT DE L'ELEVAGE (PRODEL)

[Télécharger la piece d'origine](#)

[Affichage Web](#)

1. Cout Prévisionnel

Le Montant prévisionnel est de **TTC 29 812 500 (vingt neuf millions huit cent douze mille cinq cent) CFA**

2. Participation et origine

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

Langue de l'offre

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

3. Financement

PRODEL/COMMUNL DE MEIGANGA

4. Consultation du Dossier

Un dossier de demande de cotation 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 MEIGANGA, Autorité Contractante, pour le compte de la Commune de MEIGANGA, Maître d'Ouvrage, à toute entreprise qualifiée intéressée à exécuter lesdits travaux.

Le dossier de demande de cotations peut-être retiré à la commune de MEIGANGA, au Secrétariat Général pendant les jours ouvrables, **entre 07 heures 30 et 15 heures 30 minutes**, dès publication du présent Avis.

5. Acquisition du Dossier

La demande de cotation peut être obtenue au Secrétariat Général de la commune de Meiganga contre présentation d'une quittance de versement d'une somme de **Cinquante mille franc CFA (50.000F CFA)** non remboursable payable à la Recette municipale de Meiganga

6. Remises des offres

1. Le soumissionnaire placera l'original et six (06) copies de son offre dans une enveloppe cachetée adressée à Monsieur le Maire de la Commune de MEIGANGA (Autorité Contractante), à déposer à la commune de MEIGANGA contre recipissé de dépôt au bureau du Secrétariat Général
2. L'enveloppe cachetée portera la mention :

AVIS DE CONSULTATION DE DEMANDE DE COTATION N° 04/DC/C-MGA/CIPM/2021 DU 02/06/2021 POUR LA REALISATION D'UN FORAGE PASTORAL A ENERGIE SOLAIRE EQUIPE D'UNE BORNE FONTAINE, DEUX (02) ABREUVOIRS DE 15m et UN (01) ABREUVOIR de 7m, D'UN CHATEAU D'EAU DE 6,28M3 ET D'UNE SALLE DE REUNION DANS LA LOCALITE DE FADA COMMUNE DE MEIGANGA, DEPARTEMENT DU MBERE, RÉGION DE L'ADAMAOUA

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

Date et heure limite de dépôt des offres

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

Date limite de réception des offres **Le 24/06/2021 à 12 heures**, heure locale

Lieu de dépôt **Bureau du Secrétaire Général de la commune de MEIGANGA**

7. Délai de Livraison

Délai d'Exécution(en jours calendaires) **Quatre vingt dix jours (90) jours**

8. Recevabilité des Offres

Chaque soumissionnaire devra joindre à ses pièces administratives requises, une caution de soumission d'un montant de 597 000 FCFA (Cinq cent quatre vingt dix sept mille franc CFA) délivrée par un établissement bancaire de 1er ordre agréé ou une compagnie d'assurance agréée par le MINFI.

La caution devra rester valable **Quatre vingt dix (90) jours** à compter de la date de remise 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 ayant émis les pièces originales. Elles devront obligatoirement être datées de moins de trois (03) mois.

Les offres parvenues après la date et heure limites de dépôt ne seront pas recevables.

Toute offre non conforme aux prescriptions de la présente demande de consultation sera déclarée irrecevable.

9. Ouverture des Plis

1. Les plis seront ouverts en séance par la Commission Interne de Passation des Marchés de la Commune de MEIGANGA en présence des soumissionnaires ou de leurs représentants dûment mandatés qui le souhaitent, à la date, heure et adresse précisées dans la lettre de Demande de Cotation.

Date et heure d'ouverture des plis **Le 24/06/2021, à 13 heures**

Lieu d'ouverture des plis **Salle des réunions de la DDMINEPAT Mbéré**

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

10. Attribution

La lettre commande sera attribuée au soumissionnaire ayant été techniquement qualifié et fourni la proposition financière la moins disante

11. Renseignements Complémentaires

Les renseignements complémentaires peuvent être obtenus aux heures ouvrables au Secrétariat Général de la Commune de Meiganga ou appeler au N° suivant : 693-86-33-33

MEIGANGA le 2 Juin 2021

Le MAIRE

ABOUBAKAR KOMBO

COMMUNAUTÉ URBAINE DE NGAOUNDÉRE

COMMUNIQUE RADIOPORTANT ADDITIF AUX AVIS D'APPEL D'OFFRES NATIONAL OUVERT :N° 001/AONO/ CUN/SG /CIPM-CUN/DT/2021 DU 06/05RELATIF AUX TRAVAUX ;- DE CONSTRUCTION DES BOUTIQUES (LOT 1)DANS LA VILLE DE NGAOUNDERE, DEPARTEMENT DE LA VINA, REGION DE L'ADAMAOUAFINANCEMENT: CUN EXERCICE 2021IMPUTATION BUDGETAIRE: - LOT 1 : 220.140 ET LOT 2 : BIP MINEFP

[Télécharger la piece d'origine](#)

[Affichage Web](#)

Le Maire de la Ville de Ngaoundéré, Maitre d'Ouvrage, porte à la connaissance du public en général et des soumissionnaires en particulier que, la procédure concernant l'Avis d'Appel d'Offres National Ouvert **cité ci-dessus est provisoirement suspendue pour une date ultérieure.**

Le Maire de la Ville compte sur la bonne compréhension de chacun.

NGAOUNDERE le 2 Juin 2021

Le MAIRE

SALIHOU

COMMUNE D'ARRONDISSEMENT DE DOUALA 4E (BONBÉRI)

AVIS D'APPEL D'OFFRES NATIONAL OUVERT N°007-B/AONO/CAD4/CIPM/2021 DU 04 JUIN 2021 POUR L'EXECUTION DES TRAVAUX DE CONSTRUCTION D'UNE UNITE D'ADDUCTION D'EAU POTABLE A DJEBALE-BONABERI-DOUALA (EN PROCEDURE D'URGENCE)

FINANCEMENT
BUDGET INVESTISSEMENT PUBLIC (BIP)
IMPUTATION
55 39 393 03 641414 2246 921

[Télécharger la piece d'origine](#)

[Affichage Web](#)

1. Objet

Dans le cadre de l'exécution de la Programmation 2021 des aspirations des populations à la base, le Maire de la Commune d'Arrondissement de Douala IV, Autorité contractante lance un appel d'Offres National Ouvert pour l'exécution des travaux de construction d'une unité d'adduction d'eau potable à Djebalé-Bonaberi-Douala.

2. Consistance des prestations

Les travaux consistent à :

- Ouvrages d'adduction ;
- Ouvrages de stockage ;
- Traitement d'eau (déferisation) ;
- Ouvrages de distribution ;
- Animation et comité de gestion.

3. Cout Prévisionnel

Le coût prévisionnel des travaux est de **seize million (16 000 000)** francs CFA.

4. Allotissement

Le présent marché est en un lot unique

5. Participation et origine

La participation au présent Appel d'Offres est ouverte aux entreprises de droit Camerounais, ayant des capacités juridiques, financières, et techniques requises.

La participation des entreprises sous forme de groupement ou de sous-traitance est admise conformément à la réglementation en vigueur.

6. Financement

Les travaux objet du présent Appel d'Offres, sont financés par le Budget d'Investissements Publics (BIP) 2021, imputation : **55 39 393 03 641414 2246 921**
Imputation local : **220 150**

7. Consultation du Dossier

Le Dossier d'Appel d'Offres peut être consulté aux heures ouvrables à la Commune d'Arrondissement de Douala IV^{ème}, sis à Bonassama – Bonaberi, à l'immeuble de l'Hôtel de Ville de Douala IV, **1^{ème} étage porte 14**, Service Technique dès publication du présent Avis. B.P : 9693 Douala ; Tél : 699 59 55 19/ 672 47 94 57.

8. Acquisition du Dossier

Le dossier d'Appel d'Offres peut être obtenu aux heures ouvrables à la Commune d'Arrondissement de Douala IV^{ème}, sis à Bonassama – Bonaberi, à l'immeuble de l'Hôtel de Ville de Douala IV, **1^{ème} étage porte 14**, Service Technique dès publication du présent Avis. B.P : 9693 ; Tél : 699 59 55 19 / 672 47 94 57, contre présentation d'une quittance de versement d'une somme non remboursable de trente-cinq Mille **(35 000 francs) CFA payable à la Recette Municipale de la Commune d'Arrondissement de Douala IV^{ème}, porte 22.**

9. Remises des offres

Chaque offre sera rédigée en français ou en anglais en sept (07) exemplaires dont un (01) original et six (06) copies marquées comme telles, devra sous peine de rejet, parvenir sous pli fermé à la Commune d'Arrondissement de Douala IV^{ème}, (cabinet du maître d'ouvrage) **2^{ème} étage porte 1**, B.P : 9693 Douala ; Tél : 699 59 55 19 / 672 47 94 57 au plus tard le **30 Juin 2021 à 10 heures** (heures limites) et devra porter la mention :

**APPEL D'OFFRES NATIONAL OUVERT
N°007-B/AONO/CAD4/CIPM/2021 DU 04 JUIN 2021 POUR L'EXECUTION DES TRAVAUX DE CONSTRUCTION
D'UNE ADDUCTION D'EAU POTABLE A DJEBALE-BONABERI-DOUALA.
« À N'OUVRIR QU'EN SEANCE DE DEPOUILLEMENT »**

10. Delai de Livraison

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

11. Cautionnement Provisoire

Les offres devront être accompagnées d'un cautionnement provisoire (garantie de soumission) établi, selon le modèle indiqué dans le DAO, par un établissement bancaire de 1^{er} ordre agréé par le Ministère en charge des Finances et dont le montant, fixé ci-après est de : **2% du montant TTC de l'offre, soit : (Trois cent vingt mille) 320 000francs CFA.**

Les chèques bancaires ou certifiés sont acceptés.

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

12. Recevabilité des Offres

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

Elles devront obligatoirement dater de **moins de trois (03) mois** précédant la date de dépôt des offres.

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

Le non-respect des modèles des pièces du Dossier d'Appel d'Offres, entraînera le rejet de l'Offre sans recours.

13. Ouverture des Plis

L'ouverture des offres (plis, sous-plis et sous-paquets) aura lieu le **30 Juin 2021 à 11 heures** et se fera en un temps par la Commission Interne de Passation des Marchés Publics de la Commune d'Arrondissement de Douala IV^{ème}, siégeant à l'Hôtel de Ville de Douala IV à la salle de réunion, **2^{ème} étage porte 11.**

Les soumissionnaires peuvent assister à cette séance d'ouverture ou s'y faire représenter par une personne dûment mandatée et ayant une parfaite connaissance du dossier.

14. Critères d'évaluation

Principaux critères d'élimination

Les critères éliminatoires fixent les conditions minimales à remplir pour être admis à l'évaluation suivant les critères essentiels.

- Absence de la caution de soumission dans l'offre Administrative ;
- Pièce administrative absente, non conforme et non régularisée dans les 48 heures qui suivent, après le dépouillement ;
- Omission d'un prix dans le bordereau des prix unitaires ;
- Absence d'une déclaration sur l'honneur attestant le non abandon d'un marché au cours des trois (03) dernières années, et l'absence dans le répertoire annuel des entreprises défailtantes établi par le Ministre des Marchés Publics ;
- Fausse déclaration ou pièces falsifiées ;
- Non-conformité du modèle de soumission ;
- Note technique inférieure à 83%.

14.2. Critères essentiels

L'évaluation des offres se fera d'abord selon les critères éliminatoires, puis selon les critères dits essentiels par le système binaire OUI ou NON.

L'évaluation de l'offre technique portera sur les critères essentiels résumés ci-après :

- Capacité financière OUI ou NON
- Référence de l'entreprise OUI ou NON
- Qualité du personnel OUI ou NON
- Moyen logistique OUI ou NON
- Méthodologie OUI ou NON
- Visite de site OUI ou NON

15. Attribution

Le Maître d'ouvrage attribuera le marché au soumissionnaire dont l'offre aura été évaluée techniquement conformément au DAO et évaluée financièrement la moins disante.

16. Durée Validité des Offres

Les soumissionnaires restent engagés par leurs offres pendant **quatre-vingt-dix (90)** jours à compter de la date de dépôt des offres.

17. Renseignements Complémentaires

Les renseignements complémentaires sur l'Appel d'Offres peuvent être obtenus aux heures ouvrables à la Commune d'Arrondissement de Douala IV, sis à Bonassama – Bonaberi, à l'immeuble de l'Hôtel de Ville de Douala IV, Service Technique, **1^{ème} étage porte 14** ou au cabinet du maître d'ouvrage **2^{ème} étage porte 1**. B.P : 9693 Douala ; Tél : 699 59 55 19/ 672 47 94 57.

Dénonciation en cas de corruption

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

Additif à l'Appel d'Offres

Le Maire de la Commune d'Arrondissement de Douala IV^{ème}, Autorité Contractante se réserve le droit, en cas de nécessité, d'apporter toute autre modification ultérieure utile au présent Appel d'Offres

DOUALA le 1 Juin 2021

Le MAIRE

MOBY MPAH Edouard Hervé

COMMUNE NKOLAFAMBA

COMMUNIQUE N°11/C/SCM/CNKAF/MAIRE/2021 DU 19 MAI 2021 PORTANT PUBLICATION DES RÉSULTATS DE L'APPEL D'OFFRES NATIONAL OUVERT N°011/AONO/CNKAF/CIPM/2021 DU 13 AVRIL 2021 POUR L'EXÉCUTION DES TRAVAUX D'ÉCLAIRAGE PUBLIC SOLAIRE DE NKOLAFAMBA-NKOLMEYANG (2KM) DANS LA COMMUNE DE NKOLAFAMBA, DÉPARTEMENT DE LA MEFOU ET AFAMBA, RÉGION DU CENTRE. FINANCEMENT : BIP MINDDEVEL 2021

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

LE MAIRE DE LA COMMUNE DE NKOLAFAMBA,

(AUTORITE CONTRACTANTE)

Communique,

Les soumissionnaires concernés par l'Appel d'Offres National Ouvert susmentionné et ayant satisfait aux prescriptions du DAO y relatif, sont informés du classement qui suit :

N° LOT	Entreprises	Note technique	Montant HT	Montant TTC	Délai d'exécution	Classement
Unique	BERCOTECH SARL	95,78% > 75%	62 565 100	74 608 882	QUATRE (04) MOIS	1 ^{er}
	ETS BECKKER	55,7% ? 75%	/	/	QUATRE (04) MOIS	Disqualifié
	SOGIN SARL	35% ? 75%	/	/	QUATRE (04) MOIS	Disqualifié

Est déclarée adjudicataire des prestations relatives audit Appel d'Offres et conformément aux stipulations du DAO, l'entreprise suivante :

BERCOTECH SARL; BP 12273 YAOUNDE TEL: 674 23 96 82

Par conséquent, il invite ledit soumissionnaire à se présenter à la Commune de Nkolafamba, dans un délai de sept (07) jours, à compter de la date de publication du présent communiqué. Passé ce délai, l'Autorité Contractante se réserve le droit d'annuler l'attribution./-

NKOLAFAMBA le 19 Mai 2021

Le MAIRE

ONDIGUI OWONA Jean francois

COMMISSION NATIONALE POUR LA PROMOTION DU BILINGUISME ET DU MULTICULTURALISME

AVIS D'APPEL D'OFFRES N° 0002/AONO/CNPBM/CIPM/2021 DU31 MAY 2021 RELATIF À L'ACQUISITION DE SEPT (07) VÉHICULES PICK-UP DOUBLE CABINE 4 X 4 À LA COMMISSION NATIONALE POUR LA PROMOTION DU BILINGUISME ET DU MULTICULTURALISME

FINANCEMENT
BUDGET AUTONOME (BA)
IMPUTATION
55 54 735 3-2-3-2280

[Télécharger la pièce d'origine](#)

[Affichage Web](#)

1. Objet

Dans le cadre de l'exécution du budget d'Investissement Public 2021, le Président de la Commission Nationale pour la Promotion du Bilinguisme et du Multiculturalisme, Maître d'Ouvrage, envisage l'acquisition du matériel roulant.

2. Consistance des prestations

Les prestations du présent marché comprennent la fourniture, le transport, la manutention, la mise en service et la réception à la Commission Nationale pour la Promotion du Bilinguisme et du Multiculturalisme de sept véhicules pick up double cabine 4X4 répondant aux spécifications techniques majeures ci-après :

Moteur Diesel ;
Garde au sol ? 215 mm ;
Puissance fiscale ? 9 CV ;
Cylindrée (cc) : 2157 ? C ? 2986.

3. Coût Prévisionnel

Le coût prévisionnel de l'opération à l'issue des études préalables est de deux cent quarante-huit millions cinq cent mille (248 500 000) F CFA

4. Allotissement

Les fournitures objet de la présente consultation sont constituées d'un lot unique.

5. Participation et origine

La présente consultation s'adresse aux concessionnaires exerçant dans le domaine et installés au Cameroun.

6. Financement

Les fournitures, objet de la présente consultation sont financées par le Budget de la Commission Nationale pour la Promotion du Bilinguisme et du Multiculturalisme au titre de l'exercice 2021, sur la ligne d'imputation budgétaire n°55 54 735 3-2-3-2280

7. Consultation du Dossier

Le dossier peut être consulté gratuitement dès diffusion du présent avis au Secrétariat du Secrétaire Général de la CNPBM, sis au 5^{ème} étage, porte 05C10 de l'Immeuble Ministériel n° 1 abritant les bureaux de la CNPBM à Yaoundé.

8. Acquisition du Dossier

Le Dossier d'Appel d'Offres sera obtenu contre présentation d'un reçu de versement d'une somme non remboursable de cent cinquante mille (150 000) F CFA dans le compte intitulé «Compte d'Affectation Spéciale» ouvert dans toutes les Agences BICEC .

10. Présentation des offres

Les documents constituant l'offre seront répartis en trois volumes ci-après, placés sous simple enveloppe, dont :

Ø l'enveloppe A contenant les Pièces administratives (volume 1) ;

Ø l'enveloppe B contenant l'Offre technique (Volume 2) ;

Ø l'enveloppe C contenant l'Offre financière (Volume 3).

Toutes les pièces constitutives des offres (Enveloppes A, B et C), seront placées dans une grande enveloppe extérieure scellée, portant uniquement la mention de L'Appel d'Offres en cause.

Les différentes pièces de chaque offre seront numérotées dans l'ordre du Dossier d'Appel d'Offres et séparées par des intercalaires de couleur identique autre que la couleur blanche.

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 comme telles, devra parvenir sous plis fermés, au Secrétariat du Secrétaire Général de la CNPBM, sis au 5^{ème} étage porte n°05C10 de l'immeuble Ministériel n° 1 abritant les bureaux de la CNPBM à Yaoundé, au plus tard le 05 juillet 2021 à 11 heures, et déposée contre récépissé. Elle devra porter la mention :

« DOSSIER D'APPEL D'OFFRES N°0002/AONO/CNPBM/CIPM/2021 du 31 mai 2021

POUR L'ACQUISITION DE SEPT (07) VEHICULES PICK-UP 4 X 4 A LA COMMISSION NATIONALE POUR LA PROMOTION DU BILINGUISME ET DU MULTICULTURALISME

A n'ouvrir qu'en séance de dépouillement"

10. Délai de Livraison

Le délai maximum prévu par le Maître d'Ouvrage pour la livraison est de trente (30) jours et le lieu de livraison est le siège de la CNPBM, sis à l'immeuble ministériel n°1 à Yaoundé.

11. Cautionnement Provisoire

Les offres devront être accompagnées d'une caution de Soumission établie par une banque de premier ordre agréée par le Ministère chargé des finances et dont la liste figure dans la pièce 11 du dossier d'Appel d'Offres d'une durée de validité de quatre-vingt-dix (90) jours, dont le montant est de quatre millions neuf cent soixante mille (4 960 000) F CFA.

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 l'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.

Toute offre incomplète conformément aux prescriptions du Dossier d'Appel d'Offres sera déclarée irrecevable. Notamment l'absence de la caution de soumission délivrée par une banque de premier ordre agréée par le Ministère chargé des Finances ou le non-respect des modèles des pièces du Dossier d'Appel d'Offres, entraînera le rejet pur et simple de l'offre sans aucun recours.

13. Ouverture des Plis

L'ouverture des Pièces Administratives, offres Techniques et Financières aura lieu le 05 juillet 2021 à 12 heures (Heure locale) dans la salle de réunions sise dans les services annexes de la CNPBM (Immeuble DON BOSCO). Seuls les soumissionnaires peuvent assister à cette séance d'ouverture ou s'y faire représenter par une personne de leur choix dûment mandatée.

14. Critères d'évaluation

15.1 Critères éliminatoires

Les critères éliminatoires sont :

1. 1. Absence ou non-conformité d'au moins une pièce du dossier administrative après un délai de 48h accordé par la CIPM;
2. 2. Absence de la caution de soumission,
3. 3. Fausse déclaration ou pièce falsifiée,
4. 4. Non-respect de 02 critères essentiels,
5. 5. Non-conformité du modèle de soumission,
6. 6. Absence de prospectus accompagné des fiches techniques décrivant les caractéristiques techniques des véhicules délivrés par le fabricant,
7. 7. Absence de l'agrément ou de l'autorisation du fabricant ;
8. 8. Non-conformité aux spécifications techniques majeures ci-après :

- Véhicule pick-up double cabine 4X4:

- Moteur Diesel

- Garde au sol : ?215mm ;

- Puissance fiscale : 09CV ;

- Cylindrée : 2157 ? C ? 2986

1. 9. Omission d'un prix unitaire quantifié ;
2. 10. Dossier technique incomplet
3. 11. Dossier financier incomplet.

15.2. Critères essentiels

Les offres techniques seront évaluées suivant les critères essentiels détaillés dans la grille d'évaluation et qui portent sur les éléments ci-après :

N°	CRITERES D'EVALUATION	OUI/NON
1	Expérience du soumissionnaire	
2	Spécifications techniques (80%) au moins	
3	Capacité financière	
4	Délai de livraison des véhicules	
5	Service après-vente	
TOTAL DES CRITERES D'EVALUATION SATISFAITS		/5

Toute offre n'ayant pas respecté tous les critères éliminatoires et obtenu moins de quatre (04) sur les cinq (05) critères d'évaluation sera éliminée.

15. Attribution

Le Maître d'ouvrage attribuera le marché au soumissionnaire dont l'offre aura satisfait à tous les critères éliminatoires et évaluée la moins-disante.

16. Durée Validité des Offres

Les soumissionnaires restent engagés par leur offre pendant soixante (60) jours à compter de la date limite fixée pour la remise des offres.

17. Renseignements Complémentaires

Les renseignements complémentaires peuvent être obtenus aux heures ouvrables au Secrétariat Général de la CNPBM.

YAOUNDE le 31 Mai 2021

Le PRÉSIDENT

MAFANY MUSONGE PETER

COMMISSION NATIONALE POUR LA PROMOTION DU BILINGUISME ET DU MULTICULTURALISME

**AVIS D'APPEL D'OFFRES NATIONAL OUVERT N° 0003/AONO/CNPBM/CIPM/2021 DU 31 MAI 2021 POUR
L'EXÉCUTION DES TRAVAUX DE RÉHABILITATION DES LOCAUX DEVANT ABRITER LES ANTENNES
RÉGIONALES DE LA COMMISSION NATIONALE POUR LA PROMOTION DU BILINGUISME ET DU
MULTICULTURALISME DE L'ADAMAOUA DE L'EXTRÊME NORD (EN PROCÉDURE D'URGENCE)**

FINANCEMENT
BUDGET AUTONOME (BA)
IMPUTATION
55-54-735-03-204-130 000-2220.

[Télécharger la pièce d'origine](#)

[Affichage Web](#)

1. Objet

Dans le cadre de l'exécution de son budget d'investissement de l'exercice 2021, le Président de la Commission Nationale pour la Promotion du Bilinguisme et du Multiculturalisme, Maître d'Ouvrage, lance un Appel d'Offres National Ouvert pour l'exécution des travaux de réhabilitation des locaux devant abriter les Antennes Régionales de ladite Commission dans l'Adamaoua et l'Extrême Nord

2. Consistance des prestations

Les travaux comprennent les opérations suivantes, dont la liste n'est pas exhaustive :

Travaux préparatoires ;
Travaux de Maçonnerie ;
Couverture, étanchéité et plafond ;
Menuiserie bois, métallique, aluminium et vitrerie ;
Electricité ;
Plomberie ;
Revêtement en carreaux ;
Peinture ;
Aménagement extérieur ;
Climatisation.

3. Coût Prévisionnel

Le coût prévisionnel des travaux est de vingt six millions (26 000 000) de FCFA. Pour le lot 1 et cinquante-six millions quatre cent trente trois mille deux cent deux (56 433 202) FCFA pour le lot 2

4. Allotissement

Les travaux objet du présent Appel d'Offres sont constitués de deux lots.

N° lots	Désignations	lieux	Budget Prévisionnel TTC	Délai (jours)
------------	--------------	-------	-------------------------------	------------------

Lot 1	Travaux de réhabilitation du bâtiment de l'antenne régionale de la CNPBM de l'Extrême Nord à Maroua	MAROUA	26 000 000	60
Lot 2	Travaux de réhabilitation de la clôture et du bâtiment de l'antenne régionale de la CNPBM de l'Adamaoua à Ngaoundéré	NGAOUN DERE	56 433 202	90
COUT TOTAL U PROJET			82 433 202 FCFA	

5. Participation et origine

La participation à cette consultation est ouverte à égalité de conditions à toutes les entreprises ou groupement d'entreprises installés au Cameroun.

6. Financement

Les travaux objet du présent Appel d'Offres sont financés par le Budget d'Investissement de la CNPBM de l'exercice 2021, Imputation : 55-54-735-03-204-130 000-2220.

7. Consultation du Dossier

Le dossier de consultation peut être consulté gratuitement dès publication du présent avis au Secrétariat du Secrétaire Général de la Commission, sis au 5^{ème} étage, porte n°05C10 de l'immeuble Ministériel n°1 abritant les bureaux de la CNPBM à Yaoundé.

8. Acquisition du Dossier

Le Dossier d'Appel d'Offres sera obtenu contre présentation d'un reçu de versement d'une somme non remboursable de soixante quinze mille (75 000) F CFA dans le compte intitulé «Compte d'Affectation Spéciale» ouvert dans toutes les Agences BICEC.

1. Présentation des offres :

Les documents constituant l'offre seront répartis en trois volumes, placés sous simple enveloppe dont :

Ø l'enveloppe A contenant les Pièces administratives (volume 1) ;

Ø l'enveloppe B contenant l'Offre technique (Volume 2) ;

Ø l'enveloppe C contenant l'Offre financière (Volume 3).

Toutes les pièces constitutives des offres (Enveloppes A, B et C), seront placées dans une grande enveloppe extérieure, scellée portant uniquement la mention de l'Appel d'Offres.

Les différentes pièces de chaque offre seront numérotées dans l'ordre du DAO et séparées par des intercalaires de couleur identique autre que, la couleur blanche.

9. Remises des offres

Chaque offre, rédigée en français ou en anglais, en sept (07) exemplaires, dont un (01) original et six (06) copies marquées comme tels, devra parvenir sous plis fermés, au Secrétariat du Secrétaire Général de la CNPBM, sis au 5^{ème} étage, porte n°05C10 de l'immeuble Ministériel n°1 abritant les bureaux de la CNPBM à Yaoundé, au plus tard le 05 juillet 2021 à 11 heures, déposée contre récépissé. Elle devra porter la mention :

« APPEL D'OFFRES NATIONAL OUVERT N° 0003/AONO/CNPBM/CIPM/2021 du 31 mai 2021

pour l'exécution des travaux de réhabilitation des locaux devant abriter les Antennes Régionales de la Commission Nationale pour la Promotion du Bilinguisme et du Multiculturalisme de l'Adamaoua et de l'Extrême Nord (En procédure d'urgence).

Financement : Budget CNPBM, Exercices 2021, Imputation : 55-54-735-03-204-130 000-2220

A n'ouvrir qu'en séance de dépouillement»

10. Delai de Livraison

Le délai global d'exécution des travaux est de soixante (60) jours calendaires pour le lot 1 et de quatre-vingt-dix jours (90) pour le lot 2. Ce délai court à compter de la date de notification de l'ordre de service de commencer les travaux.

11. Cautionnement Provisoire

Lot 1	Lot 2
520 000 FCFA	1 128 000 FCFA

établi selon le modèle indiqué dans le Dossier d'Appel d'Offres par un établissement bancaire de premier rang agréé par le Ministre en charge des Finances, et valable pendant trente (30) jours au-delà de la date originale de validité des offres.

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

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 des administratives et techniques seront jugées irrecevables.

Sous peine de rejet, les pièces requises dans le dossier administratif doivent être produites en originaux ou en copies certifiées par l'émetteur ou l'autorité administrative compétente, conformément aux stipulations du Règlement Particulier de l'Appel d'Offres. Les offres doivent être produites au plus tard trois (03) mois ou avoir été établies postérieurement à la date de signature de l'Avis d'Appel d'Offres.

13. Ouverture des Plis

L'ouverture des offres se fera en un seul temps. L'ouverture des pièces administratives et des offres techniques et financières aura lieu à 12 heures précises (Heure locale) par la Commission Interne de Passation des Marchés placée auprès de la CNPBM, dans les services annexes de la CNPBM (Immeuble DON BOSCO).

Tous les soumissionnaires peuvent assister à cette séance d'ouverture ou s'y faire représenter par une seule personne dûment mandatée (individu ou groupement) de leur choix ayant une parfaite connaissance du dossier.

14. Critères d'évaluation

Critères éliminatoires

- a) Absence de la caution de soumission ;
- b) Absence d'au moins une des pièces du dossier administratif à l'exception de la caution de soumission après le délai de 48 heures ;
- c) Non-conformité d'au moins une des pièces du dossier administratif après un délai maximum de 48 heures ;
- d) Fausse déclaration, pièce falsifiée ou non authentique ;
- e) Dossier Technique incomplet pour absence ou non-conformité de l'une des pièces suivantes ;
 - une note d'organisation et méthodologie ;
 - une capacité de financement (Ligne de crédit disponible) d'au moins huit millions pour le lot 1 (8 000 000) de F CFA et dix millions pour le lot 2 ;
- f) Dossier financier incomplet pour absence ou non-conformité de l'une des pièces suivantes :
 - une soumission timbrée et signée ;
 - le Bordereau des Prix Unitaires (BPU : pièce 6) suivant le modèle avec indication des prix hors TVA en chiffres et en lettres ;
 - le Devis Quantitatif et Estimatif (DQE) ;
 - le sous – détail des prix unitaires.
- g) Omission d'un prix unitaire quantifié dans le BPU, le DQE et le Sous – détail des prix unitaires ;
- h) Non obtention de la note qualificative de 09 critères sur 12 critères essentiels.

Critères essentiels

L'évaluation des offres techniques sera faite sur la base des 12 critères essentiels ci-dessous :

- a) Le personnel d'encadrement proposé (pièce 9.5) sur 05 critères ;
- b) Le matériel à mobiliser sur 3 critères ;
- c) les références du soumissionnaire sur 02 critères ;
- d) Attestation de Visite des lieux signés du Délégué Régional du MINDCAF territorialement compétent sur 01 critère ;
- e) Le rapport documenté de visite de site 01 critère.

NB : Tout agent public listé parmi le personnel et qui n'a pas présenté tous les documents susceptibles de justifier sa libération (en retraite, sa démission) de la Fonction Publique sera disqualifié.

15. Attribution

Le marché sera attribué au soumissionnaire présentant l'offre évaluée la moins disante et remplissant les capacités financières requises.

NB : Un soumissionnaire peut être attributaire de plus d'un lot.

16. Durée Validité des Offres

Les soumissionnaires restent tenus par leur offre pendant quatre-vingt-dix (90) jours à partir de la date initiale fixée pour la remise

17. Renseignements Complémentaires

Les renseignements complémentaires peuvent être obtenus aux heures ouvrables auprès du Secrétariat du Secrétaire Général 5^{ème} étage, porte n°05C10 de l'immeuble ministériel n°1 abritant les services de la CNPBM à Yaoundé

COMMUNE D'ENDOM

COMMUNIQUE N°02/C/COMMUNE D'ENDOM/MAIRE/SG/2021 DU 30 AVRIL 2021 PORTANT PUBLICATION DES RESULTATS DU DOSSIER D'APPEL D'OFFRES NATIONAL OUVERT N°002/AONO/CE/MAIRE/CIPM/2021 DU 15 MARS 2021 POUR LES TRAVAUX DE RÉHABILITATION DES SALLES DE CLASSES DE TROIS (03) ÉCOLES PUBLIQUES DANS LES LOCALITÉS DE AKAK BITETELE - ENDOM VILLE – TAP, EN TROIS (03) LOTS

[Télécharger la pièce d'origine](#)

[Affichage Web](#)

Le Maire de la Commune d'Endom, Maître d'Ouvrage/Autorité Contractante communique :

Les soumissionnaires ci-dessous désignés sont déclarés attributaires des Lettres-Commandes, objet du Dossier d'Appel d'Offres National Ouvert N°002/AONO/CE/MAIRE/CIPM/2021 du 15 mars 2021, pour les travaux de réhabilitation des salles de classes de trois (03) écoles publiques dans les localités de AKAK BITETELE - ENDOM VILLE – TAP, en trois (03) lots selon le détail ci-après :

OBJET	SOUSSIONNAIRES	LOTS	MONTANT FCFA TTC	DELAIS D'EXECUTION (à partir de la notification de l'ordre de service de démarrer les travaux du lot)
Travaux de réhabilitation des salles de classes de trois (03) écoles publiques dans les localités de AKAK BITETELE - ENDOM VILLE – TAP en trois (03) lots	ETS DORCAS	LOT 1- ECOLE PUBLIQUE D'AKAK BITETELE	9.892.980 FCFA (neuf millions huit cent quatre-vingt-douze mille neuf cent quatre-vingt francs)	trois(03) mois
	ETS FELBONTOL SERVICES	LOT 2 - ECOLE PUBLIQUE D'ENDOM VILLE	7.988.956 FCFA (Sept millions neuf cent quatre-vingt huit mille neuf cent cinquante-six francs)	trois (03) mois
	ETS BECO BUSINESS	LOT 3 - ECOLE PUBLIQUE DE TAP	15.724.317 FCFA (quinze millions sept cent vingt-quatre mille trois cent dix-sept francs)	trois (03) mois

Lessoumissionnaires ci-dessus déclarés attributaires sont invités à se présenter à la Commune d'Endom (Secrétariat du Maire), dès diffusion du présent communiqué pour l'élaboration et la souscription des Lettres-Commandes afférentes, conformément à la réglementation en vigueur.

Par ailleurs, les soumissionnaires n'ayant pas été retenus sont priés de passer retirer leurs offres sous quinzaine dès publication du présent communiqué, à l'exception de l'original et de l'exemplaire destiné à l'Agence de Régulation des Marchés Publics (ARMP) ; passé ce délai, ces offres seront détruites sans qu'il y ait lieu à réclamation.

Le présent communiqué tient lieu de mainlevée de la caution de soumission pour les soumissionnaires non retenus. /-

ENDOM le 30 Avril 2021

Le MAIRE

BEKOLO ESSAMA René Auguste

COMMUNE NKOLAFAMBA

COMMUNIQUE N°012/C/SCM/CNKAF/MAIRE/2021 DU 31 MAI 2021 PORTANT PUBLICATION DES RÉSULTATS DE L'APPEL D'OFFRES NATIONAL OUVERT N°013/AONO/CNKAF/CIPM/2021 DU 23 AVRIL 2021 POUR L'EXÉCUTION DES TRAVAUX D'ÉCLAIRAGE PUBLIC SOLAIRE AU CENTRE COMMERCIAL DE NKOLMEYANG DANS LA COMMUNE DE NKOLAFAMBA, DÉPARTEMENT DE LA MEFOU ET AFAMBA, RÉGION DU CENTRE. FINANCEMENT : BIP MINH DU 2021

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

LE MAIRE DE LA COMMUNE DE NKOLAFAMBA,

(AUTORITE CONTRACTANTE)

Communique,

Les soumissionnaires concernés par l'Appel d'Offres National Ouvert susmentionné et ayant satisfait aux prescriptions du DAO y relatif, sont informés du classement qui suit :

N° LOT	Entreprises	Note technique	Montant HT	Montant TTC	Délai d'exécution	Classement
Unique	BERCOTECH SARL	93/97 soit 95,78%	35 849 057	42 750 000	Trois (03) MOIS	1 ^{er}
	SOGIN SARL	29/97 soit 35%	/	/		Disqualifiée pour note technique ? 75%

Est déclarée adjudicataire des prestations relatives audit Appel d'Offres et conformément aux stipulations du DAO, l'entreprise suivante :

BERCOTECH SARL; BP 12273 YAOUNDE TEL: 674 23 96 82

Par conséquent, il invite ledit soumissionnaire à se présenter à la Commune de Nkolafamba, dans un délai de sept (07) jours, à compter de la date de publication du présent communiqué. Passé ce délai, l'Autorité Contractante se réserve le droit d'annuler l'attribution./-

NKOLAFAMBA le 31 Mai 2021

Le MAIRE

ONDIGUI OWONA Jean francois

MINISTÈRE DE L'ADMINISTRATION TERRITORIALE

**AVIS D'APPEL D'OFFRES NATIONAL OUVERT EN PROCEDURE D'URGENCE N° 001335
/AONOPU/CIPM/MINAT/2021 DU 28 MAI 2021 RELATIF À L'ÉQUIPEMENT DU SOUS-SOL DE LA PAIERIE
SPÉCIALISÉE DU MINISTÈRE DE L'ADMINISTRATION TERRITORIALE**

FINANCEMENT
BUDGET INVESTISSEMENT PUBLIC (BIP)
IMPUTATION
55 07 092 04 340020 2230

[Télécharger la piece d'origine](#)

[Affichage Web](#)

1. Objet

Le Ministre de l'Administration Territoriale, Maître d'Ouvrage, lance pour le compte du Gouvernement de la République du Cameroun, un Avis d'Appel d'Offres National Ouvert en Procédure d'Urgence pour l'équipement du sous-sol de la Paierie Spécialisée du Ministère de l'Administration Territoriale.

2. Consistance des prestations

La prestation, objet du présent Avis d'Appel d'Offres, consiste en la livraison des équipements ci-après :

- un (01) bureau Directeur;
- un (01) fauteuil Directeur;
- trois (03) fauteuils Directeurs réglables en simili cuir avec support en roulette en bois + accoudoir en bois ;
- trois (03) bureaux Sous-directeurs ;
- six (06) fauteuils Directeur avec dossier et roulette MOBWEB NESH-70;
- deux (02) chaises de réception en cuir VIP;
- trois (03) chaises de réception simple ;
- quatre (04) armoires de rangement ;
- une (01) table de 6 places en bois massif ;
- deux (02) fauteuils secrétaires ;
- deux (02) tables bureaux pour secrétaire ;

3. Cout Prévisionnel

Le coût prévisionnel du projet est de **quinze millions (15 000 000) de francs CFA**, Toutes Taxes Comprises.

4. Participation et origine

La participation au présent Appel d'Offres est ouverte, à égalité de conditions, aux entreprises de droit camerounais installées en République du Cameroun.

5. Financement

Les fournitures objet du présent Appel d'Offres, sont financées par le Budget d'Investissement Public du Ministère de l'Administration Territoriale au titre de l'exercice 2021, imputation : 55 07 092 04 340020 2230.

6. Consultation du Dossier

Le Dossier d'Appel d'Offres peut être consulté dès publication du présent avis, aux heures ouvrables, auprès du Ministère de l'Administration Territoriale, Service des Marchés Publics, 2^{ème} étage, Porte 214, tel : 222 22 66 01.

7. Acquisition du Dossier

Le Dossier d'Appel d'Offres peut être obtenu au Service des Marchés Publics, dès publication du présent Avis dans le Journal des Marché de l'ARMP, par voie de presse écrite ou par voie d'affichage dans les locaux du Ministère de l'Administration Territoriale, sur présentation d'une quittance de versement d'une somme non remboursable de **vingt-cinq mille (25 000) francs CFA** payable au Trésor Public et représentant les frais d'achat du dossier.

8. Remises des offres

Les offres, rédigées en français ou en anglais en sept (07) exemplaires dont un (01) original et six (06) copies marqués comme tels, conformes aux prescriptions du Dossier d'Appel d'Offres, devront être déposées contre récépissé au Ministère de l'Administration Territoriale, Service des Marchés Publics, 2ème étage, porte 214, au plus tard le 25 juin 2021 à 14 H 00, heure locale, portant les mentions suivantes :

« APPEL D'OFFRES NATIONAL OUVERT EN PROCÉDURE D'URGENCE N° 001335 /AONOPU/CIPM/MINAT/2021 DU 28 MAI 2021 RELATIF À L'ÉQUIPEMENT DU SOUS-SOL DE LA PAIERIE SPÉCIALISÉE DU MINISTÈRE DE L'ADMINISTRATION TERRITORIALE À N'OUVRIR QU'EN SEANCE DE DEPOUILLEMENT »

9. Delai de Livraison

Le délai d'exécution est de **quatre-vingt-dix (90) jours** à compter de la date de notification de l'ordre de service prescrivant le démarrage des prestations.

10. Cautionnement Provisoire

Les offres devront être accompagnées d'une caution de soumission d'un montant de **trois cents mille (300 000) de francs CFA**.

Cette caution sera délivrée par une banque de premier ordre ou par un établissement financier agréé (e) par le Ministère en charge des Finances. Le délai de validité de cette caution est de trente (30) jours, au-delà de celui des offres.

11. Ouverture des Plis

L'ouverture des plis se fera en un temps, le 25 juin 2021 à **15 H 00**, heure locale, dans la Salle de Conférences du Ministère de l'Administration Territoriale, par la Commission Interne de Passation des Marchés placée auprès du MINAT siégeant en présence des soumissionnaires qui le souhaitent ou de leurs représentants dûment mandatés. Toute offre non conforme aux prescriptions du présent Dossier d'Appel d'Offres sera déclarée irrecevable.

12. Critères d'évaluation

1- Critères éliminatoires

Les critères éliminatoires sont les suivants :

- ü dossier administratif incomplet ou non conforme en cas de non régularisation dans un délai de quarante-huit heures accordé aux soumissionnaires.
- ü absence de déclaration sur l'honneur par laquelle le soumissionnaire certifie n'avoir pas abandonné de Marché au cours des trois (03) dernières années, mais aussi, qu'il ne figure pas sur la liste des entreprises défaillantes annuellement établie par le MINMAP;
- ü fausse déclaration ou pièce falsifiée ;
- ü offre n'ayant pas satisfait à au moins 75% de l'ensemble des critères essentiels ;
- ü omission d'un prix unitaire dans le bordereau des prix unitaires quantifiés ;
- ü absence d'une attestation de la capacité financière supérieure ou égale à **cinq millions (5 000 000) de F CFA**.
- ü absence de prospectus ou fiche technique avec photos en couleur des fournitures proposées ;
- ü absence ou présentation d'une caution de soumission non conforme.

2 Critères essentiels

Les offres techniques seront évaluées suivant le système de notation binaire et suivant les critères essentiels détaillés dans la grille d'évaluation. Ces critères essentiels portent sur les éléments ci-après :

- présentation de l'offre ;
- expérience du fournisseur ;
- caractéristiques techniques des équipements proposées;
- délai de livraison ;

Seules les offres ayant obtenu, à l'issue de l'évaluation technique, une note supérieure ou égale à **75%** des critères essentiels seront retenues pour la suite de la procédure.

13. Durée Validité des Offres

Le soumissionnaire reste engagé par ses offres pendant une période de **quatre-vingt-dix (90) jours**, à compter de la date de dépôt des offres.

14. Renseignements Complémentaires

Les renseignements complémentaires peuvent être obtenus, aux heures ouvrables, au Ministère de l'Administration Territoriale, Service des Marchés Publics, 2^{ème} étage, porte 214, Tel : 222.22.66.01./-

YAOUNDE le 28 Mai 2021

Le *MINISTRE*

ATANGA NJI PAUL

MINISTÈRE DES SPORTS ET DE L'EDUCATION PHYSIQUE

COMMUNIQUE N° 2021-019/C/MINSEP/CIPM/2021 DU 02 JUIN 2021 PORTANT PUBLICATION DES RESULTATS DE LA LETTRE COMMANDE CONSECUTIVE A L'APPEL D'OFFRES NATIONAL OUVERT NO 2021-022/AONO/MINSEP/CIPM/2021 DU 27 AVRIL 2021 RELATIF AUX TRAVAUX D'AMENAGEMENT DU RESEAU ELECTRIQUE DU MINSEP

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

Le Ministre des Sports et de l'Education Physique communique :

Par Décision N°2021-012/D/MINSEP/SG/DAG/SDBMM/SMA/ 2021 du 02 juin 2021, L'établissement ci-après désigné a été retenu comme adjudicataire de la Lettre Commande relative aux travaux susmentionnés :

Soumissionnaire	Nature des prestations	Montant TTC (en FCFA)	Délai d'exécution
ETS AMSON'S BP: 00 YAOUNDÉ	AMENAGEMENT DU RESEAU ELECTRIQUE DU MINISTERE DES SPORTS ET DE L'EDUCATION PHYSIQUE	41 865 646	Trois (03) Mois

L'Etablissement est par conséquent invité à se présenter, dès publication du présent communiqué, à la Direction des Affaires Générales / Service des Marchés aux fins de l'élaboration de la Lettre de Commande y relatif.

YAOUNDE le 2 Juin 2021

Le **MINISTRE**

MOUELLE KOMBI Narcisse

COMMUNE D'ARRONDISSEMENT DE DOUALA 4E (BONBÉRI)

AVIS D'APPEL D'OFFRES NATIONAL OUVERT N°006-B/AONO/CAD4/CIPM/2021 DU 03 JUIN 2021 POUR L'EXECUTION DES TRAVAUX DE CONSTRUCTION D'UN DALOT EN BETON ARME DE SECTION (2,00 X 1,50 X 7.00) AU QUARTIER BONENDALE-PETIT BONANJO-BONABERI-DOUALA (EN PROCEDURE D'URGENCE)

FINANCEMENT
BUDGET INVESTISSEMENT PUBLIC (BIP)
IMPUTATION
31 27 351 01 641414 2251 821

[Télécharger la piece d'origine](#)

[Affichage Web](#)

1. Objet

Dans le cadre de l'exécution de la Programmation 2021 des aspirations des populations à la base, le Maire de la Commune d'Arrondissement de Douala IV, Autorité contractante lance un Appel d'Offres National Ouvert pour l'exécution des travaux de construction d'un dalot en béton armé de section 2,00x1,50x7 ml au quartier Bonendalé-Petit Bonanjo-Bonabéri-Douala.

2. Consistance des prestations

Les travaux comprennent la construction d'un dalot en béton armé au quartier Bonendalé-Petit Bonanjo-Bonabéri-Douala :

- Installation de chantier ;
- Assainissement-drainage ;
- Remblais et pose du bloc technique.

3. Cout Prévisionnel

Le coût prévisionnel des travaux est de **dix millions trois cent trente-cinq mille (10 335 000)** francs CFA.

4. Allotissement

Le présent marché est en un lot unique

5. Participation et origine

La participation au présent Appel d'Offres est ouverte aux entreprises de droit Camerounais, ayant des capacités juridiques, financières, et techniques requises.

La participation des entreprises sous forme de groupement ou de sous-traitance est admise conformément à la réglementation en vigueur.

6. Financement

Les travaux objet du présent Appel d'Offres, sont financés par le Budget d'Investissements Publics (BIP) 2021, imputation : **31 27 351 01 641414 2251 821**

Imputation locale : 220 150

7. Consultation du Dossier

Le Dossier d'Appel d'Offres peut être consulté aux heures ouvrables à la Commune d'Arrondissement de Douala IV^{ème}, sis à Bonassama – Bonabéri, à l'immeuble de l'Hôtel de Ville de Douala IV, **1^{ème} étage porte 14**, Service Technique dès publication du présent Avis. B.P : 9693 Douala ; Tél : 699 59 55 19/ 672 47 94 57.

8. Acquisition du Dossier

Le dossier d'Appel d'Offres peut être obtenu aux heures ouvrables à la Commune d'Arrondissement de Douala IV^{ème}, sis à Bonassama – Bonabéri, à l'immeuble de l'Hôtel de Ville de Douala IV, **1^{ème} étage porte 14**, Service Technique dès publication du présent Avis. B.P : 9693 ; Tél : 699 59 55 19 / 672 47 94 57, contre présentation d'une quittance de versement d'une somme non remboursable de vingt-cinq Mille **(25 000) francs CFA payable à la Recette Municipale de la Commune d'Arrondissement de Douala IV^{ème}, porte 22.**

9. Remises des offres

Chaque offre sera rédigée en français ou en anglais en sept (07) exemplaires dont un (01) original et six (06) copies marquées comme telles, devra sous peine de rejet, parvenir sous pli fermé à la Commune d'Arrondissement de Douala IV^{ème}, (cabinet du maître d'ouvrage) **2^{ème} étage porte 1**, B.P : 9693 Douala ; Tél : 699 59 55 19 / 672 47 94 57 au plus tard le **29 Juin 2021 à 12 heures** (heures limites) et devra porter la mention :

**APPEL D'OFFRES NATIONAL OUVERT
N°006-B/AONO/CAD4/CIPM/2021 DU 03 JUIN 2021
POUR L'EXECUTION DES TRAVAUX DE CONSTRUCTION D'UN DALOT EN BETON ARMEE AU QUARTIER
BONENDALE-PETIT BONANJO-BONABERI-DOUALA.
« A N'OUVRIR QU'EN SEANCE DE DEPOUILLEMENT »**

10. Delai de Livraison

Le délai maximum d'exécution prévu par le Maître d'Ouvrage pour la réalisation des travaux est **quarante cinq (45) jours** à compter de la date de notification de l'ordre de service de démarrage des travaux.

11. Cautionnement Provisoire

Les offres devront être accompagnées d'un cautionnement provisoire (garantie de soumission) établi, selon le modèle indiqué dans le DAO, par un établissement bancaire de 1^{er} ordre agréé par le Ministère en charge des Finances et dont le montant, fixé ci-après est de : **2% du montant TTC de l'offre, soit : (Deux cent six mille sept cent) 206 700 francs CFA.**

Les chèques bancaires ou certifiés sont acceptés.

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

12. Recevabilité des Offres

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

Elles devront obligatoirement dater de **moins de trois (03) mois** précédant la date de dépôt des offres.

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

Le non-respect des modèles des pièces du Dossier d'Appel d'Offres, entraînera le rejet de l'Offre sans recours.

13. Ouverture des Plis

L'ouverture des offres (plis, sous-plis et sous-paquets) aura lieu le **29 Juin 2021 à 13 heures** et se fera en un temps par la Commission Interne de Passation des Marchés Publics de la Commune d'Arrondissement de Douala IV^{ème}, siégeant à l'Hôtel de Ville de Douala IV à la salle de réunion, **2^{ème} étage porte 11.**

Les soumissionnaires peuvent assister à cette séance d'ouverture ou s'y faire représenter par une personne dûment mandatée et ayant une parfaite connaissance du dossier.

14. Critères d'évaluation

Principaux critères d'élimination

Les critères éliminatoires fixent les conditions minimales à remplir pour être admis à l'évaluation suivant les critères essentiels.

- Absence de la caution de soumission dans l'offre Administrative ;
- Pièce administrative absente, non conforme et non régularisée dans les 48 heures qui suivent, après le dépouillement ;
- Omission d'un prix dans le bordereau des prix unitaires ;
- Absence d'une déclaration sur l'honneur attestant le non abandon d'un marché au cours des trois (03) dernières années, et l'absence dans le répertoire annuel des entreprises défailtantes établi par le Ministre des Marchés Publics ;
- Fausse déclaration ou pièces falsifiées ;
- Non-conformité du modèle de soumission ;

Note technique inférieure à 83%.

Critères essentiels

L'évaluation des offres se fera d'abord selon les critères éliminatoires, puis selon les critères dits essentiels par le système binaire OUI ou NON.

L'évaluation de l'offre technique portera sur les critères essentiels résumés ci-après :

- Capacité financière.....OUI ou NON
- Référence de l'entreprise.....OUI ou NON
- Qualité du personnel.....OUI ou NON
- Moyen logistique.....OUI ou NON
- Méthodologie.....OUI ou NON
- Visite du site.....OUI ou NON

15. Attribution

Le Maître d'ouvrage attribuera le marché au soumissionnaire dont l'offre aura été évaluée techniquement conformément au DAO et évaluée financièrement la moins disante.

16. Durée Validité des Offres

Les soumissionnaires restent engagés par leurs offres pendant **quatre-vingt-dix (90)** jours à compter de la date de dépôt des offres.

17. Renseignements Complémentaires

Les renseignements complémentaires sur l'Appel d'Offres peuvent être obtenus aux heures ouvrables à la Commune d'Arrondissement de Douala IV, sis à Bonassama – Bonabéri, à l'immeuble de l'Hôtel de Ville de Douala IV, Service Technique, **1^{ème} étage porte 14** ou au cabinet du maître d'ouvrage **2^{ème} étage porte 1**. B.P : 9693 Douala ; Tél : 699 59 55 19/672 47 94 57.

Dénonciation en cas de corruption

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

Additif à l'Appel d'Offres

Le Maire de la Commune d'Arrondissement de Douala IV^{ème}, Autorité Contractante se réserve le droit, en cas de nécessité, d'apporter toute autre modification ultérieure utile au présent Appel d'Offres

DOUALA le 1 Juin 2021

Le MAIRE

MOBY MPAH Edouard Hervé

COMMUNE DE YAOUNDE IV

AVIS D'APPEL D'OFFRES NATIONAL OUVERT EN PROCEDURE D'URGENCE N° ...04/AONO/CAYDÉ IV/CIPM DU 25 MAI 2021 RELATIF AUX TRAVAUX DE CONSTRUCTION DES ÉQUIPEMENTS D'ÉCLAIRAGE PUBLICS DANS LA COMMUNE D'ARRONDISSEMENT DE YAOUNDÉ IV SUR LES ITINÉRAIRES : CARREFOUR EKOUNOU –CARREFOUR DE L'AMITIÉ (2KM), CARREFOUR DE L'AMITIÉ-CARREFOUR MBOG-ABANG (2,10KM), CARREFOUR DE L'AMITIÉ –CARREFOUR NKOMO (2KM), CARREFOUR DE L'AMITIÉ-CARREFOUR TROPICANA (1,5KM), CARREFOUR TROPICANA-TOTAL MAGZI MVAN (1,75 KM)

FINANCEMENT
BUDGET INVESTISSEMENT PUBLIC (BIP) , N/A

[Télécharger la pièce d'origine](#)

[Affichage Web](#)

1. Objet

Dans le cadre de l'appui aux CTD du Ministère de l'Habitat et du Développement Urbain, pour l'éclairage des voies publiques de l'exercice Budgétaire 2021, le Maire de la Commune d'Arrondissement de Yaoundé IV, autorité contractante, lance pour le compte de la Mairie de Yaoundé IV, un Appel d'Offres National Ouvert en Procédure d'Urgence pour les travaux de construction des équipements d'éclairage publics dans la Commune d'Arrondissement de Yaoundé IV sur les itinéraires : carrefour Ekounou-carrefour de l'Amitié (2km), carrefour de l'Amitié-carrefour Mbog-abang (2,10km), carrefour de l'Amitié –carrefour Nkomo (2km), carrefour de l'Amitié-carrefour Tropicana (1,5km), carrefour Tropicana-total Magzi Mvan (1,75 km), département du Mfoundi, Région du Centre.

2. Consistance des prestations

Les travaux, objet du présent Appel d'Offres, comprennent :

- Installation de chantier ;
 - Fourniture et pose lampadaires équipé de lampe à vapeur de sodium (SON T) et amorceur 250 W Y compris toutes sujétions y compris Crosse rabattable 2 m Massifs en béton ;
 - Fourniture et pose coffret de commande équipé de boîte CC et fusible AD 60 A; contacteur tripolaire 40A, interrupteur crépusculaire, coupe circuit bipolaire 8A; Interrupteur simple allumage;
 - Fourniture et pose des câbles 2 x 16 mm² Y compris toutes sujétions;
 - Fourniture et pose des câbles 2 x 1,5 mm² Y compris toutes sujétions;
 - Fourniture et pose des poteaux en béton armé (9m/S) Y compris toutes sujétions ;
 - Accessoires de fixation (chaises, raccord, collier colson).
- Ces travaux sont répartis en un (01) lot.

3. Participation et origine

La participation au présent Appel d'Offres est ouverte à égalité de conditions à toutes les entreprises installées en République du Cameroun et remplissant les conditions reprises dans le Règlement Particulier d'Appel d'Offres (RPAO), qui fait l'objet de la pièce N° 3 du présent dossier d'Appel d'Offres.

4. Financement

Les prestations, objet du présent Appel d'Offres, sont financées par le Budget d'Investissement Public (BIP), exercice 2021, d'imputation budgétaire n°55 38 497 02641192 2254, pour un montant TTC de Soixante-huit millions (68 000 000) FCFA.

5. Consultation du Dossier

Le dossier peut être consulté aux heures ouvrables à la Commune d'Arrondissement de Yaoundé IV (Service des Grands Travaux et Voiries Principales sise à l'Hôtel de ville d'Ekounou premier étage au Cabinet du Maire porte 102) dès publication du présent avis.

6. Acquisition du Dossier

Le dossier peut être obtenu à la Commune d'Arrondissement de Yaoundé IV (Service des Grands Travaux et Voiries Principales sise à l'Hôtel de ville d'Ekounou premier étage au Cabinet du Maire porte 102) dès publication du présent avis, contre versement d'une somme non remboursable de Cinquante mille (50 000) francs CFA, payable à la Recette Municipale, basée à l'Hôtel de Ville de Yaoundé IV, sise à Ekounou, au titre des frais de dossier.

7. Remises des offres

Les Offres rédigées en Français ou en Anglais, en sept (07) exemplaires dont un (01) original et six (06) copies marqués comme tels, devront parvenir sous pli fermé contre un récépissé dûment signé auprès du Cabinet du Maire de la Commune d'Arrondissement de Yaoundé IV basée à Ekounou, au plus tard le 18 Juin 2021 à 13 heures et devra porter la mention :

AVIS D'APPEL D'OFFRES NATIONAL OUVERT EN PROCEDURE D'URGENCE N°04/AONO/CAYDÉ IV/CIPM 25 Mai 2021 2021

Relatif aux travaux de construction des équipements d'éclairage publics dans la Commune d'Arrondissement de Yaoundé IV sur les itinéraires : carrefour Ekounou –carrefour de l'Amitié (2km), carrefour de l'Amitié-carrefour Mbog-abang (2,10km), carrefour de l'Amitié –carrefour Nkomo (2km), carrefour de l'Amitié-carrefour Tropicana (1,5km), carrefour Tropicana-total Magzi Mvan (1,75 km)

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

8. Delai de Livraison

Le délai maximum de livraison prévu par le Maître d'Ouvrage est de trois (03) mois.

9. Recevabilité des Offres

Chaque soumissionnaire devra joindre à ses pièces administratives, une caution de soumission établie par une banque de premier ordre agréée par un établissement financier, d'un montant de Un Million Trois cent Soixante mille francs (1 360 000 F) CFA et valable pendant trente (30) jours au-delà de la date originale de validité des Offres.

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

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

Toute Offre non conforme aux prescriptions du présent Avis de Dossier d' Appel d' Offres sera déclarée irrecevable, notamment l'absence de la caution de soumission délivrée par une banque de premier ordre agréée par le Ministère des Finances ou le non-respect des modèles des pièces du Dossier d'Appel d'Offres, et entraînera le rejet de l'Offre. Les chèques bancaires certifiés ne seront pas acceptés.

10. Ouverture des Plis

L'ouverture des plis se fera en un temps et aura lieu le 18 Juin 2021 à 14 heures précises par la Commission Interne de Passation des Marchés auprès de la Commune d'Arrondissement de Yaoundé IV, dans la salle des actes EKANG VIP de l'Hôtel de ville de Yaoundé IV à Ekounou.

Seuls les soumissionnaires peuvent assister à cette séance d'ouverture ou se faire représenter par une personne de leur choix dûment mandatée et ayant une parfaite connaissance du dossier. Les Offres sont ouvertes et évaluées en un temps.

11. Critères d'évaluation

1. Principaux critères éliminatoires

11.1 Pièces administratives

Dossier incomplet ;
Pièce falsifiée ou non conforme

11.2 Offre technique

Dossier incomplet ;

Abandon d'un marché aux torts de l'entreprise au cours des trois dernières années (conformément à la lettre circulaire du Ministre des Marchés Publics du 27 Janvier 2017) ;

Fausse déclaration, documents falsifiés ou scannés (la CIPM et l'autorité contractante se réservent le droit de procéder à l'authentification de tout document présentant un caractère douteux) ;

Absence dans l'Offre technique de la rubrique organisation, méthodologie et planning;

Non satisfaction, au moins à 80% des critères essentiels.

11.3 Offre financière

Offre financière incomplète ;

Pièces non conformes;

Omission dans l'Offre financière d'un prix unitaire quantifié.

2. Principaux critères essentiels

Les principaux critères essentiels portent sur :

- L'expérience et références de l'entreprise ;
- Le personnel d'encadrement ;
- Disponibilité du matériel ;
- Organisation, Méthodologie et planning.

Chaque Offre, pour être déclarée conforme techniquement, doit avoir satisfait à tous les critères éliminatoires et obtenu au moins 80% des critères essentiels énumérés ci-dessus évalué conformément à la Grille de notation des Offres techniques.

12. Attribution

L'autorité contractante attribuera le Marché au Soumissionnaire dont l'Offre aura été évaluée la mois-disante et remplissant les capacités techniques et administratives requises résultant des critères dits essentiels et ceux éliminatoires et jugée conforme pour l'essentiel au Dossier d'Appel d'Offre.

13. 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.

14. Renseignements Complémentaires

Les renseignements complémentaires d'ordre technique peuvent être obtenus aux heures ouvrables à la Commune d'Arrondissement de Yaoundé IV (Service des Grands Travaux et Voiries Principales sise à l'Hôtel de ville d'Ekounou premier étage au Cabinet du Maire porte 102).

Corruption et fraude

Tout délit de favoritisme, l'usage de faux en écriture publique, la corruption et le trafic d'influence sont des manquements à la réglementation mise en place et sont passibles d'une peine d'emprisonnement.

YAOUNDE le 25 Mai 2021

Le MAIRE

BIHINA EFFILA Gabriel

COMMUNE DE MEIGANGA

**AVIS DE CONSULTATION DE DEMANDE DE COTATION N° 08/DC/C-MGA/CIPM/2021 DU 02/06/2021
TRAVAUX DE CONSTRUCTION D'UN PARC D'INTERVENTION ZOO SANITAIRE EQUIPE D'UN BLOC
LATRINES DANS LA LOCALITE DE BARKI, COMMUNE DE MEIGANGA, DEPARTEMENT DU MBERE,
RÉGION DE L'ADAMAOUA**

FINANCEMENT
PROJET POUR LE DEVELOPPEMENT DE L'ELEVAGE (PRODEL)

[Télécharger la piece d'origine](#)

[Affichage Web](#)

1. Cout Prévisionnel

Montant prévisionnel est de **TTC 19 444 270 (dix millions quatre cent quarante quatre mille deux cent soixante dix) F CFA.**

2. Participation et origine

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

Langue de l'offre

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

3. Financement

PRODEL/COMMUNE DE MEIGANGA.

4. Acquisition du Dossier

La demande de cotation peut-être obtenue au Secrétariat Général de la Commune de Meiganga contre présentation d'une quittance de versement d'une somme non remboursable de **Vingt-cinq mille francs (25 000 FCFA)** payable à la recette Municipale de Meiganga.

5. Remises des offres

1. Le soumissionnaire placera l'original et six (06) copies de son offre dans une enveloppe cachetée adressée à Monsieur le Maire de la Commune de MEIGANGA (Autorité Contractante), à déposer à la commune de MEIGANGA contre recipissé de dépôt.

2. L'enveloppe cachetée portera la mention :

*AVIS DE CONSULTATION DE DEMANDE DE COTATION N° 08/DC/C-MGA/CIPM/2021 DU 02/06/2021 POUR LA
REALISATION DES TRAVAUX DE CONSTRUCTION D'UN PARC D'INTERVENTION ZOO SANITAIRE EQUIPE
D'UN BLOC LATRINE DANS LA LOCALITE DE BARKI, COMMUNE DE MEIGANGA, DEPARTEMENT DU MBERE,
RÉGION DE L'ADAMAOUA.*

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

Date et heure limite de dépôt des offres

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

Date limite de réception des offres **Le 25/06/2021 à 13 heures.**

Lieu de dépôt ... **Bureau du Secrétaire Général de la Commune de Meiganga**

6. Recevabilité des Offres

Chaque soumissionnaire devra joindre à ses pièces administratives requises, une caution de soumission detivrée par un établissement bancaire de 1er ordre ou une compagnie d'assurance agréé par le Ministère des Finances d'un montant de 2% du montant prévisionnel soit **Trois Cent quatre-vingt-neuf mille Franc CFA (389 000 FCFA)**

La caution devra rester valable **Quatre-vingt dix (90) jours** à compter de la date de remise des offres.

Sous peine de rejet, les pièces administratives requises, dont ta caution de soumission, devront être impérativement produites en originaux ou en copies certifiées par l'autorité compétente des administrations ayant émies les pièces originales. Elles devront obligatoirement être datées de moins de trois (03) mois.

Les offres parvenues après la date et heure limites de dépôt ne seront pas recevables.

Toute offre non conforme aux prescriptions de la présente demande de consultation sera déclarée irrecevable.

7. Ouverture des Plis

1. Les plis seront ouverts en séance par la Commission Interne de Passation des Marchés de la Commune de MEIGANGA en présence des soumissionnaires ou de leurs représentants dûment mandatés qui le souhaitent, à la date, heure et adresse précisées dans la lettre de Demande de Cotation.

Date et heure d'ouverture des plis **Le 25/06/2021 à 14 heures**

Lieu d'ouverture des plis **Salle des réunions de la Délégation Départementale du MINEPAT du Mbéré**

2. Les noms des soumissionnaires et les montants des offres seront lues à haute voix et seront consignés par le secrétaire de ta Commission Interne de Passation des Marchés de ta Commune de MEIGANGA, dans un procèsverbal

de la séance d'ouverture des plis.

8. Attribution

La lettre commande sera attribuée au soumissionnaire ayant été techniquement qualifié et fourni la proposition financière la moins disante.

9. Renseignements Complémentaires

Les renseignements Complémentaires peuvent être obtenus aux heures ouvrables au Secrétariat Général de Commune de Meiganga tel : 693 86 33 33 ou au coordonnateur Régional PRODEL Zone1.

MEIGANGA le 2 Juin 2021

Le MAIRE

ABOUBAKAR KOMBO

AGENCE NATIONALE DES TECHNOLOGIES DE L'INFORMATION ET DE LA COMMUNICATION

AVIS D'APPEL À MANIFESTATION D'INTÉRÊT N°02/AMI/ANTIC/DG/DEDT/DAG/SMAR/OTF DU 02 JUIN 2021 RELATIF À LA PRÉSÉLECTION DE CABINETS EN VUE DE LA MISE EN PLACE D'UN MOTEUR DE RECHERCHE POUR LES CONTENUS DE L'ADMINISTRATION PUBLIQUE

[Télécharger la pièce d'origine](#)

[Affichage Web](#)

1. Contexte

Les Administrations camerounaises se sont arrimées depuis plusieurs années à l'usage des TIC au quotidien. C'est ainsi que plusieurs sites web, applications et plateformes électroniques publiques ont été mis en exploitation afin de dématérialiser certaines procédures et de mieux interagir avec les usagers en améliorant leur accès aux services publics.

Ces outils numériques (sites web, applications et plateformes électroniques publiques) constituent une source importante d'informations pour les usagers qui veulent s'informer sur l'activité du Gouvernement ou bénéficier des services publics offerts en ligne.

Malgré l'existence de tous ces moyens de facilitation électronique, il n'est pas toujours facile pour un usager de trouver en temps réel la bonne information sur un service public ou une activité menée par une Administration. Aussi faut-il intégrer les cas d'indisponibilité des sites web, applications et plateformes électroniques publiques.

L'intérêt d'un moteur de recherche pour les contenus de l'Administration publique est qu'il centralise en un point unique à partir duquel l'usager peut accéder ou être guidé vers les informations ou les services en ligne qu'il désire.

C'est dans ce contexte et à la lumière de sa mission d'identification des besoins communs des services publics en matière d'infrastructures TIC et de fourniture de son expertise aux Administrations pour la conception et le développement de leurs objets techniques, que l'Agence Nationale des Technologies de l'Information et de la Communication (ANTIC) se propose de recruter un Consultant ou Cabinet pour la mise en place d'un moteur de recherche pour les contenus de l'Administration publique devant faciliter l'accès aux formulaires, aux services, aux démarches administratives et autres données publiques.

2. Objet

Le présent Appel à Manifestation d'Intérêt (AMI) a pour objet la constitution d'une liste restreinte de Cabinets devant soumissionner pour l'Appel d'Offres Restreint portant sur la mise en place d'un moteur de recherche pour les contenus de l'Administration publique.

C. PROFIL DU CABINET

La participation au présent AMI est ouverte aux Cabinets de droit camerounais, spécialisés dans les technologies de l'information et de la communication (TIC), et justifiant des références et de compétences ci-après :

- Avoir réalisé au moins deux (02) prestations similaires pour le compte de l'Etat ;
- Avoir des rapports de collaboration (Contrat de travail ou contrat de consultant) avec quatre (04) personnes différentes répondant aux critères suivants :

N°	Expert	Niveau	Compétences / références
1	Un (01) Chef de mission	- BAC + 5 en informatique - Au moins 10 ans d'expérience	- Au moins deux (02) projets auxquels il a pris part, dont : - un (01) d'envergure nationale relatif au développement d'application ; - un (01) d'envergure nationale relatif aux études dans le domaine des TIC.
2	Deux (02) ingénieurs en Informatique spécialisés en Génie Logiciel	- BAC + 5 en informatique - Au moins 05 ans d'expérience dans le développement d'applications web et des compétences en web design	- Avoir participé chacun à au moins 02 projets de développement d'applications informatiques pour le compte de l'État ; - Avoir des références vérifiables en matière de sécurité des applications web.
3	Un (01) ingénieur en Informatique spécialisé en génie logiciel, option application mobile	- BAC + 3 en informatique - Au moins cinq (05) ans d'expérience dans le développement d'applications mobiles.	- Avoir participé à au moins deux (02) projets dans le domaine de développement d'applications mobiles grand public.

3. Consistance des prestations

Les prestations attendues du Cabinet sont les suivantes :

D.1 Etat des lieux, analyse et conception

Le prestataire devra réaliser un état des lieux afin d'identifier l'ensemble des catégories des contenus (textes réglementaires, etc.) de cet état des lieux, un cahier des charges détaillé décrivant les différentes fonctionnalités et définissant les contenus de développement.

Le prestataire devra par la suite réaliser l'analyse des spécifications du cahier des charges et élaborer le dossier de conception

D.2 Développement du moteur de recherche

Quelques fonctionnalités attendues du moteur de recherche sont les suivantes :

- Disposer d'une console d'administration accessible après l'authentification de l'utilisateur pouvant permettre de réaliser les actions suivantes :
 - Gestion des utilisateurs ;
 - Affichage des statistiques sur les recherches des utilisateurs en tenant compte de la position géographique et du centre de gravité ;
 - Ajout ou suppression d'un site web de la liste des sites web référencés par le moteur de recherche.
- Permettre aux usagers d'effectuer les recherches sur les contenus des Administrations publiques ;
- Présenter les résultats de recherche en fournissant aux usagers des liens par lesquels ils peuvent accéder aux contenus ;

- Fournir un service de cache afin de permettre à l'utilisateur d'obtenir une copie d'un contenu même si le site web de l'Administration qui héberge la version originale est indisponible ;
- Intégrer les mécanismes de recherche sémantique, d'auto-complétion lors de la saisie du contenu à rechercher, etc ;

Les exigences non fonctionnelles relatives au moteur de recherche sont les suivantes :

1. Pouvoir s'adapter à l'affichage des différents environnements clients (tablettes, téléphones portables, ordinateurs de bureau)
2. Être optimisé pour le référencement.
3. Supporter le français et l'anglais en offrant la possibilité à l'utilisateur de choisir l'une des langues.
4. Être accessible via un canal sécurisé et intégrer les derniers correctifs de sécurité.

D.3 Déploiement de la version beta et tests de sécurité

A l'issue de la production de la version beta du moteur de recherche, le prestataire devra le déployer au sein d'un environnement d'hébergement que lui communiquera l'ANTIC, afin qu'elle y réalise une évaluation de sécurité.

Le rapport d'évaluation de sécurité du moteur de recherche sera transmis au prestataire afin qu'il puisse en appliquer les recommandations. La poursuite de la réalisation de la prestation ne peut se faire qu'après vérification par l'ANTIC de l'exécution des recommandations du rapport de sécurité susdit.

Le prestataire devra déployer la version sécurisée du moteur de recherche au sein de l'infrastructure que lui communiquera l'ANTIC. Il devra en outre fournir dans la documentation technique les caractéristiques techniques de l'environnement d'hébergement en vue du déploiement définitif du moteur de recherche.

La phase de réception provisoire interviendra après la validation de l'application des recommandations du rapport d'évaluation de la sécurité du moteur de recherche par la CSRT.

D.4 Transfert de compétences et tests

Le prestataire devra organiser un atelier afin de présenter le moteur de recherche développé aux personnels désignés des Départements ministériels et des Établissements et Entreprises publics. Au cours de cet atelier, le prestataire et les responsables informatiques des Structures publiques concernées vont définir les modalités d'accès du moteur de recherche à leurs sites.

Le prestataire va former les personnels techniques de l'ANTIC sur les technologies de développement utilisées, l'architecture du moteur de recherche, la procédure de déploiement, l'appropriation des codes sources, l'environnement de développement, etc.

Après le transfert de compétences, des tests des fonctionnalités et de robustesse du moteur de recherche seront effectués pendant une période d'utilisation de trente (30) jours conduite par l'ANTIC. Les utilisateurs du moteur de recherche pendant cette phase de mise à l'épreuve seront les personnels informatiques des Administrations publiques et de l'ANTIC.

Le prestataire devra apporter les corrections aux dysfonctionnements éventuels enregistrés au cours de cette phase.

Les prestations relatives au présent Appel à Manifestation d'Intérêt seront financées par le budget de l'ANTIC de l'exercice 2021. C'est à l'issue de cette phase de tests du moteur de recherche qu'interviendra la réception définitive.

5. Remises des offres

Chaque dossier de Manifestation d'Intérêt comprenant le volume 1 (dossier administratif) et le volume 2 (dossier technique) sera remis à la Direction Générale de l'ANTIC, Direction des Affaires Générales, sise à Ekoudou Bastos-Yaoundé, face Haut-Commissariat du

Les dossiers administratifs (volume 1) et technique (volume 2) susvisés devront être placés dans des enveloppes séparées marquées

AVIS D'APPEL À MANIFESTATION D'INTÉRÊT N°02/AMI/ANTIC/DG/DEDT/DAG/SMAR/otf**DU 25 JUIN 2021 RELATIF À LA PRÉSÉLECTION DE CABINETS EN VUE DE LA MISE EN PLACE D'UN MOTEUR DE RECHERCHE****6. Composition du dossier**

L'ANTIC invite les candidats intéressés à fournir un dossier administratif et un dossier technique, présentés en deux (02) volumes

VOLUME 1 : Dossier administratif

Le dossier administratif comprendra les documents suivants (en originaux ou copies certifiées conformes et en cours de validité)

1. La lettre de Déclaration de Manifestation d'Intérêt du candidat (timbrée à 1000 FCFA) faisant apparaître la raison sociale,
2. Une pièce en cours de validité justifiant de l'existence légale du Cabinet ;
3. L'original de l'attestation de non exclusion des marchés publics (ARMP) ;
4. La copie certifiée de la non redevance (Impôts) en cours de validité ;
5. Une présentation succincte du Cabinet comprenant sa forme juridique, sa date de création et ses principales références ;
6. La copie certifiée de la carte de contribuable ou de tout document équivalent ;
7. Les plans de situation et de localisation du prestataire visés par les services des impôts ;
8. Une copie du registre du commerce certifié au greffe du Tribunal de Première Instance ;
9. Une attestation de non faillite délivrée par les greffes du Tribunal de Première Instance du domicile du candidat.

Il est précisé que l'absence ou la non validité de l'une des pièces ci-dessus énumérées entraînera le rejet pur et simple

VOLUME 2 : Dossier technique

Le dossier technique devra comprendre :

1. Une lettre de motivation montrant l'intérêt du Cabinet pour la mission ;
2. Présentation de l'organigramme complet du cabinet ;
3. La liste des personnels nécessaires pour la mission, avec les éléments d'appréciation des critères de compétence et de réputation ;
4. Les lettres d'engagement et de disponibilité du personnel à affecter à la mission ;
5. Les références du Cabinet dans les prestations similaires. Joindre pour chaque prestation :
 1. La copie des premières et dernières pages des Marchés ou Lettres-commandes enregistré et copie de Procès-Verbaux
 2. La copie du procès-verbal de réception (provisoire ou définitive) ou le certificat de bonne fin délivré par le Maître d'Ouvrage
 3. L'autorisation de contacter les Maîtres d'Ouvrage pour les prestations indiquées dans les références du Cabinet, aux coordonnées indiquées
 4. Un descriptif de la méthodologie et du plan de travail proposés pour mener les études ;

7. Critères d'évaluation

Critères éliminatoires :

N°	
----	--

Désignations

1	Absence ou non régularisation d'une pièce du dossier administratif dans le délai de 48 heures accordé par le Comité après le dépouillement
2	Non qualification du Chef de Mission
3	Note technique inférieure à 75 points sur 100

Critères essentiels :

Le dossier de candidature sera évalué sur 100 points, selon les critères ci-dessous

N°	Critères	Notation
1	Références du Cabinet dans les missions similaires	20
2	Qualification et expérience du personnel et leur expérience dans le domaine du développement des applications web	65
3	Description d'une méthodologie de gestion des projets basée sur les méthodes agiles	10
4	Présentation de l'offre	5

Références du Cabinet dans les missions similaires : 20 points

- Au moins 2 références : **20 points**
- Une référence : **10 points**
- Pas de référence : **00 point**

Chef de mission : 20 points

- Copie légalisée du diplôme Bac + 5 en Informatique : **2 points (sinon, 0 point)**
- Nombre d'années d'expérience supérieure ou égal à 10 ans : **3 points (sinon, 0 point)**
- Au moins un (01) projet d'envergure nationale relatif au développement d'applications : **7,5 points (sinon, 0 point)**
- Au moins un (01) projet d'envergure nationale relatif aux études dans le domaine des TIC : **7,5 points (sinon, 0 point)**.

Deux (02) Ingénieurs en Informatique BAC+5, spécialisé en génie logiciel : 30 points

- Copie légalisée du diplôme Bac+5 ou plus : **02 points par ingénieur (sinon, 0 point)**
- Au moins 05 ans d'expérience dans le développement d'applications web et des compétences en web design : **03 points par ingénieur (sinon, 0 point)**
- Avoir participé à au moins (02) projets de développement d'applications informatiques pour le compte de l'Etat : **2,5 points par projet (sinon, 0 point)**
- Avoir des références vérifiables en matière de sécurité des applications web : **05 points par ingénieur (sinon, 0 point)**.

Ingénieur en Informatique spécialisé en génie logiciel : 15 points

- Copie légalisée du diplôme Bac+ 3 ou plus : **02 points (sinon, 0 point)**
- Au moins 05 ans d'expérience dans le développement d'applications mobiles : **03 points (sinon, 0 point)**
- Avoir participé à au moins deux (02) projets dans le domaine du développement d'applications mobiles grand public : **05 points par projet (sinon, 0 point)**.

Description d'une méthodologie de gestion des projets basée sur les méthodes agiles : 10 points

- Bonne : **10 points**
- Moyenne : **05 points**
- Médiocre : **0 point**

Présentation de l'offre : 05 points

- Intercalaires en couleur : **1 point**
- Reliure : **1 point**
- Lisibilité : **1 point**
- Graphique : **02 points**

TOTAL : 100 points

8. Renseignements Complémentaires

Les renseignements complémentaires peuvent être obtenus aux heures ouvrables à la Direction Générale de l'ANTIC, Direction des Affaires Générales, sise à Ekoudou Bastos-Yaoundé, face Haut-Commissariat du Canada, dès publication du présent Avis.

YAOUNDE le 2 Juin 2021

Le DIRECTEUR GÉNÉRAL

PROF. EBOT EBOT ENAW

OFFICE DU BACCALaurÉAT DU CAMEROUN

COMMUNIQUE N°011/OBC/D PORTANT PUBLICATION DES RESULTATS DE L'APPEL D'OFFRES NATIONAL OUVERT PASSE PAR LA PROCEDURE D'URGENCE POUR LA FOURNITURE DU MATERIEL D'EXAMENS DE LA SESSION 2021 A L'OFFICE DU BACCALAUREAT DU CAMEROUN

[Télécharger la piece d'origine](#)

[Affichage Web](#)

Le Directeur de l'Office du Baccalauréat du Cameroun communique :

La Société NELCO GRAPHICS SARL B.P 14130 -YAOUNDE a été retenue pour la fourniture du matériel d'examens de la session 2021 à l'Office du Baccalauréat du Cameroun pour un montant global 64 280 293 (soixante-quatre millions deux cent quatre-vingt mille deux cent quatre-vingt-treize) francs CFA Toutes Taxes Comprises et un délai de livraison de 15 (quinze) jours.

Les sociétés n'ayant pas été retenues sont priées de se présenter, dès publication du présent résultat, au Service des Affaires Financières et du Matériel sis au 2^e étage de l'Immeuble de l'Office du Baccalauréat du Cameroun à MVAN pour le retrait de leurs soumissions sous quinzaine, faute de quoi, elles seront détruites.

Le présent communiqué tient lieu de main-levée de caution de soumission pour les soumissionnaires non retenus.

YAOUNDE le 31 Mai 2021

Le *DIRECTEUR*

MINKOULOU ETIENNE ROGER

AGENCE NATIONALE DES TECHNOLOGIES DE L'INFORMATION ET DE LA COMMUNICATION

01/DC/ANTIC/DG/DAG/2021 DU 12 MAI 2021 SUIVANT AUTORISATION DE GRE A GRE
N°001714/L/MINMAP/SG/DGMI/DMBEC/MT DU 19 AVRIL 2021 POUR LA REALISATION DES ETUDES
GEOTECHNIQUES ET TOPOGRAPHIQUES EN VUE DE LA CONSTRUCTION DE L'IMMEUBLE-SIEGE DE
L'AGENCE NATIONALE DES TECHNOLOGIES DE L'INFORMATION ET DE LA COMMUNICATION (ANTIC),
EXERCICE 2021.

FINANCEMENT
BUDGET AUTONOME (BA) , N/A

[Télécharger la pièce d'origine](#)

[Affichage Web](#)

1. Objet

Le Directeur Général de l'Agence Nationale des Technologies de l'Information et de la Communication (ANTIC), Autorité Contractante, lance une Consultation pour la réalisation des études géotechniques et topographiques en vue de la construction de l'immeuble-siège de l'ANTIC, exercice 2021.

2. Consistance des prestations

Les prestations objet de la présente consultation concernent **les études géotechniques et topographiques suivant les rubriques ci-après :**

- . Amenée et repli du matériel et du personnel ;
- . Etudes Topographiques ;
- . Etudes géotechniques (-sondages pressiometriques (nf p94-110) (4u*20ml) ; -sondage au penetrometre statique (cpt) (nf p 94-113) (4u*20/25ml) ; -sondage carottes (nf p94-202 ou astm d158-94) (3u*15ml) (Carottage en terrain meuble avec prélèvement de 9 mètres linéaire d'échantillons intacts de sol (**PEI**) et 9 mètres linéaires d'échantillons de roche ; .essais de laboratoire (- Essais de laboratoire sur PEI (AG, LA, PS, UU, Œdomètre); - Essai de compression simple et de traction par fendage sur les échantillons de roche)) ;
- . Rapport d'étude en cinq (05) exemplaires

3. Participation et origine

La participation à la présente consultation est réservée au Laboratoire National de Génie Civil (**LABOGENIE**), B.P 349 Yaoundé, Ekounou, lieu-dit Carrefour Texaco, Tél (+237) 677 66 38 49, Fixe : (+237) 222 30 30 06, suite à l'autorisation de gré à gré N°001714/L/MINMAP/SG/DGMI/DMBEC/MT du 19 avril 2021

4. Financement

Les prestations objet du présent Dossier de Consultation seront financées par le Budget d'Investissement de l'ANTIC au titre de l'exercice 2021; **ligne d'imputation : 003-01-09-02-613 100**, pour une enveloppe estimative de **25 000 000 (Vingt-cinq millions) Francs CFA TTC.**

5. Consultation du Dossier

Le dossier physique peut être consulté aux heures ouvrables (de 7h30min à 15h30min), à la Direction Générale de l'ANTIC (Direction des Affaires Générales, Service des Marchés), sise à EKOUDOU-BASTOS, Yaoundé face Haut-Commissariat du Canada, BP : 6170, tél : 694.40.58.68.

6. Acquisition du Dossier

Le dossier peut être obtenu auprès de la Direction Générale de l'ANTIC (Direction des Affaires Générales, Service des Marchés), sise à EKOUDOU-BASTOS, Yaoundé face Haut-Commissariat du Canada, BP : 6170, tél : 694.40.58.68, dès signature du présent avis, contre versement d'une somme non remboursable de vingt-cinq mille (25 000) francs CFA, payable aux heures ouvrables dans le compte BICEC « Compte Spécial CAS-ARMP ».

7. Remises des offres

Chaque offre rédigée en sept (07) exemplaires dont un (01) original et six (06) copies marquées comme tels, devra parvenir à la Direction Générale de l'ANTIC, (Direction des Affaires Générales) sise à Ekoudou Bastos-Yaoundé face Haut-Commissariat du Canada, BP : 6170, Téléphone mobile : 6 94 40 58 68, **au plus tard le 19 mai 2021 à 13 heures** et devra porter la mention :

« AVIS DE CONSULTATION N° 01/A/ANTIC/DG/DAG/2021 DU 12 MAI 2021 SUIVANT AUTORISATION DE GRE A GRE N°001714/L/MINMAP/SG/DGMI/DMBEC/MT DU 19 AVRIL 2021 POUR LA REALISATION DES ETUDES GEOTECHNIQUES ET TOPOGRAPHIQUES EN VUE DE LA CONSTRUCTION DE L'IMMEUBLE-SIEGE DE L'AGENCE NATIONALE DES TECHNOLOGIES DE L'INFORMATION ET DE LA COMMUNICATION (ANTIC), EXERCICE 2021. »

Présentation des Offres

Les documents constituant l'offre sont répartis en trois volumes ci-après, contenus dans une enveloppe fermée et scellée :

- Ø L'enveloppe A contenant les pièces administratives (Volume 1) ;
- Ø L'enveloppe B contenant l'Offre technique (Volume 2) ;
- Ø L'enveloppe C contenant l'Offre financière (Volume 3).

Les offres ainsi présentées seront placées sous simple enveloppe, fermée et scellée portant uniquement la mention de l'Avis de Consultation susvisé. Les différentes pièces de chaque offre seront numérotées dans l'ordre du Dossier de Consultation et séparées par des intercalaires de même couleur.

8. Delai de Livraison

Pour cette Consultation, le délai maximum d'exécution des prestations est fixé à quatre-vingt-dix (90) jours calendaires et court à compter de la date de notification de l'ordre de service de commencer la réalisation des études. Ce délai comprend les périodes des pluies, toutes les intempéries et suggestions diverses.

9. Recevabilité des Offres

Les offres parvenus après l'heure ou la date limite de dépôt seront jugés irrecevables.

Sous peine de rejet, l'adjudicataire doit joindre à ses pièces administratives une caution de soumission d'un montant égal à cinq cent mille (500 000) francs CFA établi par une banque de 1^{er} Ordre ou une compagnie d'assurance agréée par le MINFI et dont la liste figure à la pièce No 11 du Dossier de Consultation, valable pendant trente (30) jours, au-delà de la date originale de validité des Offres.

Les Offres administratives, techniques et financières doivent être présentées séparément

Les autres pièces administratives requises doivent être impérativement produites en originaux ou en copies certifiées conformes uniquement par les Services émetteurs ou une autorité administrative, conformément aux stipulations du Règlement Particulier de la Consultation. Elles devront obligatoirement dater de moins de trois (03) mois précédant la date de dépôt des offres ou avoir été établies postérieurement à la date de signature de l'Avis de Consultation.

10. Ouverture des Plis

L'ouverture des offres se fera en un temps par le Comité mis sur pied par le Maître d'Ouvrage, dans la salle de conférences du 3^{ième} étage à la Direction Générale.

L'adjudicataire pourra assister à cette séance d'ouverture de plis ou se faire représenter par une personne de son choix dûment mandatée et ayant une parfaite connaissance du dossier.

11. Critères d'évaluation

Critères éliminatoires

- a) Non-conformité d'une pièce administrative, non régularisée dans les délais fixés par le Comité ;
- b) Absence de la caution de soumission ;
- c) Fausse déclaration ou pièce falsifiée ;
- d) Non-conformité du modèle de soumission ;
- e) Absence du bordereau des prix unitaires complet, paraphé, signé et rempli de manière lisible ;
- f) Note technique inférieure à 70 point sur 100.

Critères essentiels

N°	Désignation	Points
A	Présentation générale de l'offre	11
B	Référence générale du soumissionnaire dans le domaine similaire	30
C		

Qualifications et expérience du personnel clé

D	Organisation et méthodologie d'exécution des prestations	20
E	Planning et délai d'exécution	10

12. Attribution

La lettre-commande sera attribuée au Laboratoire National de Genie Civil (LABOGENIE) si son offre est qualifiée techniquement, et jugée substantiellement conforme au Dossier de Consultation.

13. Durée Validité des Offres

Le soumissionnaire reste engagé par ses Offres pendant une période de quatre-vingt-dix (90) jours à compter de la date limite fixée pour la remise des Offres.

14. Renseignements Complémentaires

Les renseignements complémentaires peuvent être obtenus aux heures ouvrables à la Direction Générale de l'ANTIC, (Direction des Affaires Générales, Service des Marchés) sise à Ekoudou Bastos-Yaoundé face Haut-Commissariat du Canada, BP : 6170, Tél : 6 94 40 58 68.

Lutte contre la corruption et les mauvaises pratiques

Pour toute tentative de corruption ou faits de mauvaises pratiques, bien vouloir appeler la CONAC au (+237) 222 20 37 32/ 222 20 37 30/ 658 26 26 82. Numéro vert : 1517

YAOUNDE le 12 Mai 2021

Le *DIRECTEUR GÉNÉRAL*

PROF. EBOT EBOT ENAW

COMMUNE D'ARRONDISSEMENT DE DOUALA 4E (BONBÉRI)

COMMUNIQUE N°006/C/CAD4/CIPM12021 PORTANT PUBLICATION DU RÉSULTAT D'APPEL D'OFFRES
N°006/AONO/CAD4/CIPM12021 DU 14 AVRIL 2021

[Télécharger la pièce d'origine](#)

[Affichage Web](#)

MONSIEUR LE MAIRE DE LA COMMUNE D'ARRONDISSEMENT DE DOUALA IV^{nle}, AUTORITE CONTRACTANTE COMMUNIQUE :

L'Appel d'Offres National Ouvert N°006/AONO/CAD4/CIPM/2021 DU 14 AVRIL 2021 POUR L'EXECUTION DES TRAVAUX DE CONSTRUCTION D'UN DALOT EN BETON ARME DE SECTION 2,00X1,50X7 ml AU QUARTIER BONENDALE-PETIT BONANJO-BONABERIDOUALA (EN PROCEDURE D'URGENCE) EST DECLARE INFRACTUEUX.

Les soumissionnaires ci-après :

- ETS SYDD ;
- ETS LINGE ISA ;

N'ayant pas été techniquement qualifiés, sont invités à passer récupérer leurs offres sis à l'hôtel de ville de Douala IV, porte 14 sous huitaine.

DOUALA le 28 Mai 2021

Le MAIRE

MOBY MPAH Edouard Hervé

COMMUNE DE BOKITO

DEMANDE DE COTATION N° 03/DECO/C/ BOK/SG/CIPM/2021 POUR LES TRAVAUX DE REHABILITATION ET EXTENSION DU RESEAU D'ADDUCTION D'EAU DU VILLAGE BALAMBA II (PHASE 1) DANS LA COMMUNE DE BOKITO, DEPARTEMENT DU MBAM ET INOUBOU, REGION DU CENTRE;

FINANCEMENT
PROGRAMME NATIONAL DE DEVELOPPEMENT PARTICIPATIF (PNDP)

[Télécharger la piece d'origine](#)

[Affichage Web](#)

1. Objet

Un dossier de demande de cotation 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 BOKITO (Maitre d'Ouvrage)** à toute entreprise qualifiée intéressée à exécuter lesdits travaux.

2. Consistance des prestations

N/A

3. Allotissement

01 lot

4. 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 de **TRAVAUX HYDROLIQUE**.

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 des demande de cotation.

1. Langue de l'offre

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

5. Financement

PNDP (IDA III) et Commune de BOKITO

6. Acquisition du Dossier

Le dossier de demande de cotation peut être **retiré gratuitement** à la Commune **de BOKITO** à partir du Pendant les jours ouvrables, **entre 08 heures et 15 heures 30 minutes**, dès publication du présent Avis.

7. Remises des offres

1. Le soumissionnaire placera un (01) original et six (06) copies de son offre dans une enveloppe cachetée adressée au **Maire de la Commune de BOKITO (Maitre d'ouvrage)**, à déposer au Service des Marchés.
2. L'enveloppe cachetée portera la mention :

AVIS DE CONSULTATION DE DEMANDE DE COTATION

N° 03/DECO/C/ BOK/SG/CIPM/2021

POUR LES TRAVAUX DE REHABILITATION ET EXTENSION DU RESEAU D'ADDUCTION D'EAU DU VILLAGE BALAMBA II (PHASE1), COMMUNE DE BOKITO, REGION DU CENTRE ;

"A N'OUVRIR QU'EN SEANCE DE DEPOUILLEMENT"

1. Date et heure limite de dépôt des offres

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

soumissionnaire.

Date limite de réception des offres	Le 18/06/2021, à 13 heures
Lieu de dépôt	Commune de BOKITO (service des Marchés).

8. Delai de Livraison

120 jours

9. Ouverture des Plis

1. Les plis seront ouverts en séance par la **Commission Interne de Passation des Marches de la Commune de BOKITO** en présence des soumissionnaires ou de leurs représentants dûment mandatés.

Date et heure d'ouverture des plis	Le 18/06/2021, à 14 heures
Lieu d'ouverture des plis	Mairie de BOKITO

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 Marches de la Commune de BOKITO**, dans un procès-verbal de la séance d'ouverture des plis.

10. Attribution

N/A

YAOUNDE le 25 Mai 2021

Le MAIRE

AMATAGANA Zachée

COMMUNE D'ARRONDISSEMENT DE DOUALA 4E (BONBÉRI)

**COMMUNIQUE N°004/C/CAD4/CIPM/2021 PORTANT PUBLICATION DU RESULTAT D'APPEL D'OFFRES
N°004/AONO/CAD4/CIPM/2021 DU 07 AVRIL 2021**

[Télécharger la pièce d'origine](#)

[Affichage Web](#)

MONSIEUR LE MAIRE DE LA COMMUNE D'ARRONDISSEMENT DE DOUALA W^{me}, AUTORITE CONTRACTANTE COMMUNIQUE :

L'ETABLISSEMENT LINGE ISA BP : 13 NDOP NIU : M011100035145Q Tel 677 65 11 91 est désigné adjudicataire de l'Appel d'Offres N°004/AONO/CAD4/CIPM12021 du 07 Avril 2021, en vue de l'exécution des travaux de construction d'une clôture à l'école publique de Bonamikano-Bonaberi-Douala.

- **MONTANT : 14 439 985 FCFA (quatorze millions quatre cent trente neuf mille neuf cent quatre vingt cinq francs CFA) TTC**
- **DE LAI D'EXECUTION : TROIS (03) MOIS.**

DOUALA le 28 Mai 2021

Le MAIRE

MOBY MPAH Edouard Hervé

PROJET FILETS SOCIAUX

**COMMUNIQUE PORTANT SUR UNE DEUXIEME PROROGATION DU DELAI D'OUVERTURE DES OFFRES
DANS LE CADRE DU DOSSIER D'APPEL D'OFFRES NATIONAL (AON) N°003/AON/
MINEPAT/CTS/PFS/UGP/CSPM/2021 DU 13 AVRIL 2021 POUR LA FOURNITURE DE QUATRE (04)
VEHICULES PICK UP DOUBLE CABINE AU PROJET FILETS SOCIAUX**

[Télécharger la piece d'origine](#)

[Affichage Web](#)

Le Coordonnateur du Projet Filets Sociaux communique, la séance d'ouverture des offres, de l'Appel d'Offres National (AON) N°003/AON/MINEPAT/CTS/PFS/UGP/CSPM/2021 DU 13 AVRIL 2021 POUR LA FOURNITURE DE QUATRE (04) VEHICULES PICK UP DOUBLE CABINE AU PROJET FILETS SOCIAUX initialement prévue le mardi 18 mai 2021 à 15 heures, et reportée au jeudi 03 juin 2021 à 15 heures est à nouveau reportée au jeudi 10 juin 2021 à 15 heures précises, dans la salle des réunions de l'Unité de Gestion du Projet Filets Sociaux, sise Derrière l'Usine Bastos à Yaoundé.

Le délai de remise des offres est par conséquent reporté au jeudi 10 juin 2021 à 14 heures locales au site de l'Unité de Gestion du Projet Filets Sociaux, Derrière Usine Bastos, BP 5838 Yaoundé, Cameroun, Tél. : + 237 222 21 92 25 ; email : projet.filetssociaux@gmail.com.

YAOUNDE le 2 Juin 2021

Le COORDONNATEUR

NJOH MICHELIN

COMMUNE DE NKONGSAMBA 3E

**DOSSIER DE CONSULTATION N°002/DC/CAN3/CIPM/SIGAMP/2021 DU 02/06/2021 SUIVANT
AUTORISATION DE GRE A GRE N°001916/L/PR/MINMAP/SG/DGMAS/DMSPI/CEA4/AGE DU 30 AVRIL 2021**

FINANCEMENT
BUDGET INVESTISSEMENT PUBLIC (BIP)

[Télécharger la pièce d'origine](#)

[Affichage Web](#)

1. Renseignements Complémentaires**LETTRE D'INVITATION A SOUMISSIONNER**

Nom du Projet	POUR L'ACQUISITION DES MATERIELS LUTTE CONTRE LE CORONA VIRUS DANS LA COMMUNE D'ARRONDISSEMENT DE NKONGSAMBA 3^e, DEPARTEMENT DU MOUNGO, REGION DU LITTORAL
Localisation	COMMUNE D'ARRONDISSEMENT DE NKONGSAMBA 3^e
Numéro du Projet	DOSSIER DE CONSULTATION N°02/DC/CAN3 /CIPM/SIGAMP/2021 du 02/06/2021 SUIVANT AUTORISATION DE GRE A GRE N°001916/L/PR/MINMAP/SG/DGMAS/DMSPI/CEA4/AGE du 30 AVRIL 2021
Délai d'exécution (en jours calendaires)	30 jours calendaires

Madame/Monsieur

Dans le cadre de l'exécution du Budget d'Investissement Public du MINDDEVEL, le Maire de la Commune d'Arrondissement de Nkongsamba 3^e a obtenu un financement et envisage l'exécution des prestations relatives à l'Acquisition des Matériels lutte contre le Corona Virus dans la Commune d'Arrondissement de Nkongsamba 3^e, Département du Moungo, Région du Littoral.

Nous vous prions de considérer la présente comme notre invitation à nous soumettre votre meilleure Offre pour l'exécution desdites prestations.

Un dossier de Consultation incluant les conditions de soumission, un descriptif des fournitures envisagées, est mis à votre disposition à la Structure Interne de Gestion Administrative des Marchés Publics (SIGAMP).

Le dossier de Consultation peut être retiré à la Structure Interne de Gestion Administrative des Marchés Publics (SIGAMP) à partir du 02/06/2021, pendant les jours ouvrables, entre 7 heures 30 et 15 heures 30, contre le paiement d'une somme de 25 000 FCFA à la Recette Municipale de la Commune d'Arrondissement de Nkongsamba 3^e.

Veillez noter que la date limite de réception des offres est fixée au **02/07/2021 à 12 heures** auprès de la Structure Interne de Gestion Administrative des Marchés Publics (SIGAMP, Sous Enveloppe cachetée et adresser au Maître d'Ouvrage avec la Mention

DOSSIER DE CONSULTATION

**N°02/DC/CAN3 /CIPM/SIGAMP/2021 DU 02/06/2021 SUIVANT AUTORISATION DE GRE A GRE
N°001916/L/PR/MINMAP/SG/DGMAS/DMSPI/CEA4/AGE DU 30 AVRIL 2021 POUR L'ACQUISITION DES
MATERIELS LUTTE CONTRE LE CORONA VIRUS DANS LA COMMUNE D'ARRONDISSEMENT DE
NKONGSAMBA 3^e, DEPARTEMENT DU MOUNGO, REGION DU LITTORAL**

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

Comptant sur votre participation, nous vous prions de recevoir nos sincères remerciements.

NKONGSAMBA le 2 Juin 2021

Le MAIRE

EYIDI NEE EBODIAM Yvonne

MINISTÈRE DE L'ADMINISTRATION TERRITORIALE

AVIS D'APPEL D'OFFRES NATIONAL OUVERT EN PROCEDURE D'URGENCE N° 001332/AONOPU/CIPM/MINAT/2021 DU 28 MAI 2021 RELATIF À L'AMÉNAGEMENT DU SOUS-SOL DE LA PAIERIE SPÉCIALISÉE DU MINISTÈRE DE L'ADMINISTRATION TERRITORIALE.

FINANCEMENT
BUDGET INVESTISSEMENT PUBLIC (BIP) , N/A

[Télécharger la piece d'origine](#)

[Affichage Web](#)

1. Objet

Le Ministre de l'Administration Territoriale, Maître d'Ouvrage, lance pour le compte du Gouvernement de la République du Cameroun, un Avis d'Appel d'Offres National Ouvert en Procédure d'Urgence pour l'aménagement du sous-sol de la paierie spécialisée du Ministère de l'Administration Territoriale.

2. Consistance des prestations

Les travaux, objet du présent Appel d'Offres comprennent l'aménagement et le cloisonnement du sous-sol du bâtiment abritant les services de la Paierie Spécialisée du Ministère de l'Administration Territoriale

Ces travaux constituent un seul lot et porteront notamment :

Sur le plan architectural:

- L'élaboration d'un plan de démolition de l'existant;
- l'évaluation des différentes tâches d'exécution du plan d'aménagement.

Sur le plan technique :

- la réalisation des travaux de menuiserie mixte (alu-vitre et métallique);
- la réalisation des travaux de câblage (réservation pour courant faible, câble TV, Téléphone et Internet) éclairage prises et pose d'appareillage ;
- la réalisation des travaux de plomberie ;
- la peinture, le revêtement, la décoration et le carrelage ;
- la tapisserie.

3. Cout Prévisionnel

Le coût prévisionnel du présent projet est de **vingt-cinq millions (25 000 000) de francs CFA** Toutes Taxes Comprises.

4. Participation et origine

La participation au présent Appel d'Offres est ouverte, à égalité des conditions, aux entreprises de droit camerounais installées en République du Cameroun et ayant des compétences dans le domaine.

5. Financement

Les travaux, objet du présent Appel d'Offres National Ouvert en Procédure d'Urgence, sont financés par le Budget d'Investissement Public du MINAT au titre de l'exercice 2021.

6. Consultation du Dossier

Le Dossier d'Appel d'Offres peut être consulté, dès publication du présent avis, aux heures ouvrables, au Ministère de l'Administration Territoriale, Service des Marchés Publics, 2e étage, porte 214, Tél : 222.22.66.01.

7. Acquisition du Dossier

Le Dossier d'Appel d'Offres peut être obtenu au Service des Marchés Publics, dès publication du présent Avis dans le Journal des Marchés de l'ARMP, par voie de presse écrite ou par voie d'affichage dans les locaux du Ministère de l'Administration Territoriale, sur présentation d'une quittance de versement d'une somme non remboursable de cinquante mille (50 000) francs CFA payable au Trésor Public et représentant les frais d'achat du dossier.

8. Remises des offres

Les offres, rédigées en français ou en anglais en sept (07) exemplaires dont un (01) original et six (06) copies marqués comme tels, conformes aux prescriptions du Dossier d'Appel d'Offres, devront être déposées contre récépissé au Ministère de l'Administration Territoriale, Service des Marchés Publics, 2ème étage, porte 214, au plus tard **le 23 juin 2021 à 14 H 00, heure locale**, portant les mentions suivantes :

*APPEL D'OFFRES NATIONAL OUVERT EN PROCEDURE D'URGENCE N°001332/AONOPU/CIPM/MINAT/2021
DU 28 MAI 2021 RELATIF À L'AMÉNAGEMENT DU SOUS-SOL DE LA PAIERIE SPÉCIALISÉE DU MINISTÈRE
DE L'ADMINISTRATION TERRITORIALE.
« À N'OUVRIR QU'EN SÉANCE DE DÉPOUILLEMENT »*

9. Delai de Livraison

Le délai d'exécution des travaux est de **quatre (04) mois**, à compter de la date de notification de l'Ordre de Service prescrivant le démarrage desdits travaux.

10. Recevabilité des Offres

Les Offres devront être accompagnées d'une caution de soumission d'un montant de **cinq cents mille (500 000) de FCFA**.

Cette caution sera délivrée par une banque de premier ordre ou par un établissement financier agréé (e) par le Ministère en charge des Finances. Le délai de validité de cette caution est de trente (30) jours, au-delà de celui des offres.

11. Ouverture des Plis

L'ouverture des plis se fera en un temps, **le 23 juin 2021 à 15 H 00**, heure locale, dans la Salle de Conférences du Ministère de l'Administration Territoriale, par la Commission Interne de Passation des Marchés placée auprès du MINAT siégeant en présence des soumissionnaires qui le souhaitent ou de leurs représentants dûment mandatés. Toute offre non conforme aux prescriptions du présent Dossier d'Appel d'Offres sera déclarée irrecevable.

12. Critères d'évaluation

1. Critères éliminatoires

Les critères éliminatoires sont les suivants :

- dossier administratif incomplet ou non conforme en cas de non régularisation dans un délai de quarante-huit heures accordé aux soumissionnaires;
- absence de déclaration sur l'honneur par laquelle le soumissionnaire certifie n'avoir pas abandonné de Marché au cours des trois (03) dernières années, mais aussi, qu'il ne figure pas sur la liste des entreprises défaillantes annuellement établie par le MINMAP;
- fausse déclaration ou pièces falsifiées ;
- omission d'un prix unitaire dans le bordereau des prix unitaires ;
- note technique inférieure à 75% des critères essentiels de qualification;
- absence de l'attestation de visite du site signé par le Sous-Directeur de l'Équipement et de la Maintenance du MINAT assortie d'un rapport signé par le soumissionnaire;
- absence d'un Conducteur des Travaux ou d'un Directeur Technique, Ingénieur des Travaux de Génie Civil, inscrit à l'Ordre National des Ingénieurs de Génie-Civil (Attestation d'inscription à l'Ordre National des Ingénieurs de Génie-Civil assortie d'un numéro d'inscription en vigueur, attestation de présentation de l'original du diplôme ;CV daté et signé ;attestation de disponibilité datée et signée sur l'honneur par le candidat ; cinq (05) années d'expérience au moins dans le domaine du Bâtiment) ;
- absence de l'attestation de capacité financière d'un montant de dix millions (10.000.000) de FCFA au moins ;
- absence ou présentation d'une caution de soumission non conforme.

2- Critères essentiels ou de qualification (en notation binaire)

Les critères relatifs à la qualification des candidats porteront sur :

- le personnel d'encadrement de l'entreprise ;
- le matériel de chantier à mobiliser ;
- les références de l'entreprise dans les domaines similaires ;
- la note méthodologique ;
- le planning d'exécution des travaux ;
- la présentation générale de l'offre.

13. Durée Validité des Offres

Les soumissionnaires restent engagés par leurs offres pendant un délai de quatre-vingt-dix (90) jours, à compter de la date limite fixée pour la remise de celles-ci.

14. Renseignements Complémentaires

Les renseignements complémentaires peuvent être obtenus, aux heures ouvrables, au Ministère de l'Administration Territoriale, Service des Marchés Publics, 2ème étage, porte 214, Tél : 222.22.66.01.-

YAOUNDE le 28 Mai 2021

Le MINISTRE

ATANGA NJI PAUL

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

ou

Point Focal

Civilité : Mme Mr

Nom :

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, 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

(*) 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.armp.cm

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