
C H R S L - LCMD Revue indépendante de la passation des marchés

12 , Rue Saint Michel BP 11 616 Dakar Tél (221) 33 821 41 72 Fax (221)33 822 95 03 E mail

Revue indépendante de la passation des marchés au titre de la gestion
Rapport Final

1

BSC
BUSINESS SYSTEM

CONSULTING GROUP
(Conseil - Audit - Expertise)

12 , Rue Saint Michel BP 11 616 Dakar Tél (221) 33 821 41 72 Fax (221)33 822 95 03 E mail

REPUBLIQUE DU SENEGAL

AUTORITE DE REGULATION DES
MARCHES PUBLICS

(ARMP)

CENTRE HOSPITALIER REGIONAL
 DE SAINT - LOUIS

LIEUTENANT - COLONEL
MAMADOU DIOU
(C H R S L - LCMD

REVUE INDEPENDANTE DE LA

CONFORMITE DE LA PASSATION DES
MARCHES AU TITRE DE LA GESTION 2009

RAPPORT FINAL

(mars 2011)

au titre de la gestion 2009

12 , Rue Saint Michel BP 11 616 Dakar Tél (221) 33 821 41 72 Fax (221)33 822 95 03 E mail bsc@arc.sn

SENEGAL

AUTORITE DE REGULATION DES
MARCHES PUBLICS

CENTRE HOSPITALIER REGIONAL
LOUIS
COLONEL
DIOUF
LCMD)

REVUE INDEPENDANTE DE LA
CONFORMITE DE LA PASSATION DES

MARCHES AU TITRE DE LA GESTION 2009

INAL

C H R S L - LCMD Revue indépendante de la passation des marchés au titre de la gestion 2009
Rapport Final

2

BSC
BUSINESS SYSTEM

CONSULTING GROUP
(Conseil - Audit - Expertise)

12 , Rue Saint Michel BP 11 616 Dakar Tél (221) 33 821 41 72 Fax (221)33 822 95 03 E mail bsc@arc.sn

Dakar, le 23 mars 2011

Monsieur le Directeur Général de l’Autorité de
Régulation des Marchés Publics (ARMP)
Rue Alpha Hachamiyou Tall Angle Kléber
Dakar

Monsieur le Directeur Général,

Conformément à la mission que vous nous avez confiée, nous avons procédé à la vérification
des processus de passation, d’exécution, de suivi (administratif, financier et technique) et de
contrôle des marchés conclus par le Centre Hospitalier Régional de Saint - Louis Lieutenant -
colonel Mamadou Diouf pour la période allant du 1er janvier au 31 décembre 2009.

Il s’agit, dans le cadre de cette mission, de mesurer le degré de respect des dispositions et
procédures édictées par le Nouveau Code des Marchés Publics et ses textes d’application afin
d’exprimer une opinion motivée sur l’adéquation des procédures de passation des marchés et
de gestion des contrats conclus par le Centre Hospitalier Régional de Saint – Louis avec les
dispositions dudit code.

Notre examen effectué conformément aux normes d’audit généralement admises sur le plan
international (normes IASB) a comporté les sondages et autres procédés de vérification que
nous avons jugés nécessaires en la circonstance.
Ces normes requièrent la mise en œuvre de diligences permettant d’obtenir l’assurance
raisonnable que :

- les marchés attribués au cours de la période sous revue ont été passés de manière
transparente et régulière conformément aux dispositions du Code des Marchés Publics
et que la mise en œuvre de ces procédures ne comporte pas d’anomalies
significatives ;

- l’exécution financière des marchés est effectuée conformément aux dispositions
contractuelles et à la règlementation en vigueur ;

- les procédures de contrôle de la matérialité des transactions et de suivi de leur
exécution physique sont adéquates et permettent de s’assurer de la réalisation des
marchés conformément aux prescriptions techniques et aux normes prévues.

C H R S L - LCMD Revue indépendante de la passation des marchés au titre de la gestion 2009
Rapport Final

3

Nous estimons que nos contrôles fournissent une base raisonnable à l’opinion exprimée ci-
après. Ces travaux appellent de notre part les remarques et observations ci - après:

1. Réserves

a) plusieurs marchés conclus par le CHR-SL au terme des procédures d’appel d’offres sont
exécutés dans les mêmes conditions que les marchés à commandes alors que cette
particularité n’est expressément spécifiée, ni dans les documents d’appel à la
concurrence, ni dans les contrats en violation des dispositions de l’article 13 du CMP
(fourniture de réactifs de laboratoire, de gaz médicaux, produits alimentaires…) ;

b) des marchés ont été conclus pour régulariser des prestations déjà effectuées ou en cours
d’exécution en violation de l’article 44 du Code des Obligations de l’Administration.
Cette anomalie a été identifiée sur la DRP portant acquisition de matériel informatique
pour laquelle des indices concordants laissent présager une communication de noms de
marque contraire à l’article 7 du CMP ou une collusion puisque trois candidats offrent
exactement le même matériel pour quatre des cinq articles demandés; elle a également
été notée sur le lot Imprimés de l’appel d’offres portant acquisition de fournitures de
bureau consommables informatiques et imprimés…

c) des marchés sont conclus pour des montants dépassant les enveloppes budgétaires en
violation de l’article 9 du CMP relatif à l’existence de crédits préalables ;

d) le contrat relatif à l’installation d’une centrale téléphonique conclu le 28 mai 2009
pour un montant de 6 869 618 F CFA TTC a, par la suite, donné lieu à la signature
d’un avenant le 18 septembre 2009 pour les travaux de câblage d’un bâtiment non
prévus dans le contrat de base (câblage téléphonique du nouveau bâtiment pour
914 205 F CFA TTC) en violation de l’article 23 du CMP qui interdit la signature
d’un avenant après la réception des travaux ou fournitures ;

e) des marchés sont conclus pour des montants différents de ceux auxquels ils ont été
attribués au terme de la procédure de sélection le CHR – SL engageant des
négociations avec les attributaires pour ajuster les montants des marchés aux crédits
disponibles en violation des dispositions de l’article 69 du CMP qui interdit toute
négociation pour les marchés de travaux, fournitures et services autres que les
prestations intellectuelles et de l’article 2 de la directive N°4 / UEMOA sur le respect
des principes d’équité et d’égalité des candidats ;

f) des critères d’évaluation non annoncés dans le cahier des charges ont été introduits en
cours d’évaluation des offres relatives à l’achat de consommables pour le bloc opératoire
qui ont eu pour effet d’attribuer le marché au deuxième moins disant en violation de
l’article 59 du CMP (lot N° 2 Sérologie du marché des réactifs de laboratoire, lot N°1
denrées alimentaires stockables du marché de denrées alimentaires);

C H R S L - LCMD Revue indépendante de la passation des marchés au titre de la gestion 2009
Rapport Final

4

g) des marchés sont attribués (marché relatif à l’achat de pesticides et produits

désinfectants) sans tenir compte du nécessaire respect des conditions d’accès à la
commande publique telles que précisées par les articles 43, 45 et 46 du CMP;

2. Limitations à l’étendue de nos travaux et autres domaines d’incertitudes

subsistants à l’issue de notre mission

a) le rapport annuel de la Commission des Marchés (article 141 du NCMP) destiné à la
DCMP et à l’ARMP n'a pas été préparé par le Centre Hospitalier Régional de Saint –
Louis;

b) les rapports trimestriels de la Cellule de Passation des Marchés non plus n’ont pas été
transmis à la DCMP et à l’ARMP.

A notre avis, à l’exception des points évoqués aux paragraphes 1 et 2 ci-avant, les procédures de
passation et d’exécution des marchés sont conformes aux principes généraux d’économie,
d’efficacité, d’équité et de transparence édictés par le CMP.

C H R S L - LCMD Revue indépendante de la passation des marchés au titre de la gestion 2009
Rapport Final

5

SOMMAIRE

Pages

 Lexique des abréviations et sigles 6
1 Synthèse des non conformités et des recommandations 7
1.1 Tableaux de synthèse des non conformités et des recommandations 8
1.2 Synthèse des non conformités sur l’exécution financière 20
1.3 Synthèse des non conformités sur l’exécution physique 22
1.4 Tableau de synthèse des Violations du CMP par marché 24
2 Contexte de l’intervention et objectifs de la mission 30
2.1 Contexte de l’intervention 31
2.2 Objectifs de la mission 32
2.2.1 Objectifs généraux 32
2.2.2 Objectifs spécifiques 32
2.2.3 Etendue des travaux à effectuer 33
2.2.4 Rapports émis au terme de la mission 35
3 Approche méthodologique 36
3.1 Revue approfondie des textes de référence (Phase N° 1) 37
3.2 Analyse de l’organisation et de l’environnement de la passation des marchés (Phase N°

2)
38

3.3 Vérification des différentes étapes de la passation des marchés (Phase N° 3) 39
3.3.1 Audit de la préparation des marchés (Module 1) 40
3.3.2 Audit de la gestion de l’attribution (Module 2) 41
3.3.3 Audit de la gestion de l’exécution des marchés dans ses aspects administratifs, financiers

et physiques (module 3)
42

4 Résultats des travaux 43
4.1 Revue du cadre institutionnel et de l’environnement de la passation des marchés 44
4.1.1 Commission des marchés 44
4.1.2 Cellule de passation des marchés 44
4.1.3 Charte de Transparence et d’éthique en matière de passation des marchés 45
4.1.4 Contrôle interne de la Passation des Marchés 46
4.1.5 Documents de programmation de la passation des marchés 46
4.1.5.1 Plan de passation des marchés 46
4.1.5.2 Avis général de passation des marchés 47
4.1.6 Rappel des seuils applicables au CHR-SL de Saint Louis 47
4.2 Examen des marchés 48
4.2.1 Périmètre couvert par nos travaux 48
4.2.2 Marchés conclus par Appels d’Offres 49
4.2.3 Marchés conclus par Demande de Renseignements et de Prix 62

C H R S L - LCMD Revue indépendante de la passation des marchés au titre de la gestion 2009
Rapport Final

6

Liste des abréviations et sigles

AAO Avis d’Appel d’Offres

ACP Agent Comptable Particulier

AOO Appel d’Offres Ouvert

ARMP Autorité de Régularisation des Marchés Publics

CHR-SL Centre Hospitalier Régional de Saint Louis

CM Commission des Marchés

CMP Code des Marchés publics

CPM Cellule de Passation des Marchés

DAC Dossier d’Appel à la Concurrence

DAO Dossier d’Appel d’Offres

DCMP Direction Centrale des Marchés Publics

DRP Demande de Renseignements et de Prix

ED Entente Directe

HT Hors Taxes

MEF Ministère de l'Economie et des Finances

NCMP Nouveau Code des Marchés Publics

PM Premier Ministre

PPM Plan de Passation des Marchés

PV Procès Verbal

RAPEV Rapport d’Evaluation

TTC Toutes Taxes Comprises

TVA Taxe sur la Valeur Ajoutée

UEMOA Union Economique et Monétaire Ouest Africaine

C H R S L - LCMD Revue indépendante de la passation des marchés au titre de la gestion 2009
Rapport Final

7

SECTION 1

SYNTHESE DES NON CONFORMITES ET DES RECOMMANDATIONS

C H R S L - LCMD Revue indépendante de la passation des marchés au titre de la gestion 2009
Rapport Final

8

1.1 SYNTHESE DES NON CONFORMITES SUR LA PASSATION DES MARCHES

C H R S L - LCMD Revue indépendante de la passation des marchés au titre de la gestion 2009 Rapport Final
9

1.1 TABLEAUX DE SYNTHESE DES NON CONFORMITES ET DES RECOMMANDATIONS

SYNTHESE DES NON CONFORMITES SUR LA PASSATION DES MARCHES

Appel d’offres pour la fourniture de gaz médicaux

Le délai imparti aux soumissionnaires pour la préparation des offres est anormalement court et constitue une violation de l’article 63 alinéa 2 du
Code des Marchés Publics sur les délais de préparation des offres.

Le contrat a été attribué à Air Liquide pour un montant de 39 065 000 F CFA TTC différent du montant de l’offre du soumissionnaire qui était
de 39 556 000 F CFA et qui a été consigné dans le procès verbal dit de dépouillement. Ledit procès verbal unique, établi par ailleurs pour le
traitement de six appels d’offres et trois demandes de renseignements et de prix traite de tous les aspects relatifs à l’ouverture des plis, à
l’évaluation des offres et à l’attribution du marché. Outre la terminologie inappropriée utilisée, ce procédé n’est pas conforme aux dispositions
du CMP qui recommandent de dresser un procès verbal d’ouverture des plis (Article 67 – 4 du CMP) distinct des autres procès verbaux (article
81 du CMP).

Nous notons par ailleurs que ni l’avis d’appel d’offres, ni DAO, ni le marché ne précisent qu’il s’agit d’un marché à commandes alors que le
contrat est exécuté comme tel. L’avis d’appel d’offres ne donne pas non plus le montant de la garantie de soumission. Ces manquements
constituent des violations des dispositions des articles 13, 66 et 111 du code des marchés publics (précisé par l’arrêté 11 583 du 28 décembre
2007) et relatifs respectivement à l’inscription des mentions obligatoires dans les marchés et les AAO et à la détermination du montant de la
garantie de soumission.

C H R S L - LCMD Revue indépendante de la passation des marchés au titre de la gestion 2009 Rapport Final
10

Appel d’offres pour la fourniture de réactifs de laboratoire

Le délai imparti aux soumissionnaires pour la préparation des offres est anormalement court et constitue une violation de l’article 63 alinéa 2 du
Code des Marchés Publics sur les délais de préparation des offres.

Nous avons noté que l’un des soumissionnaires a déposé une offre complémentaire non indiquée comme telle et à une date non précisée. Il s’agit
d’une rupture du principe d’équité et d’égalité entre les soumissionnaires et d’une violation de l’article 2 de la Directive N°4 de l’UEMOA.

Deux offres ont été reçues (DRP et Technologie Services).

Description DRP Technologie Services
Lot 1 Bactériologie 19 874 784 16 191 440
Lot 2 Sérologie 6 139 000 6 669 282
Lot 3 Biochimie 7 827 224 7 663 428
Lot 4 Hématologie 5 164 000 3 534 040
Lot 5 Tubes et consommables 7 374 900 Offre complémentaire

9 259 028
TOTAL 46 379 908 43 317 218

L’attribution du lot N°2 à Technologie Services n’est pas justifiée puisque son offre financière sur ce lot est supérieure à l’offre concurrente. Les
raisons invoquées dans le procès verbal de dépouillement et qui sont relatives à l’expérience et au professionnalisme constituent des critères
subjectifs non annoncés dans le DAO. L’autre raison invoquée arguant que pour des raisons techniques, les réactifs proposés par Technologie
Services sont en parfaite adéquation avec les équipements du Laboratoire ne sont pas étayées par un rapport circonstancié établi par des
professionnels indépendants après des tests en bonne et due forme. Il s’agit d’une violation des dispositions de l’article 59 du CMP par
l’introduction de nouveaux critères en cours d’évaluation.

C H R S L - LCMD Revue indépendante de la passation des marchés au titre de la gestion 2009 Rapport Final
11

Le montant de la caution de soumission pour chacun des lots n’est pas indiqué dans l’avis d’appel d’offres. Il a été déterminé et remis par les
soumissionnaires, non pas par lot, mais sur la base de leur offre globale.

Les charges enregistrées en comptabilité générale qui se chiffrent à 31 239 940 F CFA correspondent aux commandes successives passées en
2009 comme s’il s’agissait d’un marché à commandes alors que cette précision n’est faite ni dans les documents d’appel à la concurrence (AAO,
DAO), ni dans le marché.

Les marchés ont été conclus pour des montants dépassant l’enveloppe budgétaire en violation des dispositions de l’article 9 du CPM.

C H R S L - LCMD Revue indépendante de la passation des marchés au titre de la gestion 2009 Rapport Final
12

Appel d’offres pour l’achat de produits alimentaires

Le délai imparti aux soumissionnaires pour la préparation des offres est anormalement court et constitue une violation de l’article 63 alinéa 2 du
Code des Marchés Publics sur les délais de préparation des offres.

Après l’élimination des deux soumissionnaires pour défaut de garantie de soumission, l’hôpital a introduit une demande auprès de la DCMP
pour une autorisation de passer un appel d’offres en procédure d’urgence. Ce faisant, l’Autorité Contractante a omis de dresser un procès verbal
de carence et de joindre à sa demande les documents requis pour déclarer l’appel d’offres infructueux conformément à l’article 64 du CMP.
Cette étape précède la demande d’autorisation de passer un appel d’offres restreint conformément aux articles 73 et 74 du CMP.

Le dossier d’appel d’offres restreint a été établi le 20 avril 2009 pour une date limite de dépôt des offres fixée au 5 mai 2009. Ce faisant le délai
de préparation des offres, même pour une procédure d’urgence, n’est toujours pas respecté.

L’offre financière du GIE BALY pour le lot N°1 est de 53 290 575 F CFA et non de 62 882 878 F CFA comme indiqué dans le Procès Verbal
de Dépouillement ; par conséquent elle est plus compétitive que celle de l’attributaire Ets Ndiaye et Frères qui a coté 61 437 550 F CFA. La
retranscription dans les procès verbaux d’informations non conformes à celles contenues dans les offres des soumissionnaires constitue une
entorse au principe de transparence : ce constat a, par ailleurs, été fait sur plusieurs dossiers de passation.

Tous les marchés ont été exécutés comme s’il s’agissait de marchés à commandes alors qu’aucun des documents d’appel à la concurrence pas
plus que le contrat ne le précise. D’ailleurs, le fait de fixer les quantités dans le Dossier d’Appel d’Offres et la détermination du coût des
prestations dans le contrat indiquent bien qu’il s’agit de marchés à prix global et forfaitaire.

Les marchés ont été conclus pour des montants dépassant l’enveloppe budgétaire en violation des dispositions de l’article 9 du CPM.

C H R S L - LCMD Revue indépendante de la passation des marchés au titre de la gestion 2009 Rapport Final
13

Demande de Renseignements et de Prix pour l’acquisition de matériels informatique

L’analyse des offres des soumissionnaires a permis d’identifier de nombreuses incohérences entre la date de lancement de la DRP (27 avril
2009) et les dates d’établissement des offres qui sont, pour trois soumissionnaires (15 avril pour MIWIS, 21 avril pour KEYSO, 30 mars GTA)
antérieures à la date de transmission de la DRP. Notons que l’offre du quatrième soumissionnaire PROVI n’a pas été retrouvée dans le dossier
de passation des marchés. Les indices d’un marché de régularisation, contraire aux dispositions de l’article 44 du Code des Obligations de
l’Administration sont réunis.

L’examen des offres et du procès verbal de dépouillement a permis de constater qu’hormis le candidat GTA, les trois autres soumissionnaires
(MIWIS, KEYSO et PROVI) proposent, à l’exception de l’onduleur, exactement le même matériel mais à des prix différents (serveur HP ML
350, ordinateur HP Dx 7500, imprimante HP Laserjet P3005N, Switch SISCO Catalist). Il s’agit d’indices laissant présager une communication,
par l’autorité contractante aux soumissionnaires, de noms de marques ce qui est contraire aux dispositions de l’article 7 du CMP sont réunis

L’attributaire MIWIS n’a fourni aucune pièce administrative à l’exception du Registre de Commerce. Il convient de veiller au respect des
conditions d’éligibilité à la commande publique spécifiées dans l’article 43 du NCMP et de recueillir les renseignements et justifications requis
pour la participation aux marchés publics en application des dispositions des articles 45 et 46 du NCMP ;

L’examen du procès verbal de dépouillement montre que contrairement à ce qui y est marqué, l’offre financière de l’attributaire MIWIS n’est
pas de 3 124 500 F CFA TTC mais plutôt de 3 684 500 F CFA H TVA soient 4 347 651 F CFA TTC. Des informations non conformes au
contenu des offres sont consignées dans le procès verbal de dépouillement qui a été dressé en lieu et place d’un procès verbal d’ouverture des
plis (Article 67 – 4 du CMP) distinct des autres procès verbaux (article 81 du CMP).

Le contrôle de l’exécution financière a permis de constater que l’hôpital a acquis cinq ordinateurs alors que le marché prévoyait l’acquisition
d’un seul ordinateur soit un surcoût de 2 776 776 F CFA TTC. Par ailleurs quatre onduleurs ont également été acquis pour 165 200 F CFA TTC
alors que seul l’achat d’un onduleur avait été prévu dans le contrat pour 162 500 F CFA. Il s’agit d’une substitution de produits dans des
conditions qui ne respectent pas les conditions prévues par le CMP.

Le contrôle de l’exécution financière a également permis de noter que les procès verbaux de réception étaient, entre autres membres de la
Commission de Réception, signés par l’Agent Comptable Particulier et l’Auditeur Interne qui doivent se situer plutôt à un niveau de contrôle qui

C H R S L - LCMD Revue indépendante de la passation des marchés au titre de la gestion 2009 Rapport Final
14

leur interdit de participer à une Commission de Réception.

Le marché a été exécuté comme s’il s’agissait d’un marché à commandes alors que ni le dossier d’appel à la concurrence, ni le contrat ne le
prévoyaient.

Les commandes successives ont été pour l’essentiel passées entre les mois de juin et juillet 2009 ; seuls les onduleurs n’avaient pas été livrés au
moment de la signature de l’avenant le 18 septembre 2009. Cependant, le Bon de Commande N° 53 portant sur le câblage informatique n’a été
établi que le 19 novembre 2009 après la réception du matériel en violation des dispositions de l’article 23 alinéa 2 du CMP. Il s’agit par ailleurs
d’une commande de régularisation puisque la facture est antérieure au bon de commande (Facture N° F 032 09 09 du 17 novembre 2009
liquidée certifiée le 19 novembre 2009 pour un montant de 1 409 805 F CFA TTC relative au câblage informatique du nouveau bâtiment objet
de l’avenant).

Une prestation non prévue dans le contrat de base et dans l’avenant relative au câblage électrique du nouveau bâtiment a été payée au prestataire
(BC N° 51 du 19 novembre 2009 et Facture N° F 088 10 09 du 17 novembre 2009 liquidée certifiée le 19 novembre 2009 pour un montant de
589 410 F CFA TTC relative au câblage électrique du nouveau bâtiment non prévu dans l’avenant).

C H R S L - LCMD Revue indépendante de la passation des marchés au titre de la gestion 2009 Rapport Final
15

Demande de Renseignements et de Prix pour l’acquisition d’une Centrale Téléphonique

L’examen du dossier de passation a permis de constater que l’attributaire MIWIS avait déposé deux offres lors de la seconde relance de la DRP
(une première offre estimée à 5 436 726F CFA TTC, une seconde offre évaluée à 6 869 619 F CFA). Il s’agit d’une pratique anormale qui rompt
le principe du traitement équitable des soumissionnaires car s’il s’agit d’une offre rectificative, elle aurait du être transmise dans les délais
impartis aux candidats pour soumettre leurs offres et signalée comme telle, auquel cas, seule l’offre rectificative aurait dû être ouverte et la
première retournée au soumissionnaire sans avoir été ouverte.

Le PV d’attribution mentionne que la Commission a retenu MIWIS alors que la Commission des Marchés doit se limiter à faire une proposition
d’attribution à la PRM.

Le contrat est conclu le 28 mai 2009 pour un montant de 6 869 618 F CFA TTC et l’avenant signé le 18 septembre 2009 pour les travaux de
câblage d’un bâtiment non prévu dans le contrat de base (câblage téléphonique du nouveau bâtiment pour 914 205 F CFA TTC) après la
réception des travaux en violation de l’article 23 du CMP.

C H R S L - LCMD Revue indépendante de la passation des marchés au titre de la gestion 2009 Rapport Final
16

Demande de Renseignements et de Prix pour l’acquisition de pesticides et de produits désinfectants

Les pièces administratives ne sont pas fournies par (Art 43 et 45 du CMP) ;

Le contrat a été conclu pour un montant de 2 691 000 F CFA différent du montant de l’attribution qui se chiffre à 1 771 000 F CFA TTC si on se
réfère au procès verbal de dépouillement en violation du CMP (article 69)

Le tableau comparatif des offres annexé au PV d’évaluation n’est pas exhaustif. Par ailleurs, certains produits ont été jugés essentiels au moment
de l’évaluation alors qu’ils n’étaient pas définis comme tels dans le cahier des charges.

 Le dossier de passation des marchés ne comporte pas de notification d’attribution.

Le contrat a été exécuté comme s’il s’agissait d’un marché à commandes alors que le dossier d’appel à la concurrence n’avait pas expressément
indiqué que le marché aurait cette forme.

Le contrôle de l’exécution financière a permis de noter que la TVA a été précomptée mais aucun support de reversement de cette TVA ne figure
dans le dossier de passation.

C H R S L - LCMD Revue indépendante de la passation des marchés au titre de la gestion 2009 Rapport Final
17

SYNTHESE DES RECOMMANDATIONS SUR LA PASSATION DES MARCHES

Appel d’offres pour la fourniture de gaz médicaux

Veiller au respect des délais de préparation des offres tel que précisés dans l’article 63 – 2 du CMP ;

Préciser dans l’avis d’appel d’offres, dans le Dossier d’Appel d’Offres tout comme dans le contrat qu’il s’agit d’un marché de clientèle ou d’un
marché à commandes conformément aux dispositions de l’article 25 du CMP ;

Fixer le montant de la garantie de soumission qui doit être exprimé en valeur conformément aux dispositions de l’article 111 du CMP précisé par
l’arrêté N° 11 583 du Ministre de l’Economie et des Finances fixant les seuils au-delà desquels il est requis une garantie de soumission.

Appel d’offres pour la fourniture de réactifs de laboratoire

Veiller au respect des délais de préparation des offres tel que précisés dans l’article 63 – 2 du CMP ;

L’avis d’appel d’offres doit préciser que l’appel d’offres donnera lieu à la conclusion d’un marché à commandes ou d’un marché de clientèle
selon que l’Autorité Contractante peut ou non déterminer la fourchette des volumes ou valeurs des commandes de l’année.

L’avis d’appel d’offres doit également préciser le montant de la garantie de soumission pour chacun des lots objets de l’appel d’offres. Il s’agit
de veiller à une application rigoureuse des dispositions de l’article 13 du CMP relatif à l’inscription des mentions obligatoires dans les marchés
et à l’article 111 du code des marchés publics précisé par l’arrêté N° 11 583 du Ministre de l’Economie et des Finances en date du 28 décembre
2007 fixant les seuils au-delà desquels il est requis une garantie de soumission.

Veiller au respect des principes d’équité et d’égalité dans le traitement des candidats (article 2 de la directive N° 4 de l’UEMOA) ; les offres
complémentaires bien que prévus par le code doivent être indiquées comme telles et être ouvertes en même temps que l’offre initiale.

Ne pas introduire des critères d’évaluation nouveaux au cours du processus d’évaluation. Seuls les critères préalablement annoncés et figurant
dans le dossier d’appel d’offres doivent être retenus par la Commission d’Evaluation. S’assurer de l’existence de crédits budgétaires suffisants
avant de conclure les marchés.

C H R S L - LCMD Revue indépendante de la passation des marchés au titre de la gestion 2009 Rapport Final
18

Appel d’offres pour l’achat de produits alimentaires

Veiller au respect des délais de préparation des offres tel que précisés dans l’article 63 – 2 du CMP ;

Veiller au respect des principes d’équité et d’égalité dans le traitement des candidats (article 2 de la directive N° 4 de l’UEMOA) et ne pas
consigner dans les procès verbaux des informations non conformes au contenu des offres des soumissionnaires ;

Préciser le montant de la garantie de soumission pour chacun des lots objets de l’appel d’offres et veiller à une application rigoureuse des
dispositions de l’article 111 du code des marchés publics précisé par l’arrêté N° 11 583 du Ministre de l’Economie et des Finances en date du 28
décembre 2007 fixant les seuils au-delà desquels il est requis une garantie de soumission ;

Insérer dans les Dossiers d’Appel à la Concurrence une clause précisant qu’il s’agit d’un marché à commande ou d’un marché de clientèle
conformément aux dispositions de l’article 25 du CMP ;

S’assurer de l’existence de crédits budgétaires suffisants avant de conclure les marchés.

Demande de Renseignements et de Prix pour l’acquisition de matériels informatique

Bannir la pratique de la régularisation contraire à l’article 44 du COA ;

Veiller au respect des conditions d’éligibilité à la commande publique spécifiées dans l’article 43 NCMP et de recueillir les renseignements et
justifications requis pour la participation aux marchés publics en application des dispositions des articles 45 et 46 du NCMP ;

Dresser un procès verbal d’ouverture des plis (Article 67 – 4 du CMP) distinct des autres procès verbaux (article 81 du CMP) ;

Prévoir la conclusion des marchés à commandes ou des marchés de clientèle dans les dossiers d’appel à la concurrence. Ne pas conclure
d’avenant après réception des fournitures ;

Ne pas contracter des engagements nouveaux qui ont pour effet de porter le montant des avenants au-delà de la limite de 30% du marché de
base.

C H R S L - LCMD Revue indépendante de la passation des marchés au titre de la gestion 2009 Rapport Final
19

Demande de Renseignements et de Prix pour l’acquisition d’une Centrale Téléphonique

Les offres rectificatives doivent être transmises dans les délais impartis aux candidats pour soumettre leurs offres et signalées comme telles,
auquel cas, seule l’offre rectificative sera ouverte et l’offre initiale retournée au soumissionnaire sans avoir été ouverte.

La Commission des Marchés doit se limiter à faire une proposition d’attribution à la Personne Responsable des Marchés.

Les avenants ne doivent pas être conclus après la réception des fournitures.

C H R S L - LCMD Revue indépendante de la passation des marchés au titre de la gestion 2009
Rapport Final

20

1.2 SYNTHESE DES NON CONFORMITES SUR L’EXECUTION FINANCIERE

C H R S L - LCMD Revue indépendante de la passation des marchés au titre de la gestion 2009 Rapport Final
21

SYNTHESE DES NON CONFORMITES SUR L’EXECUTION FINANC IERE

Des paiements sont effectués pour des commandes et des livraisons antérieures aux marchés auxquels ils sont associés
(Imprimés). Ce constat est valable pour tous les marchés de régularisation.

SYNTHESE DES RECOMMANDATIONS SUR L’EXECUTION FINANC IERE

Les garanties bancaires doivent être libellées d’après les modèles prescrits par l’ARMP ;

L’ACP doit être particulièrement vigilant avant le paiement en vérifiant que les factures demandées en règlement résultent
d’engagements dûment contractés.

C H R S L - LCMD Revue indépendante de la passation des marchés au titre de la gestion 2009
Rapport Final

22

1.3 SYNTHESE DES NON CONFORMITES SUR L’EXECUTION PHYSIQUE

C H R S L - LCMD Revue indépendante de la passation des marchés au titre de la gestion 2009 Rapport Final
23

SYNTHESE DES NON CONFORMITES SUR L’EXECUTION PHYSIQ UE

Travaux non encore effectués

SYNTHESE DES RECOMMANDATIONS SUR L’EXECUTION PHYSIQ UE

C H R S L - LCMD Revue indépendante de la passation des marchés au titre de la gestion 2009
Rapport Final

24

1.4 SYNTHESE DES VIOLATIONS DU CODE DES MARCHES PUBLICS

C H R S L - LCMD Revue indépendante de la passation des marchés au titre de la gestion 2009 Rapport Final
25

TABLEAU DE SYNTHESE DES VIOLATIONS DU CODE DES MARC HES PUBLICS

Description AO N°1 AO N°2 AO N°3 AO N°4

Nature
Fourniture de gaz médicaux

Acquisition de réactifs de

laboratoire

Acquisition de produits

alimentaires

Fourniture de matériel et

produits d’entretien
Attributaires

Air Liquide

Technologie Services pour
les lots 1, 2, 3 et 4 DRP

pour le lot 5

Quatre attributaires

GIE BALY

Montants en F CFA TTC
39 065 000

Total de 57 842 349
39 236 581 pour TS

18 605 768 pour DRP

124 024 350

Total 15 876 979

 contrat de base 14 392 750
Avenant 948 000

Non respect des principes d’équité et d’égalité
entre les soumissionnaires en violation de
l’article 2 de la Directive
N°04/2005/CM/UEMOA

 � �

Exécution de marché différée pour
insuffisance des crédits en violation de
l’article 9 du NCMP

 � �

Violation de l’article 13 sur l’inscription des
mentions obligatoires dans les marchés

� �

Marchés exécutés à tort comme des marchés à
commande ou de clientèle en violation des
articles 25 et 26 du CMP

� � �

Convocations des membres de la Commission
des Marchés non versées aux dossiers de
passation en violation de l’article 39 du
NCMP

� �

Non respect des dispositions du cahier des
charges dans le processus d’évaluation en
violation de l’article 59 du NCMP

 � �

�

C H R S L - LCMD Revue indépendante de la passation des marchés au titre de la gestion 2009 Rapport Final
26

Violation des dispositions relatives à l’article
63 du NCMP portant sur les délais et modes
de présentation des offres et des candidatures

� � �

�

Appel d’offres ou lots déclaré infructueux ou
sans suite par la Commission des Marchés
sans autorisation préalable de la DCMP en
violation des articles 64 et 65 du NCMP

 �

Violation des dispositions relatives à l’article
66 du NCMP portant sur les avis d’appel
d’offres

�

Violation des dispositionsde l’article 67 – 4
relatif à l’information des soumissionnaires au
regard de la transmission des procès verbaux
d’ouverture et de la notification du rejet de
leurs offres

� � �

�

Violation de l’article 69 du NCMP sur
l'interdiction des modifications et des
négociations

� � �

�

Violation de l’article 70 du NCMP sur
l’attribution au moins disant

�

Violation des articles 73 et 74 du NCMP
portant sur les marchés passés par AOR

 �

Violation article 81 sur les différents procès
verbaux à établir

�

�

Violation de l’article 111 NCMP sur les
garanties de soumission

� � �

�

Violation de l’article 112 NCMP sur les
garanties de bonne exécution � � �

�

Description AO N°5 DRP N°1 DRP N°2 DRP N°8

C H R S L - LCMD Revue indépendante de la passation des marchés au titre de la gestion 2009 Rapport Final
27

Nature Matériel et fournitures de
bureau, consommables

informatiques, imprimés

Acquisition de matériel
informatique, Avenant câblage

informatique

Fourniture d’une centrale
téléphonique

Fourniture de matériel
médico chirurgical

Attributaires Lot N° 1 ECOPRES
Lot N° 2 Mamadou
Lot N° 3 IPF

MIWIS

MIWIS

DIAHANOR

Montants en F CFA TTC Lot N° 1- 21 535 732
Lot N° 2 - 5 134 000
Lot N° 3 - 5 360 000

Contrat de base
5 449 400
Avenant
1 409 805

Contrat de base
6 869 618
Avenant
914 205

15 000 000

Non respect des principes d’équité et d’égalité
entre les soumissionnaires en violation de
l’article 2 de la Directive
N°04/2005/CM/UEMOA

� �

Violation de l’article 7 du NCMP sur les noms
de marque

 �

Violation de l’article 13 sur l’inscription des
mentions obligatoires dans les marchés

� �

Non respect de la formalisation des avenants
en violation des articles 23 et 24 du NCMP

 � �

Marchés exécutés à tort comme des marchés à
commande ou de clientèle en violation des
articles 25 et 26 du CMP

� � �

Convocations des membres de la Commission
des Marchés non versées aux dossiers de
passation en violation de l’article 39 du
NCMP

� � �

Violation des articles 43, 45 et 46 NCMP sur
l’accès à la commande publique

 �

Non respect de l’article 44 du code des
obligations de l’administration relatif à
l’approbation de contrats déjà exécutés pour
entériner la régularisation

� �

Violation des dispositions de l’article 45 du �

C H R S L - LCMD Revue indépendante de la passation des marchés au titre de la gestion 2009 Rapport Final
28

NCMP sur la justification de la capacité
juridique technique et financière requise pour
exécuter un marché

Violation des dispositions de l’article 53 sur
les seuils de passation des marchés

 �

Non respect des dispositions du cahier des
charges dans le processus d’évaluation en
violation de l’article 59 du NCMP

� � �

Violation des dispositions relatives à l’article
63 du NCMP portant sur les délais et modes
de présentation des offres et des candidatures

� �

Violation des dispositions relatives à l’article
66 du NCMP portant sur les avis d’appel
d’offres

�

Violation des dispositionsde l’article 67 – 4
relatif à l’information des soumissionnaires au
regard de la transmission des procès verbaux
d’ouverture et de la notification du rejet de
leurs offres

� �

Violation de l’article 69 du NCMP sur
l'interdiction des modifications et des
négociations

� � �

�

Violation de l’article 70 du NCMP sur
l’attribution au moins disant

�

Violation article 81 sur les différents procès
verbaux à établir

� �

Violation de l’article 111 NCMP sur les
garanties de soumission

� � � �

Violation de l’article 112 NCMP sur les
garanties de bonne exécution

� � � �

C H R S L - LCMD Revue indépendante de la passation des marchés au titre de la gestion 2009 Rapport Final
29

Description DRP DRP DRP DRP N°2 DRP
Nature Pesticides et produits

désinfectants
Fourniture de consommables

pour le bloc opératoire
Fournitures d’atelier et de

maintenance
Acquisition de sacs

poubelles en plastiques
Fourniture d’effets

d’habillement
Attributaires

ETS HACHEM DIAHANOR

Lots 1, 3, 4, 5 et 7 Fallou
Lèye
Lot N° 2 IPF
Lot N° 6 EDTM

ETS HACHEM

ETS Alioune Oumar Tall

Montants en F CFA TTC

2 691 000 13 255 000

Total 11 704 630
Fallou Lèye 5 780 300
IPF 5 263 030
EDTM 661 300

2 275 000

10 225 500

Non respect des principes d’équité et
d’égalité entre les soumissionnaires en
violation de l’article 2 de la Directive
N°04/2005/CM/UEMOA

� �

Violation de l’article 13 sur l’inscription des
mentions obligatoires dans les marchés

 �

Marchés exécutés à tort comme des marchés
à commande ou de clientèle en violation des
articles 25 et 26 du CMP

� � �

Convocations des membres de la
Commission des Marchés non versées aux
dossiers de passation en violation de l’article
39 du NCMP

� � �

Non respect des dispositions du cahier des
charges dans le processus d’évaluation en
violation de l’article 59 du NCMP

� �

Violation des dispositionsde l’article 67 – 4
relatif à l’information des soumissionnaires
au regard de la transmission des procès
verbaux d’ouverture et de la notification du
rejet de leurs offres

�

Violation de l’article 69 du NCMP sur
l'interdiction des modifications et des
négociations

 � �

Violation de l’article 70 du NCMP sur
l’attribution au moins disant

�

Violation de l’article 111 NCMP sur les
garanties de soumission

� � �

�

Violation de l’article 112 NCMP sur les
garanties de bonne exécution

� � �

�

C H R S L - LCMD Revue indépendante de la passation des marchés au titre de la gestion 2009
Rapport Final

30

SECTION 2

CONTEXTE DE L’INTERVENTION ET OBJECTIFS DE LA MISSI ON

C H R S L - LCMD Revue indépendante de la passation des marchés au titre de la gestion 2009
Rapport Final

31

2. CONTEXTE DE L’INTERVENTION ET OBJECTIFS DE LA MISS ION

2.1 CONTEXTE DE L’INTERVENTION

Conscient du volume important de dépenses que représente la commande publique, du flot
considérable de transactions qu'elle génère et désireux de promouvoir la transparence,
l'efficacité et la responsabilisation, essentielles à une bonne gouvernance, dans un État de
droit, le Gouvernement du Sénégal a procédé à une profonde réforme de son système de
passation de marchés publics.

Cette réforme aligne le système sénégalais sur les meilleures pratiques internationales en la
matière, notamment en transposant les directives de l’UEMOA relatives à l’harmonisation des
marchés publics des États membres de l’Union. Elle comporte d’importantes innovations par
rapport à la réglementation antérieure en ce qu’elle consacre la régulation, institue le recours
suspensif des soumissionnaires au stade de passation de marchés, rationalise le contrôle a
priori, supprime définitivement les régimes dérogatoires, responsabilise davantage les
ministères et organismes dépensiers et systématise le contrôle a posteriori.

Au plan institutionnel, la réforme a contribué à la création de l’Autorité de Régulation des
Marchés Publics (ARMP) sous forme d’autorité administrative indépendante, distincte du
service administratif chargé du contrôle a priori de la passation des marchés, en l’occurrence
la Direction centrale des Marchés publics (DCMP).

Les missions de l’ARMP, autorité administrative indépendante dotée de l’autonomie
financière, s’organisent autour du principe qui vise à séparer les fonctions de contrôle des
marchés publics (conférées à la DCMP) des fonctions de régulation qui lui permettent
d’intervenir sur l’ensemble du secteur, tant à travers des missions d’assistance dans
l’élaboration des politiques ou de la conception d’outils de passation (documents et
formulaires standards…), qu’en matière de formation ou de développement du cadre
professionnel en plus des fonctions mêmes qui constituent le cœur de la régulation, l’audit et
le règlement des conflits.

En particulier, l’ARMP est tenue de faire réaliser, à la fin de chaque gestion budgétaire, un
audit indépendant en vue de contrôler et suivre la mise en œuvre de la réglementation en
matière de passation, d’exécution et de contrôle des marchés et conventions.

La présente mission concerne la mise en œuvre d’une revue indépendante pour la vérification,
au titre de la gestion 2009 et, en référence au Code des Marchés publics (CMP), de la
transparence et des conditions de régularité des procédures d’élaboration, de passation et
d’exécution des marchés publics des autorités contractantes indiquées dans les termes de
référence de la mission.

C H R S L - LCMD Revue indépendante de la passation des marchés au titre de la gestion 2009
Rapport Final

32

2.2 OBJECTIFS DE LA MISSION

2.2.1 Objectifs Généraux

Comme indiqué dans les termes de référence, la mission a pour objectif principal, au sein
des autorités contractantes, de vérifier le processus de passation et d’exécution des
marchés conclus entre le 1er Janvier et le 31 Décembre 2009, afin de mesurer le degré de
respect des dispositions et procédures édictées par le Code des Marchés. Il s’agira
principalement de dégager un jugement sur l’adéquation des procédures de passation de
marchés suivies et les modalités de la gestion des contrats, en relation avec les
dispositions du CMP pour les dépenses de ces autorités contractantes.

2.2.2 Objectifs Spécifiques

Il s’agira dans le cadre de cette mission:
 (a). d’exprimer une opinion indépendante sur les procédures de passation de marchés
adoptées pour les contrats sélectionnées ; cette opinion sera formulée individuellement
pour chaque autorité contractante;
 (b). de vérifier la conformité des procédures aux principes généraux d’économie,
efficacité, équité et transparence, édictés par le Code des Marchés Publics;
(c). de fournir une opinion sur la qualité des contrats, incluant les aspects techniques et
économiques ;
(d). d’ identifier les cas de non-conformité des procédures avec les directives du CMP,
en particulier dans les cas de rejet d’offres moins - disantes, de fractionnement de
marchés, de non respect des dispositions préalables à la mise en concurrence, de non
respect des éléments constitutifs des cahiers de charge, de non respect des seuils fixés
pour les avenants, de non respect des règles de publicité er de communication, etc. ;
pour chacune des autorités contractantes, le consultant apportera un jugement sur
l’acceptabilité de telles situations en regard des dispositions du CMP ;
(e). de procéder à la revue des plaintes des soumissionnaires pour évaluer
l’exhaustivité, l’efficacité et la pertinence de leur traitement par l’autorité contractante
et établir le pourcentage des plaintes traitées en conformité avec la réglementation en
vigueur ; en ce qui concerne les plaintes finalement soumises au Comité de Règlement
des Différends de l’ARMP, nous examinerons le degré d’application par l’autorité
contractante, des décisions y relatives et nous apprécierons la pertinence desdites
décisions ;
(f). d’examiner et d’apprécier la pertinence et la conformité à la réglementation des
avis de la Direction Centrale des Marchés Publics (DCMP) pour les marchés
sélectionnés atteignant les seuils de revue par cette direction ;
(g). de dégager pour les contrats sélectionnés, les niveaux effectifs de décaissement
par rapport au niveau d’exécution et de donner une appréciation sur l’adéquation du
niveau d’exécution physique avec le niveau de décaissement;
(h). d’examiner et d’évaluer les situations d’attribution de marchés par entente
directe : nous passerons en revue l’ensemble des marchés passés par entente directe et

C H R S L - LCMD Revue indépendante de la passation des marchés au titre de la gestion 2009
Rapport Final

33

déduirons en fin de revue d’une part, les pourcentages en montant et en nombre des
marchés de gré à gré par rapport à l’ensemble des marchés passés par l’autorité
contractante et, d’autre part, les pourcentages en montant et en nombre des marchés de
gré à gré non conformes à la réglementation en vigueur ; nous évaluerons aussi dans
toute la mesure du possible la compétitivité des prix proposés dans les marchés par
entente directe ;
(i). d’examiner la conformité de l’organisation en matière de passation de marchés et,
fournir, au regard des dispositions prévues par le CMP et ses textes d’application, des
recommandations en ce qui concerne le fonctionnement et le capacités des
commissions internes de marchés, des cellules de passation de marchés et des
différents contrôles internes ;
(j). de formuler des recommandations pertinentes pour l’amélioration des systèmes et
procédures et pour le respect des dispositions légales et réglementaires qui régissent la
passation des marchés publics.

Conformément aux termes de références, nous nous appuierons autant que de besoin
sur un expert de l’ARMP pour la facilitation de nos interventions au niveau des
autorités contractantes et de la constitution de la documentation nécessaire à la mise en
œuvre efficace de nos travaux.
En fin de mission, une session de formation de deux jours sera organisée à l’intention
des experts de l’ARMP et de la DCMP (5 pour chaque structure) sur les pratiques
d’audit en matière de passation des marchés.

2.2.3 Etendue des travaux à effectuer

Nos travaux ont porté principalement sur la vérification, au sein des autorités
contractantes de l’application des dispositions du CMP dans le cadre de la passation
des marchés passés en 2009, la formulation de recommandations tant au niveau
organisationnel qu’au niveau de la mise en œuvre de la passation et de l’exécution des
marchés quelles qu’en soient les sources de financement.

A cet effet, nous avons procédé, comme indiqué dans les termes de références:

a) en début de mission, à la sélectionner d’un échantillon représentatif en type de
contrat, taille et mode de passation des marchés ; l’échantillon est composé
comme suit :

- au moins 15% des marchés atteignant les seuils de contrôle de la
DCMP (non compris les marchés par entente directe),

- au moins 25% des marchés n’atteignant pas les seuils de contrôle de
la DCMP mais supérieurs aux seuils de passation de marchés (non
compris les marchés par entente directe),

- au moins 25% des demandes de renseignements et de prix et,
- 100% des marchés passés par entente directe.

C H R S L - LCMD Revue indépendante de la passation des marchés au titre de la gestion 2009
Rapport Final

34

Pour chaque catégorie de marchés dont la population est inférieure à 10, le
contrôle a été exhaustif.

Pour chacune des 2 premières catégories de marchés ci-dessus, nous nous
sommes assurés que la distribution est adéquate en prenant compte à la fois les
différents modes de passation et natures de marchés (fournitures et services,
prestations intellectuelles, travaux).

b) à la vérification de la procédure de passation des marchés sur cet échantillon
(publicité préalable, dossier de consultation, validité de la méthode de
passation choisie, couverture budgétaire, rapports d’évaluation des offres,
traitement des plaintes, délais de passation délais de publication des
attributions, contenu des contrats signés avec les titulaires des marchés, délais
des paiements, respect des délais d’exécution, respect des procédures de
réception, etc.) ; à chaque fois que cela est applicable, examiner la conformité
des avis de la DCMP avec la réglementation ;

c) à l’examen et à l’analyse du respect de certaines dispositions particulièrement
importantes du CMP telles que, l’inscription préalable des marchés dans les
plans et avis généraux de passation de marchés, l’attribution aux moins disants
qualifiés, le non fractionnement de marchés, les conditions préalables de mise
en concurrence, les réponses aux demandes d’éclaircissement demandées par
les candidats, l’approbation des marchés par les autorités compétentes, les
éléments constitutifs des cahiers des charges, les seuils des avenants, le respect
des délais d’exécution, les cas de résiliation, etc. ;

d) à l’élaboration des statistiques sur les marchés ; nous procéderons, en
particulier, à une analyse comparative de l’utilisation de méthodes non ou peu
compétitives (ententes directes, appels d’offres restreints, avenants, DRP) ;

e) à l’examen de la qualité, la transparence et l’efficacité des opérations de
passation des marchés de l’autorité contractante, de même son organisation
institutionnelle pour la gestion des marchés (hommes, procédures, système de
suivi et de contrôle);

f) à la vérification de l’enregistrement des contrats à la charge des titulaires, de la
production des garanties de restitution d’avances et des garanties de bonne
exécution, la tenue des registres de marchés côtés paraphés, ….

g) à la formulation des recommandations pour une meilleure application du
CMP ;

h) à l’animation de séances de formation de 2 jours sur les pratiques d’audit en
matière de passation de marchés au bénéfice d’environ 5 experts de l’ARMP et
5 experts de la Direction Centrale des Marchés Publics – DCMP). Les sessions
de formation seront organisées au siège des dites institutions.

C H R S L - LCMD Revue indépendante de la passation des marchés au titre de la gestion 2009
Rapport Final

35

2.2.4 Rapports émis au terme de la mission

Comme indiqué dans les termes de référence, nous produirons à l’issue de la mission
et pour chaque autorité contractante les documents ci après :
(i) un rapport individuel provisoire en dix (10) exemplaires 2 mois après le début

des prestations et,
(ii) (ii) un rapport individuel final en dix (10) exemplaires 2 semaines après

notification des observations de l’ARMP et des autorités contractantes. Ces
différents rapports doivent seront soumis sur support informatique.

Outre une description des procédures d’audit utilisées, les rapports comprendront
également un sous rapport sur la qualité des structures de passation des marchés
(notamment Commission des Marchés, cellules de passation des marchés et contrôles
internes). Ce sous rapport portera sur l’analyse des insuffisances en rapport avec le
CMP et un sous rapport de synthèse sur le degré de respect des dispositions du CMP
par les autorités contractantes.
Les rapports seront élaborés conformément aux indications des termes de référence.

C H R S L - LCMD Revue indépendante de la passation des marchés au titre de la gestion 2009
Rapport Final

36

SECTION 3 APPROCHE METHODOLOGIQUE

C H R S L - LCMD Revue indépendante de la passation des marchés au titre de la gestion 2009
Rapport Final

37

 3. APPROCHE METHODOLOGIQUE

Pour atteindre les objectifs décrits ci – avant, nous avons mis en œuvre les phases de travaux
ci - après :

3.1 PHASE N° 1 - REVUE APPROFONDIE DES TEXTES DE REFERENCE

Nous avons effectué à l’entame de la mission une prise de connaissance approfondie
du cadre général de la passation des marchés publics, avec notamment une revue des
textes législatifs et règlementaires en vigueur et de l’ensemble des référentiels de base
applicables à la passation des marchés et à l’autorité contractante à savoir :

- directive N° 4/2005 /CM/ UEMOA portant procédures de passation, d’exécution et
de règlement des marchés publics et des délégations de service public ;

- directive N° 5/2005/CM/UEMOA portant contrôle et régulation des marchés
publics et des délégations de service public de l’UEMOA ;

- décret 2007 - 545 portant Code des Marchés Publics ;
- décret 2007 - 546 portant organisation et fonctionnement de l’ARMP ;
- décret 2007 - 547 portant création de la DCMP ;
- décret 2005 - 576 du 16 juin 2005 portant charte de transparence et d’éthique en

matière de passation des marchés publics ;
- arrêté du Premier Ministre 11 580 du 28 décembre 2007 pris en application de

l’article 138 du NCMP fixant les seuils de contrôle a priori des dossiers de
passation des marchés ;

- arrêté du MEF 092 286 du 3 octobre 2007 portant organisation et fonctionnement
de la DCMP ;

- arrêté du MEF 11 583 du 28 décembre 2007 pris en application de l’article 111 du
NCMP fixant les seuils en dessous desquels il n’est pas requis de garantie de
soumission ;

- arrêté du MEF 11 584 du 28 décembre 2007 pris en application de l’article 112 du
NCMP fixant les seuils à partir desquels il est requis de garantie de bonne
exécution ;

- arrêté 11 585 du 28 décembre 2007 pris en application de l’article 77 Alinéa 3 du
NCMP relatif aux commandes pouvant être dispensés de forme écrite et donner
lieu à règlement sur mémoire ou factures ;

- arrêté 11 586 du 28 décembre 2007 pris en application de l’article 35 du NCMP
relatif aux CPM et CM ;

- arrêté 11 587 du 28 décembre 2007 pris en application de l’article 45 du NCMP
fixant le modèle d’engagement des candidats à respecter les dispositions de la
charte de transparence et d’éthique en matière de marchés publics ;

C H R S L - LCMD Revue indépendante de la passation des marchés au titre de la gestion 2009
Rapport Final

38

- arrêté 11 588 du 28 décembre 2007 pris en application de l’article 36 Alinéa 1 du
NCMP fixant le nombre et les conditions de désignation des membres des
Commissions de Marchés des Autorités Contractantes;

- Circulaire du Premier Ministre 003 du 20 novembre 2007 portant directives pour la
mise en œuvre des plans de passation des marchés publics ;

- Circulaire du Premier Ministre 005 du 28 décembre 2007 portant directives pour la
mise en place des Cellules de Passation des Marchés par les Autorités
Contractantes ;

- loi 06 – 16 du 30 juin 2006 modifiant la loi 65 – 61 du 19 juillet 1965 portant Code
des Obligations de l’Administration ;

- décret 2003 – 101 du 13 mars 2003 portant Règlement Général sur la
Comptabilité Publique ;

- loi 98 – 08 du 2 mars 1998 portant réforme hospitalière ;
- loi 98 – 12 du 2 mars 1998 relative à la création, à l’organisation et au

fonctionnement des Etablissements Publics de Santé (EPS) ;
- décret 98 – 701 du 26 août 1998 relatif à l’organisation des Etablissements Publics

de Santé Hospitalière ;
- décret 98 – 702 du 26 août 1998 portant organisation administrative des

Etablissements Publics de Santé ;
- arrêté ministériel N° 8402 MSAS/CAB/CTM4 du 24 juin 1970 fixant les modalités

de l’approvisionnement pharmaceutique des services et formations sanitaires ;
- arrêté ministériel N° 10718/MSP/DPL du 15 décembre 2008 portant révision des

listes nationales des médicaments et produits essentiels ;
- ……

3.2 PHASE N° 2 - ANALYSE DE L’ORGANISATION ET DE L’ENVIRONNEMENT
DE LA PASSATION DES MARCHES

Dans le cadre de l’exécution de notre mission, nous avons effectué une revue succincte de
l’organisation et du fonctionnement du Centre Hospitalier Régional de Saint Louis pour
apprécier la capacité des structures et de systèmes à mettre en œuvre de manière efficace les
procédures d’exécution et de contrôle des opérations de passation des marchés. A cet effet,
nous avons mis en œuvre les modules de travaux ci – après :

- analyse de l’organisation institutionnelle mise en place au regard des dispositions
de l’article 35 du CMP, des systèmes de gestion financière et des procédures de
contrôle interne pour apprécier leur aptitude à gérer la commande publique ;

- évaluation de la qualité des procédures de passation des marchés quant à leur
conception et à leur correcte mise en œuvre ;

- appréciation de la capacité des acteurs de la passation des marchés à gérer la
commande publique au regard de leur cursus académique et professionnel ;

- contrôle de la régularité des dépenses ;
- revue de la conformité des actes de nomination des membres des Commissions des

Marchés et des Cellules de Passation des Marchés.

C H R S L - LCMD Revue indépendante de la passation des marchés au titre de la gestion 2009
Rapport Final

39

Cette analyse de l’environnement de la passation des marchés revêt une importance de tout
premier plan dans l’approche risque que nous avons mise en œuvre dans le cadre de cette
mission. En effet le risque d’audit comprend une composante risque inhérent portant sur
l’environnement et liée à l’intégrité, à l’expérience, à la compétence de la direction, aux
pressions fortes qu’elle est susceptible de subir…Notre programme de vérification a été par
conséquent modulés pour circonscrire ce risque inhérent de manière à réduire le risque
d’audit. Le secteur hospitalier très endetté et doit faire face très souvent à l’urgence de mettre
à temps à la disposition du personnel médical les médicaments, de nourrir les malades et le
personnel d’où la forte propension à acheter bien avant la conclusion des contrats et à
procéder à des régularisations après service fait.

Par ailleurs, l’analyse approfondie des procédures et du système de contrôle interne évoquée
ci – avant, nous a permis de circonscrire le risque de contrôle dans la mise en œuvre des
procédures de passation et d’exécution des marchés.

Ainsi, notre analyse des trois systèmes d’organisation, d’information et de contrôle nous a
permis de faire une évaluation de la pertinence de la définition des pouvoirs, des
responsabilités et de la séparation des fonctions d’une part et, d’autre part d’évaluer la
capacité desdits systèmes à maîtriser les risques liés aux opérations de passation des marchés
relativement aux assertions d’audit. Cette phase est au cœur de l’approche par les risques que
nous avons mise en œuvre dans le cadre de cette mission.

3.3 PHASE N° 3 - VERIFICATION DES DIFFERENTES ETAPES DE LA
PASSATION DES MARCHES

La mise en œuvre de l’approche par les risques ci – avant mentionnée nous a conduits à
procéder par sondage « …un audit consiste à examiner par sondage les éléments probants... »
et il s’agit d’être raisonnablement sûr qu’il n’existe pas d’anomalies dites significatives
(matérialité ou seuil de signification).

Précisons que les termes de référence ont donné des indications sur la taille des échantillons à
constituer pour les différents types de marchés.

Ainsi, pour les besoins de nos travaux nous avons utilisé les techniques d’échantillonnage
appropriées de manière à couvrir toutes les natures de marchés. A cet effet, nous avons mis
en œuvre une approche à deux niveaux qui a comporté la constitution d’un premier
échantillon déterminé par sélection systématique ou au hasard sur lequel porteront les
vérifications. La nature des anomalies décelées a permis dans certains cas à reconstituer un
second échantillon sur lequel porteront également nos vérifications. L’analyse et la projection
des résultats permettront soit de tirer des conclusions, soit de réévaluer le risque
d’échantillonnage.

C H R S L - LCMD Revue indépendante de la passation des marchés au titre de la gestion 2009
Rapport Final

40

Les contrôles préalables suivants seront effectués :

- rapprochement du plan de passation des marchés obtenu avec celui qui a été publié
par la DCMP sur le portail des marchés publics,

- rapprochement de l’avis général de passation des marchés avec le plan de
passation des marchés,

- rapprochement de l’état d’exécution du plan de passation des marchés avec les
données statistiques consignées dans le portail des marchés publics,

- contrôle et rapprochement de l’état d’exécution du plan de passation des marchés
avec la situation d’exécution budgétaire et avec les mouvements cumulés des
comptes fournisseurs retracés dans la balance auxiliaire des comptes fournisseurs

- sélection, conformément aux termes de référence de la mission, d’un échantillon
de marchés à contrôler sur la base de critères combinés liés au mode de passation,
au montant et au type de marchés.

- contrôle de la correcte mise en œuvre de toutes les étapes de la passation des
marchés

Pour l’exécution de cette PHASE N°3, nous mettrons en œuvre les MODULES de travaux ci
après qui épousent les contours des différentes étapes de la passation des marchés.

3.3.1 MODULE N° 1 - AUDIT DE LA PREPARATION DES MAR CHES

Dans cette étape de contrôle, les questions qui se posent de prime abord sont les
suivantes :

- le besoin existe-t- il réellement ?
- le besoin est – il bien quantifié et valorisé ?

Les contrôles porteront sur les aspects relatifs :

- à la conformité du mode de passation utilisé au regard des seuils de passation, (le

risque à circonscrire c’est qu’une méthode de passation inappropriée soit
utilisée. La démultiplication de procédures de DRP peut cacher un fractionnement
des marchés ; tous les marchés suspects autrement dit dont le montant avoisine
les seuils de passation des marchés par AO seront couverts à 100% ; les marchés
attribués à des fournisseurs selon une fréquence anormalement élevée seront
particulièrement surveillés),

- au respect des règles en matière de revue préalable, par la DCMP, des dossiers
d’appel à la concurrence, des rapports d’évaluation ou des contrats,

- à l’autorisation préalable de la DCMP sur toutes les ententes directes (au-delà des
autorisations c’est la question de l’opportunité des ED qui sera examinée d’une
part, la compétitivité des coûts sera examinée d’autre part. La nature des
informations nécessaires au contrôle des prix de revient est-elle précisée dans le
contrat ? Le contrôle des prix de revient est- il effectif ? L’Autorité Contractante
est–elle outillée pour effectuer ce contrôle ?),

C H R S L - LCMD Revue indépendante de la passation des marchés au titre de la gestion 2009
Rapport Final

41

- au respect des règles de publicité et / ou de sélection des soumissionnaires
potentiels (il faudra déceler toutes les entraves au libre accès à la commande
publique),

- au contenu, à la clarté et à l’exhaustivité des dossiers d’appel à candidatures,
(appréciation de la pertinence des critères d’évaluation et d’attribution ,
identification de tous les critères discriminatoires constituant des entraves au
libre accès à la commande publique qu’il s’agisse des spécifications techniques ou
des critères de qualification),

- au contenu des avis d’appel à candidatures et / ou invitations à soumissionner,
- au respect des délais de préparation des offres,
- à la gestion de la période de préparation des offres notamment la gestion des

interactions avec les soumissionnaires (réponses dans les formes et les délais
requis aux interrogations formelles communiquées à tous les soumissionnaires par
la PRM ou la personne désignée à cet effet dans le DAC, informations sur
l’ouverture),

- au respect des délais de passation des marchés (appréciation de la performance de
l’AC, contrôle de la date d’attribution au regard de la durée de validité des offres et
subséquemment application de la formule d’actualisation qui doit figurer dans le
DAO).

3.3.2 MODULE N° 2 - AUDIT DE LA GESTION DE L’ATTRIB UTION

- vérification de l’existence des registres des marchés côtés et paraphés (dates
d’envoi des DAC, dates d’arrivée des offres, vérification des convocations des
membres de la CM),

- vérification du contenu des procès verbaux d’ouverture des offres (la CM est-elle
régulière ? le PV est –il conforme à l’esprit du code, se limite t-il à constater plutôt
que de prendre des décisions notamment d’élimination inopportune à
l’ouverture?),

- vérification de la conformité des informations consignées dans le procès verbaux
ou rapports d’évaluation des offres avec le contenu des offres,

- vérification de la conformité de l’évaluation à l’esprit du code notamment
entre l’évaluation de l’offre et l’évaluation ex - post du soumissionnaire à
travers les critères de qualification,

- vérification de l’utilisation exclusive des critères d’évaluation annoncés dans le
DAC,

- contrôle de l’application des critères de correction des offres financières,
- contrôle de la réalité économique des prix proposés,
- contrôle d’existence des soumissionnaires pour identifier les éventuelles

collusions ou les conflits d’intérêt,
- vérification du contenu des procès verbaux d’attribution provisoire (vérification du

contrôle des critères de qualification du soumissionnaire),

C H R S L - LCMD Revue indépendante de la passation des marchés au titre de la gestion 2009
Rapport Final

42

- vérification du contenu des lettres de notification de l’attribution provisoire
(vérifier l’existence et apprécier la pertinence de l’avis de la DCMP si requis),

- vérification de la publicité des attributions provisoires et du contenu des avis,
- vérification de l’information des soumissionnaires non retenus et des réponses à

leurs demandes d’informations,
- appréciation de la gestion des recours par l’Autorité Contractante et par l’ARMP,
- vérification du contenu des marchés et des éventuels PV de négociation dans les

marchés de prestations intellectuelles (vérification et appréciation de l’avis
éventuel de la DCMP),

- vérification de l’existence d’une couverture budgétaire suffisante et préalable,
- vérification de l’approbation (respect des délais, motifs de rejet éventuel conforme

aux dispositions du code à savoir l’absence de crédits suffisants),
- vérification de la publicité des attributions définitives et du contenu des avis,
- vérification du respect des délais de passation des marchés (attribution pendant la

période de validité des offres sinon vérifier l’existence d’une demande formelle de
prorogation de la durée de validité des offres),

- vérification de la restitution des garanties de soumission dans les délais requis.

3.3.3 MODULE N° 3 - AUDIT DE LA GESTION DE L’EXECUT ION DES MARCHES
DANS SES ASPECTS ADMINISTRATIFS, FINANCIERS ET PHYSIQUES

- vérification du respect du formalisme de la notification qui fait courir les délais

contractuels
- vérification du recueil des garanties (garantie de bonne exécution), de leur

conformité aux modèles fournis dans les DAC et de leur durée de validité ;
- vérification de l’habilitation par le MEF des organismes qui délivrent les garanties,
- vérification du non paiement du premier décompte avant la constitution du

cautionnement définitif,
- vérification du respect des délais d’exécution des marchés et éventuellement de

l’application des clauses de pénalités,
- vérification du contenu des contrats
- évaluation de l’organisation mise en place par l’Autorité Contractante pour le suivi

de l’exécution du marché (processus de validation des différentes étapes, respect
des dispositions relatives au paiement, contrôle de cohérence entre l’exécution
physique et l’exécution financière),

- vérification de la conformité des avenants éventuels,
- vérification de la gestion des éventuels litiges
- vérification de la réception effective des biens et services (vérification de la

matérialité des prestations, vérification de la régularité des commissions de
réceptions, vérification de l’enregistrement en comptabilité matières),

- vérification de la mise en œuvre des garanties en cas de besoin (garantie de bonne
exécution et garantie décennale) ;

- vérification de la levée des cautionnements dans les délais requis

C H R S L - LCMD Revue indépendante de la passation des marchés au titre de la gestion 2009
Rapport Final

43

SECTION 4. RESULTATS DES TRAVAUX

C H R S L - LCMD Revue indépendante de la passation des marchés au titre de la gestion 2009
Rapport Final

44

4. RESULTATS DES TRAVAUX

4.1 REVUE DU CADRE INSTITUTIONNEL ET DE L’ENVIRONNE MENT DE LA
PASSATION DES MARCHES

4.1.1 COMMISSION DES MARCHES

La Commission des Marchés du Centre Hospitalier Régional de Saint Louis, compétente pour
les opérations de passation des marchés, a été instituée conformément à l’arrêté N° 11 588 du
28 décembre 2007 du Ministre de l’Economie et des Finances pris en application des
dispositions de l’article 35 du décret 2007 – 545 du 25 avril 2007 portant Code des Marchés
Publics et relatif aux Commission des Marchés.

L’acte de nomination des membres et suppléants de la Commission des Marchés (CM) a été
pris en date du 3 janvier 2009. Ainsi, la Commission des Marchés pouvait siéger et statuer sur
les dossiers de passation des marchés dès lors que les conditions de quorum étaient remplies.
Nous avons noté que la Commission des Marchés n’a respecté que partiellement ses
obligations d’information des soumissionnaires notamment par la transmission régulière des
procès verbaux d’ouverture des plis, la notification formelle des attributions provisoires et
définitives, l’information des soumissionnaires non retenus aux termes des procédures d’appel
à la concurrence, la publicité des attributions définitives. Aucun des marchés revus n’a fait
l’objet d’immatriculation auprès de la DCMP.

La mission a noté que la Commission des Marchés n’a pas préparé son rapport annuel tel
qu’institué par l’article 141 du CMP pour faire la synthèse de ses activités durant l’exercice
2009.

Par ailleurs, les actes de nomination des membres et suppléants de la Commission des Marchés
(CM) n’ont pas été transmis à la DCMP ou plus précisément à la Commission Régionale Ad Hoc
chargée du contrôle a priori des procédures de passation des marchés publics, ni à l’ARMP
dans les délais requis (avant le 5 janvier 2009).

4.1.2 CELLULE DE PASSATION DES MARCHES

La Cellule de Passation des Marchés a également été instituée conformément à l’arrêté N°
11 586 du 28 décembre 2007 du Ministre de l’Economie et des Finances pris en application
des dispositions de l’article 35 du décret 2007 – 545 du 25 avril 2007 portant Code des
Marchés Publics et relatif aux Cellules de Passation des Marchés. L’acte de nomination des
membres de la Cellule de Passation des Marchés (CPM) a été pris en date du 13 mai 2009.

C H R S L - LCMD Revue indépendante de la passation des marchés au titre de la gestion 2009
Rapport Final

45

L’examen des dossiers de passation des marchés a permis de constater de nombreuses non
conformités qui s’établissent comme suit :

- des lettres ont été à plusieurs reprises adressées à certains fournisseurs pour les
inviter à revoir à la baisse le montant de leurs offres de manière à pouvoir leur
attribuer les marchés pour lesquels ils soumissionnent en violation des dispositions
de l’article 69 du CMP ;

- des procès verbaux de dépouillement uniques sont établis pour plusieurs appels
d’offres et sont un condensé des opérations d’ouverture, d’évaluation et
d’attribution en violation des dispositions des articles 67 – 4 et 81 du CMP ;

- de nombreuses erreurs de report des montants des soumissions financières ont été
identifiées dans les procès verbaux dits de dépouillement ;

- la terminologie utilisée dans les documents de passation des marchés n’est pas
toujours en phase avec celle du nouveau code des marchés publics ;

- des modes de passation inappropriés sont retenus au regard des seuils définis dans
l’article 53 du CMP … Cette succession d’anomalies et de non conformités sont
autant d’illustrations d’une insuffisante maitrise du code des marchés publics par
les acteurs dont aucun n’a été formé sur le nouveau dispositif de passation des
marchés ;

- le contenu des documents d’appel à la concurrence (avis d’appel d’offres, cahiers
des charges…) n’est pas toujours exhaustif relativement aux informations
obligatoires qui doivent y figurer (article 13 du CMP) ;

- la Cellule de Passation des Marchés n’a pas produit ses rapports trimestriels
comme stipulé dans le CMP ;

- les documents relatifs à l’exécution financière des marchés ne figurent pas dans les
dossiers de passation ;

- le classement des dossiers de passation n’est pas effectué conformément aux
instructions de l’ARMP en la matière ;

- des appels d’offres ou des demandes de renseignements et de prix de régularisation
sont organisés pour donner les atours de la régularité à des marchés déjà exécutés
ou en cours d’exécution …

Au regard des nombreuses anomalies identifiées lors de l’examen des marchés, il apparait que
les acteurs de la passation des marchés n’ont pas une bonne maîtrise des procédures de
passation des marchés et qu’un renforcement des capacités doit être envisagé qui passe par
la formation des acteurs.

4.1.3 CHARTE D’ETHIQUE ET DE TRANSPARENCE EN MATIERE DE
PASSATION DES MARCHES PUBLICS

Les attestations de prise de connaissance de la charte d’éthique et de transparence en
matière de marchés publics ont été signées par tous les membres et suppléants de la
Commission des Marchés et de la Cellule de Passation des Marchés conformément au décret
2005-575 du 22 juin 2005 portant approbation de la Charte de transparence et d’éthique en
matière de marchés publics et à l’arrêté 11 587 du 28 décembre 2007 pris en application de

C H R S L - LCMD Revue indépendante de la passation des marchés au titre de la gestion 2009
Rapport Final

46

l’article 45 alinéa 5 du Code des Marchés Publics fixant le modèle d’engagement des
candidats à respecter les dispositions de la charte de transparence et d’éthique en matière de
marchés publics. Ces attestations ont été transmises à la DCMP (Commission Régionale Ad
Hoc de contrôle a priori de la passation des marchés publics) et à l’ARMP en même temps
que les actes de nomination des membres des organes de la passation des marchés.

4.1.4 CONTROLE INTERNE DE LA PASSATION DES MARCHES

L’Hôpital Régional de Saint Louis dispose du manuel des procédures générales élaboré pour
l’ensemble des structures hospitalières à la demande du Ministère de la Santé. Ce manuel n’a
pas fait l’objet d’une adaptation pour être en phase avec l’organisation réelle de l’hôpital ; par
conséquent, il n’y a pas véritablement un cadre formel spécifique de mise en œuvre des
opérations de passation des marchés dont l’une des illustrations est l’éclatement de la fonction
approvisionnement entre le pharmacien, l’économe et le comptable matières auquel s’ajoute
un manque de coordination de l’ensemble par le service administratif et financier ou le
contrôle de gestion dans le cadre de ses activités de contrôle budgétaire.

Le service d’audit interne n’a pas effectué de mission spécifique de contrôle des opérations de
passation des marchés qu’il conviendrait d’inscrire dans son programme annuel d’activités.

L’Agence Comptable Particulière a été particulièrement vigilante pour contrôler l’existence
des contrats, l’effectivité des livraisons, des liquidations et certifications avant paiements.

En somme, les activités des organes de contrôle interne n’ont pas été, même ponctuellement,
orientées vers un contrôle de l’application effective des procédures nationales d’exécution de
la dépense publique afin de circonscrire les risques liés à la mise en œuvre des processus de
passation des marchés.

4.1.5 DOCUMENTS DE PROGRAMMATION DE LA PASSATION DES
MARCHES

Dans le cadre de l’exécution de notre mission, nous avons procédé à la revue du plan de
passation des marchés du Centre Hospitalier Régional de Saint Louis, de l’état d’exécution
dudit PPM, de l’avis général de passation des marchés et apprécié leur établissement
conforme aux modèles prescrits par la DCMP.

4.1.5.1 PLAN DE PASSATION DES MARCHES

Le Plan de Passation des Marchés a été confectionné dans les délais requis et transmis à la
DCMP conformément aux dispositions de l’article 6 du CMP. Il est présenté dans le format
défini par la DCMP et comprend, outre les appels d’offres, la liste des Demandes de
Renseignements et de Prix et comporte les estimations de coûts.

C H R S L - LCMD Revue indépendante de la passation des marchés au titre de la gestion 2009
Rapport Final

47

Nous notons par ailleurs, que le Plan de Passation des Marchés n’a pas été transmis dans les
délais réglementaires puisqu’il est demandé aux Autorités Contractantes de le transmettre à la
DCMP et à l’ARMP avant le 31 décembre de l’exercice 2008.

Deux additifs au PPM initial ont été préparés en cours d’exercice et transmis à la DCMP pour
la mise à jour des données postées dans le portail des marchés publics. Le premier additif
était relatif au rajout de deux acquisitions portant sur un véhicule et une centrale téléphonique.
Le second additif, également transmis à la DCMP, portait sur l’acquisition de matériel
informatique.
L’état d’exécution du PPM qui nous a été transmis pour les besoins de nos travaux
comportait, dans la colonne réservée à l’estimation des coûts, le cumul des paiements
effectués plutôt que le montant des engagements contractuels. La préparation régulière des
rapports trimestriels par la Cellule de Passation des Marchés est le meilleur moyen de
connaitre la forme et le contenu des documents de reporting sur les activités de passation des
marchés.

4.1.5.2 AVIS GENERAL DE PASSATION DES MARCHES

L’Avis Général de Passation des Marchés paru dans le Quotidien « Le Soleil » du 4 février
2009 est conforme au PPM publié sur le portail des marchés publics. Le Centre Hospitalier
Régional de Saint Louis s’est conformé à son obligation d’information des soumissionnaires
potentiels mais pas dans les délais réglementaires puisqu’il est fait obligation à chaque
Autorité Contractante de publier un Avis Général de Passation des Marchés au plus tard le 31
janvier de l’année en cours.

4.1.6 RAPPEL DES SEUILS APPLICABLES AU CHR – SL

Les seuils de passation, de contrôle préalable et d’approbation des marchés du CHR – SL sont
résumés dans les tableaux récapitulatifs ci – après :

TABLEAU DE SYNTHESE DES SEUILS APPLICABLES A L’HÔPI TAL REGIONAL DE SAINT
LOUIS EN VERTU DE L’ARTICLE 53 DU CODE DES MARCHES PUBLICS, DES ARRETES 11 580 ,
11 583 ET 11 584 DU MINITRE DE L’ECONOMIE ET DES FINANCES EN APLICATION DES
ARTILES 138, 111 ET 112 DU CODE DES MARCHES PUBLICS

Type de marchés Seuils de
passation
par AO

Seuil de
contrôle
DCMP sur
DAC

Seuil de contrôle
DCMP sur
Rapport
d’évaluation

Seuil de
contrôle
DCMP sur
Contrat

Garantie de
soumission

Garantie de
bonne
exécution

Travaux

25

250

100

800

>=60

>=35

Fournitures et
services

15

150

40

400

>=30

>=25

Prestations
Intellectuelles

25

150

40

350

NA

>=35

C H R S L - LCMD Revue indépendante de la passation des marchés au titre de la gestion 2009
Rapport Final

48

TABLEAU DE SYNTHESES DES SEUILS ET AUTORITES D’APPROBATION EN VERTU
DE L’ARTICLE 29 DU CODE DES MARCHES PUBLICS

4.2 EXAMEN DES MARCHES

4.2.1 PERIMETRE COUVERT PAR NOS TRAVAUX

Le tableau récapitulatif ci – après donne le volume et la valeur des marchés présentés et des
marchés couverts :

Tableau récapitulatif des marchés présentés et revus par mode de passation

Modes de passation de marchés Récapitulatif des marchés
passés au titre de la gestion

2009

Récapitulatif des marchés
examinés lors de la présente revue

Nombre Montant Nombre Montant

Appel d’offres ouvert (AOO) 6 291 954 261 6 291 954 261

Appel d’offres restreint (AOR)

Demande de Proposition (DP)

Demande de Renseignements et de
Prix (DRP)

8 69 790 158 8 69 790 158

Entente directe (ED)

TOTAL 14 361 744 419 14 361 744 419

Taux de couverture 100% 100%

La répartition des marchés présentés et couverts se présente comme suit :

Seuils d’approbation Autorité d’approbation

montant du marché est inférieur à 50 000 000 F CFA

Directeur de l’Hôpital

montant du marché est supérieur ou égal à 50 000 000 F CFA et
inférieur à 150 000 000 F CFA

Président du Conseil d’Administration

montant du marché est supérieur ou égal à 150 000 000 F CFA

Ministre de l’Economie et des Finances

C H R S L - LCMD Revue indépendante de la passation des marchés

CARTOGRAPHIE DES MARCHES PRESENTES

4.2.2 MARCHES CONCLUS PAR

L’Hôpital Régional de Saint Louis Lieutenant Colonel Mamadou Diouf a conclu au cours de
l’exercice sous revue six appels d’offres sur le
Passation des Marchés soit un taux d’exécution de
totalité des marchés présentés. Les principales constatations sont présentées ci

DRP

57%

Revue indépendante de la passation des marchés au titre de la gestion
Rapport Final

49

CARTOGRAPHIE DES MARCHES PRESENTES ET COUVERTS PAR MODE DE PASSATION EN NOMBRE
ET EN VALEUR

MARCHES CONCLUS PAR APPEL D’OFFRES

L’Hôpital Régional de Saint Louis Lieutenant Colonel Mamadou Diouf a conclu au cours de
appels d’offres sur les neuf initialement prévus dans son Plan de

Marchés soit un taux d’exécution de 66,66 %. Nos travaux ont couvert la
. Les principales constatations sont présentées ci

AOO

43%

DRP

19%

au titre de la gestion 2009

PAR MODE DE PASSATION EN NOMBRE

L’Hôpital Régional de Saint Louis Lieutenant Colonel Mamadou Diouf a conclu au cours de
neuf initialement prévus dans son Plan de

ravaux ont couvert la
. Les principales constatations sont présentées ci – après :

AOO

81%

C H R S L - LCMD Revue indépendante de la passation des marchés au titre de la gestion 2009
Rapport Final

50

APPEL D’OFFRES POUR LA FOURNITURE DE GAZ MEDICAUX

Date de publicité de l’appel d’offres 16 décembre 2008

Date limite de dépôt des offres 29 décembre 2008

Date d’ouverture des plis 29 décembre 2008

Date d’attribution provisoire 29 décembre 2008

Date de notification 5 mars 2009

Attributaire Air Liquide

Montant du marché en F CFA TTC 39 065 000

Non conformités Une période de treize jours sépare la parution de l’avis d’appel
d’offres dans le Quotidien Le Soleil du 16 décembre 2008 et la date
limite dépôt des offres fixée au 29 décembre 2008. Le délai imparti
aux soumissionnaires pour la préparation des offres est
anormalement court et constitue une violation de l’article 63 alinéa
2 du Code des Marchés Publics sur les délais de préparation des
offres.
Le contrat a été attribué à Air Liquide pour un montant de
39 065 000 F CFA TTC différent du montant de l’offre du
soumissionnaire qui était de 39 556 000 F CFA et qui a été
consigné dans le procès verbal dit de dépouillement. Ledit procès
verbal unique, établi par ailleurs pour le traitement de six appels
d’offres et trois demandes de renseignements et de prix traite de
tous les aspects relatifs à l’ouverture des plis, à l’évaluation des
offres et à l’attribution du marché. Outre la terminologie
inappropriée utilisée, ce procédé n’est pas conforme aux
dispositions du CMP qui recommandent de dresser un procès
verbal d’ouverture des plis (Article 67 – 4 du CMP) distinct des
autres procès verbaux (article 81 du CMP).
Nous notons par ailleurs que ni l’avis d’appel d’offres, ni le cahier
des charges, ni le marché ne précisent qu’il s’agit d’un marché à
commandes alors que le contrat est exécuté comme tel. L’avis
d’appel d’offres ne donne pas non plus le montant de la garantie de
soumission.
Ces manquements constituent des violations des dispositions des
articles 13 et 111 du code des marchés publics et relatifs
respectivement à l’inscription des mentions obligatoires dans les
marchés et à la détermination du montant de la garantie de
soumission.

C H R S L - LCMD Revue indépendante de la passation des marchés au titre de la gestion 2009
Rapport Final

51

Recommandations Veiller au respect des délais de préparation des offres tel que
précisés dans l’article 63 – 2 du CMP ;

Préciser dans l’avis d’appel d’offres, dans le Dossier d’Appel
d’Offres tout comme dans le contrat qu’il s’agit d’un marché de
clientèle ou d’un marché à commandes conformément aux
dispositions de l’article 25 du CMP.

Fixer le montant de la garantie de soumission qui doit être exprimé
en valeur conformément aux dispositions de l’article 111 du CMP
précisé par l’arrêté N° 11 583 du Ministre de l’Economie et des
Finances fixant les seuils au-delà desquels il est requis une garantie
de soumission.

Commentaires de l’Autorité
Contractante

Appréciation du Consultant

C H R S L - LCMD Revue indépendante de la passation des marchés au titre de la gestion 2009
Rapport Final

52

APPEL D’OFFRES POUR LA FOURNITURE DE REACTIFS DE LA BORATOIRE
ATTRIBUE POUR UN MONTANT TOTAL DE 57 842 349 F CFA TTC POUR UN BUDGET

DE 40 667 144 F CFA

Date de publicité de l’appel d’offres 16 décembre 2008

Date limite de dépôt des offres 29 décembre 2008

Date d’ouverture des plis 29 décembre 2008

Date d’attribution provisoire 29 décembre 2008

Date de notification 5 mars 2009

Attributaires

Technologie Services Lot N° 1 Bactériologie 19 651 531

Technologie Services Lot N° 2 Sérologie 5 553 316

Technologie Services Lot N° 3 Biochimie 9 857 366

Technologie Services Lot N° 4 Hématologie 4 174 368

DRP Lot N° 5 Tubes et
consommables

18 605 768

Montant du marché en F CFA TTC pour Technologie services 39 065 000

Montant du marché en F CFA TTC pour DRP 18 605 768

Non conformités

Le délai imparti aux soumissionnaires pour la préparation des offres
est anormalement court et constitue une violation de l’article 63
alinéa 2 du Code des Marchés Publics sur les délais de préparation
des offres. soit 13 jours pour la préparation des offres (délai non
réglementaire car il faut 30 jours de délai pour la préparation des
offres).

Nous avons noté que l’un des soumissionnaires a déposé une offre
complémentaire non indiquée comme telle et à une date non
précisée. Il s’agit d’une rupture du principe d’équité et d’égalité
entre les soumissionnaires et d’une violation de l’article 2 de la
Directive N°4 de l’UEMOA.

C H R S L - LCMD Revue indépendante de la passation des marchés au titre de la gestion 2009
Rapport Final

53

Deux offres ont été reçues (DRP et Technologie Services).

Description DRP Technologie
Services

Lot 1 Bactériologie 19 874 784 16 191 440
Lot 2 Sérologie 6 139 000 6 669 282
Lot 3 Biochimie 7 827 224 7 663 428
Lot 4 Hématologie 5 164 000 3 534 040
Lot 5 Tubes et
consommables

7 374 900 Offre
complémentaire

9 259 028
TOTAL 46 379 908 43 317 218

L’attribution du lot N°2 à Technologie Services n’est pas justifiée
puisque son offre financière sur ce lot est supérieure à l’offre
concurrente. Les raisons invoquées dans le procès verbal de
dépouillement et qui sont relatives à l’expérience et au
professionnalisme constituent . Il s’agit de critères subjectifs non
annoncés dans le cahier des charges. L’autre raison invoquée
arguant que pour des raisons techniques, les réactifs proposés par
Technologie Services sont en parfaite adéquation avec les
équipements du Laboratoire ne sont pas étayées par un rapport
circonstancié établi par des professionnels indépendants après des
tests en bonne et due forme. Il s’agit d’une violation des
dispositions de l’article 59 du CMP par l’introduction de nouveaux
critères en cours d’évaluation.

Le montant de la caution de soumission pour chacun des lots n’est
pas indiqué dans l’avis d’appel d’offres. Il a été déterminé par les
soumissionnaires, non pas par lot, mais sur la base de leur offre
globale.

Les charges enregistrées en comptabilité générale qui se chiffrent à
31 239 940 F CFA correspondent aux commandes successives
passées en 2009 comme s’il s’agissait d’un marché à commandes
alors que cette précision n’est faite ni dans les documents d’appel à
la concurrence (AAO, DAO), ni dans le marché.

Les marchés ont été conclus pour des montants dépassant
l’enveloppe budgétaire en violation des dispositions de l’article 9
du CPM.

C H R S L - LCMD Revue indépendante de la passation des marchés au titre de la gestion 2009
Rapport Final

54

Recommandations

Veiller au respect des délais de préparation des offres tel que
précisés dans l’article 63 – 2 du CMP ;

L’avis d’appel d’offres doit préciser que l’appel d’offres donnera
lieu à la conclusion d’un marché à commandes ou d’un marché de
clientèle selon que l’Autorité Contractante peut ou non déterminer
la fourchette des volumes ou valeurs des commandes de l’année.

L’avis d’appel d’offres doit également préciser le montant de la
garantie de soumission pour chacun des lots objets de l’appel
d’offres. Il s’agit de veiller à une application rigoureuse des
dispositions de l’article 13 du CMP relatif à l’inscription des
mentions obligatoires dans les marchés et à l’article 111 du code
des marchés publics précisé par l’arrêté N° 11 583 du Ministre de
l’Economie et des Finances en date du 28 décembre 2007 fixant les
seuils au-delà desquels il est requis une garantie de soumission.

Veiller au respect des principes d’équité et d’égalité dans le
traitement des candidats (article 2 de la directive N° 4 de
l’UEMOA) ; les offres complémentaires bien que prévus par le
code doivent être indiquées comme telles et être ouvertes en même
temps que l’offre initiale.

Ne pas introduire des critères d’évaluation nouveaux au cours du
processus d’évaluation. Seuls les critères préalablement annoncés et
figurant dans le dossier d’appel d’offres doit être retenus par la
Commission d’Evaluation.

S’assurer de l’existence de crédits budgétaires suffisants avant de
conclure les marchés.

Commentaires de l’Autorité
Contractante

Appréciation du Consultant

C H R S L - LCMD Revue indépendante de la passation des marchés au titre de la gestion 2009
Rapport Final

55

APPEL D’OFFRES POUR L’ACQUISITION DE PRODUITS ALIME NTAIRES ATTRIBUE
POUR UN MONANTANT TOTAL DE 124 024 350 F CFA POUR UN BUDGET DE

82 069 296 F CFA MONTANT EXECUTE 87 978 317 F CFA

Date de publicité de l’appel d’offres 16 décembre 2008, 20
avril 2009 pour l’AOR

Date limite de dépôt des offres 29 décembre 2008, 5
mai 2009 pour l’AOR

Date d’ouverture des plis 29 décembre 2008, 5
mai 2009 pour l’AOR

Date d’attribution provisoire 29 décembre 2008

5 mai 2009 pour l’AOR

Attributaires

Ndiaye et frères Lot 1 Denrées
alimentaires stockables

61 437 550

GIE Salamatou Lot 2 Viande de bœuf et
de mouton

21 250 000

GIE Salamatou Lot 3 Poulet de chair 8 000 000

Nafissatou Dièye Lot 4 Poisson frais 20 600 000

Boulangerie Khadimou
Rassoul

Lot 5 pain de farine 5 730 000

Moda Thioune Lot 6 Légumes 7 006 800

Date de notification 26 mai 2009

Non conformités

Le délai imparti aux soumissionnaires pour la préparation des offres
est anormalement court et constitue une violation de l’article 63
alinéa 2 du Code des Marchés Publics sur les délais de préparation
des offres.

Après l’élimination des deux soumissionnaires pour défaut de
garantie de soumission, l’hôpital a introduit une demande auprès de
la DCMP pour une autorisation de passer un appel d’offres en
procédure d’urgence. Ce faisant, l’Autorité Contractante a omis de
dresser un procès verbal de carence et de joindre à sa demande les
documents requis pour déclarer l’appel d’offres infructueux
conformément à l’article 64 du CMP. Cette étape précède la

C H R S L - LCMD Revue indépendante de la passation des marchés au titre de la gestion 2009
Rapport Final

56

demande d’autorisation de passer un appel d’offres restreint
conformément aux articles 73 et 74 du CMP.

Le dossier d’appel d’offres restreint a été établi le 20 avril 2009
pour une date limite de dépôt des offres fixée au 5 mai 2009. Ce
faisant le délai de préparation des offres, même pour une procédure
d’urgence, n’est toujours pas respecté.

L’offre financière du GIE BALY pour le lot N°1 est de 53 290 575
F CFA et non de 62 882 878 F CFA comme indiqué dans le Procès
Verbal de Dépouillement ; par conséquent elle est plus compétitive
que celle de l’attributaire Ets Ndiaye et Frères qui a coté
61 437 550 F CFA. La retranscription dans les procès verbaux
d’informations non conformes à celles contenues dans les offres des
soumissionnaires constitue une entorse au principe de
transparence : ce constat a, par ailleurs, été fait sur plusieurs
dossiers de passation.

Les garanties de soumission produites par les soumissionnaires ne
sont pas conformes au CMP ; il s’agit des chèques bancaires parfois
libellés au porteur ou de chèques barrés au nom de l’hôpital.

Tous les marchés ont été exécutés comme s’il s’agissait de marchés
à commandes alors qu’aucun des documents d’appel à la
concurrence pas plus que le contrat ne le précise. D’ailleurs, le fait
de fixer les quantités dans le Dossier d’Appel d’Offres et la
détermination du coût des prestations dans le contrat indiquent bien
qu’il s’agit de marchés à prix global et forfaitaire.

Les marchés ont été conclus pour des montants dépassant
l’enveloppe budgétaire en violation des dispositions de l’article 9
du CMP.

Recommandations Veiller au respect des délais de préparation des offres tel que
précisés dans l’article 63 – 2 du CMP ;

Veiller au respect des principes d’équité et d’égalité dans le
traitement des candidats (article 2 de la directive N° 4 de
l’UEMOA) et ne pas consigner dans les procès verbaux des
informations non conformes au contenu des offres des
soumissionnaires

Préciser le montant de la garantie de soumission pour chacun des
lots objets de l’appel d’offres et veiller à une application rigoureuse
des dispositions de l’article 111 du code des marchés publics

C H R S L - LCMD Revue indépendante de la passation des marchés au titre de la gestion 2009
Rapport Final

57

précisé par l’arrêté N° 11 583 du Ministre de l’Economie et des
Finances en date du 28 décembre 2007 fixant les seuils au-delà
desquels il est requis une garantie de soumission.

Insérer dans les Dossiers d’Appel à la Concurrence une clause
précisant qu’il s’agit d’un marché à commande ou d’un marché de
clientèle conformément aux dispositions de l’article 25 du CMP.

S’assurer de l’existence de crédits budgétaires suffisants avant de
conclure les marchés

Commentaires de l’Autorité
Contractante

Appréciation du Consultant

C H R S L - LCMD Revue indépendante de la passation des marchés au titre de la gestion 2009
Rapport Final

58

AO POUR LA FOURNITURE DE MATERIEL ET DE PRODUITS D’ ENTRETIEN

Publication de l’avis d’appel d’offres 16/12/2008

Date limite de dépôt des offres 29/12/2008

Date d’ouverture des offres 29/12/2008

Délai de préparation des offres 13 jours.

Non conformités Le délai de préparation des offres fixé dans l’avis
d’appel d’offres est anormalement court et
constitue une violation de l’article 63 du CMP ;

Un procès verbal unique est dressé en violation des
articles 67 - 4 et 81 du CMP ;

L’attributaire désigné par la Commission des
Marchés n’était pas le moins disant en violation de
l’article 70 du CMP (l’attributaire GIE BALY a
fait une offre de 10 933 880 F CFA TTC alors
qu’un autre soumissionnaire avait proposé
10.831.574 F CFA TTC. Le choix a été motivé par
des critères subjectifs liés a posteriori à son
expérience et à sa disponibilité en violation de
l’article 59 du CMP ;

De surcroit, le montant du marché a été fixé à
14.392.750 FCFA TTC en violation de l’article 69
du CMP.

Le contrat n’a pas été soumis à la formalité de
l’enregistrement à la direction des impôts et
domaines en violation du Code Général des
Impôts.

C H R S L - LCMD Revue indépendante de la passation des marchés au titre de la gestion 2009
Rapport Final

59

Recommandations

Se conformer aux dispositions de l’article 63 du
CMP qui fixe les délais de préparation des offres
(30 jours pour un AON et 45 jours pour un AOI) ;

Préparer des procès verbaux distinct
conformément aux articles 67 – 4 et 81 du CMP ;

Veiller au respect des dispositions des articles 59
et 70 sur les critères d’évaluation et le choix du
moins disant réunissant les critères de qualification
mentionnés dans les DAC ;

Proscrire toute négociation sur les marchés de
fournitures conformément à l’article 69 du CMP.

Veiller à l’enregistrement des contrats avant tout
paiement.

Commentaires de l’Autorité
Contractante

Appréciation du Consultant

C H R S L - LCMD Revue indépendante de la passation des marchés au titre de la gestion 2009
Rapport Final

60

AO POUR LA FOURNITURE DE MATERIEL, FOURNITURES DE B UREAU,
CONSOMMABLES INFORMATIQUES, IMPRIMES

Publication de l’avis d’appel d’offres 16/12/2008

Date limite de dépôt des offres 29/12/2008

Date d’ouverture des offres 29/12/2008

Délai de préparation des offres 13 jours

Attributaires lot N° 1 - Fournitures de bureau et
consommables informatiques

ECOPRES 21 535 732

lot N° 2 Imprimés Mamadou Lo 5 134 000

lot N° 3 Carnets de facturation IPF 5 360 000

Montant du marché en F CFA TTC 32 029 732

Non conformités

Le délai imparti aux soumissionnaires pour la préparation des offres
est anormalement court et constitue une violation de l’article 63
alinéa 2 du Code des Marchés Publics sur les délais de préparation
des offres.

Un procès verbal unique est dressé en violation des articles 67 - 4 et
81 du CMP ;

Nous avons noté un traitement non équilibré des fournisseurs dont
certains (Nafissatou DIEYE, GIE Salamatou, Fara Birame lo et
Aminata Diop) ont été justement éliminés pour défaut de garantie de
soumission et que les offres de candidats dont la garantie n’est pas
conforme (GIE BALY attributaire) soient déclarées recevables
(violation art 2 directive 4 UEMOA) ;

Les montants des contrats sont différents de ceux pour lesquels les
marchés ont été attribués en violation de l’article 69 du CMP :

- lot N° 1 Fournitures de bureau et consommables
informatiques attribué à ECOPRES pour 13.266.882
FTTC et contrat signé pour 21 535 732 FTTC ;

- lot N° 2 Imprimés attribué à Mamadou Lo pour
6 520 000 F CFA alors qu’il n’était pas moins disant et
son contrat a été signé pour un montant de 5 134 000 F
CFA qui correspond à l’offre du moins disant qui a été
injustement éliminé. En fait il fallait octroyer le marché à

C H R S L - LCMD Revue indépendante de la passation des marchés au titre de la gestion 2009
Rapport Final

61

Mamadou Lo pour régulariser plusieurs commandes
passées et livrées déjà en 2008 ;

- lot N° 3 Carnets de facturation attribué à IPF pour
5 360 000 F CFA.

Recommandations

Se conformer aux dispositions des articles 63 – 2, 67 – 4, 69, 81 du
CMP.

Commentaires de
l’Autorité
Contractante

Appréciation du
Consultant

C H R S L - LCMD Revue indépendante de la passation des marchés au titre de la gestion 2009
Rapport Final

62

4.2.3 MARCHES CONCLUS SUITE A UNE DEMANDE DE RENSEIGNEMENTS ET
DE PRIX

L’Hôpital Régional de Saint Louis Lieutenant Colonel Mamadou Diouf a conclu au cours de
l’exercice sous revue plusieurs marchés suite au lancement des huit demandes de
renseignements prévues dans son Plan de Passation des Marchés soit un taux d’exécution de
100,00 %. Nos travaux ont porté sur la totalité des DRP. Les principales constatations sont
présentées ci – après :

ACQUISITION DE MATERIELS INFORMATIQUES ET AVENANT POUR LE
CABLAGE INFORMATIQUE

Description Contrat de base Avenant

Date de lancement de la DRP 27 avril 2009

Date limite de dépôt des offres 5 mai 2009

Date d’ouverture des plis 5 mai 2009

Date d’attribution provisoire 5 mai 2009

 Date de notification 28 mai 2009 18 septembre 2009

Attributaire MIWIS

Montant du marché en F CFA TTC 5 449 400 1 409 805

Non conformités

L’analyse des offres des soumissionnaires a permis
d’identifier de nombreuses incohérences entre la date de
lancement de la DRP (27 avril 2009) et les dates
d’établissement des offres qui sont, pour trois
soumissionnaires (15 avril pour MIWIS, 21 avril pour
KEYSO, 30 mars GTA) antérieures à la date de
transmission de la DRP. Notons que l’offre du quatrième
soumissionnaire PROVI n’a pas été retrouvée dans le
dossier de passation des marchés. Les indices d’un marché
de régularisation, contraire aux dispositions de l’article 44
du Code des Obligations de l’Administration sont réunis.

L’examen des offres et du procès verbal de dépouillement
a permis de constater qu’hormis le candidat GTA, les trois
autres soumissionnaires (MIWIS, KEYSO et PROVI)
proposent, à l’exception de l’onduleur, exactement le
même matériel mais à des prix différents (serveur HP ML

C H R S L - LCMD Revue indépendante de la passation des marchés au titre de la gestion 2009
Rapport Final

63

350, ordinateur HP Dx 7500, imprimante HP Laserjet
P3005N, Switch SISCO Catalist).

L’attributaire MIWIS n’a fourni aucune pièce
administrative à l’exception du Registre de Commerce. Il
convient de veiller au respect des conditions d’éligibilité à
la commande publique spécifiées dans l’article 43 NCMP
et de recueillir les renseignements et justifications requis
pour la participation aux marchés publics en application
des dispositions des articles 45 et 46 du NCMP ne sont pas
respectées ;

L’examen du procès verbal de dépouillement montre que
contrairement à ce qui y est marqué, l’offre financière de
l’attributaire MIWIS n’est pas de 3 124 500 F CFA TTC
mais plutôt de 3 684 500 F CFA H TVA soient 4 347 651 F
CFA TTC. Des informations non conformes au contenu
des offres sont consignées dans le procès verbal de
dépouillement qui a été dressé en lieu et place d’un procès
verbal d’ouverture des plis (Article 67 – 4 du CMP)
distinct des autres procès verbaux (article 81 du CMP).

Le contrôle de l’exécution financière a permis de constater
que l’hôpital a acquis cinq ordinateurs alors que le marché
prévoyait l’acquisition d’un seul ordinateur soit un surcoût
de 2 776 776 F CFA TTC. Par ailleurs quatre onduleurs ont
également été acquis 165 200 F CFA TTC alors que seul
l’achat d’un onduleur avait été prévu dans le contrat pour
162 500 F CFA. Il s’agit d’une substitution de produits
dans des conditions qui ne respecte pas les conditions
prévues par le CMP.

Le contrôle de l’exécution financière a également permis
de noter que les procès verbaux de réception étaient, entre
autres membres de la Commission de Réception, signées
par l’Agent Comptable Particulier et l’Auditeur Interne qui
doivent se situer plutôt à un niveau de contrôle qui leur
interdit de participer à une Commission de Réception.

Le marché a été exécuté comme s’il s’agissait d’un marché
à commandes alors que ni le dossier d’appel à la
concurrence, ni le contrat ne le prévoyaient.

C H R S L - LCMD Revue indépendante de la passation des marchés au titre de la gestion 2009
Rapport Final

64

Les commandes successives ont été pour l’essentiel
passées entre les mois de juin et juillet 2009 ; seuls les
onduleurs n’avaient pas été livrés au moment de la
signature de l’avenant le 18 septembre 2009. Cependant, le
Bon de Commande N° 53 portant sur le câblage
informatique n’a été établi que le 19 novembre 2009 après
la réception du matériel en violation des dispositions de
l’article 23 alinéa 2 du CMP. Il s’agit par ailleurs d’une
commande de régularisation puisque la facture est
antérieure au bon de commande (Facture N° F 032 09 09
du 17 novembre 2009 liquidée certifiée le 19 novembre
2009 pour un montant de 1 409 805 F CFA TTC relative
au câblage informatique du nouveau bâtiment objet de
l’avenant).

Une prestation non prévue dans le contrat de base et dans
l’avenant relative au câblage électrique du nouveau
bâtiment a été payée au prestataire (BC N° 51 du 19
novembre 2009 et Facture N° F 088 10 09 du 17
novembre 2009 liquidée certifiée le 19 novembre 2009
pour un montant de 589 410 F CFA TTC relative au
câblage électrique du nouveau bâtiment non prévu dans
l’avenant).

Recommandations Bannir la pratique de la régularisation contraire à l’article
44 du COA.

Veiller au respect des conditions d’éligibilité à la
commande publique spécifiées dans l’article 43 NCMP et
de recueillir les renseignements et justifications requis pour
la participation aux marchés publics en application des
dispositions des articles 45 et 46 du NCMP ne sont pas
respectées ;

Dresser un procès verbal d’ouverture des plis (Article 67 –
4 du CMP) distinct des autres procès verbaux (article 81
du CMP).

Prévoir la conclusion des marchés à commandes ou des
marchés de clientèle dans les dossiers d’appel à la
concurrence.

Ne pas conclure d’avenant après réception des fournitures.

Ne pas contracter des engagements nouveaux qui ont pour

C H R S L - LCMD Revue indépendante de la passation des marchés au titre de la gestion 2009
Rapport Final

65

effet de porter le montant des avenants au-delà de la limite
de 30% du marché de base.

Commentaires de l’Autorité
Contractante

Appréciation du Consultant

C H R S L - LCMD Revue indépendante de la passation des marchés au titre de la gestion 2009
Rapport Final

66

FOURNITURE D’UNE CENTRALE TELEPHONIQUE

Description Contrat de base Avenant

Date de lancement de la DRP 20 février 2009 puis relance N° 332 en
date du 16 mars 2009 et deuxième
relance en date du 5 mai 2009

Date limite de dépôt des offres Première date limite de dépôt 10 mars
2009 reportée au 2 avril 2009 puis au 5
mai 2009

Date d’ouverture des plis 11 mars 2009, 2 avril 2009, 5 mai 2009

Date d’attribution provisoire 5 mai 2009

Date de notification 28 mai 2009 18 septembre2009

Attributaire MIWIS

Montant du marché en F CFA TTC 6 869 618 914 205

Non conformités L’examen du dossier de passation a permis de constater que
l’attributaire MIWIS avait déposé deux offres lors de la
seconde relance de la DRP (une première offre estimée à
5 436 726F CFA TTC, une seconde offre évaluée à 6 869 619
F CFA). Il s’agit d’une pratique anormale qui rompt le principe
du traitement équitable des soumissionnaires car s’il s’agit
d’une offre rectificative, elle aurait du être transmise dans les
délais impartis aux candidats pour soumettre leurs offres et
signalée comme telle, auquel cas, seule l’offre rectificative
aurait dû être ouverte et la première retournée au
soumissionnaire sans avoir été ouverte.

Le PV mentionne la Commission a retenu MIWIS alors que la
Commission des Marchés doit se limiter à faire une proposition
d’attribution à la PRM.

Le contrat est conclu le 28 mai 2009 pour un montant de
6 869 618 F CFA TTC et l’avenant signé le 18 septembre 2009
pour les travaux de câblage d’un bâtiment non prévu dans le
contrat de base (câblage téléphonique du nouveau bâtiment
pour 914 205 F CFA TTC) après la réception des travaux en
violation de l’article 23 du CMP.

C H R S L - LCMD Revue indépendante de la passation des marchés au titre de la gestion 2009
Rapport Final

67

Recommandations Les offres rectificatives doivent être transmises dans les délais
impartis aux candidats pour soumettre leurs offres et signalées
comme telle, auquel cas, seule l’offre rectificative sera ouverte
et l’offre initiale retournée au soumissionnaire sans avoir été
ouverte.

La Commission des Marchés doit se limiter à faire une
proposition d’attribution à la Personne Responsable des
Marchés.

Les avenants ne doivent pas être conclus après la réception des
fournitures.

Commentaires de l’Autorité
Contractante

Appréciation du Consultant

C H R S L - LCMD Revue indépendante de la passation des marchés au titre de la gestion 2009
Rapport Final

68

ACQUISITION DE PESTICIDES ET DE PRODUITS DESINFECTA NTS

Date de lancement de la DRP 3 avril 2009

Date limite de dépôt des offres 16 avril 2009

Date d’attribution provisoire 16 avril 2009

Attributaire HACHEM

Montant du marché en F CFA TTC 2 691 000

Non conformités Les pièces administratives ne sont pas fournies par l’attributaire
(violation Art 43 et 45 du CMP) ;

Le contrat a été conclu pour un montant de 2 691 000 F CFA
différent du montant de l’attribution qui se chiffre à 1 771 000 F
CFA TTC si on se réfère au procès verbal de dépouillement. Des
articles ont été enlevés du tableau comparatif.

Le tableau comparatif des offres annexé au PV n’est pas exhaustif.
Par ailleurs, certains produits ont été jugés essentiels au moment de
l’évaluation ; il aurait fallu l’annoncer dans la DRP pour que ces
articles soient cotés par les soumissionnaires.

La lettre de notification à l'attributaire n'a pas été établie en
violation de l'article 77-3 du CMP.

Le contrat a été exécuté comme s’il s’agissait d’un marché à
commandes.

Deux commandes de montants respectifs 919 220 F CFA TTC et
714 000 F CFA TTC ont été passées et payées en 2009. La TVA est
précomptée mais n’est pas reversée.

Recommandations Se conformer aux articles 77 régissant les DRP et 43, 45 du CMP.

S'assurer que les termes du contrat précisent la nature exacte du
marché et que tous les documents de passation soient classés dans
les dossiers.

Commentaires de l’Autorité
Contractante

Appréciation du Consultant

C H R S L - LCMD Revue indépendante de la passation des marchés au titre de la gestion 2009
Rapport Final

69

FOURNITURE DE PETIT MATERIEL MEDICO CHIRURGICAL

Description

Date de lancement de la DRP 16 décembre 2008

Date limite de dépôt des offres 29 décembre 2008

Date d’ouverture des plis 29 décembre 2008

Date d’attribution provisoire 29 décembre 2008

Date de notification 5 mars 2009

Attributaire DIAHANOR

Montant du marché en F CFA TTC 15 000 000

Non conformités Ce montant aurait dû être passé par appel d’offres (violation article
53 du CMP).

L’article 11 du contrat (souscrit et approuvé le 4 mars 2009, notifié
le 5 mars 2009) relatif au cautionnement fait état d’une caution
solidaire ; il s’agit plus précisément d’une garantie de bonne fin.

Le procès verbal de dépouillement mentionne que la non
production de la caution provisoire entraine d’office l’élimination
du soumissionnaire. Il aurait été plus précis de consigner sa non
production dans un procès verbal d’ouverture et l’élimination sera
prononcée au moment de l’évaluation.

Deux soumissions ont été reçues : AFRIMED pour une offre
financière de 28 586 900 F CFA, DIAHANOR pour une offre
financière de 18 826 000 F CFA. Le procès verbal mentionne que
DIAHANOR sera retenu à condition de baisser son prix jusqu’au
seuil de 15 000 000 F CFA. Non seulement le montant de
15 000 000 doit entrainer l’organisation d’un appel d’offres, mais il
n’est pas normal de conditionner la sélection d’un candidat à la
baisse du montant de sa soumission financière en violation des
dispositions de l’article 69 du CMP qui interdit toute forme de
négociation sur les prix à l’exception des rabais expressément
indiqués dans la soumission.

Nous notons, à l’examen du contrat que plusieurs articles figurant
dans la liste du matériel n’ont pas été cotés par DIAHANOR.
Lesdits articles sont cotés 11 308 500 F CFA dans l’offre de
AFRIMED qui était au total de 28 586 900 F CFA ; en déduisant ce

C H R S L - LCMD Revue indépendante de la passation des marchés au titre de la gestion 2009
Rapport Final

70

chiffre de l’offre initiale la cotation de AFRIMED se chiffre alors à
17 784 400 F CFA et devient plus compétitive que celle de
DIAHANOR qui, à l’exception des seringues à carpule facturées
165 000 F CFA et des broches pour stomato estimées à 473 600 F
CFA, aurait une offre financière de 18 186 400 F CFA.

Le contrôle de l’exécution financière a permis de constater que ce
marché est exécuté comme un marché à commandes alors qu’il n’a
pas été signé comme tel.

Nous avons également noté que la garantie de bonne fin n’a pas été
constituée.

Bannir la négociation des soumissions financières et le favoritisme.

Recommandations Veiller à sélectionner le mode de passation approprié au regard des
seuils définis dans l’article 53 du CMP.

Consigner la non production de la garantie de soumission dans le
procès verbal d’ouverture et laisser le soin à la Commission
d’Evaluation de prononcer l’élimination du candidat pour non
production de la garantie de soumission.

Mentionner le délai imparti aux soumissionnaires pour compléter
leurs pièces administratives dans le procès verbal d’ouverture, t
assurer une information équilibré des candidats et effectuer le suivi
de la régularisation des pièces administratives au moment de
l’attribution.

Commentaires de l’Autorité
Contractante

Appréciation du Consultant

C H R S L - LCMD Revue indépendante de la passation des marchés au titre de la gestion 2009
Rapport Final

71

FOURNITURE DE CONSOMMABLES POUR LE BLOC OPERATOIRE.

Date de lancement de la DRP 16 décembre 2008

Date limite de dépôt des offres 29 décembre 2008

Date d’ouverture des plis 29 décembre 2008

Date d’attribution provisoire 29 décembre 2008

Date de notification 4 mars 2009

Attributaire DIAHANOR

Montant du marché en F CFA TTC 13 255 000

Non conformités

Nous avons noté que c’est en cours d’évaluation que la
Commission des Marchés a décidé de demander des échantillons à
deux des quatre soumissionnaires (violation article 59 du CMP).
Des attestations ont par la suite été délivrées par un chirurgien -
orthopédiste et un gynécologue pour établir que l’échantillon de fil
présenté par Diahanor était de meilleure qualité. Sur la base de cet
avis technique, la Commission des Marchés a décidé d’attribuer le
contrat à Diahanor qui était le second moins - disant. Notons que le
classement mentionné dans le procès verbal de dépouillement n’est
pas conforme à la réalité puisque le premier moins – disant est
classé 4ième sur des bases non objectives puisque les deux autres
candidats n’ont pas été invités à soumettre des échantillons pour les
tests leurs offres financières étant jugées excessives au regard du
budget disponible de 13 950 000 F CFA ;

La garantie de bonne fin n’a pas été constituée par l’attributaire et
le contrat a été exécuté comme s’il s’agissait d’un marché à
commandes.

Recommandations Ne pas introduire de nouveaux critères d’évaluation en cours de
processus ;

Veiller à la constitution des garanties de bonne fin.

Annoncer dans les dossiers d’appel à la concurrence que le contrat
sera conclu sous forme de marché à commandes conformément à
l’article 25 du CMP.

C H R S L - LCMD Revue indépendante de la passation des marchés au titre de la gestion 2009
Rapport Final

72

Commentaires de l’Autorité
Contractante

Appréciation du Consultant

C H R S L - LCMD Revue indépendante de la passation des marchés au titre de la gestion 2009
Rapport Final

73

 FOURNITURES D’ATELIER ET DE MAINTENANCE

Date de lancement de la DRP 16 mars 2009

Date limite de dépôt des offres 2 avril 2009

Date d’ouverture des plis 2 avril 2009

Date d’attribution provisoire 2 avril 2009

Date de notification 29 mai 2009

Attributaires Fallou Lèye Lot 1 Plomberie attribué à Touba
Quincaillerie pour notifié le 29 mai
2009

2 196 800

IPF Lot 2 Electricité 5 263 030

Fallou Lèye Lot 3 Froid 918 000

Fallou Lèye Lot 4 Menuiserie 1 330 500

Fallou Lèye Lot 5 Menuiserie métallique 907 000

EDTM Lot 6 Besoins en outillage 661 300

Fallou Lèye Lot 7 Outils et matériel de jardinage 428 000

Montant du marché en F CFA TTC 11 704 630

Non conformités

Un courrier (N° 856 CHRLCMD/SL/SAF du 30 juin 2009) a été
adressé à IPF pour lui demander de s’aligner sur l’offre du
deuxième moins disant puisque la Commission a trouvé son offre
trop élevée. Il s’agit manifestement d’une méconnaissance des
règles puisque la Commission Régionale ad hoc des marchés est
ampliataire de ce courrier de même que tous les autres membres de
la Commission des Marchés. Le besoin de formation des membres
de la CM et de la CPM est urgent. Ainsi, la facture pro forma du
candidat IPF est passée de 4 329 500 F CFA à 10 387 540 F CFA
puis à 5 263 030 F CFA exactement le même montant que EDTM.
Ce subterfuge lui a fait gagner le lot N° 2 devant Fallou Lèye qui a
coté 7 078 500 F CFA et EDTM qui a coté le même montant.

C H R S L - LCMD Revue indépendante de la passation des marchés au titre de la gestion 2009
Rapport Final

74

Recommandations
Se conformer aux dispositions de l’article 69 du CMP et veiller à
l’égal traitement des soumissionnaires.

Commentaires de l’Autorité
Contractante

Appréciation du Consultant

C H R S L - LCMD Revue indépendante de la passation des marchés au titre de la gestion 2009
Rapport Final

75

DRP RELATIVE A L’ACHAT DE SACS POUBELLES EN PLASTIQ UE

Date de lancement de la DRP 20/02/2009 puis 16
mars 2009

Date limite de dépôt des offres 10/03/2009 puis 2 avril
2009

Date d’ouverture des offres 11/03/2009
Attributaire Ets HACHEM
Montant en F CFA TTC 2 275 000
Notification d’attribution définitive 15/04/2009
Date de souscription du contrat 28/05/2009
Date d’approbation du contrat 28/05/2009
Non conformités

L’attributaire du marché (Ets Hachem) n’a pas fourni la
garantie de garantie de bonne exécution requise dans le
cahier des charges.

Recommandations

La constitution des garanties n’est pas requise en dessous
des seuils dénis dans les arrêtés 11 583 et 11 584 du MEF
pris en application des articles 111 et 112 du CMP. Ainsi,
pour les marchés de faible montant, le CHR pourrait ne pas
requérir une garantie de soumission ou de bonne fin.

Commentaires de l’Autorité
Contractante

Appréciation du Consultant

C H R S L - LCMD Revue indépendante de la passation des marchés au titre de la gestion 2009
Rapport Final

76

DRP RELATIVE A LAFOURNITURE D’EFFETS D’HABILLEMENT

Date initiale de la DRP 20/02/2009 et relance le 2 avril 2009
Date limite de dépôt des offres 10/03/2009
Date d’ouverture des offres 11/03/2009
Attributaire Ets Alioune Oumar TALL pour un montant

de 10.225.500 FCFA TTC soit 1.080.500 frs
en sus du montant de l’attribution

Notification d’attribution Néant
Non conformités

La procédure de consultation a fait l’objet
d’une relance alors que l’ouverture des plis
était possible dès lors que la publicité de
l’appel à la concurrence a été faite dans les
règles ; l’insuffisante appropriation du
système de passation des marchés conduit à
des erreurs d’appréciation.

Nous avons noté un écart de 1 080 500 F
CFA entre le montant de l’offre retenue
(9 145 000 F CFA) et le montant du marché
(10 225 000 F CFA) en violation des
dispositions de l’article 69 qui interdit les
négociations sur les marchés de fournitures.

Le marché a été exécuté comme un marché à
commandes alors qu’aucun des documents
de passation ne l’a expressément prévu.

Recommandations
Renforcer les capacités des acteurs de la
passation des marchés.

Se conformer aux dispositions de l’article 69
du CMP.

Se conformer aux articles 25 et 26 pour la
passation des marchés à commandes et
insérer les informations utiles dans les DAC
conformément à l’article 13 du CMP relative
à l’information des soumissionnaires

Commentaires de l’Autorité Contractante

Appréciation du Consultant

C H R S L - LCMD Revue indépendante de la passation des marchés au titre de la gestion 2009
Rapport Final

77

ANNEXE 1. LETTRE DE TRANSMISSION DU RAPPORT PROVISO IRE

C H R S L - LCMD Revue indépendante de la passation des marchés au titre de la gestion 2009
Rapport Final

78

C H R S L - LCMD Revue indépendante de la passation des marchés au titre de la gestion 2009
Rapport Final

79

ANNEXE 2. REPONSES DE L’AUTORITE CONTRACTANTE

PAS DE REPONSE DE L’AUTORITE CONTRACTANTE

