

RÈGLEMENT DE LA CONSULTATION

MARCHÉ PUBLIC DE FOURNITURES COURANTES ET DE SERVICES

Acquisition d'un micro tracteur, de sa remorque de transport, d'un chargeur équipé d'outils et d'une tonne à eau

Date et heure limites de réception des offres :
lundi 10 juillet 2017 à 12:00

Mairie de Penmarc'h
110 rue Edmond Michelet
29760 PENMARC'H
Tél : 02.98.58.60.19

SOMMAIRE

1 - Objet et étendue de la consultation	3
1.1 - Objet.....	3
1.2 - Mode de passation	3
1.3 - Type et forme de contrat.....	3
1.4 - Décomposition de la consultation	4
1.5 - Nomenclature.....	4
2 - Conditions de la consultation.....	4
2.1 - Délai de validité des offres.....	4
2.2 - Forme juridique du groupement.....	4
2.3 - Variantes	4
3 - Conditions relatives au contrat	4
3.1 - Durée du contrat ou délai d'exécution	4
3.2 - Modalités essentielles de financement et de paiement	4
4 - Contenu du dossier de consultation.....	4
5 - Présentation des candidatures et des offres.....	5
5.1 - Documents à produire.....	5
5.2 - Présentation des variantes.....	6
6 - Conditions d'envoi ou de remise des plis	6
6.1 - Transmission sous support papier	6
6.2 - Transmission électronique	6
7 - Examen des candidatures et des offres	6
7.1 - Sélection des candidatures	6
7.2 - Attribution des marchés	6
7.3 - Suite à donner à la consultation	7
8 - Renseignements complémentaires.....	7
8.1 - Adresses supplémentaires et points de contact.....	7
8.2 - Procédures de recours	8

1 - Objet et étendue de la consultation

1.1 - Objet

La présente consultation concerne :

Acquisition d'un micro tracteur, de sa remorque de transport, d'un chargeur équipé d'outils et d'une tonne à eau

La présente consultation a pour objet l'acquisition d'un micro tracteur neuf (ou occasion récente), de sa remorque de transport, d'un chargeur équipé d'outils (benne 4 en 1, transpalette) et d'une tonne à eau

Caractéristiques techniques du micro tracteur

- puissance entre 40 et 45 cv
- sans cabine
- neuf ou occasion récente (max 50h)
- Transmission hydrostatique
- Prise de force arrière
- Prise de force ventrale 2000 tr/min
- Relevage arrière 3 points

Caractéristiques de la remorque de transport

- Neuve ou très peu servi
- Remorque avec capacité utile de 3T
- Bennage à prise d'huile
- ridelles plus rehausses grillagée

Caractéristiques du chargeur (neuf)

- chargeur adaptable sur tracteur de 40 à 45cv
- attelage automatique des outils
- hauteur de levage > à 2m

Caractéristiques des outils adaptables sur le chargeur (neuf)

- Benne 4 en 1 ou godet « drot »
- Transpalette

Caractéristiques de la cuve d'arrosage

- Cuve capacité > ou = à 800 L
- Pompe
- Lance arrosage raccord rapide et pomme d'arrosage fixe
- Enrouleur

Lieu(x) d'exécution :

Services techniques

Place de Tréoultré

29760 PENMARCH

1.2 - Mode de passation

La procédure de passation utilisée est : la procédure adaptée ouverte. Elle est soumise aux dispositions de l'article 27 du Décret n°2016-360 du 25 mars 2016.

1.3 - Type et forme de contrat

Il s'agit d'un marché ordinaire.

1.4 - Décomposition de la consultation

Il n'est pas prévu de décomposition en lots.

1.5 - Nomenclature

La classification conforme au vocabulaire commun des marchés européens (CPV) est :

Code principal	Description	Code suppl. 1	Code suppl. 2	Code suppl. 3
34138000	Tracteurs routiers			

2 - Conditions de la consultation

2.1 - Délai de validité des offres

Le délai de validité des offres est fixé à 120 jours à compter de la date limite de réception des offres.

2.2 - Forme juridique du groupement

Le pouvoir adjudicateur ne souhaite imposer aucune forme de groupement à l'attributaire du marché.

Il est interdit aux candidats de présenter plusieurs offres en agissant à la fois en qualité de candidats individuels et de membres d'un ou plusieurs groupements ou en qualité de membres de plusieurs groupements.

2.3 - Variantes

Les candidats doivent présenter une offre entièrement conforme au cahier des charges (solution de base). Ils peuvent également présenter, conformément à l'article 58 du Décret n°2016-360 du 25 mars 2016, une offre comportant des variantes qui doivent respecter les exigences minimales détaillées suivantes :
Aucune exigence minimale ne sera à respecter, le candidat devant répondre à l'offre de base.
L'offre présentera les frais d'immatriculation et de carte grise.

3 - Conditions relatives au contrat

3.1 - Durée du contrat ou délai d'exécution

Le délai de livraison des prestations est laissé à l'initiative du candidat qui devra les préciser à l'acte d'engagement, sans toutefois dépasser les délais plafonds correspondants.

3.2 - Modalités essentielles de financement et de paiement

Les sommes dues au(x) titulaire(s) et au(x) sous-traitant(s) de premier rang éventuel(s) du marché seront payées dans un délai global de 30 jours à compter de la date de réception des factures ou des demandes de paiement équivalentes.

4 - Contenu du dossier de consultation

Le dossier de consultation des entreprises (DCE) contient les pièces suivantes :

- Le règlement de la consultation (RC)
- L'acte d'engagement (AE) et ses annexes
- Le cahier des clauses particulières (CCP)

Aucune demande d'envoi du DCE sur support physique électronique n'est autorisée.

Le pouvoir adjudicateur se réserve le droit d'apporter des modifications de détail au dossier de consultation au plus tard 10 jours avant la date limite de réception des offres. Ce délai est décompté à partir de la date d'envoi par le pouvoir adjudicateur des modifications aux candidats ayant retiré le dossier initial. Les candidats devront alors répondre sur la base du dossier modifié sans pouvoir n'élever aucune réclamation à ce sujet.

Si, pendant l'étude du dossier par les candidats, la date limite de réception des offres est reportée, la disposition précédente est applicable en fonction de cette nouvelle date.

5 - Présentation des candidatures et des offres

Les offres des candidats seront entièrement rédigées en langue française et exprimées en EURO. Si les offres des candidats sont rédigées dans une autre langue, elles doivent être accompagnées d'une traduction en français, cette traduction doit concerner l'ensemble des documents remis dans l'offre.

5.1 - Documents à produire

Chaque candidat aura à produire un dossier complet comprenant les pièces suivantes :

Pièces de la candidature telles que prévues aux articles 48 et 49 du Décret n° 2016-360 du 25 mars 2016 :

Renseignements concernant la situation juridique de l'entreprise :

Libellés	Signature
Déclaration sur l'honneur pour justifier que le candidat n'entre dans aucun des cas d'interdiction de soumissionner	Oui
Copie du ou des jugements prononcés, si le candidat est en redressement judiciaire	Non
Renseignements sur le respect de l'obligation d'emploi mentionnée aux articles L. 5212-1 à L. 5212-11 du Code du travail	Non

Pour présenter leur candidature, **les candidats utilisent soit les formulaires DC1 (lettre de candidature) et DC2 (déclaration du candidat)**, disponibles gratuitement sur le site www.economie.gouv.fr, soit le Document Unique de Marché Européen (DUME)

Pour justifier des capacités professionnelles, techniques et financières d'autres opérateurs économiques sur lesquels il s'appuie pour présenter sa candidature, le candidat produit les mêmes documents concernant cet opérateur économique que ceux qui lui sont exigés par le pouvoir adjudicateur. En outre, pour justifier qu'il dispose des capacités de cet opérateur économique pour l'exécution des prestations, le candidat produit un engagement écrit de l'opérateur économique.

Pièces de l'offre :

Libellés	Signature
L'acte d'engagement (AE) et ses annexes	Oui
Le cahier des clauses particulières (CCP)	Non
Le candidat fournira un devis détaillé comprenant les frais de sujétions relatifs à la réalisation des prestations : livraison, en état de marche avec carte grise et immatriculation définitive , première mise en route, formation des agents au maniement et à l'entretien du matériel, fournitures des manuels et notices d'utilisation et d'entretien ...	Oui

L'offre, qu'elle soit présentée par une seule entreprise ou par un groupement, devra indiquer tous les sous-traitants connus lors de son dépôt. Elle devra également indiquer les prestations dont la sous-traitance est envisagée, la dénomination et la qualité des sous-traitants.

5.2 - Présentation des variantes

Les candidats présenteront un dossier général " variantes " comportant un sous-dossier particulier pour chaque variante qu'ils proposent. Outre les répercussions de chaque variante sur le montant de leur offre de base, ils indiqueront les adaptations à apporter tout en respectant les exigences minimales indiquées au cahier des charges.

6 - Conditions d'envoi ou de remise des plis

Les plis devront parvenir à destination avant la date et l'heure limites de réception des offres indiquées sur la page de garde du présent document.

6.1 - Transmission sous support papier

Les candidats transmettent leur offre sous pli cacheté portant les mentions :

Offre pour :

Acquisition d'un micro tracteur, de sa remorque de transport, d'un chargeur équipé d'outils et d'une tonne à eau

NE PAS OUVRIR

Ce pli doit contenir les pièces de la candidature et les pièces de l'offre définies au présent règlement de la consultation. Il devra être remis contre récépissé ou envoyé par pli recommandé avec avis de réception, à l'adresse suivante :

Mairie Penmarc'h
110 rue Edmond Michelet
29760 PENMARC'H

Les plis qui seraient remis ou dont l'avis de réception serait délivré après la date et l'heure limites précitées ainsi que remis sous enveloppe non cachetée, ne seront pas retenus.

6.2 - Transmission électronique

La transmission des documents par voie électronique n'est pas autorisée.

7 - Examen des candidatures et des offres

7.1 - Sélection des candidatures

Avant de procéder à l'examen des candidatures, s'il apparaît que des pièces du dossier de candidature sont manquantes ou incomplètes, le pouvoir adjudicateur peut décider de demander à tous les candidats concernés de produire ou compléter ces pièces dans un délai maximum de 7 jours.

Les candidatures conformes et recevables seront examinées, à partir des seuls renseignements et documents exigés dans le cadre de cette consultation, pour évaluer leur situation juridique ainsi que leurs capacités professionnelles, techniques et financières.

7.2 - Attribution des marchés

Le jugement des offres sera effectué dans les conditions prévues à l'article 59 du Décret n°2016-360 du 25 mars 2016 et donnera lieu à un classement des offres.

L'attention des candidats est attirée sur le fait que toute offre irrégulière ou inacceptable pourra être régularisée pendant la négociation. En revanche, toute offre inappropriée sera éliminée.

Après négociation, toute offre demeurant irrégulière pourra être régularisée dans un délai approprié.

La régularisation d'une offre pourra avoir lieu à condition qu'elle ne soit pas anormalement basse.

Les critères retenus pour le jugement des offres sont pondérés de la manière suivante :

Critères	Pondération
1-Valeur technique	40.0 %
1.1-Puissance moteur	8.0 %
1.2-Capacité de levage du chargeur	8.0 %
1.3-Ergonomie des commandes	8.0 %
1.4-Confort et vitesse sur route	8.0 %
1.5-Système hydraulique, efficacité (rapidité, fluidité, précision)	8.0 %
2-Prix des prestations	40.0 %
3-Conditions de garantie et service après-vente	20.0 %

Dans le cas où des erreurs purement matérielles (de multiplication, d'addition ou de report) seraient constatées dans l'offre du candidat, l'entreprise sera invitée à confirmer l'offre rectifiée ; en cas de refus, son offre sera éliminée comme non cohérente.

7.3 - Suite à donner à la consultation

Après examen des offres, le pouvoir adjudicateur engagera des négociations avec tous les candidats sélectionnés. Toutefois, le pouvoir adjudicateur se réserve la possibilité d'attribuer le marché sur la base des offres initiales, sans négociation.

La négociation se déroulera, le cas échéant, dans le respect des principes fondamentaux de la commande publique. Les candidats sont avertis que la phase de négociation n'est qu'éventuelle et que la personne publique attend d'eux leur meilleure proposition dès la remise des offres. La négociation pourra se faire par courrier électronique.

L'offre la mieux classée sera donc retenue à titre provisoire en attendant que le ou les candidats produisent les certificats et attestations de l'article 51 du Décret n°2016-360 du 25 mars 2016. Le délai imparti par le pouvoir adjudicateur pour remettre ces documents ne pourra être supérieur à 10 jours.

8 - Renseignements complémentaires

8.1 - Adresses supplémentaires et points de contact

Pour tout renseignement complémentaire concernant cette consultation, les candidats devront faire parvenir au plus tard 10 jours avant la date limite de réception des offres, une demande écrite à :

Renseignement(s) administratif(s) :

Mairie Penmarc'h
110 rue Edmond Michelet
29760 PENMARC'H

Auprès de : Madame BOULLEZ Marielle

Téléphone :

Courriel : finances@penmarch.fr

Renseignement(s) technique(s) :

Mairie Penmarc'h
110 rue Edmond Michelet
29760 PENMARC'H

Auprès de : Monsieur JAOUEN Mathieu

Téléphone : 02 98 58 89 61

Courriel : m.jaouen@penmarch.fr

8.2 - Procédures de recours

Les voies de recours ouvertes aux candidats sont les suivantes : Référé pré-contractuel prévu aux articles L.551-1 à L.551-12 du Code de justice administrative (CJA), et pouvant être exercé avant la signature du contrat. Référé contractuel prévu aux articles L.551-13 à L.551-23 du CJA, et pouvant être exercé dans les délais prévus à l'article R. 551-7 du CJA. Recours pour excès de pouvoir contre une décision administrative prévu aux articles R. 421-1 à R. 421-7 du CJA, et pouvant être exercé dans les 2 mois suivant la notification ou publication de la décision de l'organisme (le recours ne peut plus, toutefois, être exercé après la signature du contrat). Recours de pleine juridiction ouvert aux tiers justifiant d'un intérêt lésé, et pouvant être exercé dans les deux mois suivant la date à laquelle la conclusion du contrat est rendue publique.

Pour obtenir des renseignements relatifs à l'introduction des recours, les candidats devront s'adresser à :
Non renseigné

En cas de difficultés survenant lors de la procédure de passation, l'organe chargé de jouer le rôle de médiateur est :
Non renseigné