

-

GESTION CONTRACTUELLE
MUNICIPALE

GUIDE DES BONNES PRATIQUES

POUR ENCADRER LES COMITÉS DE SÉLECTION

Mise en garde

 Le présent guide a pour but premier de susciter une réflexion au sein des municipalités quant aux bonnes pratiques à mettre en

place lors de la création d’un comité de sélection. Il ne remplace pas la Loi sur les cités et villes, le Code municipal du Québec

ou les autres lois ou règlements portant sur la gestion contractuelle municipale. Les lecteurs sont donc invités à se référer d’abord à

ces lois et à s’assurer qu’ils comprennent bien leurs dispositions. En outre, ce guide n’aborde que quelques aspects de la gestion

contractuelle. Les dispositions législatives régissant les autres aspects doivent aussi être considérées et respectées.

Ce document a été réalisé par le ministère des Affaires municipales et de l’Habitation (MAMH).

Il est publié en version électronique à l’adresse suivante : www.mamh.gouv.qc.ca.

ISBN : 978-2-550-85395-4 (PDF)

Dépôt légal – 2019
Bibliothèque et Archives nationales du Québec
Bibliothèque et Archives Canada

Tous droits réservés. La reproduction de ce document par quelque procédé que ce soit et sa traduction,
même partielles, sont interdites sans l’autorisation des Publications du Québec.

© Gouvernement du Québec, ministère des Affaires municipales et de l’Habitation, 2019

Avant-propos

Compte tenu de l’importance d’appuyer les municipalités pour qu’elles emploient de saines
pratiques en matière de passation de contrats et qu’elles réduisent leur dépendance aux firmes
externes, le Ministère a créé un pôle d’expertise en gestion contractuelle municipale.

Objectifs du pôle d’expertise en gestion contractuelle municipale1

Le pôle entend accompagner et soutenir les municipalités afin de mieux les outiller dans leur
gestion contractuelle.

Afin de mieux circonscrire les situations à l’origine des difficultés de gestion contractuelle
municipale et trouver des solutions, le pôle se déploie grâce à la formation de trois comités
techniques composés d’un représentant de chacune des associations suivantes : Association des
directeurs municipaux du Québec (ADMQ), Association des directeurs généraux des
municipalités du Québec (ADGMQ), Association des directeurs généraux des municipalités
régionales de comté du Québec (ADGMRCQ), Association des ingénieurs municipaux du Québec
(AIMQ), Corporation des officiers municipaux agréés du Québec (COMAQ) et, en tant
qu’observatrices, la Fédération québécoise des municipalités (FQM) et l’Union des municipalités
du Québec (UMQ).

Les trois comités travaillent respectivement sur les thèmes suivants :

1. la définition des besoins avant la procédure d’appel d’offres et le choix du mode de
passation des contrats;

2. le processus d’appel d’offres public et l’adjudication des contrats;

3. le suivi des contrats.

De plus, des ententes de services ont été élaborées avec la FQM et l’UMQ afin qu’elles offrent
du soutien aux municipalités dans leur gestion contractuelle.

C’est donc dans le cadre du comité technique portant sur les processus d’appel d’offres public
que ce guide a été élaboré afin de soutenir les municipalités dans la mise en œuvre de bonnes
pratiques concernant les comités de sélection lors d’un appel d’offres public ayant recours à un
système de pondération et d’évaluation qualitative des offres.

1 Pour plus d’informations sur le pôle d’expertise en gestion contractuelle municipale et pour obtenir de la documentation à ce
sujet, veuillez consulter le site du ministère des Affaires municipales et de l’Habitation à :
https://www.mamh.gouv.qc.ca/gestion-contractuelle/gestion-contractuelle/.

https://www.quebec.ca/gouvernement/gestion-municipale/gestion-contrats-municipaux/regles-passation-gestion

Liste des sigles et acronymes

ADGMQ : Association des directeurs généraux des municipalités du Québec

ADMQ : Association des directeurs municipaux du Québec

ADGMRCQ : Association des directeurs généraux des municipalités régionales
de comté du Québec

AIMQ : Association des ingénieurs municipaux du Québec

CMQ : Code municipal du Québec

COMAQ : Corporation des officiers municipaux agréés du Québec

CEIC : Commission d’enquête sur l’octroi et la gestion des contrats publics
dans l’industrie de la construction

FQM : Fédération québécoise des municipalités

LCV : Loi sur les cités et villes

UMQ : Union des municipalités du Québec

Table des matières

Avant-propos ... 3

Liste des sigles et acronymes .. 4

Table des matières .. 5

 Objectif du guide .. 6

 Contexte ... 7

 Création du comité de sélection : nomination et provenance des membres 7

 Nomination des membres... 7

 Provenance des membres .. 8

 Le rôle du secrétaire du comité de sélection.. 9

 Formation ... 11

 Les rôles et responsabilités des membres du comité de sélection 12

 Engagement des membres et du secrétaire du comité et règles de communication avec
les soumissionnaires .. 14

 Grille de pondération avec prix, discussion et négociation .. 16

 Rôle du secrétaire du comité de sélection .. 17

 Références ... 18

Annexe 1 ... 19

Gabarits présentés à titre indicatif ... 19

Aide-mémoire du secrétaire du comité de sélection .. 20

Engagement du membre du comité de sélection ... 22

Engagement du secrétaire du comité de sélection .. 23

Sommaire de l’évaluation des soumissions ... 24

Rapport du comité de sélection ... 25

Modèles de lettres à la suite de l’adjudication .. 27

Résumé des étapes menant à l’adjudication du contrat ... 31

Annexe 2 ... 32

 Guide des bonnes pratiques pour encadrer les comités de sélection

 6

 Objectif du guide

Ce guide est rédigé à l’intention des municipalités qui désirent encadrer leurs pratiques au
regard des appels d’offres publics avec un système de pondération et d’évaluation de la
qualité, ou qui envisagent éventuellement d’utiliser ce mode d’adjudication de contrats. Il met
de l’avant l’encadrement légal qui porte sur les comités de sélection, mais surtout sur les
bonnes pratiques associées aux différentes étapes d’un comité de sélection. Ainsi, ce guide
est basé sur la loi et la jurisprudence, et il est aussi enrichi de l’expérience pratique de plusieurs
acteurs du milieu municipal.

Ce guide sera utile pour ceux qui désirent utiliser les modes d’adjudication de contrats
municipaux autres que celui du plus bas soumissionnaire conforme lors d’un appel d’offres
public2. Les trois modes comportant une évaluation de la qualité sont couverts par le présent
guide : le mode à deux étapes (depuis 2002), la grille de pondération avec prix (depuis 1997,
mais l’obligation de créer un comité de sélection depuis 2017 seulement) et la grille de
pondération avec prix, discussion et négociation (depuis 2012 pour certains appels d’offres,
depuis 2017 pour tous les appels d’offres). Ce dernier sera traité dans une section distincte en
raison des différences avec les deux modes d’adjudication précédents qui, eux, présentent les
mêmes modalités par rapport aux comités de sélection.

L'évaluation de la qualité par le biais d'un système de pondération est obligatoire seulement
pour les contrats de services professionnels. Toutefois, l’utilisation des modes d’adjudication
de contrats selon un système de pondération et d’évaluation qualitative des offres demeure
un moyen très intéressant pour les autres types de contrats (construction, approvisionnements
et services autres que professionnels) afin de permettre une évaluation de la qualité sur le
long terme et d’assurer une pérennité des investissements consentis.

L’objectif du guide est donc de proposer des bonnes pratiques. Celles-ci concernent la création
du comité de sélection, qui est un passage requis pour ces modes d’adjudication de contrats,
les règles encadrant les activités du comité, ainsi que le rôle du secrétaire du comité de
sélection. Toutes les informations utiles seront regroupées afin de permettre aux municipalités
de s’approprier le contenu. De plus, des gabarits seront proposés à titre indicatif en annexe et
seront disponibles en format Word afin que les municipalités puissent les utiliser à leur guise.

2 Pour plus d’informations sur les différents modes d’adjudication des contrats municipaux par appel d’offres public,
consultez le Guide sur les modes d’adjudication de contrats par appel d’offres public au
https://www.mamh.gouv.qc.ca/fileadmin/publications/plainte_gestion_contractuelle/gestion_contractuelle/guide_modes_adju
dication.pdf.

https://www.mamh.gouv.qc.ca/fileadmin/publications/plainte_gestion_contractuelle/gestion_contractuelle/guide_modes_adjudication.pdf
https://www.mamh.gouv.qc.ca/fileadmin/publications/plainte_gestion_contractuelle/gestion_contractuelle/guide_modes_adjudication.pdf

 Guide des bonnes pratiques pour encadrer les comités de sélection

 7

 Contexte

Bien que les municipalités n’aient pas l’obligation de créer une procédure ou un guide pour
encadrer le travail du comité de sélection, il est recommandé d’établir des lignes directrices
claires. Ce faisant, les municipalités s’assurent d’un fonctionnement efficace et uniforme pour
tous et réduisent ainsi les risques que l’on puisse mettre en doute la rigueur entourant le
processus d’adjudication des contrats. Si les procédures sont bien communiquées et
comprises par tous les acteurs entourant les comités de sélection, il sera plus difficile pour un
soumissionnaire de contester la légalité du processus ou d’une décision.

 Création du comité de sélection : nomination et
provenance des membres

Une fois que la municipalité a décidé d’utiliser un mode d’adjudication des contrats, qui
comporte un système de pondération et d’évaluation qualitative des offres, un comité de
sélection doit être mis sur pied. L’objectif à cette étape est de former le comité de sélection qui
saura identifier la soumission avec la plus grande qualité par le biais d’un processus
transparent et neutre.

 Nomination des membres

Voici ce que disent la Loi sur les cités et villes (LCV) et le Code municipal du Québec (CMQ)
concernant la nomination des membres :

LCV 573.1.0.13. Le conseil doit, par règlement, déléguer à tout fonctionnaire ou employé le pouvoir de former un

comité de sélection (…). Le conseil peut fixer les conditions et modalités d’exercice de la délégation.

Malgré l’article 9 de la Loi sur l’accès aux documents des organismes publics et sur la protection des
renseignements personnels (chapitre A-2.1), ne peut être divulgué par un membre d’un conseil ou par un
fonctionnaire ou employé de la municipalité un renseignement permettant d’identifier une personne comme étant
un membre d’un comité de sélection. (…)

(CMQ – 936.0.13.)

La délégation à un fonctionnaire ou un employé municipal du pouvoir de former un comité de
sélection est une façon de protéger les membres d’un comité de sélection de toute
communication d’influence, principalement par la protection de leur identité. Il est de pratique
courante que le directeur général de la municipalité, le greffier ou le directeur des
approvisionnements reçoive la responsabilité de nommer les membres du comité de sélection
bien que cela varie d’une municipalité à l’autre.

http://legisquebec.gouv.qc.ca/fr/showDoc/cs/A-2.1?&digest=

 Guide des bonnes pratiques pour encadrer les comités de sélection

 8

Recommandations

 La création d’un comité de sélection et la nomination des membres devraient se faire avant
que l’appel d’offres soit lancé, afin de favoriser la neutralité et l’objectivité lors de
l’évaluation de la qualité des soumissions.

 Puisqu’il peut être parfois difficile de recruter des membres pour former le comité de
sélection, le secrétaire du comité de sélection, ou toute personne déléguée à cet effet,
devrait contacter les membres pressentis au comité de sélection le plus tôt possible.

 Il peut être utile de nommer un substitut pour prendre la relève en cas d’empêchement de
l’un des membres avant le début de l’analyse des soumissions.

 La personne qui a le pouvoir de nommer les membres d’un comité de sélection devrait
s’assurer, au préalable, que les membres pressentis ne sont pas à risque de conflit
d’intérêts3 avec les soumissionnaires potentiels.

 Outre les trois membres du comité de sélection, il est bien établi par la pratique qu’un
secrétaire du comité de sélection devrait être nommé et son rôle bien défini.

 Provenance des membres

Voici ce que disent la LCV et le CMQ sur la provenance des membres :

LCV 573.1.0.1. et LCV 573.1.0.1.1. Le conseil doit former un comité de sélection d’au moins trois membres, autres

que des membres du conseil (…).

(CMQ – 936.0.1. et 936.0.1.1.)

La loi indique donc que les membres du comité de sélection ne peuvent être des membres du
conseil municipal et doivent être trois au minimum.

Il existe par ailleurs plusieurs bonnes pratiques et jurisprudences qui peuvent guider le choix
des membres.

3 Un conflit d’intérêts est une situation dans laquelle un membre a ou pourrait avoir un intérêt personnel suffisant pour que

celui-ci l’emporte, ou risque de l’emporter, sur l’intérêt public en vue duquel il exerce ses fonctions.
(Conseil du Trésor (2017). Guide pour les membres de comité de sélection. Québec, p.5).

 Guide des bonnes pratiques pour encadrer les comités de sélection

 9

Recommandations

 Les membres ne doivent pas avoir de liens avec les soumissionnaires et ne doivent pas
être en position de conflit d’intérêts.

 Pour favoriser une libre expression des membres, il est recommandé de choisir des
personnes qui n’ont pas de liens hiérarchiques entre eux.

 La rotation des membres des comités de sélection est suggérée pour éviter que les
mêmes personnes soient constamment sollicitées.

 Lorsque la taille de la municipalité le permet, il peut être utile de mettre sur pied une
banque de membres potentiels en fonction de leur champ d’activité et de leurs
compétences.

 Toutes les personnes nommées comme membres d’un comité de sélection doivent
posséder les habiletés nécessaires pour juger les soumissions. Cependant, il est
important de recruter un maximum de membres ayant de bonnes connaissances liées au
sujet de l’appel d’offres.

 Il est parfois utile de demander à un expert en dehors de la municipalité de venir siéger à
un comité de sélection.

Difficulté à recruter des membres de comité de sélection?

Pour certaines municipalités, il peut être difficile de recruter des membres de comité de
sélection, et ce, sans considérer les bonnes pratiques que sont l’absence de liens
hiérarchiques et la rotation des membres qui rendent la tâche encore plus ardue.

Pour aider les municipalités à créer un bassin plus important de candidats pour les comités
de sélection, il est possible de s’allier avec des municipalités voisines afin de mettre en
commun des ressources disponibles.

De plus, en vertu d’ententes conclues avec le Ministère, l’UMQ et la FQM ont créé
respectivement un répertoire de personnes à contacter pour leurs expertises particulières
afin de permettre aux municipalités de tabler sur des expertises reconnues. Ces répertoires
sont maintenant disponibles pour les municipalités membres de ces associations.

 Le rôle du secrétaire
du comité de sélection

Exception faite de la section se rapportant au rôle du secrétaire de comité de sélection lors de
l’utilisation d’une grille de pondération avec prix, discussion et négociation (traité dans la
section 7), il n’est pas fait mention du rôle du secrétaire de comité de sélection dans la LCV
ou dans le CMQ. Toutefois, le rôle du secrétaire de comité de sélection est le plus souvent
défini dans le règlement de gestion contractuelle de la municipalité.

Par ailleurs, la littérature sur le rôle du secrétaire de comité de sélection est abondante, de
même que les expériences issues de la pratique, ce qui permet de dégager les pistes
suivantes afin d’orienter les travaux du secrétaire.

 Guide des bonnes pratiques pour encadrer les comités de sélection

 10

Recommandations

Le secrétaire du comité de sélection a la responsabilité d’assurer le respect et l’intégrité du
processus de sélection. Pour ce faire, il doit encadrer les travaux du comité de sélection, et
ce, à toutes les étapes du processus. Il est à noter que le secrétaire n’a pas le droit de vote. Il
ne doit donc pas se prononcer sur l’attribution du pointage des soumissions.

 Communiquer le nom des soumissionnaires et de leurs sous-contractants aux membres
du comité de sélection dès qu’ils sont connus. Ainsi, si un membre du comité se
découvre un conflit d’intérêts, la recherche d’un remplaçant peut se faire à l’étape de
l’analyse de la conformité.

 S’assurer que les membres ne sont pas en conflit d’intérêts avec les soumissionnaires.

 S’assurer que les membres comprennent bien ce qui est exigé dans les documents
d’appel d’offres.

 Vérifier que seules les offres jugées conformes lors de l’étape de l’analyse de la
conformité sont transmises au comité de sélection.

 Préparer le dossier d’analyse des offres en considérant les documents d’appel d’offres,
les offres reçues jugées conformes, la grille d’analyse préliminaire, l’échelle d’attribution
des notes, les critères de sélection et les éléments de non-conformité (expliquer entre
autres la notion de soumission restrictive ou conditionnelle puisqu’une soumission a
priori conforme pourrait devenir non conforme), ainsi que le résumé des responsabilités
du comité de sélection.

 Tenir, au besoin, une rencontre préliminaire des membres — la rencontre peut se faire
au téléphone — (rappel des consignes d’évaluation, remise du dossier de l’analyse des
offres et présentation du mandat, des objectifs de l’appel d’offres et de certaines
spécificités techniques pour permettre une meilleure analyse en lien avec les critères
choisis.) Recueillir les formulaires d’engagement signés par les membres.

 Animer et superviser le travail des membres lors des rencontres du comité de sélection
(s’assurer que chaque membre a complété séparément son analyse préliminaire,
s’assurer qu’il n’y a pas d’autres éléments de non-conformité identifiés par les membres,
s’assurer de la participation de chacun et du respect des droits de parole, viser
l’obtention d’un consensus pour l’attribution des notes, retranscrire tous les résultats
obtenus ainsi que les points forts et les points faibles de chacun des critères).

 Ouvrir les enveloppes contenant le prix des soumissions ayant obtenu 70 % ou plus et
calculer le pointage final après attribution du pointage intermédiaire4.

 Faire signer la grille d’évaluation par tous les membres du comité. Rassembler toutes
les feuilles de travail et les notes personnelles de chaque membre (paraphées par ces
derniers).

 Produire le rapport pour le conseil et clore le comité (tous les documents doivent être
signés).

4 Si utilisation du mode à deux étapes.

 Guide des bonnes pratiques pour encadrer les comités de sélection

 11

 Retourner aux soumissionnaires qui n’ont pas obtenu la note de passage de 70 % leur
enveloppe scellée contenant le prix5.

 Répondre aux soumissionnaires après adjudication du contrat, sans dévoiler les détails
des discussions du comité.

 Formation

Il n’existe pas de dispositions légales dans la LCV ou le CMQ faisant mention de l’obligation
de former les membres d’un comité de sélection, ni d’ailleurs pour les employés municipaux
de façon générale. Toutefois, offrir une formation sur les règles d’attribution des contrats à
tous les employés municipaux qui ont à travailler de près ou de loin avec des éléments de
gestion des contrats constitue une bonne pratique puisque ces derniers peuvent être appelés
à faire partie d’un comité de sélection. Des membres de comité ayant reçu une formation
adéquate sont plus à même d’accomplir le mandat qui leur est confié.

5 ibid.

Quelques réflexions sur la formation

Une des responsabilités qui incombe au secrétaire du comité de sélection est de s’assurer
que les membres du comité disposent des informations nécessaires pour remplir
adéquatement le mandat qui leur est confié.

Offrir une formation aux membres du comité de sélection est une bonne façon d’atteindre
cet objectif. Cette formation peut prendre plusieurs formes. Dans un premier temps, il serait
souhaitable d’aborder les questions d’éthique et le rappel des règles à suivre sur le plan de
la gestion contractuelle. Plusieurs municipalités offrent déjà à leurs employés une formation
exposant ces enjeux. Si tel est le cas, un simple rappel peut être suffisant, sinon offrir une
formation en bonne et due forme est une voie à privilégier.

Par ailleurs, cette rencontre préliminaire devrait aussi être le moment d’expliquer le rôle et
le mandat du comité, le projet visé par l’appel d’offres ainsi que ses spécificités techniques,
s’il y a lieu. Il s’agit également du moment idéal pour revoir les critères sur lesquels sera
basée l’évaluation des membres du comité et expliquer la méthode d’évaluation et la grille
de pondération qui s’y rattache.

À cette étape, il peut être approprié de faire intervenir des experts de contenu qui ne sont
pas partie prenante du comité de sélection et qui pourraient apporter des précisions plus
techniques sur le projet d’évaluation et la grille de pondération qui s’y rattache.

 Guide des bonnes pratiques pour encadrer les comités de sélection

 12

Conseils à l’intention des secrétaires

 Afin d’éviter que les membres ne s’influencent les uns les autres, il est recommandé
d’effectuer :

 un premier tour de table pour recueillir la note allouée par chacun;

 un deuxième tour de table pour recueillir l’argumentation à l’appui de la note.

 Alterner les tours de table afin d’éviter que la même personne soit toujours celle qui
commente les offres en premier.

 Ignorer les remarques hors sujet, et ce, afin de ne pas les renforcer et ramener
à l’ordre, si nécessaire, les auteurs de ces remarques.

 Lorsque la discussion s’éloigne du sujet, rappeler les objectifs aux membres, relire
avec eux la définition du critère qui fait l’objet de l’évaluation et s’en tenir à ce qui est
présenté dans l’offre.

 Lorsqu’une personne domine la discussion, lui demander avec tact de laisser les
autres s’exprimer.

 Si l’attitude d’un membre pose problème, faire une pause, l’inviter à l’écart et lui
demander sa collaboration.

 La recherche de consensus doit être privilégiée et tous les efforts doivent être
orientés en ce sens. S’il semble impossible d’y parvenir, il est toujours permis de
faire une moyenne des notes, mais en tout dernier recours.

 S’il manque un membre ou si l’un des membres n’a pas complété l’analyse
préliminaire à la rencontre du comité, le secrétaire devra reporter la rencontre.

Tiré de Montréal (2017). Guide de référence des systèmes de pondération et d’évaluation,
des comités de sélection et des comités techniques, p.22. [Non publié]

 Les rôles et responsabilités des membres du comité
de sélection

Voici ce que dit la loi concernant les rôles et responsabilités des membres d’un comité de
sélection :

LCV 573.1.0.1 (Grille de pondération avec prix)

(le comité de sélection) doit évaluer individuellement les soumissions et leur attribuer, eu égard à chaque critère,
un nombre de points.

(CMQ – 936.0.1)

LCV 573.1.0.1.1. (Mode à deux étapes)

(le comité de sélection) doit :

a) évaluer individuellement chaque soumission sans connaître le prix;

b) attribuer à la soumission, eu égard à chaque critère, un nombre de points;

c) établir le pointage intérimaire de chaque soumission en additionnant les points obtenus par celle-ci eu égard
à tous les critères;

d) quant aux enveloppes ou aux envois électroniques contenant le prix proposé, ouvrir uniquement ceux qui
proviennent des personnes dont la soumission a obtenu un pointage intérimaire d’au moins 70 et retourner les
autres, sans les avoir ouverts, à leurs expéditeurs, et ce, malgré les paragraphes 4° et 6° de l’article 573;

 Guide des bonnes pratiques pour encadrer les comités de sélection

 13

e) établir le pointage final de chaque soumission qui a obtenu un pointage intérimaire d’au moins 70, en divisant
par le prix proposé le produit que l’on obtient en multipliant par 10 000 le pointage intérimaire majoré du facteur
déterminé en vertu du paragraphe 2,2°.

(CMQ – 936.0.1.1.)

Au-delà de ce qui est indiqué dans la loi, beaucoup de municipalités se sont dotées de règles
afin d’encadrer la pratique des membres du comité de sélection.

Recommandations

Bien que les membres, lorsqu’ils signent le formulaire d’engagement, s’engagent formellement
à remplir leurs obligations, il est important d’identifier et de répéter quelles sont ces obligations
sous un libellé qui pourrait s’intituler « Responsabilité des membres ».

Il pourrait être rappelé qu’il est de la responsabilité des membres :

 de prendre les précautions nécessaires afin de conserver les documents remis par le
secrétaire du comité de sélection dans un endroit sécuritaire afin d’en préserver
l’intégralité et la confidentialité;

 d’assurer la qualité et l’impartialité de l’évaluation des soumissions par une analyse
objective de celles-ci en fonction des critères de qualité retenus;

 de s’assurer de bien comprendre les documents d’appel d’offres et addendas avant
d’effectuer séparément l’analyse préliminaire, particulièrement la description des
besoins, les critères d’évaluation et les éléments de qualité qui y sont rattachés. Les
membres doivent ensuite rechercher ce que les soumissions offrent comme réponses à
ces critères et éléments;

 de s’abstenir de communiquer entre eux puisqu’il est entendu à cette étape qu’ils se
forgent une opinion qui leur est propre sur la qualité de chacune des soumissions;

 d’analyser les soumissions, sans les comparer entre elles, en fonction de ce qui y est
inscrit, et de faire abstraction de tout ce qu’ils peuvent savoir au sujet du soumissionnaire
et de tout élément non pertinent à l’analyse;

 de poursuivre l’analyse si des éléments de non-conformité sont trouvés dans les
soumissions. Noter ces éléments et aviser immédiatement le secrétaire de comité de
sélection;

 d’attribuer une note de zéro à un critère ou sous-critère si l’information ne se trouve pas
dans la soumission analysée;

 de compléter l’analyse préliminaire avant la tenue du comité de sélection;

 de documenter par écrit, sur le document prévu à cet effet et remis par la municipalité,
l’évaluation des soumissions à l’aide de commentaires et de références en vue des
délibérations du comité;

 de ne pas revenir en arrière pour modifier une note une fois l’analyse de la soumission
complétée (pour éviter la comparaison entre les soumissions);

 d’évaluer toutes les soumissions et être présent en tout temps aux délibérations du
comité;

 de participer aux délibérations du comité de façon active et objective;

 de remettre au secrétaire les soumissions et les notes prises pendant l’analyse;

 de respecter la confidentialité des documents et des délibérations;

 Guide des bonnes pratiques pour encadrer les comités de sélection

 14

 de signer la déclaration des membres et du secrétaire du comité de sélection;

 de signer le consensus du groupe.

 Engagement des membres et du secrétaire du
comité et règles de communication avec les
soumissionnaires

Voici ce qui dit la loi concernant les obligations des membres et les communications avec les
soumissionnaires :

LCV 573.3.3.4. Quiconque, avant l’adjudication d’un contrat, communique ou tente de communiquer, directement

ou indirectement, avec un des membres d’un comité de sélection dans le but de l’influencer à l’égard d’un appel
d’offres commet une infraction et est passible d’une amende de 5 000 $ à 30 000 $ dans le cas d’une personne
physique et de 15 000 $ à 100 000 $ dans les autres cas. En cas de récidive, les amendes minimales et maximales
sont portées au double.

(CMQ – 938.3.4.)

LCV 573.3.3.5. Un membre d’un comité de sélection qui révèle ou fait connaître, sans y être dûment autorisé, un

renseignement de nature confidentielle qui lui est transmis ou dont il a eu connaissance dans le cadre de ses
fonctions au sein du comité commet une infraction et est passible d’une amende de 5 000 $ à 30 000 $. En cas de
récidive, les amendes minimale et maximale sont portées au double.

(CMQ – 938.3.5.)

LCV 573.3.3.6. Une poursuite pénale en vertu de l’article 573.3.1.1.1, de l’article 573.3.3.4 ou de l’article 573.3.3.5

doit être intentée dans un délai de trois ans après que l’infraction a été portée à la connaissance du poursuivant.
Toutefois, aucune poursuite ne peut être intentée s’il s’est écoulé plus de sept ans depuis la date de la perpétration
de l’infraction.

(CMQ – 938.3.6.)

La loi porte donc sur le montant des amendes auxquelles s’exposent les membres d’un comité
de sélection s’ils révèlent des informations confidentielles et les soumissionnaires s’ils
communiquent ou tentent d’influencer le vote d’un membre du comité de sélection.

Par ailleurs, des municipalités se sont dotées de mesures supplémentaires pour dissuader ces
comportements fautifs. Par exemple, empêcher un membre de siéger à un quelconque comité
de sélection pendant une certaine période s’il en venait à communiquer de l’information
confidentielle.

javascript:displayOtherLang(%22se:573_3_3_6%22);

 Guide des bonnes pratiques pour encadrer les comités de sélection

 15

Recommandations

 Chaque membre, ainsi que le secrétaire de comité, doit signer un document avant
le début des travaux dans lequel il s’engage à :

 agir fidèlement et conformément au mandat qui lui a été confié, et ce, en
toute impartialité;

 préserver la confidentialité de l’identité des membres du comité de sélection;

 n’avoir aucun intérêt direct ou indirect dans l’issu du processus d’adjudication
du contrat;

 prendre toutes les précautions raisonnables pour éviter de se placer dans
une situation de conflit d’intérêts réel ou apparent et à le dénoncer le cas
échéant;

 préserver la confidentialité du mandat qui lui a été confié, des délibérations
du comité de sélection, de même que toute autre information qui pourrait être
portée à son attention dans le cadre du mandat, et ce, sans limite de temps;

 analyser individuellement chacune des soumissions avec impartialité et
remplir une grille d’analyse, préalablement à la séance du comité de
sélection (ne s’applique pas au secrétaire);

 informer sans délai le responsable s’il advenait qu’à l’ouverture des
soumissions le membre ou le secrétaire se découvrait un lien direct ou
indirect avec un ou des soumissionnaires.

 Par ailleurs, les membres doivent s’engager à aviser le secrétaire du comité de
sélection s’il advenait qu’une entreprise soumissionnaire en venait à les contacter
dans le but d’obtenir des informations privilégiées ou pour tenter d’influencer la
décision du comité de sélection.

 Le responsable de l’appel d’offres désigné par la municipalité, qui peut être le
secrétaire, est le seul qui devrait pouvoir contacter un soumissionnaire pour
demander une précision lors du processus d’analyse qualitative des offres. Puisque
les soumissionnaires se doivent de soumettre des offres complètes et
compréhensibles, une telle démarche devrait être l’exception plutôt que la règle6.

6 Pouliot, Jean-Benoît (2010). Contrats des organismes publics : L’évaluation qualitative des offres. Wolters Kluwer.
Brossard, p. 92

 Guide des bonnes pratiques pour encadrer les comités de sélection

 16

 Grille de pondération avec prix, discussion et
négociation

Ce que dit la loi concernant les comités de sélection et le secrétaire du comité de sélection :

LCV 573.1.0.5. Lorsque le conseil utilise un système de pondération et d’évaluation des offres visé à

l’article 573.1.0.1, il peut, dans la demande de soumissions, prévoir que l’ouverture des soumissions sera suivie de
discussions, individuellement avec chacun des soumissionnaires, destinées à préciser le projet sur le plan
technique ou financier et à permettre à ceux-ci de soumettre une soumission finale afin de tenir compte du résultat
des discussions.

La demande de soumissions doit, dans ce cas, également prévoir :

1° les règles applicables pour trancher toute égalité dans le nombre de points attribués aux soumissions finales par
le comité de sélection;

2° les modalités de la tenue des discussions et la durée de la période durant laquelle elles peuvent se tenir, laquelle
ne peut être supérieure à six mois;

3° des dispositions permettant à la municipalité de s’assurer en tout temps du respect des règles qui lui sont
applicables, notamment en matière d’accès aux documents des organismes publics et de protection des
renseignements personnels.

Le comité de sélection doit évaluer individuellement les soumissions finales et leur attribuer, eu égard à chaque
critère mentionné dans la demande visée au premier alinéa, un nombre de points que le secrétaire du comité de
sélection consigne dans son rapport visé à l’article 573.1.0.12. […]

(CMQ – 936.0.5.)

LCV 573.1.0.8. Les paragraphes 4 à 6 de l’article 573 ne s’appliquent pas à l’égard d’une soumission faite à la suite

d’une demande visée à l’article 573.1.0.5 ou à l’article 573.1.0.6.

Ces soumissions doivent être ouvertes en présence du secrétaire du comité de sélection; ce dernier consigne dans
son rapport visé à l’article 573.1.0.12 les noms des soumissionnaires et le prix de chacune de leurs soumissions.

(CMQ – 936.0.8.)

LCV 573.1.0.11. Les discussions et négociations visées aux articles 573.1.0.5 et 573.1.0.10 sont, pour la

municipalité, sous la responsabilité d’une personne, qui ne peut être un membre du conseil ou du comité de
sélection ni le secrétaire de ce dernier, identifiée à cette fin dans la demande de soumissions. Cette personne
consigne dans son rapport visé à l’article 573.1.0.12 les dates et les objets de toute discussion et de toute
négociation.

(CMQ – 936.0.11.)

LCV 573.1.0.12. Le contrat ne peut être conclu avant que ne soient déposés au conseil les rapports du secrétaire

du comité de sélection et de la personne visée à l’article 573.1.0.11.

Le rapport de la personne visée à l’article 573.1.0.11 doit attester que toute discussion et toute négociation ont été
faites dans le respect des dispositions applicables ainsi que dans le respect du principe d’égalité de traitement des
soumissionnaires. Le rapport du secrétaire du comité de sélection doit en faire de même à l’égard de toute autre
étape liée aux demandes de soumissions.

(CMQ – 936.0.12.)

javascript:displayOtherLang(%22se:573_1_0_5%22);
javascript:displayOtherLang(%22se:573_1_0_8%22);
javascript:displayOtherLang(%22se:573_1_0_11%22);
javascript:displayOtherLang(%22se:573_1_0_12%22);

 Guide des bonnes pratiques pour encadrer les comités de sélection

 17

Peu de municipalités ont utilisé ce mode d’adjudication des contrats jusqu’à maintenant étant
donné l’introduction assez récente de celui-ci. Toutefois, il est permis de penser que la
jurisprudence établie en matière de comités de sélection pour les autres modes d’adjudication
est également applicable à la grille de pondération avec prix, discussion et négociation.

D’ailleurs, il n’existe pas de différences notables au regard de la nomination et de la
provenance des membres du comité de sélection, ni par ailleurs concernant le rôle des
membres du comité, leur engagement écrit et les règles entourant les communications avec
les soumissionnaires. Les différences principales ont trait au rôle du secrétaire du comité de
sélection, qui est spécifié pour ce mode d’adjudication de contrat, ainsi qu’au moment où
intervient le comité de sélection. Cette intervention a lieu après que les discussions menées
par le responsable avec les soumissionnaires soient terminées afin de préciser certains
éléments techniques et financiers. Le comité intervient donc à la suite du dépôt des
soumissions finales7.

Toutefois, étant donné que le processus est complexe et se subdivise en plusieurs étapes, il
est important que le responsable des discussions avec les soumissionnaires s’assure que
toutes les personnes impliquées à l’étape de la discussion signent un formulaire d’engagement
à la confidentialité. L’objectif est de s’assurer que des informations sur les discussions avec
les soumissionnaires ne puissent être transmises aux membres ou au secrétaire du comité de
sélection et, ainsi, venir entacher le processus entourant les travaux de ces derniers.

 Rôle du secrétaire du comité de sélection

Le cadre légal concernant le secrétaire de comité de sélection réfère à l’ouverture des
soumissions initiales et finales et à la consignation des soumissionnaires ainsi que des prix de
chaque soumission. Les dispositions législatives font également référence à son obligation de
consigner le pointage final de chacune des soumissions dans un rapport qu’il doit déposer au
conseil municipal afin que l’adjudication du contrat soit accordée au soumissionnaire ayant
obtenu le meilleur pointage. Ce rapport doit également démontrer que le comité de sélection
a suivi toutes les règles encadrant le processus d’évaluation des critères de qualité et du prix
et que le principe d’égalité entre les soumissionnaires a été respecté.

Toutes les bonnes pratiques liées au rôle du secrétaire du comité de sélection, qui ont été
énoncées à la section 4, sont également applicables dans le cas d’une utilisation de la grille
de pondération avec prix, discussion et négociation, sauf celles uniquement applicables au
mode à deux étapes.

7 Pour plus d’information sur ce mode de passation des contrats, consultez le document : Gestion contractuelle municipale :
Guide sur les modes d’adjudication de contrats par appel d’offres public au :
https://www.mamh.gouv.qc.ca/fileadmin/publications/plainte_gestion_contractuelle/gestion_contractuelle/guide_modes_adju
dication.pdf.

https://www.mamh.gouv.qc.ca/fileadmin/publications/plainte_gestion_contractuelle/gestion_contractuelle/guide_modes_adjudication.pdf
https://www.mamh.gouv.qc.ca/fileadmin/publications/plainte_gestion_contractuelle/gestion_contractuelle/guide_modes_adjudication.pdf

 Guide des bonnes pratiques pour encadrer les comités de sélection

 18

 Références

Châteauguay (2014). Annexe G : Guide pour les membres du comité de sélection. [Non publié]

Conseil du Trésor (2017). Guide pour les membres de comité de sélection. Québec, 14 p.

Conseil du Trésor (2002). Guide du secrétaire de comités de sélection sur le processus
de sélection des fournisseurs pour les organismes municipaux. Québec, 74 p.

Immobilière (L’), société d’évaluation conseil Inc. C. Évaluations B.T.F. Inc., 2009 QCCA 1844.

Langlois, André et Fradette, Pier-Olivier (2018). Les contrats municipaux par demandes
de soumissions. 4e édition. Éditions Yvon Blais. Montréal, 797 p.

Laprise, Sébastien, Emond, François et Pouliot, Jean-Benoît (2018). Contrats municipaux :
Manuel sur les meilleures stratégies. 2e édition, Wolters Kluwer. Brossard, 329 p.

Longueuil (2018). Guide pratique du secrétaire de comités de sélection. [Non publié]

Montréal (2017). Guide de référence des systèmes de pondération et d’évaluation, des
comités de sélection et des comités techniques. [Non publié]

Pointe-Claire. Annexe E – Engagement solennel des membres du comité d’évaluation
et de pondération des offres. [Non publié]

Pouliot, Jean-Benoît (2010). Contrats des organismes publics : L’évaluation qualitative
des offres. Wolters Kluwer. Brossard, 202 p.

Rimouski (2010). Guide à l’intention du comité de sélection sur le processus de sélection
des fournisseurs de services professionnels. [Non publié]

Sainte-Julie (2018). Documentation concernant les comités de sélection. [Non publié]

Salaberry-de-Valleyfield. Processus et normes applicables en matière de comité de sélection.
[Non publié]

 Guide des bonnes pratiques pour encadrer les comités de sélection

 19

Annexe 1

Gabarits présentés à titre indicatif

20

Aide-mémoire du secrétaire du comité de sélection8

Municipalité ___

Appel d’offres ___

Liste de vérification pendant la tenue du comité

Vérification

1) Préparation du dossier d’analyse des offres pour le comité de sélection

 L’appel d’offres et tous les addendas ☐

 Les éléments de non-conformité et les critères de qualité extraits du
document d’appel d’offres

☐

 La grille d’évaluation ☐

 La grille d’analyse préliminaire et l’échelle d’attribution
des notes

☐

2) Rencontre préliminaire des membres du comité

 S’assurer d’avoir obtenu tous les formulaires d’engagement solennel
signés par les membres

☐

 S’assurer de nouveau qu’il n’y a pas de conflit d’intérêts
avec les soumissionnaires en lice

☐

 Remettre les documents sur les responsabilités des membres
et celles du secrétaire

☐

 Rappeler l’obligation et l’importance de procéder séparément
à l’analyse des offres au moyen de la « grille d’analyse préliminaire »

☐

 Remettre le dossier d’analyse des offres et les soumissions jugées
conformes

☐

 Expliquer les consignes d’évaluation selon le mode d’adjudication des
offres. Rappeler les règles de base d’évaluation par critère et expliquer
l’échelle d’attribution
des points

☐

 Réviser la définition de chaque critère (et sous-critère) ☐

 Réviser les éléments de non-conformité ☐

 Aviser que toutes les questions relatives aux offres doivent
être adressées au secrétaire et qu’il est le seul autorisé
 à communiquer avec les soumissionnaires (ou le responsable de l’appel
d’offres)

☐

3) Préparation des documents de soutien pour le travail du comité

 Personnaliser la grille d’évaluation utilisée par le secrétaire
du comité pour noter les points forts et les points faibles identifiés par les
membres pour chacune des soumissions
en fonction des soumissionnaires à évaluer, des critères
de sélection et des taux de pondération prévus

☐

 Personnaliser le rapport du comité de sélection en fonction
des informations disponibles avant la tenue du comité

☐

 Avoir en main les enveloppes de prix associées aux offres
des soumissionnaires* ☐

 Guide des bonnes pratiques pour encadrer les comités de sélection

21

Liste de vérification pendant la tenue du comité Vérification

4) Animation

 S’assurer que les membres n’ont pas identifié des éléments de non-conformité lors de
leur analyse

☐

 Vérifier que l’analyse préliminaire des offres a été effectuée par chaque membre du
comité

☐

 Gérer le droit de parole, s’assurer que chacun des membres puisse s’exprimer
librement

☐

 Viser l’obtention du consensus sur la note, à l’égard de chaque critère ☐

5) Calcul du pointage total

 Faire le total des notes obtenues pour les critères de qualité et déterminer le pointage
intérimaire*

☐

 Ouvrir les enveloppes de prix des offres acceptables* ☐

 Vérifier la conformité des offres de prix ☐

 Remplir la « grille d’évaluation » et la faire signer par les membres ☐

 Recommander l’adjudication du contrat au soumissionnaire ayant obtenu le plus haut
pointage final

☐

 En cas d’égalité de pointage final, recommander l’adjudication au fournisseur ayant
présenté… (le prix le plus bas OU le meilleur pointage intérimaire*)8

☐

 En cas de double égalité, prévoir un tirage au sort (ou choisir le soumissionnaire qui
convient le plus) et dans le cas du tirage au sort, inviter les soumissionnaires
concernés et faire un compte rendu du tirage au sort, paraphé par les personnes
participantes (au moins 2 personnes)*

☐

6) Rapport du comité de sélection

 Remplir le « rapport du comité de sélection » ☐

 Signer et faire signer les membres du comité ☐

7) Clôture du comité de sélection

 Faire parapher les notes personnelles et les « grilles d’analyse préliminaire » ☐

 Garder et archiver tous les documents originaux nécessaires (notes de travail, grilles
d’analyse préliminaire, grilles d’évaluation, rapports, résolutions du conseil, etc.)

☐

8) Transmission des informations aux soumissionnaires

 Envoi d’une lettre réponse et des résultats aux soumissionnaires, dans les XX jours
suivant l’adoption de la résolution par le conseil municipal

☐

 Publication des résultats dans le SEAO ☐

 Retourner les enveloppes de prix non décachetées des soumissionnaires ayant
présenté une offre non acceptable ou non conforme

☐

 Répondre, s’il y a lieu, aux requêtes des soumissionnaires concernant le déroulement
du comité

☐

8 Pour la grille de pondération avec prix, il serait judicieux de prévoir la façon de départager les soumissionnaires dans le cas d’une égalité, au
pointage final, et d’inscrire cette information dans les documents d’appels d’offres. Même si ce cas de figure n’est pas prévu dans la Loi, l’intégrer
dans les documents remis aux soumissionnaires peut prévenir une contestation de la décision s’il advenait une telle égalité.

* Lorsque le mode d’adjudication choisi est le mode à deux étapes.

 Guide des bonnes pratiques pour encadrer les comités de sélection

22

Engagement du membre du comité de sélection

Je soussigné, [NOM], membre du comité de sélection dûment nommé à cette charge par le
[TITRE DE LA PERSONNE QUI A NOMMÉ], de la municipalité de [NOM DE LA MUNICIPALITÉ]
pour l’appel d’offres [TITRE DE L’APPEL D’OFFRES], en vue de procéder à l’évaluation
qualitative des soumissions dans le cadre de l’appel d’offres précité :

Déclare ce qui suit et certifie que ces déclarations sont vraies et complètes à tous les égards :

1) J’ai lu et je comprends le contenu de la présente déclaration;

2) Je m’engage, dans l’exercice de la charge qui m’a été confiée, à juger les offres présentées par les

soumissionnaires sans partialité, faveur ou considération, selon l’éthique;

3) Je m’engage également à procéder séparément à l’analyse préliminaire de la qualité de chacune

des soumissions conformes reçues, et ce, avant l’évaluation du comité de sélection;

4) Je m’engage à ne divulguer, en aucun cas, le mandat qui m’a été confié par [NOM DE LA

MUNICIPALITÉ] et à garder le secret des délibérations effectuées par le comité;

5) Je déclare que je prendrai toutes les précautions appropriées pour éviter de me placer dans une

situation potentielle de conflit d’intérêts et de n’avoir aucun intérêt direct ou indirect dans l’appel

d’offres pour lequel j’ai été nommé membre du comité de sélection; à défaut, je m’engage

formellement à dénoncer mon intérêt aux personnes responsables. Je m’engage également à

déclarer tout conflit d’intérêts potentiel à ces mêmes personnes dès la réception de l’information

sur l’identité des soumissionnaires et, le cas échéant, de leurs sous-contractants.

Signature :

Date :

 Guide des bonnes pratiques pour encadrer les comités de sélection

23

Engagement du secrétaire du comité de sélection

Je soussigné, [NOM], secrétaire du comité de sélection dûment nommé à cette charge par le
[TITRE DE LA PERSONNE QUI A NOMMÉ], de la municipalité de [NOM DE LA MUNICIPALITÉ]
pour :

Mandat [TITRE DE L’APPEL D’OFFRES],

Déclare ce qui suit et certifie que ces déclarations sont vraies et complètes à tous les égards :

1) J’ai lu et je comprends le contenu de la présente déclaration;

2) Je m’engage à ne divulguer, en aucun cas, le mandat qui m’a été confié par [NOM DE LA

MUNICIPALITÉ] et à garder le secret des délibérations effectuées par le comité;

3) Je déclare que je vais prendre toutes les précautions appropriées pour éviter de me placer dans

une situation potentielle de conflit d’intérêts et de n’avoir aucun intérêt direct ou indirect dans l’appel

d’offres pour lequel j’ai été nommé secrétaire du comité de sélection, à défaut, je m’engage

formellement à dénoncer mon intérêt aux personnes responsables. Je m’engage également à

déclarer tout conflit d’intérêts potentiel à ces mêmes personnes dès la réception de l’information

sur l’identité des soumissionnaires et, le cas échéant, de leurs sous-contractants.

Signature :

Titre de l’employé municipal :

Date :

 Guide des bonnes pratiques pour encadrer les comités de sélection

24

Sommaire de l’évaluation des soumissions

(À remettre au conseil)

Nom et numéro de l’appel d’offres :

Fournisseurs dont la soumission est acceptable (pointage supérieur à 70 %)

Nom Rang Prix

Fournisseurs dont la soumission est non acceptable (pointage intérimaire inférieur à 70 %)9

Nom

Fournisseurs dont la soumission est non conforme

Nom Éléments de non-conformité

Signé le :

Secrétaire du comité de sélection

9 Si mode à deux étapes, sinon, retirer ces éléments

 Guide des bonnes pratiques pour encadrer les comités de sélection

25

Rapport du comité de sélection10

(À remettre au conseil)

TITRE DU MANDAT :

SÉANCE DE COMITÉ :

DATE

HEURE

LIEU

IDENTIFICATION DES MEMBRES :

NOM FONCTION SIGNATURE

RECOMMANDATION DU COMITÉ

Le comité recommande que le contrat soit adjugé au soumissionnaire :

☐ ayant obtenu le meilleur pointage après évaluation;

☐ ayant proposé le prix le plus bas entre plusieurs soumissionnaires ayant obtenu le même

meilleur pointage final;

☐ ayant obtenu le meilleur pointage intérimaire entre plusieurs soumissionnaires ayant obtenu le

même meilleur pointage final;

☐ que le sort a favorisé, entre plusieurs soumissionnaires ayant obtenu le même meilleur

pointage final et ayant proposé le même prix (OU ayant obtenu le meilleur pointage intérimaire).

10 Conseil du Trésor (2002). Guide du secrétaire de comités de sélection sur le processus de sélection des fournisseurs pour les
organismes municipaux. Québec, Annexe 9, p. 2.

 Guide des bonnes pratiques pour encadrer les comités de sélection

26

Soumissionnaire :

Prix :

Secrétaire du comité :

Nom Signature Date

 Guide des bonnes pratiques pour encadrer les comités de sélection

27

Modèles de lettres à la suite de l’adjudication

À l’adjudicataire11

Nom et adresse du service de la municipalité

Le [DATE]

Madame, Monsieur [Destinataire]
Titre
Nom de la compagnie
Adresse
Ville (Province) Code postal

Objet : Adjudication de contrat

Appel d’offres no XX-XXXXX

TITRE

Madame, Monsieur,

Le comité exécutif ou conseil de la [NOM DE LA MUNICIPALITÉ] a autorisé l’adjudication du

contrat à votre firme, lors de l’appel d’offres ci-haut mentionné.

Votre proposition a obtenu un pointage intérimaire de XX % à la suite de son évaluation qualitative

et un pointage final de XXX tenant compte du prix (voir tableau ci-joint), selon la formule énoncée

à la clause XXXX des « Instructions au soumissionnaire ».

Décision des instances : XXX Résolution numéro : Montant total du contrat : $

Nous vous remercions de nous avoir soumis une offre de services dans le cadre de l’appel d’offres

du projet cité en objet. Si des informations additionnelles s’avéraient nécessaires, n’hésitez pas à

communiquer avec le soussigné.

Veuillez recevoir, Madame, Monsieur, l’assurance de nos sentiments les meilleurs.

Nom, titre

Courriel

XX/xx

p. j. (copie de résolution, tableau, ou autre)

11 Tiré du Guide de référence des systèmes de pondération et d’évaluation, des comités de sélection et des comités techniques,
Service de l’approvisionnement, Ville de Montréal, dernière mise à jour : 11 juillet 2017.

 Guide des bonnes pratiques pour encadrer les comités de sélection

28

Modèles de lettres à la suite de l’adjudication

Aux soumissionnaires ayant obtenu 70 % et plus12

Nom et adresse du service de la municipalité

Le [DATE]

Madame, Monsieur (Destinataire)
Titre
Nom de la compagnie
Adresse
Ville (Province) Code postal

Objet : Soumissionnaire (+70 %) non retenu

Appel d'offres no XX-XXXX

TITRE

Madame, Monsieur,

Conformément aux dispositions de la clause XXX des « Instructions au soumissionnaire », le

comité de sélection, mandaté pour évaluer toutes les propositions reçues, a soigneusement

examiné votre proposition selon les critères de sélection indiqués au cahier des charges.

Votre proposition a obtenu un pointage intérimaire de XX % à la suite de son évaluation qualitative

et un pointage final de XX tenant compte du prix (voir tableau ci-joint), selon la formule énoncée

à l’article XXX des « Instructions au soumissionnaire ».

Nous avons le regret de vous informer que votre offre n’a pas été retenue pour ce contrat,

l’adjudicataire, la firme XXXX, ayant obtenu un pointage intérimaire de XX %, et un pointage final

de XX.

Nous vous remercions de nous avoir soumis une offre de services dans le cadre de l’appel d’offres

du projet cité en objet, et espérons que vous nous accorderez le privilège de vous compter parmi

nos soumissionnaires lors de prochaines sollicitations des marchés.

Veuillez agréer, Madame, Monsieur, l’expression de nos sentiments distingués.

Nom, titre

Courriel

XX/xx

p. j. (copie de résolution, tableau, ou autre)

12 ibid.

 Guide des bonnes pratiques pour encadrer les comités de sélection

29

Modèles de lettres à la suite de l’adjudication

Aux soumissionnaires ayant obtenu moins de 70 %13

Nom et adresse du service de la municipalité

Le [DATE]

Madame, Monsieur (Destinataire)
Titre
Nom de la compagnie
Adresse
Ville (Province) Code postal

Objet : Soumissionnaire (-70 %) non retenu

Appel d'offres no XX-XXXX

TITRE

Madame, Monsieur,

Conformément aux dispositions de la clause XX des « Instructions au soumissionnaire », le comité

de sélection, mandaté pour évaluer toutes les propositions reçues, a soigneusement examiné

votre proposition selon les critères de sélection indiqués au cahier des charges.

Seules les soumissions ayant obtenu un pointage intérimaire minimum de 70 % sont considérées

pour l’établissement du pointage final. Étant donné que votre proposition a obtenu un pointage

intérimaire de XX % à la suite de son évaluation qualitative (voir tableau ci-joint), nous avons le

regret de vous informer que votre offre n’a pas été retenue pour ce contrat, l’adjudicataire, la firme

XXXX, ayant obtenu un pointage intérimaire de XX %, et un pointage final de XX. Nous vous

retournons donc votre enveloppe de prix non décachetée.

Nous vous remercions de nous avoir soumis une offre de services dans le cadre de l’appel d’offres

du projet cité en objet, et espérons que vous nous accorderez le privilège de vous compter parmi

nos soumissionnaires lors de prochaines sollicitations des marchés.

Veuillez agréer, Madame, Monsieur, l’expression de nos sentiments distingués.

Nom, titre

Courriel :

XX/xx

p. j. (copie de résolution, tableau, ou autre)

13 ibid.

 Guide des bonnes pratiques pour encadrer les comités de sélection

30

Modèles de lettres à la suite de l’adjudication

Aux soumissionnaires non conformes14

Nom et adresse du service de la municipalité

Le [DATE]

Madame, Monsieur (Destinataire)
Titre
Nom de la compagnie
Adresse
Ville (Province) Code postal

Objet : Non-conformité de la soumission

Appel d’offres no XX-XXXXX

TITRE

Madame, Monsieur,

Conformément aux dispositions de la clause XXX des « Instructions au soumissionnaire », nous

avons le regret de vous informer que votre proposition n’a pas été retenue en raison d’une non-

conformité. En effet, RAISON DE LA NON-CONFORMITÉ

Nous vous remercions de nous avoir soumis une offre de services dans le cadre de l’appel d’offres

du projet cité en objet, et espérons que vous nous accorderez le privilège de vous compter parmi

nos soumissionnaires lors de prochaines sollicitations des marchés.

Pour tout renseignement supplémentaire, veuillez communiquer directement avec le ou la

signataire.

Veuillez agréer, Madame, Monsieur, l’expression de nos sentiments distingués.

Nom, titre

Courriel :

XX/xx

p. j. (copie de résolution, tableau, ou autre)

14 ibid.

 Guide des bonnes pratiques pour encadrer les comités de sélection

31

Résumé des étapes menant à l’adjudication du contrat15

15 Tiré du Guide pratique du secrétaire de comités de sélection, Ville de Longueuil, mars 2018.

 Guide des bonnes pratiques pour encadrer les comités de sélection

32

Annexe 2

Articles de la LCV et du CMQ qui traitent des comités de sélection

573.1.0.1. Le conseil peut choisir d’utiliser un système de pondération et d’évaluation des offres en vertu

duquel chacune obtient un nombre de points basé, outre le prix, sur la qualité ou la quantité des biens, des

services ou des travaux, sur les modalités de livraison, sur les services d’entretien, sur l’expérience et la

capacité financière requises de l’assureur, du fournisseur ou de l’entrepreneur ou sur tout autre critère

directement relié au marché.

Lorsque le conseil choisit d’utiliser un tel système, la demande de soumissions ou un document auquel elle

renvoie doit mentionner toutes les exigences et tous les critères qui seront utilisés pour évaluer les offres,

ainsi que les méthodes de pondération et d’évaluation fondées sur ces critères.

Le conseil doit former un comité de sélection d’au moins trois membres, autres que des membres
du conseil, qui doit évaluer individuellement les soumissions et leur attribuer, eu égard à chaque
critère, un nombre de points.

Dans un tel cas, le conseil ne peut accorder le contrat à une personne autre que celle qui a fait,
dans le délai fixé, la soumission ayant obtenu le meilleur pointage.

Pour l’application du paragraphe 8 de l’article 573, la soumission ayant obtenu le meilleur pointage
est assimilée à la soumission la plus basse.

(Code municipal du Québec (CMQ) – 936.0.1)

573.1.0.1.1. Le conseil peut utiliser un système de pondération et d’évaluation des offres dont

l’établissement et le fonctionnement respectent les règles suivantes :

1° le système doit comprendre, outre le prix, un minimum de quatre critères d’évaluation;

2° le système doit prévoir le nombre maximal de points qui peut être attribué à une soumission eu

égard à chacun des critères autres que le prix; ce nombre ne peut être supérieur à 30 sur un

nombre total de 100 points qui peut être attribué à une soumission eu égard à tous les critères;

2,1° le système doit mentionner, le cas échéant, tout critère d’évaluation et le nombre minimal de

points qui doit lui être attribué pour que le pointage intérimaire d’une soumission soit établi;

2,2° le système doit mentionner le facteur, variant entre 0 et 50, qui s’additionne au pointage

intérimaire dans la formule d’établissement du pointage final prévue au sous-paragraphe e du

paragraphe 3°;

3° le conseil doit former un comité de sélection d’au moins trois membres, autres que des

membres du conseil, qui doit :

a) évaluer individuellement chaque soumission sans connaître le prix;

b) attribuer à la soumission, eu égard à chaque critère, un nombre de points;

c) établir le pointage intérimaire de chaque soumission en additionnant les points obtenus

par celle-ci eu égard à tous les critères;

javascript:displayOtherLang(%22se:573_1_0_1%22);

 Guide des bonnes pratiques pour encadrer les comités de sélection

33

d) quant aux enveloppes ou aux envois électroniques contenant le prix proposé, ouvrir

uniquement ceux qui proviennent des personnes dont la soumission a obtenu un pointage

intérimaire d’au moins 70 et retourner les autres, sans les avoir ouverts, à leurs

expéditeurs, et ce, malgré les paragraphes 4° et 6° de l’article 573;

e) établir le pointage final de chaque soumission qui a obtenu un pointage intérimaire d’au

moins 70, en divisant par le prix proposé le produit que l’on obtient en multipliant par 10 000

le pointage intérimaire majoré du facteur déterminé en vertu du paragraphe 2,2°.

La demande de soumissions ou un document auquel elle renvoie doit :

1° mentionner toutes les exigences et tous les critères qui seront utilisés pour évaluer les offres,

notamment le pointage intérimaire minimal de 70, ainsi que les méthodes de pondération

et d’évaluation des offres fondées sur ces critères;

2° préciser que la soumission doit être transmise dans une enveloppe incluant tous les documents

ainsi qu’une enveloppe contenant le prix proposé;

2.1° malgré le paragraphe 2°, lorsque le conseil accepte la transmission des soumissions par voie

électronique, préciser que la soumission doit être transmise en deux envois distincts, un premier

incluant tous les documents et un deuxième contenant le prix proposé;

3° mentionner le critère applicable, entre le plus bas prix proposé et le pointage intérimaire le plus

élevé, utilisé pour trancher toute égalité dans le nombre de points attribués aux soumissions

finales par le comité de sélection.

Le conseil ne peut accorder le contrat à une personne autre que celle qui a fait, dans le délai fixé,

la soumission ayant obtenu le meilleur pointage final. Si plus d’une soumission a obtenu le meilleur

pointage final, le conseil accorde le contrat à la personne qui a fait la soumission respectant le

critère mentionné, conformément au paragraphe 3° du deuxième alinéa, dans la demande de

soumissions ou le document auquel elle renvoie.

Pour l’application du paragraphe 8 de l’article 573, la soumission de la personne déterminée

en vertu du troisième alinéa est assimilée à la soumission la plus basse.

(CMQ – 936.0.1.1)

