


## Chaussures pour employés en uniforme et accessoires de sécurité

### Renouvellement de l'achat regroupé

**Québec, le 14 octobre 2016** – La Direction générale des acquisitions (DGACQ) du Centre de services partagés du Québec (CSPQ) désire informer sa clientèle qu'elle a procédé au renouvellement de l'achat regroupé pour des chaussures pour employés en uniforme et que nous l'avons bonifié avec des accessoires de sécurité. Le nouveau contrat à commandes entre en vigueur à compter du 14 octobre 2016.

Nous désirons porter à votre attention que seuls les produits qui se retrouvent dans un écart de 10 % du prix le plus bas soumis pourront être commandés dans leurs catégories respectives. Cette règle permet de sélectionner plus d'un fournisseur pour un article ou un groupe d'article et ainsi répondre aux besoins variés de la clientèle. Les fournisseurs ont soumis un prix pour chacune des années du contrat et auront l'opportunité d'ajuster ceux-ci à la baisse annuellement, à la date de mise en place de l'achat regroupé.

Parmi les chaussures pour les employés en uniforme, quinze types de chaussures ont été retenus. Du côté des accessoires de sécurité, un harnais à attache rapide avec anneau dorsal, une veste orange, une lampe de poche, un masque respiratoire jetable pour travaux légers ainsi que six modèles de casques de protection sont disponibles.

Par ailleurs, six accessoires n'ont pu être retenus. Il s'agit des semelles antidérapantes, des bouchons et coquilles de protection auditive, des lunettes de protection, des rouleaux de ruban de signalisation et des gants. Nous vous reviendrons ultérieurement avec plus de détails.

Il est à noter que les modalités de cet achat regroupé permettent d'ajouter des clients en cours de contrat, suivant une analyse de la Direction générale des acquisitions (DGACQ) qui doit tenir compte, entre autres, de l'envergure monétaire disponible au contrat. Une fiche d'engagement devra être complétée par tout client qui souhaite intégrer l'achat regroupé et, s'il y a lieu, des frais d'abonnement seront facturés.

Nous vous invitons à consulter les modalités d'achat applicables par le biais du Portail d'approvisionnement (<http://www.portail.approvisionnement-quebec.gouv.qc.ca/>) en cliquant sur le bouton « Accéder au catalogue ». Sélectionnez la section « Chaussures pour employés en uniforme et accessoires de sécurité ». De plus, nous vous demandons de diffuser ce communiqué aux personnes concernées de votre organisation.

Pour toute information, veuillez communiquer avec le personnel du service à la clientèle de la DGACQ au 418 643-5438 ou sans frais au 1 888 588-5438, ou par courriel à [ser.clientele@cspq.gouv.qc.ca](mailto:ser.clientele@cspq.gouv.qc.ca).

Source : Éric Pouliot, conseiller en acquisition  
Direction des achats regroupés