

Marchés Publics

Quotidien

N° 2046 - Vendredi 05 mai 2017 — 200 F CFA

Sommaire

- * Résultats de dépouillements : P. 3 à 31**
 - Résultats provisoires des ministères, institutions
et maîtrises d'ouvrages déléguées P. 3 à 12
 - Résultats provisoires des régions P. 13 à 31

- * Avis d'Appels d'offres des ministères et institutions : P. 32 à 48**
 - Marchés de fournitures et services courants P. 32 à 39
 - Marchés de travaux P. 40 à 43
 - Marchés de prestations intellectuelles P. 44 à 48

- * Avis d'Appels d'offres des régions : P. 49 à 62**
 - Marchés de fournitures et services courants P. 49 à 54
 - Marchés de travaux P. 55 à 62

La célérité dans la transparence

Revue des Marchés Publics

392 Avenue Ho Chi Minh
01 B.P. 6444 Ouagadougou 01
Tél. 25 32 46 12 - Fax 25 31 20 25
E-mail : infosdgcmeff@gmail.com
Site web : www.dgmp.gov.bf

Directeur de publication

Le Ministre Délégué auprès du Ministre
de l'Economie, des Finances et du
Développement, Chargé du Budget
Edith Clémence YAKA

Co-directeur de publication

Le Directeur Général du Contrôle
des Marchés Publics et
des Engagements Financiers
Abraham KY, Ph.D

Directeur de la rédaction

Abdoulaye OUATTARA
E-mail : fogoda2000@yahoo.fr

Conception graphique et mise en page

Xavier TAPSOBA
W. Martial GOUBA
Glynis Rosario YODA
Hama Boureima DICKO
Aminata NAPON/NEBIE
Salamata OUEDRAOGO/COMPAORE
Bintou ILBOUDO
A. Chantal TIEMTORE/DONDASSE
Zoenabo SAWADOGO

Impression

Industrie Arts Graphiques
01 B.P. 3202 Ouagadougou 01
Tél. : 25 37 27 79 - Fax. : 25 37 27 75
Email : nassa@fasonet.bf

Abonnement / Distribution

SODIPRESSE
09 B.P 11315 Ouagadougou 09
Tél./fax. : +226 25 36 03 80

ISSN 0796 - 5923

LES POINTS DE VENTE DE LA REVUE DES MARCHÉS PUBLICS

OUAGADOUGOU	
SODIPRESSE	: 50 36 03 80
Kiosque (entré coté Est du MEF)	
Alimentation la Shopette	: 50 36 29 09
Diacfa Librairie	: 50 30 65 49/50 30 63 54
Ouaga contact et service	: 50 31 05 47
Prix choc cite en III (alimentation)	: 50 31 75 56 /70 26 13 19
Ezama paspanga	: 50 30 87 29
Alimentation la Surface	: 50 36 36 51
Petrofa cissin	: 76 81 28 25
Sonacof Dassasgho	: 50 36 40 65
Alimentation la ménagère	: 50 43 08 64
Librairie Hôtel Indépendance	: 50 30 60 60/63
Aniza shopping centrer	: 50 39 86 68
Petrofa Mogho Naaba (station)	: 50 45 00 22/70 23 08 99
Dispresse (librairie)	
T F A boutique (alimentation tampui)	
Ezama (tampui alimentation)	
Total pont Kadioko (station)	
Latifa (alimentation Ouaga 2000)	
Bon Samaritin(alimentation Ouaga 2000)	
Night Market (pate doie alimentation)	
Petrofa Paglayiri (station)	
Super Ramon III (alimentation)	
BOBO DIOULASSO	
Shell Station Route Boulevard	: 70 11 46 86
Shell Station Route Banfora	: 70 26 04 22
Shell Route de Ouagadougou	: 70 10 86 10
Kiosque la maison des Journaux Place Têfo Amor	: 76 60 57 91
Shell Bindougouso	: 70 11 48 58
Kiosque Trésor Public	: 71 13 33 16/76 22 63 50
KOUDOUGOU	
Coram	: 50 44 11 48
OUAHIGOUYA	
Mini Prix	: 40 55 01 54 / 70 25 51 68
BANFORA	
ETS SHALIMAR	: 70 28 47 31/20 91 05 95
DEDOUGOU	
EAMAF (non loin de la pharmacie BANKUY Dédougou)	: 78 78 65 08/20 52 11 28
FADA N'GOURMA	
SOWDAF (Route de Pama, face du bureau des Douanes)	: 70 40 79 02 / 78 71 02 79
KAYA	
SOCOSAF	: 70 26 11 22
TENKODOGO	
CIKA ..	: 40 71 03 17
TOUGAN	
ETS ZINA IBRAHIM et frere	: 70 73 78 57/20 53 42 50
DORI	
AZIZ TELECOM (en face du bureau des Douanes)	: 40 46 06 06 / 70 28 95 26

Vous voulez être distributeur ou dépositaire de la Revue des Marchés Publics
dans votre localité : contactez SODIPRESSE au
09 B.P 11315 Ouagadougou 09
Tél./fax. : +226 25 36 03 80

Direction Générale du Contrôle des Marchés Publics et
des Engagements Financiers

<http://www.dgmp.gov.bf>

RESULTATS PROVISOIRES DES MINISTERES, INSTITUTIONS ET MAITRISES D'OUVRAGES DELEGUEES

MINISTÈRE DE L'ADMINISTRATION TERRITORIALE DE LA DÉCENTRALISATION

Manifestations d'intérêt n° 2017-03/MATD/SG/DMP pour l'enquête finale pour l'évaluation d'impact de l'approche « participation des citoyens à la Gouvernance locale » du Programme d'Appui aux Collectivités Territoriales (PACT). FINANCEMENT : DON IDA H736-0-BF (PACT) - Référence de publication de la manifestation d'intérêt : Quotidien n°2012 du lundi 20 mars 2017 de la Revue des Marchés Publics; Sidwaya n°8367 du mardi 21 mars 2017; L'observateur Paalga du mardi 21 mars 2017; Le Pays n°6308 du mardi 21 mars 2017
Date de dépouillement : 04 avril 2017 - Nombre de consultants : vingt-deux (22). Méthode de Sélection (Sélection basée sur la Qualification des Consultants (QC)) : Directives Sélection et Emploi de Consultants par les Emprunteurs de la Banque mondiale, Janvier 2011, révisée en juillet 2014. Un critère a été retenu par la Sous-Commission Technique : Avoir une expérience dans les études portant sur l'enquête finale pour l'évaluation d'impact de l'approche « participation des citoyens à la Gouvernance locale » des projets et programmes et de toute autre structure d'un montant d'au moins 25 000. Les expériences dans le domaine devront être justifiées par les copies de la page de garde et de signature des marchés similaires et les attestations de service fait.

Nom du Consultant	Nombre de missions pertinentes	classement
Groupeement ACI/D-SA & E.E.C-SA,	07	1er
Bureau d'Etudes et de Recherche pour le Développement (BERD)	04	2 ^{ème}
Initiatives Conseil International (ICI)	02	3 ^{ème}
Centre d'Etude en Développement (CED)	02	3 ^{ème} ex
Groupeement Accord Consult/Faso Ingénierie/SAFRIC International	01	5 ^{ème} ex
Afrique Etudes Burkina Faso (AFET-BF)	01	5 ^{ème} ex
Groupeement Essor/BEFACO	01	5 ^{ème} ex
Bureau de Communication pour la Santé (BCS) Sarl	01	5 ^{ème} ex
NAZAN Sarl	00	9 ^{ème}
Bureau d'Appui-Conseils et d'Etudes pour le Développement (BACED) Sarl	00	9 ^{ème} ex
Groupeement IMCG/SAFRIC/ SOMBENEDO/ IMPACT PLUS	00	9 ^{ème} ex
Consultants Associés pour le Developpement -Afrique (CAD-Afrique)	00	9 ^{ème} ex
Innovation For Poverty Action (IPA)	00	9 ^{ème} ex
Services d'Innovations Stratégiques pour le Developpement (S.I.S.DEV sarl)	00	9 ^{ème} ex
Cabinet d'Ingénierie Fiscale et Juridique, Etudes-Recherches (CIFISCJUR)	00	9 ^{ème} ex
Groupeement Développement Management Industrie (DE MA IN)/Comptabilité Etude	00	9 ^{ème} ex
Entreprenariat informatique Agro-alimentaire (SO.FO. CO) sarl	00	9 ^{ème} ex
Bureau International de Gestion et d'Assistance (BIGA) Sarl	00	9 ^{ème} ex
Observatoire Africain d'Analyse Statistiques et Informatique (OBAAS Consulting)	00	9 ^{ème} ex
Agence de Formations, d'Etudes et de Realisations (A-F.E.R)	00	9 ^{ème} ex
Groupeement Société Africaine d'Etudes et Conseils (SAEC) & Société d'Etudes de Conseil et d'Assistance Multisectorielle (SECAM)	00	9 ^{ème} ex
Groupeement Société Expert Partner Group (EPG sarl)/ Société Expertise, Développement et Ingénierie Financière (EDIF) consulting Sarl	00	9 ^{ème} ex
Décision, Conseils et Actions pour le Développement (DCAD)	00	9 ^{ème} ex

MINISTÈRE DE L'ECONOMIE, DES FINANCES ET DU DEVELOPPEMENT

Ouverture des propositions technique et financière dans le cadre du recrutement d'un consultant chargé d'appuyer la Direction Générale des Impôts pour la finalisation du code général des impôts et de ses textes d'application

Publication des résultats de la manifestation d'intérêt : RMP N°2017 du 27/03/2017; Financement : crédit IDA N°5764-BF; Date d'ouverture des propositions technique et financière: 19/04/2017; sélection basée sur la qualité technique ou sur la qualification du consultant

Consultant	Proposition technique	Montant lu en FCFA		Montant corrigé en FCFA		Observations
		Montant lu en FCFA HTVA	Montant lu en FCFA TTC	Montant négocié en FCFA HTV	Montant négocié en FCFA TTC	
DROIT AFRIQUE	Qualifiée	65 100 000	76 818 000	59 100 000	69 738 000	RAS
Attributaire	DROIT AFRIQUE pour un montant Hors Taxes de cinquante neuf millions cent mille (59 100 000) francs CFA, soit un montant Toutes Taxes Comprises de soixante neuf millions sept cent trente huit mille (69 738 000) francs CFA avec un délai d'exécution de cent (100) jours ouvrables					

Appel d'Offres Ouvert Direct à ordres de commande N°2016-86/MINEFID/SG/DMP du 15/12/2016 pour la maintenance des circuits électriques des hôtels administratifs et autres bâtiments administratifs

Références de la Publication de l'avis : RMP N°1964 du 11/01/2017 et RMP N°2012 du 20 mars 2017 ;

Financement : Budget de l'Etat, gestion 2017 - Date de dépouillement : 04/04/2017 - Date de délibération : 05/04/2017 - Nombre de plis : 03

SOUMISSIONNAIRE	Montant Lu en FCFA		Montant Corrigé en FCFA		OBSERVATIONS
	Minimum	Maximum	Minimum	Maximum	
AFRIK ENERGIE	120 757 625 TTC	177 243 080 TTC	332 334 822 TTC	452 676 320 TTC	Non conforme : Erreur au niveau des quantités sur le devis (Items 22 à 24 et items 70 à 85) soit une hausse du montant minimum de 69,16% et une hausse du montant maximum de 60,84%
ENERLEC SARL	104 773 793 TTC	149 402 750 TTC	104 773 793 TTC	149 402 750 TTC	Conforme
Groupeement GENERAL BUSSINESS SERVICES & GENERAL ELECTRIC BURKINA	78 547 350 HT	110 595 000 HT	-	-	Agrément technique SD2 non fourni par un membre du groupeement (GENERAL BUSSINESS SERVICES)
Attributaire	ENERLEC SARL pour un montant minimum toutes taxes comprises de cent quatre millions sept cent soixante treize mille sept cent quatre vingt treize (104 773 793) FCFA et un montant maximum toutes taxes comprises de cent quarante neuf millions quatre cent deux mille sept cent cinquante (149 402 750) FCFA avec un délai d'exécution de quatorze (14) jours par ordre de commande.				

Résultats provisoires

MINISTERE DE LA JUSTICE, DES DROITS HUMAINS ET DE LA PROMOTION CIVIQUE

Demande de prix n°3-2017/002/MJDHPC/SG/DMP du 20/03/2017 pour les travaux de cloisonnement de la Cour d'Appel de Ouagadougou.
Financement : Budget de l'Etat, gestion 2017 - Publication : revue n°2026 du 07/04/2017 - Date de dépouillement : 18/04/2017
Nombre de plis : trois (03) - Date de délibération : 18/04/2017.

Soumissionnaires	Montant Lu en FCFA (TTC)	Montant Corrigé en FCFA (TTC)	Observations
Entreprise Bernard Briqueterie(EBB)	19 379 069	19 379 069	CONFORME
Sahel Entreprise Construction	19 911 934	19 911 934	CONFORME
Societe de Pomberie et Batiment (SPB)	28 419 043	28 419 043	CONFORME
ATTRIBUTAIRE	Entreprise Bernard Briqueterie(EBB) pour un montant de dix-neuf millions trois cent soixante-dix-neuf mille soixante-neuf (19 379 069) Francs CFA, avec un délai d'exécution de soixante(60) jours.		

Demande de prix à ordre de commande - Publication: RMP n°2030 du jeudi 13 avril 2017 - Date de dépouillement : 24/04/2017
Date de délibération : 24/04/2017 - Nombres de plis reçus: quatre (04).

SOUSSIONNAIRES	MONTANT DE SOUMISSION en Francs CFA		OBSERVATIONS
	Montant lu en FCFA HTVA	Montant corrigé en FCFA HTVA	
E.TA.MAF	Min : 8 215 900 Max : 10 223 000	Min : 10 160 900 Max : 14 414 000	NON CONFORME : -les spécifications techniques proposées à l'item 34 ne correspondent pas à l'échantillon fourni -variation due à des erreurs de calcul
GPA PRESTIGE	Min : 8 581 000 Max : 12 298 000	Min : 8 581 000 Max : 12 298 000	NON CONFORME : -l'échantillon proposé à l'item 19 ne précise pas le pays d'origine et après vérification l'échantillon est produit en Tunisie et non en Corée. -l'échantillon proposé à l'item 34 ne précise pas le pays d'origine
COPRESCOM SARL	Min : 11 322 000 Max : 15 836 000	Min : 11 322 000 Max : 15 836 000	CONFORME
GARAGE DE L'UNION	Min : 11 871 000 Max : 15 944 000	Min : 11 756 000 Max : 15 799 000	NON CONFORME : -échantillons non fourni aux items 19, 22, 24 et 34 ; -variation due à des erreurs de calcul
ATTRIBUTAIRE	COPRESCOM SARL pour un montant minimum de onze millions trois cent vingt-deux mille (11 322 000) FCFA HTVA et un montant maximum de quinze millions huit cent trente-six mille (15 836 000) FCFA HTVA, avec un délai d'exécution de quatorze (14) jours par ordre de commande.		

Demande de prix n°2017-001/ENGSP/DG/SG/DAF du 31/01/2017 relative à la construction de **trois (03)** salles de classes temporaires au profit de l'Ecole Nationale de la Garde de Sécurité Pénitentiaire (ENGSP). **Financement** : Budget de l'ENGSP, gestion 2017
Date de dépouillement : 13 avril 2017. **Nombre de plis reçus** : 04 plis

Soumissionnaires	Montants lus (FCFA) en TTC	Montants Corrigés (FCFA) en TTC	Observations
FABRELEC Froid Bâtiment	25 353 000	25 353 000	Non conforme : (absence d'attestation de travail demandé pour le personnel clef (Conducteur des travaux, Chef de chantier, Chef d'équipe soudeur, Chef d'équipe électricité))
EBB	32 175 125	32 185 125	Conforme
SAHEL BATIR SARL	29 492 767	29 492 767	Non conforme (Agrément technique non compétent dans la région du Centre)
SGCTP	19 316 290	19 316 290	Non conforme : (Diplôme du Chef d'équipe soudeur non fourni)
Attributaire	Entreprise Bernard Briqueterie (EBB) pour un montant de 32 185 125 F CFA TTC		

RADIODIFFUSION-TELEVISION BURKINABE

Appel d'offres ouvert N° 2017-006/MC-RP/SG/DG.RTB/PRM du 31/01/2017 pour l'entretien, la réparation et la maintenance de groupes électrogènes au profit de la RTB. Publication : Revue n°1983-2009 du mardi 07 février au mercredi 15 mars 2017.
Financement : Budget RTB, gestion 2017. Référence de la convocation CAM : N°2017-0014/MC-RP/SG/RTB/PRM du 06 avril 2017.
Date du dépouillement : 13 avril 2017. Nombre de plis reçus : 02

Soumissionnaires	Montants lus en FCFA	Montants corrigés en FCFA	Observations
STARTCOM	Minimum HTVA: 14 141 000 Maximum HTVA: 21 897 000		CONFORME
SO.GE.M	Minimum HTVA: 14 391 900 Maximum HTVA: 20 976 300 Minimum TTC: 16 982 442 Maximum TTC: 24 752 034		NON CONFORME : - destinataire de la lettre d'engagement non précisé - nombre d'années d'expérience de l'électronicien Traoré Alioune Soumkalo, non précisé; -marchés similaires non fournis; -prescriptions techniques non fournies
ATTRIBUTAIRE	STATCOM pour un montant minimum de quatorze millions cent quarante et un mille (14 141 000) FCFA HTVA et un montant maximum de vingt et un millions huit cent quatre vingt dix sept mille (21 897 000) FCFA HTVA avec l'année budgétaire 2017 comme délai de validité du contrat et de un (01) mois comme délai d'exécution de chaque ordre de commande.		

Demande de prix N° 2017-008/MC-RP/SG/DG.RTB/PRM du 14/03/2017 pour l'acquisition de consommables informatiques au profit de la RTB -
Publication : Revue n°2022 du 03 avril 2017 - Financement : Budget RTB, gestion 2017. Référence de la convocation CAM :
N°2017-0013/MC-RP/SG/RTB/PRM du 05 avril 2017 - Date du dépouillement : 12 avril 2017. Nombre de plis reçus : 02

Soumissionnaires	Montants lus en FCFA	Montants corrigés en FCFA	Observations
DUNAMIS SARL	Minimum HTVA: 7 527 500 Maximum HTVA: 11 122 500	NEANT	NON CONFORME caution bancaire non fournie
SAM TRADING	Minimum HTVA: 23 166 000 Maximum HTVA: 36 036 000	NEANT	Non conforme : - validité du contract non précisée dans la lettre d'engagement; - échantillon de l'item 8 fourni non conforme: cartouche d'encre TK 170/172 fourni au lieu de cartouche d'encre TK 172/174 comme demandé; - échantillon de l'item 17 fourni non conforme: cartouche d'encre XLB 17 et XLB 15/45 fourni au lieu de cartouche d'encre HP 15 et 17. Hors enveloppe
Attributaire	INFRUCTUEUX		

Résultats provisoires

MINISTERE DE L'EAU ET DE L'ASSAINISSEMENT

Demande de prix N°2017-021F/MEA/SG/DMP du 31/03/2017 pour l'acquisition de matériels informatiques au profit de la DGRE
Publication : Quotidien des Marchés Publics n° 2028 du 11 Avril 2017. Date d'ouverture des plis: le 20 avril 2017. Nombre de plis: 02
Financement: Budget de l'Etat Gestion2017

Soumissionnaires	Montants lus en F CFA		Montants corrigés en F CFA		Observations
	HTVA	TTC	HTVA	TTC	
Confi-dis International-SA	38 150 000	45 017 000	38 150 000	45 017 000	Conforme
EKL	40 920 000	48 285 600	40 920 000	48 285 600	Conforme

Attributaire : Infructueux pour insuffisance de crédits budgétaires

RECTIFICATIF DEMANDE DE PRIX N°2017-010/MEA/SG/DMP du 17/02/2017 pour l'entretien et la maintenance de matériels informatiques et bureautiques au profit du PN-GIRE. Financement : Budget de l'Etat-Gestion 2017. Publication de l'Avis : Quotidien des Marchés Publics N°2013 du 21/03/2017. Date de dépouillement : 30 mars 2017. Nombre de plis : Cinq (05). Nombre de lots : Deux (02)

Lot 1 : Entretien et maintenance de matériels informatiques

SOUSSIONNAIRES	Montant Lu en FCFA hors TVA		Montant Lu en FCFA TTC		Montant corrigé en FCFA hors TVA		Montant corrigé en FCFA TTC		Observations
	Minimum	Maximum	Minimum	Maximum	Minimum	Maximum	Minimum	Maximum	
HARD HOME	127 600	1 803 200	-	-	12 020 600	16 327 200	14 184 308	19 266 096	Infructueux pour insuffisance technique du dossier de demande de prix
PERFORMANCE TECHNOLOGIE TRADING	-	-	1 344 610	2 082 700	13 415 500	18 133 000	15 830 290	21 396 940	
MERVEILLES D'ELECTRONIQUE	3 533 500	5 347 000	-	-	3 528 500	5 337 000	4 163 630	6 297 660	
PREMIUM TECHNOLOGIE SARL	936 000	1 477 000	1 104 480	1 742 860	11 203 500	15 167 000	13 220 130	17 897 060	
WOKANA	1 790 500	2 902 000	2 112 790	3 424 360	19 907 500	27 058 000	23 490 850	31 928 440	

Lot 2 : Entretien et maintenance de matériels bureautiques

SOUSSIONNAIRES	Montant en FCFA hors TVA Lu		Montant en FCFA TTC Lu		Montant corrigé en FCFA hors TVA		Montant corrigé en FCFA TTC		Observations
	Minimum	Maximum	Minimum	Maximum	Minimum	Maximum	Minimum	Maximum	
HARD HOME	652 000	1 001 500	-	-	3 382 000	5 096 500	3 990 760	6 013 870	infructueux pour insuffisance technique du dossier de demande de prix.

N°2017-002M/MEA/SG/DMP du 02/02/2017 pour le recrutement d'un Maître d'Ouvrage Délégué pour la construction des Directions Provinciales de l'Eau et de l'Assainissement. Publication: Quotidien des Marchés Publics n°2013 du 21 mars 2017 Date de dépouillement : 05 avril 2017
Nombre de plis reçus: 06 Financement: Budget Etat, Gestion 2017

N°	Soumissionnaires	References techniques	Rang	Observations
01	FASO KANU DEVELOPPEMENT	12	3 ^{ème}	Retenu
02	C2i SA	7	5 ^{ème}	Retenu
03	SEMAB-SA	3	6 ^{ème}	Retenu
04	Agence Habitat et Développement (AHD)	33	2 ^{ème}	Retenu
05	Groupeement FSD/SERHAU SA	10	4 ^{ème}	Retenu
06	AGEM-Développement	39	1 ^{er}	Retenu

MINISTERE DE L'AGRICULTURE ET DES AMENAGEMENTS HYDRAULIQUES

Demande de prix N° 2017-010t/MAAH/SG/DMP du 28/03/2017 pour les travaux de construction de magasins au profit du Programme de Développement de la Petite Irrigation Villageoise (PIV/MAAH). Financement : Budget de l'Etat -Gestion 2017. Publication de l'Avis : Quotidien des Marchés Publics N° 2027 du 10 avril 2017. Date d'ouverture: 19 avril 2017. Nombre de plis: Deux (02). Nombre de lots : Deux (02)

Soumissionnaires	Lots	Montant HTVA lu (en FCFA)	Conclusion
IConcept BTP	1	43 343 380	Non Conforme au lot 1 : Les attestations de travail du personnel proposé ne sont pas fournies
E/se POULOUNGO	1 & 2	29 609 170	Non Conforme au lot 1 et lot 2 1) Les originaux du CV et de l'attestation de disponibilité de Mr OUOBA Phinées proposé en qualité de chef de chantier ne sont pas fournis
		29 528 020	2) Les originaux du CV et de l'attestation de disponibilité de Mr OUEDRAOGO David Boureima proposé en qualité de chef de chantier ne sont pas fournis
Attributaire			Infructueuse pour absence d'offres techniquement conformes.

Demande de prix N° 2017-06f/MAAH/SG/DMP du 22/03/2017 pour l'acquisition et l'installation de groupe électrogène au profit du Programme de Développement de la Petite Irrigation Villageoise (PIV/MAAH). Financement : Budget de l'Etat -Gestion 2017. Publication de l'Avis: Quotidien des Marchés Publics N° 2020 du 30 mars 2017. Date d'ouverture: 10 avril 2017. Nombre de plis: Un (01). Nombre de lots : Un (01)

Soumissionnaire	Montant HTVA (en FCFA) Lu	Montant TTC (en FCFA) Lu	Conclusion
COBUTAM	15 006 443	17 707 603	Non Conforme : Personnel : BEP en maintenance industrielle fourni au lieu d'un BTS de technicien supérieur ; Discordance entre les signatures sur le diplôme du BEP et le CV - Aucun marché similaire justifié au cours des 3 dernières années - Autorisation du Fabricant fourni pour un appel d'offre de l'ONEA fourniture et installation de quatre groupes électrogènes de secours établie en date du 24/06/2016 - Disposition du cylindre non précisée ; Vitesse du piston non précisée - Discordance entre la marque proposée dans les prescriptions techniques (STAMFORD) et celle du prospectus (DAGARTECH) ; Aucune proposition suggérée pour la protection
Attributaire			Infructueuse pour absence d'offres techniquement conformes.

Résultats provisoires

MINISTRE DE L'AGRICULTURE ET DES AMENAGEMENTS HYDRAULIQUES

FICHE DE SYNTHÈSE DES RESULTATS APRES AVIS DE NON OBJECTION DE LA BANQUE ISLAMIQUE DE DEVELOPPEMENT(BID)
 APPEL D'OFFRE NATIONAL: N°2017-004F/MAAH/SG/DMP du 17 janvier 2017 pour l'acquisition de matériel de collecte mobile au bénéfice des SAP/SEP et ZAT/ZATE pour le compte du Projet de Renforcement de la Résilience a l'Insécurité Alimentaire au Burkina Faso (PRRIA) -
 Financement : Banque Islamique de Développement (BID)/2UV0135- Gestion 2017 - Date de dépouillement : 23/02/2017
 Nombre de lot : lot unique

Acquisition de matériel de collecte mobile au bénéfice des SAP/SEP et ZAT/ZATE pour le compte du Projet de Renforcement de la Résilience a l'Insécurité Alimentaire au Burkina Faso (PRRIA).

Soumissionnaires	Montant lu en FCFA HT-HD	Montant corrigé en FCFA HT-HD	Observations
MICROTECH	139 994 000	-	Conforme
GRUPEMENT MONDI-TRADE ET SOCIETE TISSA SARL	70 560 000	-	Non conforme - disque dur de 8 Go proposé au lieu de 32 Go - système d'exploitation android 4.4 proposé au lieu de 6.0 - résolution 1024x600 pixels proposé au lieu de 2560x1600 pixels ; - processeur 1,3 Ghz proposé au lieu de 2Ghz - ram 1Go proposé au lieu de 1,5Go
YIENTELLA SARL	132 300 000	-	Non conforme : Absence de caution de soumission et de ligne de crédit
PLANETTE TECHNOLOGIES	127 988 000	-	Conforme
EKL	77 420 000	-	Conforme
Attributaire	EKL pour un montant Soixante-Dix-Sept Millions Quatre Cent Vingt Mille (77 420 000) FCFA Hors Taxes Hors Douanes avec un délai de livraison de quarante-cinq (45) jours		

FICHE DE SYNTHÈSE DES RESULTATS APRES AVIS DE NON OBJECTION DE LA BANQUE ISLAMIQUE DE DEVELOPPEMENT(BID)
 APPEL D'OFFRE NATIONAL: N°2017-005F/MAAH/SG/DMP du 17 janvier 2017 pour l'acquisition de motocyclettes au bénéfice des SAP/SEP pour le compte du Projet de Renforcement de la Résilience a l'Insécurité Alimentaire au Burkina Faso (PRRIA).
 Financement : Banque Islamique de Développement (BID)/2UV0135- Gestion 2017.....Date de dépouillement : 23/02/2017
 Nombre de lot: lot unique

Acquisition de motocyclettes au bénéfice des SAP/SEP pour le compte du Projet de Renforcement de la Résilience a l'Insécurité Alimentaire au Burkina Faso (PRRIA)

Soumissionnaires	Montant lu en FCFA HT-HD	Montant corrigé en FCFA HT-HD	Observations
CFAO MOTORS BURKINA	7 440 000	-	Conforme
HYCRA SERVICES	8 517 000	-	Non conforme : -Contradiction entre la marque proposée dans les spécifications techniques (YBR 125) et celle mentionnée dans son cadre de devis estimatif (RATO 125) ; -Non-respect du cadre du devis estimatif
Attributaire	CFAO MOTORS BURKINA pour un montant de sept millions quatre cent quarante mille (7 440 000) FCFA Hors taxes Hors Douanes avec un délai de livraison de trente (30) jours.		

FICHE DE SYNTHÈSE DES RESULTATS APRES AVIS DE NON OBJECTION DE LA BANQUE ISLAMIQUE DE DEVELOPPEMENT(BID)
 APPEL D'OFFRE NATIONAL: N°2017-006F/MAAH/SG/DMP du 17 janvier 2017 pour l'acquisition de matériel informatique au bénéfice de la DGESS/MRAH pour le compte du Projet de Renforcement de la Résilience a l'Insécurité Alimentaire au Burkina Faso (PRRIA)
 Financement : Banque Islamique de Développement (BID)/2UV0135- Gestion 2017 - Date de dépouillement : 23/02/2017
 Nombre de lot : lot unique

Acquisition de matériel informatique au bénéfice de la DGESS/MRAH pour le compte du Projet de Renforcement de la Résilience à l'Insécurité Alimentaire au Burkina Faso (PRRIA)

Soumissionnaires	Montant lu en FCFA HT-HD	Montant corrigé en FCFA HT-HD	Observations
GRUPEMENT ADS/KTM	46 873 716	-	Non conforme Item 1 : Micro-ordinateur All in One 1.16 Alimentation : Adaptateur secteur 90 W proposé au lieu de intégrée 220 V à 50 Hz 1.18 Système exploitation (License authentique) : Windows 10 home et pas de programme de restauration proposé au lieu de Windows 10 professionnel Item 3:Ordinateur portable - 3.10 système de pointage : Clickpad proposé au lieu de Touchpad 3.18 Alimentation électrique : AC adaptateur puissance 45W proposé au lieu de Adaptateur externe universel, 100-240V, 50-60Hz de type E/F -3.21 Le système d'exploitation : Windows 10 familiale proposé au lieu de Windows 10 Professionnel Item 4 : Serveur : Prise externe HDMI non intégré proposé au lieu de Prise externe intégré : 1 port HDMI e »' Item 6 : Scanner Scanner à plat avec fonctionnalité recto verso manuel proposé au lieu de Scanner à plat avec fonctionnalité recto verso automatique
NEW TECH HOUSE SARL	41 201 000	-	Non conforme : Absence de ligne de crédit, de chiffres d'affaires et de marchés similaires
WILL COM SARL	37 250 000	-	Non conforme : Ligne de crédit insuffisante 10 000 000 FCFA fournie au lieu de 15 000 000 FCFA
GRUPEMENT FT BUSINESS SARL/SMAF	42 932 256	-	Non conforme : Item 1 :Micro ordinateur de bureau all in one 1.9 prise externes : l'ordinateur proposé n'offre pas de lecteur de carte

Résultats provisoires

INTERNATIONAL SARL			mémoire alors que le DAO demande au moins un lecteur de carte mémoire 1.18 Système exploitation (License authentique) : Windows 10 home et pas de programme de restauration proposé au lieu de Windows 10 professionnel Item 3:Ordinateur portable - 3.10 système de pointage : Clickpad proposé au lieu de Touchpad 3.18 Alimentation électrique : AC adaptateur puissance 45W proposé au lieu de Adaptateur externe universel, 100-240V, 50-60Hz de type E/F -3.21 Le système d'exploitation : Windows 10 familiale proposé au lieu de Windows 10 Professionnel Item 5 : Onduleur pour serveur prise d'entrée : Hard Wire 3 wire (1 PH+N+G), Hard Wire 5-wire (3PH+N+G) proposé au lieu de 1 prise IEC 320 EN 60320 C14
YIENTELLA SARL	44 300 000	-	Non conforme Absence de caution de soumission et de ligne de crédit
CONFIDIS SA	35 500 000	-	Non conforme Item 1 : Micro-ordinateur All in One 1.16 Alimentation : Adaptateur secteur 90 W proposé au lieu de intégrée 220 V à 50 Hz 1.18 Système exploitation (License authentique) : Windows 10 home et pas de programme de restauration proposé au lieu de Windows 10 professionnel Item 3:Ordinateur portable - 3.10 système de pointage : Clickpad proposé au lieu de Touchpad 3.18 Alimentation électrique : AC adaptateur puissance 45W proposé au lieu de Adaptateur externe universel, 100-240V, 50-60Hz de type E/F -3.21 Le système d'exploitation : Windows 10 familiale proposé au lieu de Windows 10 Professionnel Item 6 : Scanner Scanner à plat avec fonctionnalité recto verso manuel proposé au lieu de scanner à plat avec fonctionnalité recto verso automatique
EKL	61 300 000		Conforme
Attributaire	EKL pour un montant de Soixante et un millions trois cent mille (61 300 000) FCFA Hors taxes Hors Douanes avec un délai de livraison de quarante-cinq (45) jours.		

Appel d'offres ouvert national : N°2017-03F/MAAH/SG/DMP du 21/03/2017 pour l'acquisition de produits vétérinaires pour le compte du Projet de Renforcement de la Résilience à l'Insécurité Alimentaire au Burkina Faso (PRRIA) - Financement : Budget Etat exercice 2017
Publication de l'Avis: QMP N°2020 du 30 mars 2017 - Date d'ouverture des plis : 11 avril 2017 - Nombre de plis: trois (03)
Nombre de lot : un (01)

Soumissionnaire	Montant lu en FCFA		Montant corrigé en FCFA		Observations
	HT	TTC	HT	TTC	
SAGRICHEM	28 984 940	-	28 984 940	-	Conforme
GPS	9 319 950	-	-	-	Non conforme : absence de fiches techniques en français et d'autorisation du fabricant pour les items (seringue et solvant pour préparation parentérale)
Abdou Salam KABORE Pharmacie du Progrès	19 812 981	-	-	-	Non conforme : licence d'exploitation d'une officine pharmaceutique privée fournie en lieu et place d'un agrément en tant que vétérinaire grossiste répartiteur ou docteur en pharmacie ou société pharmaceutique qui s'attache les services d'un docteur vétérinaire conseil à temps plein exigé.
Attributaire	SAGRICHEM pour un montant de vingt-huit millions neuf cent quatre-vingt-quatre mille neuf cent quarante (28 984 940) FCFA HTVA.				

AUTORITE SUPERIEURE DE CONTROLE D'ETAT ET DE LUTTE CONTRE LA CORRUPTION

Demande de prix pour l'entretien et la réparation des véhicules de l'Autorité Supérieure de Contrôle d'Etat et de Lutte contre la Corruption.
NOMBRE DE PLIS RECUS : deux (02). DATE D'OUVERTURE ET D'ANALYSE DES PLIS : 04/04/2017 à l'ASCE-LC à 9 h 00.
FINANCEMENT : Budget de l'Etat, gestion 2017. REFERENCE DE LA CONVOCATION DE LA COMMISSION D'ATTRIBUTION DES MARCHES : Lettre N°2017 – 001/ASCE-LC/SG/PRM du 30 février 2017

Date et heures de dépôt	Soumissionnaires	Montant lu en F CFA TTC		Observations
		minimum	Maximum	
04/04/2017 07 h 55 mn	3. S GLOBAL	8 726 100	12 711 550	3. S GLOBAL a été jugée techniquement non conforme pour n'avoir pas précisé les marques : huiles, batteries et pneus dans ses spécifications techniques
04/04/2017 8 h 32	GARAGE BASSINGA ND	7 331 340	10 284 880	GARAGE BASSINGA INNOCENT ND a été jugée non conforme pour avoir proposé POUYA Stanislas qui a pour attribut spécifique : conducteur des travaux en mécanique général au lieu de mécanique automobile, deux (02) dates de naissance et lieu de naissance selon son CV ; et SAMPEBGO Antoine, (Electricien automobile) avec un CAP en électricité automobile non authentique (incohérence entre la date de délibération du jury 16 juillet 2011 et la date d'établissement du diplôme 31 octobre 2011).
Infructueux pour offre non conforme				

Résultats provisoires

CENTRE HOSPITALIER UNIVERSITAIRE PEDIATRIQUE (CHUP-CDG)

DEMANDE DE PRIX N°2017-03/MS/SG/CHUP-CDG/DG/PRM relatif à L'ACQUISITION DE FILMS RADIO, REACTIFS ET PETITS CONSOMMABLES D'IMAGERIE MEDICALE AU PROFIT DU CHUP-CDG - - Publication de l'avis dans le quotidien des marchés publics : N°2013 du 21 mars 2017 - Date de dépouillement : 31 mars 2017 - Nombre de plis reçus : quatre (04) plis ;
- Financement : Budget du CHUP-CDG, gestion 2017.

Soumissionnaires	Montant Lu de la soumission (en F CFA) HTVA	Montant Corrigé de la soumission (en F CFA) HTVA	Observations
CGS Médical Sarl	10 616 000	10 616 000	Conforme
OZONE distribution	16 729 652		Non Conforme : spécifications techniques proposées pour les items (1 ;2 ;3 et 4) non conforme aux spécifications techniques demandées
TM Diffusion	18 065 310	18 065 310	Conforme
I MEDIC	8 540 000		Non Conforme : autorisation de distribution du fabricant non fourni
Attributaire	CGS Médical Sarl pour un montant de dix millions six cent seize mille (10 616 000) FCFA toutes hors taxe avec un délai d'exécution de trente (30) jours		

APPEL D'OFFRES A ORDRE DE COMMANDE N° 2016-0059/AOOD/21 DU 22/12/2016 POUR L'ACQUISITION DE CONSOMMABLES INFORMATIQUES (PRODUITS POUR INFORMATIQUE ET PERI-INFORMATIQUE) AU PROFIT DU MINISTERE DE LA SANTE.
Publication : Revue des marchés publics n° 1961 du 06/01/2017 - Financement : Budget de l'Etat, Gestion 2017 - Date d'ouverture: 24/01/2017
Nombre de plis reçus: 05

Soumissionnaires	Montant minimum lus (FCFA)		Montant maximum lus (FCFA)		Montant minimum corrigés (FCFA)		Montant maximum corrigés (FCFA)		Observations
	HTVA	TTC	HTVA	TTC	HTVA	TTC	HTVA	TTC	
IPCOM TECHNOLOGIES	30 500 000	35 990 000	59 506 000	70 217 080	29 570 480	34 893 166	57 196 960	67 492 413	Erreurs : Item 23 : discordance entre le montant en lettres et en chiffres (50 000 au lieu de 500 000); Item 30 : erreur sur la quantité maximum (50 au lieu de 60) ; Item 38 : discordance entre le montant en chiffres et en lettres (60 au lieu de 60 000) ; conforme
STS SARL	37 153 000	43 840 540	72 105 000	85 083 900	37 653 000	44 430 540	73 105 000	86 263 900	Erreurs : Item 24 : discordance entre le prix unitaire et celui porté dans le devis quantitatif (45 000 au lieu de 40 000); Item 48 : discordance entre le montant en chiffre et en lettre (14 000 au lieu de 14 500). Offre hors enveloppe
2AK BUILDING Sarl	-	-	49 848 000	58 820 640	25 454 500	30 036 310	49 848 000	58 820 640	Non conforme au niveau des échantillons des items 14 et 22.
SBPE Sarl	42 444 500	50 084 510	81 739 000	96 452 020	42 444 500	50 084 510	81 739 000	96 452 020	Non conforme car : 1-IL n'a pas répondu à la correspondance du 24 janvier 2017 lui demandant de compléter les pièces administratives manquantes à son offre ; 2-offre hors enveloppe
YIENTELLA SARL	-	-	74 200 000	-	-	-	74 200 000	87 603 200	Non conforme car : 1-IL n'a pas répondu à la correspondance du 24 janvier 2017 lui demandant de compléter les pièces administratives manquantes à son offre ; 2-offre hors enveloppe
Attributaire	IPCOM TECHNOLOGIES pour un montant de vingt-neuf millions cinq cent soixante dix mille quatre cent quatre-vingts (29 570 480) francs CFA HTVA minimum soit trente quatre millions huit cent quatre vingt treize mille cent soixante six (34 893 166) francs CFA TTC minimum et cinquante sept millions cent quatre vingt seize mille neuf cent soixante (57 196 960) francs CFA HTVA maximum soit soixante sept millions quatre cent quatre vingt douze mille quatre cent treize (67 492 413) francs CFA TTC maximum avec un délai d'exécution correspondant à l'année budgétaire 2017 et 30 jours pour chaque ordre de commande. Compte tenu de l'enveloppe financière, la commission a procédé à une diminution des quantités maximales des items 24 (de 300 à 260), 26 (de 60 à 50), 39 (de 20 à 12), 48 (1 000 à 900), 57 (de 60 à 42) du montant maximum toutes taxes comprises de 10,37% pour un montant de six millions neuf cent quatre vingt dix sept mille quatre cents (6 997 400) francs CFA TTC maximum. Les nouveaux montants maxima sont de cinquante un millions deux cent soixante six mille neuf cent soixante (51 266 960) francs CFA H TVA et soixante millions quatre cent quatre vingt quinze mille treize (60 495 013) francs CFA TTC avec un délai d'exécution correspondant à l'année budgétaire 2017 et 30 jours pour chaque ordre de commande.								

Résultats provisoires

MINISTERE DE L'EDUCATION NATIONALE ET DE L'ALPHABETISATION

APPEL D'OFFRES OUVERT N°2017-013/MENA/SG/DMP du 25/01/2017 pour l'acquisition de matériels et de fournitures pour l'organisation des examens et concours de la session de 2017 au profit de la DGECE DU MENA.

(Rectificatif portant sur les montants aux lots 1 et 3 de Planète Services)

FINANCEMENT : Budget Etat, Gestion 2017. **Convocation CAM :** N°2017 -95 /MENA/SG/DMP du 07/04/2017.

Date d'ouverture : 06/04/2017. **Nombre de concurrents :** quatre (04).

NOM DU SOUSMISSIONNAIRE	Lot	Offre lue		Offre corrigée		Observations
		Montant HTVA (F CFA)	Montant TTC (F CFA)	Montant HTVA (F CFA)	Montant TTC (F CFA)	
ECT	1	13 875 500	16 373 090	-	-	Conforme
RMB	3	4 050 000	-	-	-	Conforme
PLANETE SERVICES	1	21 466 200	25 330 116	-	-	Conforme
	2	3 360 000	3 964 800	-	-	Non conforme Caution de soumission de 5 000 F CFA au lieu de 100 000 F CFA demandé (car montant en lettre cinq mille et en chiffres 100 000)
	3	6 750 000	7 965 000	-	-	Conforme
AGELLA SERVICES PLUS/TP SARL	3	5 400 000	6 372 000	-	-	Conforme
ATTRIBUTAIRES	- Lot 1 : E.C.T pour un montant de treize millions huit cent soixante-quinze mille cinq cents (13 875 500) francs CFA hors taxes et d'un montant de seize millions trois cent soixante-treize mille quatre-vingt-dix (16 373 090) francs CFA toutes taxes comprises avec un délai d'exécution est de trente (30) jours. - Lot 2 : Infructueux. - Lot 3 : RMB services pour un montant de quatre millions cinquante mille (4 050 000) francs CFA hors taxes avec un délai d'exécution est de trente (30) jours.					

DEMANDE DE PRIX N° 2017-014/MENA/SG/DMP DU 01/02/2017 POUR L'ACQUISITION ET INSTALLATION D'UNE SOURCE D'ENERGIE SOLAIRE AU PROFIT DE LA DMP/MENA. FINANCEMENT : BUDGET CAST/FSDEB, EXERCICE 2017.

Convocation CAM : N°2017-000097/MENA/SG/DMP/sse-ppm du 11 avril 2017. **Date d'ouverture :** 13/04/2017.

Nombre de concurrents : Quatre (04). **Régime fiscal :** HT-HD

SOUSMISSIONNAIRES	MONTANTS HTVA (F CFA)		OBSERVATIONS
	LUS	CORRIGES	
SOLTECH BURKINA	28 865 000	8 790 000	Non conforme : Le module photovoltaïque : Pour 4 items non renseignés concernant (Classification de puissance, Valeur limite du courant inverse, Lestage/charge dynamique, Garantie de performance sur la puissance nominale). Les onduleurs : Le fabricant proposé pour les onduleurs dans le prospectus et dans les prescriptions techniques est « MMP SOLAR » alors que son autorisation de fabricant indique « ASANTYS Systems » comme fabricant Absence d'attestation de travail et du certificat de disponibilité du personnel proposé. Manque d'expérience professionnelle du technicien d'installation COMPAORE A Rasmané. Correction due à une erreur de quantité : • Item1 (1 au lieu de 60) ; • Item 2 (1 au lieu de 4) ; • Item 3 (1 au lieu de 24) • Taux de variation de 69.55% supérieur à 15%.
AFRIK LONNYA	45 863 154	45 863 154	Non conforme : • Pour autorisation de fabricant relatif au module photovoltaïque n'est qu'une lettre de consultation et sans engagement à accompagner le fournisseur au lieu d'une autorisation du fabricant/constructeur ; • Absence d'autorisation de fabricant pour les batteries proposées dont le fabricant HOPPECKE au lieu EFFEKTA
SIPE	36 060 095	36 060 094	Non conforme : Les batteries : Le fabricant et le modèle des batteries non renseignés ; Pour CV non daté du conducteur des travaux KEITA Mamadou et du chef de chantier LOMPO Y Georges, du technicien d'installation POUAHOUKIGA Idrissa ; Correction due à une erreur de sommation sur le montant total.
AFRICA NETWORK CONNEXION	38 769 500	38 769 500	Conforme
ATTRIBUTAIRE	AFRICA NETWORK CONNEXION pour un montant de trente-huit millions sept cent soixante-neuf mille cinq cents (38 769 500) francs CFA HTVA avec un délai d'exécution de quatre-vingt-dix (90) jours		

MINISTERE DES RESSOURCES ANIMALES ET HALIEUTIQUES

RESULTATS PROVISOIRES RECTIFICATIFS

Appel d'Offres Ouvert N°2016-022/MRAH/SG/DMP du 09 septembre 2016 pour l'acquisition de vaccins inactivés contre la maladie de Newcastle au profit du Projet de Développement Rural Intégré de la Région du Plateau Central (PDR/PC).

Financement : Banque Islamique de Développement. **Publication :** Quotidien des marchés publics N°884 du mercredi 21 octobre 2017

Date de délibération : mardi 25 octobre 2016. **Nombre de plis reçus :** trois (03) plis

Soumissionnaires	Montant lu en FCFA	Montant corrigé en FCFA	Ecart	Observation	Rang
GPS	37 700 000 HT/HD 39 900 000 TTC	37 700 000 HT/HD 39 900 000 TTC	néant	Conforme	1 ^{er}
SAGRICHEM	42 720 000 HT 44 964 000 TTC	42 720 000 HT 44 964 000 TTC	néant	Conforme	2 ^{ème}
PROPHYMA	40 860 000 HT 42 600 000 TTC	40 860 000 HT 42 600 000 TTC	néant	Non Conforme : Références de nature ou de complexité similaires non fournies.	----
ATTRIBUTAIRE	Global Pharmaceutical Solution (GPS) pour un montant Trente-sept millions sept cent mille (37 700 000) F CFA HT/HD soit Trente-neuf millions neuf cent mille (39 900 000) TTC avec un délai de livraison de quatre-vingt-dix (90) jours.				

Résultats provisoires

MINISTERE DES RESSOURCES ANIMALES ET HALIEUTIQUES

demande de prix N°2017-013/MRAH/SG/DMP du 03/04/2017 pour l'acquisition de motocyclettes au profit du Ministère des Ressources Animales et Halieutiques - Financement : Budget de l'Etat gestion 2017 - Date d'ouverture : 24/04/2017 - Nombre de plis reçus : trois (03)

Soumissionnaires	Montants lu en		Montants corrigé		Observations / Classement
	FCFA HTVA	F CFA TTC	FCFA HTVA	F CFA TTC	
WATAM SA	23 750 000	28 025 000	NON CONFORME : pour n'avoir pas précisé la couleur choisie
FABIO SERVICE	17 500 000	NON CONFORME : la carrosserie proposée dans le prospectus ne correspond pas à celle des motocyclettes tout terrain mais à celle des motocyclettes type homme, aussi il n'a pas fourni l'attestation de travail de l'agent SAWADOGO Kadré Désiré, prospectus non authentique.
ONYX INTERNATIONAL	38 250 000	45 135 000	38 250 000	45 135 000	CONFORME : 1er
Attributaire	ONYX INTERNATINAL pour un montant de trente huit millions deux cent cinquante mille (38 250 000) francs CFA HTVA et un montant de quarante cinq millions cent trente cinq mille (45 135 000) francs CFA TTC avec un délai d'exécution de soixante (60) jours.				

MINISTERE DE L'ENVIRONNEMENT, DE L'ECONOMIE VERTE ET DU CHANGEMENT CLIMATIQUE

Appel d'offres n°1-2017-008/MEEVCC/SG/DMP du 01/03/2017 pour l'acquisition et l'installation de fonderies et de moules dans les régions des Hauts Bassins et du Sahel au profit du projet national de traitement et de valorisation des déchets plastiques (PTVP).

Financement : Budget de l'Etat, Exercice 2017 - Date de dépouillement : mardi 18 avril 2017

Référence de la publication : Quotidien N° 2011 du vendredi 17 mars 2017, page 33 - Nombre des offres : quatre (04)

Soumissionnaires	Montants lus HTVA	Montants lus TTC	Montants corrigés HTVA	Montants Corrigés TTC	Observations	Rang
Lot 1 : acquisition et installation d'une fonderie et de moules dans la région des Hauts Bassins						
Groupement EKHAWA/AFRIQ-ECO	57 760 000	68 156 800	57 760 000	68 156 800	RAS	1 er
ENF	-	74 729 400	64 330 000	75 909 400	Correction de la TVA qui passe de 11 399 400 à 11 579 400 Taux de variation de 1,58 %	2 ème
Robert Trading Center	69 000 000	81 564 00	69 000 000	81 564 00	Non conforme : absence de photos pour les moules	-
Attributaire	Groupement EKHAWA/AFRIQ-ECO pour un montant HTVA de cinquante sept millions sept cent soixante mille (57 760 000) FCFA, soit un montant TTC de soixante huit millions cent cinquante six mille huit cents (68 156 800) FCFA avec un délai d'exécution de soixante (60) jours.					
Lot 2 : acquisition et installation d'une fonderie et de moules dans la région du Sahel						
Groupement EKHAWA/AFRIQ-ECO	57 760 000	68 156 800	57 760 000	68 156 800	RAS	1er
ENF	-	74 729 400	64 330 000	75 909 400	Correction de la TVA qui passe de 11 399 400 à 11 579 400 Taux de variation de 1,58 %	2ème
Robert Trading Center	69 000 000	81 564 00	69 000 000	81 564 00	Non conforme : absence de photos pour les moules	-
TAIBA GLOBAL SERVICE Sarl	149 700 000	176 646 000	149 700 000	176 646 000	Hors enveloppe	-
Attributaire	Groupement EKHAWA/AFRIQ-ECO pour un montant HTVA de cinquante sept millions sept cent soixante mille (57 760 000) FCFA, soit un montant TTC de soixante huit millions cent cinquante six mille huit cents (68 156 800) FCFA avec un délai d'exécution de soixante (60) jours.					

Résultats provisoires

MINISTÈRE DES TRANSPORTS, DE LA MOBILITÉ URBAINE ET DE LA SÉCURITÉ ROUTIÈRE

Demande de prix N°2017-0004 pour la fourniture, de pause-café et pause déjeuner au profit du Ministère des Transports, de la Mobilité Urbaine et de la Sécurité Routière - Publication : Revue des marchés publics N° 2029 du 12/04/2017
Convocation : n° 2017-0009- MTMUSR/SG/DMP/ du 16/04/2017
Nombre de lot : trois (03) - Date d'ouverture et de délibération : 21/04/2017 - Nombre de plis reçus : Neuf (09)

N°	Soumissionnaires	Montant lu en FCFA HTVA		Correction opérée en plus-value ou moins-value		Montant corrigé en FCFA HTVA		Observations
		Minimum	Maximum	Minimum	Maximum	Minimum	Maximum	
Lot 1								
1	ETS SOFA	186 600	7 308 500	0	0	186 600	7 308 500	Prix unitaire en deçà du prix minimum de la mercuriale Non conforme
2	Inter NEGOCES	270 000	10 575 000	0	0	270 000	10 575 000	Substantiellement conforme
3	EMCY	288 000	11 280 000	0	0	288 000	11 280 000	Substantiellement conforme
4	WOURE SERVICE	246 000	9 635 000	0	0	246 000	9 635 000	Prix unitaire en deçà du prix minimum de la mercuriale Non conforme
5	SILGA Multi services	270 000	10 575 000	0	0	270 000	10 575 000	Conforme
6	GREEN Multi services	270 000	10 575 000	0	0	270 000	10 575 000	Substantiellement conforme
ATTRIBUTAIRE		SILGA Multi services pour un montant minimum de deux cent soixante-dix mille (270 000) FCFA HTVA et un montant maximum de douze millions cent cinquante-neuf mille (12 159 000) FCFA HTVA après une augmentation de 14,97% avec délai de livraison de vingt un (21) jours pour chaque ordre de commande.						
Lot 2								
1	ETS SOFA	169 440	1 694 400	0	0	169 440	1 694 400	Prix unitaire en deçà du prix minimum de la mercuriale Non conforme
2	SILGA Multi services	285 000	2 850 000	0	0	285 000	2 850 000	Conforme
ATTRIBUTAIRE		Le restaurant Bar les Délices pour un montant minimum de deux cent soixante mille (260 000) FCFA HTVA et un montant maximum de trois millions deux cent quarante-trois mille (3 243 000) FCFA HTVA après une augmentation de 15 % avec un délai de livraison de vingt un (21) jours pour chaque ordre de commande						
Lot 3								
1	ETS SOFA	46 650	1 555 000	0	0	46 650	1 555 000	Prix unitaire en deçà du prix minimum de la mercuriale Non conforme
2	WOURE SERVICE	67 350	2 245 000	+17 500	+570 000	50 250	1 675 000	Prix unitaire en deçà du prix minimum de la mercuriale Non conforme
3	SILGA Multi services	67 500	2 250 000	0	0	67 500	2 250 000	Conforme
4	GREEN Multi services	67 500	2 250 000	0	0	67 500	2 250 000	Substantiellement conforme
ATTRIBUTAIRE		SILGA Multi services pour un montant minimum de soixante-sept mille cinq cent (67 500) FCFA HTVA et un montant maximum de deux millions cinq cent quatre-vingt-sept mille cinq cent (2 587 500) FCFA HTVA après une augmentation de 15% avec un délai de livraison de vingt un (21) jours pour chaque ordre de commande.						

Demande de prix n°2017-0006/MTMUSR/SG/DMP du 06/04/2017 pour l'acquisition de fournitures de bureaux et de consommables informatiques au profit du Ministère des Transports, de la Mobilité urbaine et de la Sécurité Routière.
PUBLICATION : Revue des Marchés Publics N°2029 du mercredi 12 avril 2017 - FINANCEMENT : Budget de l'Etat, Gestion 2017
CONVOCAION n° 2017-00077- MTMUSR/SG/DMP du 14/04/2017 - Date d'ouverture et de délibération : 21/04/2017
Nombre de plis reçus: sept (07)

Lot 1 : Acquisition de fournitures de bureau

N°	Soumissionnaires	Montant lu FCFA TTC		Correction opérée en plus-value ou moins-value		Montant corrigé FCFA TTC		Observations
		Mini	Maxi	Mini	Maxi	Mini	Maxi	
01	Office service	10 807 160	15 534 215	0	0	10 807 160	15 534 215	Non-conforme (Hors enveloppe) l'échantillon de l'Item 77 proposé n'est pas conforme à celui demandé dans les spécifications techniques du DAC.
02	SN-GTC	20 151 863	27 896 321	0	0	20 151 863	27 896 321	Non-Conforme (Hors enveloppe) délai d'exécution de 25 jours au lieu de 21 jours demandé à l'Art. 14 - A des données particulières
03	SLCGB Sarl	12 670 014	17 891 455	0	0	12 670 014	17 891 455	Conforme (Hors enveloppe)
04	PLANETE SERVICES	10 677 858	15 160 516	0	0	10 677 858	15 160 516	Non-Conforme (Hors enveloppe) l'échantillon de l'Item 29 proposé n'est pas conforme à celui demandé dans les spécifications techniques du DAC
05	G.S.P Sarl	18 914 980	26 692 000	0	0	18 914 980	26 692 000	Non-Conforme pas de garantie de soumission ; pas de délais d'exécution et de validité et pas d'échantillon.
06	GEPRES	8 960 684	12 796 038	0	0	8 960 684	12 796 038	Conforme
ATTRIBUTAIRE		GEPRES, pour un délai d'exécution de vingt un (21) jours pour chaque ordre de commande et pour un montant minimum de huit millions neuf cent soixante mille six cent quatre-vingt-quatre (8 960 684) F CFA TTC et un montant maximum de onze millions neuf soixante mille cinq cent quatre-vingt-dix-huit (11 960 598) F CFA TTC après une réduction de 07%.						

Résultats provisoires

Lot 2 : Acquisition de consommables informatiques								
N°	Soumissionnaire	Montant lu FCFA TTC		Correction opérée en plus-value ou moins-value		Montant corrigé FCFA TTC		Observations
		Minimum	Maximum	Minimum	Maximum	Minimum	Maximum	
01	Office service	3 302 230	5 162 500	0	-206 500	3 302 230	4 956 000	Conforme Offre anormalement basse. Les prix unitaires proposés sont en deçà de la mercuriale des prix 2016.
02	SN-GTC	7 599 554	11 483 406	0	0	7 599 554	11 483 406	Non-Conforme Délai d'exécution de 25 jours au lieu de 21 jours demandé à l'Art. 14 - a des données particulières
03	SLCGB Sarl	10 504 950	15 219 050	0	0	10 504 950	15 219 050	Conforme
Attributaire		SLCGB Sarl, pour un montant minimum de dix millions cinq cent quatre mille neuf cent cinquante (10 504 950) F CFA TTC et un montant maximum de quinze millions sept cent cinquante mille cinquante (15 750 050) F CFA TTC après une augmentation de 3,49% avec un délai d'exécution de vingt un (21) jours pour chaque ordre de commande.						

APPEL D'OFFRES OUVERT N° 2017-001/MTMUSR/SG/ONASER/PRM DU 16/01/2016 POUR L'ENTRETIEN ET LA REPARATION DE VEHICULES A QUATRE (04) ROUES AU PROFIT DE L'ONASER - Financement : Budget ONASER, Gestion 2017
 REFERENCE DE LA PUBLICATION: Revue des marchés publics N° 1983-2009 du mardi 07 février au mercredi 15 mars 2017
 REFERENCE DE LA CONVOCATION DE LA COMMISSION D'ATTRIBUTION DES MARCHES :
 Lettre N°2016- 0011/MTMUSR/SG/ONASER/PRM du 20/04/2017.

Soumis- sionnaires	Montant lu en F CFA				Montant corrigé en F CFA				Observations
	Minimum		Maximum		Minimum		Maximum		
	HTVA	TTC	HTVA	TTC	HTVA	TTC	HTVA	TTC	
GNS	12 608 500		21 317 000		12 477 400		20 564 800		Conforme : variation de 3.52% due à une incohérence entre les prix en lettres et en chiffres
TECHNIK SERVICE	40 529 500	47 824 810	73 650 000	86 907 000	38 211 005	45 088 985	69 382 010	81 870 771	Conforme : variation de 5.79% due à une incohérence entre les prix en lettres et en chiffres. Hors enveloppe
GKF	23 125 000	27 287 500	41 105 000	48 503 900	23 125 000	27 287 500	41 105 000	48 503 900	Conforme : Hors enveloppe
GARAGE SIKA	15 276 250		26 942 500		15 276 250		26 927 500		Conforme : variation de 0.0055% due à une incohérence entre les prix en lettres et en chiffres
ENVIRO BUSINESS	19 293 637		37 324 674		31 744 714		56 024 600		Non conforme : bordereau de prix unitaire non conforme au modèle, aucune marque de pneus et de batterie proposée dans le bordereau des prix unitaire. Variation de 51.82% due à une incohérence entre les montants en chiffres et en lettres. Hors enveloppe
CBPA CAR	21 258 056	25 084 506	41 499 550	48 969 469	24 958 000	29 450 440	43 716 000	51 584 880	Conforme : variation de 5.34% due à une incohérence entre les prix en lettres et en chiffres. Hors enveloppe
GARAGE KIENOU	37 830 500	44 639 990	68 041 000	80 288 380	37 857 500	44 671 850	68 095 000	80 352 100	Conforme : variation de 0.079% due à une incohérence entre les prix en lettres et en chiffres. Hors enveloppe
GA/OSAK	19 293 637		37 324 674		31 744 714		56 024 600		Non conforme : bordereau de prix unitaire non conforme au modèle, aucune marque de pneus et de batterie proposée dans le bordereau des prix unitaire. Variation de 51.82% due à une incohérence entre les montants en chiffres et en lettres. Hors enveloppe
GARAGE GP OUBDA	29 291 200	34 563 616	51 249 400	60 474 292	29 249 200	34 514 056	51 211 400	60 429 452	Conforme : variation de 0.074% due à une incohérence entre les prix en lettres et en chiffres. Hors enveloppe
Attributaire	GARAGE NIKIEMA SALIFOU (GNS) pour un montant minimum de Douze millions quatre cent soixante-dix-sept mille quatre cents (12 477 400) francs CFA HTVA et un montant maximum de Vingt millions cinq cent soixante-quatre mille huit cents (20 564 800) francs CFA HTVA avec un délai d'exécution de 15 jours pour chaque ordre de commande								

RESULTATS PROVISOIRES DES REGIONS

REGION DE LA BOUCLE DU MOUHOUN

DEMANDE DE PRIX N°2017-04/RBMH : PKSS/CR-BRS/SG/CCAM du 13 Février 2017 pour la réalisation d'un hangar à Biron-Marka, dans la Commune de Bourasso. Financement : PNGT2-3. Convocation de la CCAM : N° 2017-004/RBMH/PKSS/CR-BRS/SG du 03/04/2017. Revue des marchés publics : N° 2018 du 28 Mars 2017. Date d'ouverture des plis : 06 Mars 2017 - Nombre de plis reçus : 01
Date de délibération : 06 Avril 2017

Soumissionnaires	Montant en FCFA		Observations
	HTVA	TTC	
SOTISEF	ML : 12 928 212 MC :-	ML : 15 255 290 MC :-	Conforme
ATTRIBUTAIRE :	SOTISEF, Douze million neuf cent vingt-huit mille deux cent douze (12 928 212) FCFA en HT et quinze million deux cent cinquante-cinq mille deux cent quatre-vingt-dix (15 255 290) FCFA en TTC		

Manifestation d'intérêt n°2016-002/RBMH/PKSS/CR-BRS du 06 Février 2017 pour la présélection d'un consultant individuel qui sera chargé du suivi contrôle des travaux de construction de neuf (09) boutiques de rue dans la Commune de Bourasso. (lot1)
PUBLICATION : REVUE N°2021 du 31 Mars 2017 - DATE DE DEPOUILLEMENT : Vendredi 14 avril 2017
NOMBRE DE SOUMISSIONNAIRE : 01

Soumissionnaires	Nombre de points/100	Observations
KINDO Adama	100	Retenu pour la suite de la procédure 50 Contrats similaires de maîtres d'ouvrages publics justifiés avec leur PV de réception définitive des travaux ou leur attestation de bonne fin d'exécution en tant que Consultant Individuel.

Manifestation d'intérêt n°2016-002/RBMH/PKSS/CR-BRS du 06 Février 2017 pour la présélection d'un consultant individuel qui sera chargé du suivi contrôle des travaux de d'un hangar au marché de Biron-Marka, Commune de Bourasso. (lot2).
PUBLICATION : REVUE N°2021 du 31 Mars 2017 - DATE DE DEPOUILLEMENT : Vendredi 14 avril 2017
NOMBRE DE SOUMISSIONNAIRE : 01

Soumissionnaires	Nombre de points/100	Observations
KINDO Adama	100	Retenu pour la suite de la procédure 50 Contrats similaires de maîtres d'ouvrages publics justifiés avec leur PV de réception définitive des travaux ou leur attestation de bonne fin d'exécution en tant que Consultant Individuel.

Manifestation d'intérêt n°2017-001/RBMH/PKSS/CR-BRS du 06 Février 2017 pour la présélection d'un consultant individuel qui sera chargé du suivi contrôle des travaux de réhabilitation de cinq forages dans la Commune de Bourasso. PUBLICATION : REVUE N°2021 du 31 Mars 2017
DATE DE DEPOUILLEMENT : Vendredi 14 Avril 2017 - NOMBRE DE SOUMISSIONNAIRE : 02

Soumissionnaires	Nombre de points/100	CLASSEMENT	Observations
SOUGUE O. Geoffroy	100	1er	Retenu pour la suite de la procédure 15 Contrats similaires de maîtres d'ouvrages publics justifiés avec leur PV de réception définitive des travaux ou leur attestation de bonne fin d'exécution en tant que Consultant Individuel.
KONATE Lohé Francis	80	2ème	Non retenu 09 Contrats similaires de maîtres d'ouvrages publics justifiés avec leur PV de réception définitive des travaux ou leur attestation de bonne fin d'exécution en tant que Consultant Individuel.
MILLOGO Césard	60	3ème	Non retenu 08 Contrats similaires de maîtres d'ouvrages publics justifiés avec leur PV de réception définitive des travaux ou leur attestation de bonne fin d'exécution en tant que Consultant Individuel.

Résultats provisoires

DEMANDE DE PRIX N° 2017-002 /RBMH/PKSS/CR-DKUY POUR L'ACQUISITION DE FOURNITURES SCOLAIRES					
Financement : budget communal (ressources transférées) - Convocation de la CCAM n° 2017-003/RBMH/PKSS/CR-DKUY du 07 avril 2017					
Date d'ouverture des plis : 13 avril 2017 - Nombre de plis reçus : 05 - Date de délibération : 13 avril 2017					
Soumissionnaires	Montant lu en FCFA		Montant corrigé en FCFA		Observations
	HTVA	TTC	HTVA	TTC	
S.E.A. COM SARL	8 021 075	-	8 021 075	-	Conforme
S.T.Z	7 421 410	7 901 643	7 421 410	7 901 643	Conforme
BOU.TRA.P.S-SARL	6 689 500	7 132 410	6 689 500	7 132 410	Conforme
MUCOGEB	7 275 935	-	7 275 935	-	Conforme
E.K.S	7 063 796	-	7 063 796	-	Conforme
ATTRIBUTAIRE	BOU.TRA.P.S-SARL pour un montant de huit millions cent trente cinq mille huit cent trente huit (8 135 838) francs CFA TTC après une augmentation de 15% avec un délai de livraison de trente (30) jours.				

Demande de prix : n° 2017-01/MATD/RBMH/PKSS/C-DBS/SG du 22 mars 2017 pour l'acquisition d'équipements et mobiliers scolaires au profit de la commune de Djibasso - Publication : Quotidien des Marchés Publics n° 2023 du 04 avril 2017					
Lettre de convocation de la CCAM : n° 2017 01//RBMH/PKSS/C-DBS/SG du 10 avril 2017 - Nombre de pli reçu : 01					
Financement : Budget communal, PNGT 2/3 MENA, gestion 2017					
Soumissionnaire	Montant lu en FCFA HT	Montant corrigé en FCFA HT	Montant lu en FCFA TTC	Montant corrigé en FCFA TTC	Observations
SMF/SARL	Lot 1 : 2 817 500 Lot 2 : 3 214 000 Lot3 : 780 500 Lot4 : 2 287 500 Lot5: 2 580 000	Lot 1 : 2 817 500 Lot 2 : 3 214 000 Lot3 : 780 500 Lot4 : 2 287 500 Lot5: 2 580 000	Lot 1 : 3 324 650 Lot 2 : 3 792 520 Lot3 : 920 990 Lot4 : 2 699 250 Lot5:3 044 400	Lot 1 : 3 324 650 Lot 2 : 3 792 520 Lot3 : 920 990 Lot4 : 2 699 250 Lot5:3 044 400	Conforme au budget disponible
Attributaire	Lot 1 : équipements et mobiliers scolaires de deux (02) salles de classes au profit de l'école primaire de Berkoué à SMF/Sarl pour un montant deux millions huit cent dix-sept mille cinq cent (2 817 500) HT soit trois millions trois cent vingt-quatre mille six cent cinquante (3 324 650) TTC pour un délai de livraison de trente (30) jours				
	Lot 2 : équipements et mobiliers scolaires d'un complexe scolaire (04) salles de classe au profit du CEG de Kira; pour un montant de trois millions deux cent quatorze mille (3 214 000) HT soit trois millions sept cent quatre-vingt-douze mille cinq cent vingt (3 792 520) TTC pour un délai de livraison de trente (30) jours;				
	Lot 3 : équipements au profit du CPAF; pour un montant de sept cent quatre-vingt mille cinq cent (780 500) HT soit neuf cent vingt mille neuf cent quatre-vingt-dix (920 990) TTC pour un délai de livraison de trente (30) jours.				
	Lot 4 : équipements et mobiliers scolaires d'un complexe scolaire (03) salles de classe au profit de l'école primaire de Oura; pour un montant de deux millions deux cent quatre-vingt-sept mille cinq cent (2 287 500) HT soit deux millions six cent quatre-vingt-dix-neuf mille deux cent cinquante (2 699 250) TTC pour un délai de livraison de trente (jours);				
SMF/SARL	Lot 5 : équipements de salles de classe (continuum) pour un montant de deux millions cinq cent quatre-vingt mille (2 580 000) HT soit trois millions quarante-quatre mille quatre cent (3 044 400) TTC pour un délai de livraison de trente (30) jours				

DEMANDE DE PRIX N°2017-05/RBMH/PKSS/CR-DKUY DU 21 février 2017 POUR LA REALISATION D'UN (01) FORAGE POSITIF A L'ECOLE DE SOKOURA DANS LA COMMUNE DE DOKUY - Financement : budget communal/ gestion 2017 (Ressources transférées du MENA) ;			
Publication : revue des marchés publics (quotidien) N°2023 du mardi 04 avril 2017			
Convocation de la ccam n° 2017-03/RBMH/PKSS/CR-DKUY/CCAM DU 07 avril 2017 - Date d'ouverture des plis : 13/04/2017			
Nombre de plis reçus : 01 - Date de délibération : 13/04/2017			
Soumissionnaire	MONTANT DE L'OFFRE		Observations
	F CFA HTVA		
Id-Services	6 645 000		Conforme
ATTRIBUTAIRE	ID-SERVICES pour un montant de six millions six cent quarante cinq mille (6 645 000) francs CFA avec un délai d'exécution de trente (30) jours.		

REGION DES CASCADES

Demande de prix N°2017-12/MATDSI/RCAS/GVT/SG/CRAM relatif à la réhabilitation de onze (11) forages anciens dans la région des Cascades						
Financement : Budget de l'Etat-Exercice 2017 - Publication de l'avis : Quotidien N°2016 du vendredi 24 Mars 2017						
Date d'ouverture d'ouvertures et d'analyse des offres : 04 Avril 2017 - Nombre de plis reçus : 05 - Date de délibération : 10 Avril 2017						
Soumissionnaires	Montants lus F CFA		Montants corrigés F CFA		Rang	Observations
	HTVA	TTC	HTVA	TTC		
P.S.B. sarl	13 800 000	16 284 000	--	--	--	Non qualifié : 2 marchés similaires justifiés.
CO.GE.TRA sarl	18 480 000	21 806 400	--	--	--	Non qualifié : 1 marché similaire justifié.
SOTOMAF sarl	14 180 000	16 732 400	--	--	--	Non qualifié : 2 marchés similaires justifiés.
DIACFA-Division Matériaux	16 555 500	19 535 490	16 555 500	19 535 490	1 ^{er}	Conforme
TTF	16 000 000	18 880 000	--	--	--	- Non qualifié : 2 marchés similaires justifiés. - Personnel non conforme : Chef de mission, Chef de chantier, Technicien (installateur) Pompe à Motricité Humaine et Chefs maçon on chacun 03 projets similaires justifiés au même poste au lieu de 05 demandés. - Matériel insuffisant : camion porteur non justifié, attestation de mise à disposition du propriétaire non fournie (carte grise au nom OUEDRAOGO Nounou).
Attributaire : DIACFA Division Matériaux pour un montant de seize millions cinq cent cinquante-cinq mille cinq cent (16 555 500) francs CFA HTVA soit dix-neuf millions cinq cent trente-cinq mille quatre cent quatre-vingt-dix (19 535 490) francs CFA TTC pour un délai d'exécution de deux (2) mois						

Résultats provisoires

demande de prix N°2017-16/MATDSI/RCAS/GVT/SG/CRAM relatif à la construction de vingt-quatre (24) aménagements autour de forages, fourniture et pose de vingt-quatre (24) pompes à motricité humaine dans la région des Cascades Financement : Budget de l'Etat-Exercice 2017 - Publication de l'avis : Quotidien N°2016 du vendredi 24 Mars 2017 Date d'ouverture d'ouvertures et d'analyse des offres : 04 Avril 2017 - Nombre de plis reçus : 05 - Date de délibération : 10 Avril 2017							
Soumissionnaire	Montants lus F CFA		Montants corrigés F CFA		Rang	Conformité	Observations
	HTVA	TTC	HTVA	TTC			
SAIRA International Sarl	32 245 000	38 049 100	32 245 000	38 049 100	2 ^{ème}	Non Conforme	Conforme
PSB Sarl	30 420 000	35 895 600	--	--	--	Non Conforme	Non qualifié : 00 marché similaire justifié.
COGETRA Sarl	36 100 000	42 598 000	--	--	--	Non Conforme	- Personnel non conforme : 1 maçon fourni sur 4 demandés.
SOTOMAF SARL	35 650 000	42 067 000				Conforme	Non qualifié : 02 marchés similaires justifiés.
DIACFA-Division Matériaux	31 545 000	37 223 100	31 545 000	37 223 100	1 ^{er}	Non Conforme	Conforme
Attributaire : DIACFA Division Matériaux pour un montant de pour un montant de trente-un millions cinq cent quarante-cinq mille (31 545 000) francs CFA HTVA soit trente-sept millions deux cent vingt-trois mille cent (37 223 100) francs CFA TTC pour un délai d'exécution de trois (3) mois.							

Demande de prix N°2017-15/MATDSI/RCAS/GVT/SG/CRAM relatif à l'acquisition d'un (01) véhicule tout terrain pick-up double cabine au profit de la Direction Régionale de l'Eau et de l'Assainissement (DREA) des Cascades. Financement : Budget de l'Etat-Exercice 2017 Publication de l'avis : Quotidien N°2016 du vendredi 24 Mars 2017 - Date d'ouverture d'ouvertures et d'analyse des offres : 04 Avril 2017 - Nombre de plis reçus : 03 - Date de délibération : 10 Avril 2017						
Soumissionnaires	Montant lu (FCFA)		Montant corrigé (FCFA)		Rang	Observation
	HT	TTC	HT	TTC		
CFAO MOTORS BURNINA	21 119 479	24 920 985	21 119 479	24 920 985	1 ^{er}	Conforme
DIACFA Automobiles	19 177 966	22 630 000	--	--		Non conforme : Conformément à l'arrêté 2016-445/MINEFID/CAB portant adoption des spécifications techniques de matériel roulant, la cylindrée du moteur pour les camionnettes Pick-up de catégorie 2, doit respecter les caractéristiques suivantes : - 3,0 L à 4.4L - 2 951 <= CC <= 4 449 DIACFA Automobiles proposant 2771 CM ³
MEGA-TECH Sarl	16 800 000	19 824 000	--	--		Non conforme : - Aucune Information n'a été fourni sur la consommation moyenne du véhicule proposé au 100 Km ; - Conformément à l'arrêté 2016-445/MINEFID/CAB portant adoption des spécifications techniques de matériel roulant : • la garantie minimum à fournir est de 24 mois ou 50 000 km, le premier des 2 termes échu pour les VL et PL ; • la cylindrée du moteur pour les camionnettes Pick-up de catégorie 2, doit respecter les caractéristiques suivantes : 3,0 L à 4.4L ; 2 951 <= CC <= 4 449 Mega-tech proposant 2771 CC (2,8L)
Attributaire : CFAO MOTORS BURNINA pour un montant de vingt un millions cent dix-neuf mille quatre cent soixante-dix-neuf (21 119 479) Francs CFA HT soit vingt-quatre millions neuf cent vingt mille neuf cent quatre-vingt-cinq (24 920 985) francs CFA TTC, pour un délai de livraison d'un (01) mois.						

REGION DU CENTRE

RECTIFICATIF

AVIS DE DEMANDE DE PRIX N°01/2017/CO/M/SG/DMP/SCP : FOURNITURE DE NOURRITURES AUX ANIMAUX DU PARC URBAIN BANGR WEOOGO ; **Financement :** Budget du Parc Urbain Bangr Wéoogo, gestion 2017
Publication : Quotidien de Marchés Publics N°1957 à 1960 du lundi 1^{er} au mercredi 04 janvier 2017
Date de délibération : 26 avril 2017 (suite au désistement de ENCI)

LOT 3 : Fourniture d'aliment pondreuse, maïs jaune, petit mil, et haricot

N°	SOUSSIONNAIRES	MONTANT LU PUBLIQUEMENT (FCFA HTVA)		MONTANT CORRIGE (FCFA HTVA)		Rang	OBSERVATIONS
		Mini	Maxi	Mini	Maxi		
01	2 WBC	5 877 000	7 836 000	5 877 000	7 836 000	1er	Conforme : Offre technique : Conforme Offre financière : RAS
02	E.N.C.I	3 541 500	4 722 000	3 541 500	4 722 000	-	Désisté (cf. lettre ENCI du 26/01/2017)
Attributaire		2 WBC pour un montant minimum de cinq millions huit cent soixante dix sept mille (5 877 000) F CFA HTVA et un montant maximum de sept millions huit cent trente six mille (7 836 000) F CFA HTVA avec un délai de livraison de trente (30) jours pour chaque ordre de commande durant l'année budgétaire 2017					

DEMANDE DE PRIX n°2017-001/RCEN/PKAD/CRS/SG pour les Travaux de réhabilitation de l'abattoir de la Commune Rurale de Saaba
 Financement : Budget Communal Gestion 2017. -Date de dépouillement : 14 Avril 2017
 Nombre de soumissionnaires : 01-.publication de l'avis : RMP N°2021 du 31 Mars 2017

NUM IFU	SOUSSIONNAIRES	MONTANT LU EN FCFA TTC		MONTANT CORRIGE EN FCFA		OBSERVATIONS
		HTVA	TTC	HTVA	TTC	
00019505 E	EKL	10 159 840	11 988 611	10 183 840	12 016 931	Conforme
Attributaire		EKL : à un montant de Douze millions seize mille neuf cent trente un (12 016 931) francs cfa TTC avec un délai d'exécution de soixante (60) jours				

Résultats provisoires

REGION DU CENTRE EST

Demande de prix 2017-001/R.CES/P.BLG/ C.BSSG/SG du 27 mars 2017 pour les travaux de construction d'infrastructures marchandes à Bissiga en deux (02) lots :

-lot 1 : Travaux de construction de quatorze (14) boutiques à Bissiga et

-lot 2 : Travaux de construction de douze (12) boutiques à Bissiga

Publication : revue des marchés publics n°2024 du mercredi 05 avril 2017; Convocation CAM : n°2017-16/ RCES/P.BLG/ C.BSSG/SG DU 10 avril 2017. Nombre de plis reçus : 03, nombre de lot : 02, (lot 1 : 01 pli reçu et lot 2 : 02 plis reçus)

date de dépouillement : 14 avril 2017. Financement : BUDGET COMMUNAL/ Lot 1 : PNGT2-3 et Lot 2 : FPDCT, GESTION 2017

Soumissionnaires	Lot	Montant en FCFA		OBSERVATIONS
		Lu H.TVA	Corrigé H.TVA	
SCCB	1	16 540 800	16 540 800	Offre Conforme
ETCB	2	15 995 000	15 995 000	Offre Conforme
SAMTRAF SARL	2	16 300 000	16 300 000	Offre Non Conforme : -Date de la caution erronée (14/04/2016) -Agrément technique non conforme : arrêté n°2013-00016 / MHU/SG/CATDB et la signature date du 11 avril 2011 -chef de chantier (TOMBIANO D. K. Ismaël Ruphin : expérience insuffisante) -Electricien (DONDEBZANGA Eric Abraham : incohérence de la date de naissance sur son diplôme (16/03/1987 et sur son CV 10/07/1989) -CV de l'électricien (DONDEBZANGA Eric Abraham signé par une autre personne (SOME Ziem Bannoukara) -véhicule de liaison non fourni
Attributaire provisoire		Lot 1 : à l'entreprise Société de Commerce et Construction Bâtiment (SCCB) pour un montant de : seize millions cinq cent quarante mille huit cent (16 540 800) F CFA Hors TVA, soit dix neuf millions cinq cent dix huit mille cent quarante quatre (19 518 144) F CFA Toutes Taxes Comprises avec un délai d'exécution de trois (03) mois . Lot 2 : à l' Entreprise Technique de Construction Bâtiment (ETCB) pour un montant de : quinze millions neuf cent quatre vingt quinze mille (15 995 000) F CFA Hors TVA, avec un délai d'exécution de trois (03) mois .		

Demande de prix 2017-002/R.CES/P.BLG/ C.BSSG/SG du 27 mars 2017 pour les travaux de construction de quatre (04) salles de classe du post primaire au CEG de Bissiga . Publication : revue des marchés publics n°2024 du mercredi 05 avril 2017; Convocation CAM : n°2017-16/RCES/P.BLG/ C.BSSG/SG DU 10 avril 2017 . Nombre de plis reçus : 03, nombre de lot : unique, date de dépouillement : 14 avril 2017 Financement : BUDGET COMMUNAL/ Ressources transférées de l'Etat, GESTION 2017

Soumissionnaires	Montant en FCFA		OBSERVATIONS
	Lu H.TVA	Corrigé H.TVA	
Entreprise ZONGO Salifou et Frères (E.Z.S.F)	23 100 000	23 100 000	Offre Conforme
Consortium Construco International	25 000 800	25 000 800	Non Conforme : le chef de chantier OUEDRAOGO Emmanuel : incohérence de date de naissance : sur le diplôme le 10/12/1989 et le CV le 31/12/ 1989)
SAMTRAF SARL	27 900 000	27 900 000	Non Conforme : Date de la caution erronée (14/04/2016) -Agrément technique non conforme : arrêté n°2013-00016/MHU/SG/CATDB et la signature date du 11 avril 2011 - le chef de chantier OUEDRAOG Bruno, incohérence de la date de naissance sur le diplôme en 1984 et sur le CV en 1989)
Attributaire provisoire	Entreprise ZONGO Salifou et Frères (E.Z.S.F) pour un montant de : vingt trois millions cent mille (23 100 000) F CFA Hors TVA, soit vingt sept millions deux cent cinquante huit mille (27 258 000) F CFA Toutes Taxes Comprises avec un délai d'exécution de trois (03) mois .		

DEMANDE DE PRIX N° 2017-010-/MATD/RCES/GVRNT-TNK/SG RELATIVE AU RECRUTEMENT D'ENTREPRISE POUR L'ACHAT ET LA LIVRAISON D'INTRANT AGRICOLE (NPK ET UREE) POUR LE COMPTE DE LA DIRECTION REGIONALE DE L'AGRICULTURE ET DES AMENAGEMENTS HYDRAULIQUES DU CENTRE-EST

Financement : BUDGET PAPSA 2017. Date de dépouillement : 14 avril 2017

Nombre de soumissionnaires : 04

Publication : Quotidien d'information de la Direction Générale des Marchés du Burkina n° 2024 du 05 avril 2017

N°	Soumissionnaires	MONTANT LU F CFA HTVA	MONTANT CORRIGE F CFA HTVA	OBSERVATIONS
Lot 1 : Achat et livraison de vingt-sept (27) tonnes de NPK et de Dix-huit(18) tonnes d'UREE pour les basfonds aménagés PAPSA 2016				
01	EZOF	14 787 000	14 787 000	Non conforme Absence d'échantillon et certificat d'analyse
02	FASO PLANTES	15 579 000	15 579 000	Non conforme Absence d'échantillon
03	IFCA	13 984 560	13 984 560	Non conforme Absence de chiffre d'affaires et échantillon
04	TROPIC AGRO-CHEM	15 138 000	17 407 600	Conforme
ATTRIBUTAIRE PROVISOIRE		TROPIC AGRO-CHEM pour un montant Hors TVA de Dix Sept millions quatre cent sept mille six cents (17 407 600) Francs CFA après une augmentation de 14,99% avec un délai de livraison de vingt un (21) jours		

Résultats provisoires

Lot 2				
01	EZOF	18 278 375	18 278 375	Non conforme : Absence d'échantillon et certificat d'analyse
02	FASO PLANTES	19 057 125	19 057 125	Non conforme : Absence d'échantillon
03	IFCA	17 286 470	17 286 470	Non conforme : Absence de chiffre d'affaires et échantillon
04	TROPIC AGRO-CHEM	18 712 250	21 516 800	Conforme
ATTRIBUTAIRE PROVISOIRE		TROPIC AGRO-CHEM pour un montant Hors TVA de Vingt Un millions cinq cent seize mille huit-cents (21 516 800) Francs après une augmentation de 14,99% avec un délai de livraison de vingt un (21) jours		

DEMANDE DE PRIX N° 2017-002/RCES/PBLG/CBGD/SG POUR LA REALISATION DE DEUX FORAGES POSITFS AU PROFIT DE LA COMMUNE DE BEGUEDO. Publication de l'avis : Revue des marchés publics n°2122 du 13/04/2017 Convocation suivant lettre N°2017-001/RCES/PBLG/CBGD/SG du 17 avril 2017 de la Commission Communale d'Attribution des Marchés (CCAM) de la Commune de Béguédo. Date d'ouverture des plis : 20 avril 2017. Lot unique : Nombre de plis reçus : 02			
Soumissionnaires	MONTANT LU F CFA HTVA	MONTANT CORRIGE F CFA HTVA	Observations
SOTOMAF SARL	10 080 000	10 080 000	-offres conformes
ENTREPRISE SAINT REMY (E.S.R.)	9 400 000	9 400 000	Absence des attestations de bonne fin des travaux des marchés similaires proposés par le prestataire dont exigé par le dossier d'appel à la concurrence.
Attributaire	Entreprise SOTOMAF SARL pour un montant de dix millions quatre-vingt mille (10 080 000) FCFA en TVA et onze million huit cent quatre-vingt-quatorze mille quatre cent (11 894 400) FCFA en TTC		

DEMANDE DE PRIX N° 2017-001/RCES/PBLG/CBGD/SG DU 13/04/ 2017 POUR LA REALISATION DE QUATORZE (14) BOUTIQUES DE RUE + DEUX (02) BLOCS DE LATRINES A DEUX (02) POSTES PLUS LES BACS A ORDURES DANS LA COMMUNE DE BEGUEDO. Financement: budget communal, gestion 2017. Publication de l'avis : Revue des marchés publics n°2022 du 03/04/2017 Date d'ouverture des plis : 13 avril 2017. Lot unique : Nombre de plis reçus : 04			
Soumissionnaires	MONTANT LU F CFA HTVA	MONTANT CORRIGE F CFA HTVA	Observations
SIT	18 816 949	18 816 949	Conforme et retenu
SAID SERVICE	19 896 005	19 896 005	Non conforme : Absence du chef d'équipe sur la liste proposée par le fournisseur
E.ZO.F	22 526 041	22 526 041	Non conforme : Les reçus d'achat pour les autres matériels ne sont pas légalisés comme demandé par le dossier d'appel à la concurrence ; Le conducteur des travaux représente le chef de chantier, c'est à dire la même personne est à la fois conducteur des travaux et chef de chantier.
C.A.A.F	16 062 096	16 062 096	Non conforme : Absence de l'attestation de disponibilité du chef d'équipe dont demandé par le dossier d'appel à la concurrence..
Attributaire	SIT pour un montant de dix-huit millions huit cent seize mille neuf cent quarante-neuf (18 816 949) francs CFA HTVA soit un montant de vingt-deux millions deux cent quatre milles (22 204 000) francs CFA TTC pour un délai d'exécution de trois (03) mois.		

REGION DU CENTRE NORD

DEMANDE DE PRIX N°2017- 001/COM/DRG/CCAM du 23 février 2017 relative à l'acquisition de fournitures scolaires au profit de la CEB de la commune de Dargo ; Financement : Budget Communal / Transfert MENA, Gestion 2017 Publication de l'avis : Quotidien des marchés publics N°2020 du 30 mars 2017 Nombre de plis reçus : 04 ; Date de dépouillement : 10/04/2017					
Soumissionnaire	Offre financière				Observation
	Montant en FCFA HTVA		Montant en FCFA TTC		
	Lu	Corrigé	Lu	Corrigé	
SAHEL DECOR	13 485 240	13 485 240	13 973 038	13 973 038	Non conforme : -Absence de l'Attestation de Situation Fiscale -Echantillon de l'équerre fourni non conforme : base et hauteur graduées respectivement de 1à 8.5 et 1à 14.5 au lieu de 0 à 8.5 et de 0 à 14.5 comme l'a demandé le dossier
SAEM SARL	13 996 500	13 996 500	-	-	Conforme
SOGEMAR	11 281 750	11 281 750	-	-	Non conforme : Echantillon de l'équerre fourni non conforme : base et hauteur graduées respectivement de 1à 8.5 et 1à 14.5 au lieu de 0 à 8.5 et de 0 à 14.5 comme l'a demandé le dossier
VIVA DISTRIBUTION	14 056 400	13 983 900	-	-	Conforme : Montant corrigé en baisse : Incohérence dans l'inscription des montants en lettre : deux cent cinquante et en chiffre :255 dans le bordereau des prix unitaires à l'item (cahier de 192 pages).Montant en lettre appliqué conformément à l'article 30 du dossier
Attributaire					
Lot unique : VIVA DISTRIBUTION					
Pour un montant de Treize millions neuf cent quatre-vingt-trois mille neuf cents (13 983 900) francs CFA avec un délai de livraison de vingt un (21) jours.					

Résultats provisoires

REGION DU CENTRE OUEST

Manifestation d'intérêt N°2017-01/RCOS/PSSL/CBUR du 02 janvier 2017 relative aux suivis et contrôles des différents travaux de :

- construction d'un bloc de quatre salles de classe au profit du post primaire de Yoro.
- construction d'un bloc de quatre salles de classe au profit du post primaire de Zamouna.
- construction d'un bloc de quatre salles de classe au profit du post primaire de Kelindou.
- construction d'un bloc de trois salles de classe à l'école de Bouara
- construction d'un bloc de deux salles de classe lycée départemental de Boura.
- construction d'un centre et d'animation rurale dans la ville de Boura.

Financement : Budget Communal Gestion 2017, CHAPITRE 23 ARTICLE 232. **Publication de l'avis :** Quotidien des Marchés Publics n°2018 du mardi 28 mars 2017. **Date de dépouillement :** 11 avril 2017. **Nombre de soumissionnaires :** trois (03) pour le lot 1, trois (03) pour le lot 2, trois (03) pour le lot 3, deux (02) pour le lot 4, un (01) pour le lot 5, un (01) pour le lot 6.

Convocation CCAM : N° 2017-02/RCOS/PSSL/CBUR/CCAM du 05 avril 2017

Lot 1 : le recrutement d'un consultant individuel pour le suivi et le contrôle des différents travaux de construction d'un bloc de quatre salles de classe au profit du post primaire de Yoro

N°	Soumissionnaires	Diplôme de base	Adéquation du diplôme avec la mission	Ancienneté du consultant	Expérience du consultant dans le suivi contrôle de travaux similaires	Total	Observations
1	MEDA T. Gildas	20	20	10	15	65/100	NON RETENU , pour insuffisance de points
2	OUEDRAOGO W. Thomas G	20	20	10	15	65/100	NON RETENU pour : -Lettre de manifestation d'intérêt adressé au président de la commission communale d'attribution des marchés en lieu et place de l'autorité contractante ; -Insuffisance de points
3	NANEMA Lambert	20	20	10	50	100/100	RETENU pour la suite de la procédure

Lot 2 : le recrutement d'un consultant individuel pour le suivi et le contrôle des différents travaux de construction d'un bloc de quatre salles de classe au profit du post primaire de Zamouna.

N°	Soumissionnaire	Diplôme de base	Adéquation du diplôme avec la mission	Ancienneté du consultant	Expérience du consultant dans le suivi contrôle de travaux similaires	Total	Observations
1	TAONSA Amadé	20	20	10	45	95/100	RETENU pour la suite de la procédure
2	KIENDREBEOGO P. Norbert	20	20	10	10	60/100	Non Retenu, pour insuffisance de points
3	OUEDRAOGO W. Thomas G.	20	20	10	15	65/100	NON RETENU pour absence de lettre de manifestation d'intérêt.

Lot 3 : le recrutement d'un consultant individuel pour le suivi et le contrôle des différents travaux de construction d'un bloc de quatre salles de classe au profit du post primaire de Kéindou.

N°	Soumissionnaire	Diplôme de base	Adéquation du diplôme avec la mission	Ancienneté du consultant	Expérience du consultant dans le suivi contrôle de travaux similaires	Total	Observations
1	ZAGRE Rodrigue	20	20	10	40	90/100	RETENU pour la suite de la procédure
2	KIENDREBEOGO P. Norbert	20	20	10	10	60/100	NON RETENU , pour insuffisance de points
3	OUEDRAOGO W. Thomas G.	20	20	10	15	65/100	NON RETENU pour : -Lettre de manifestation d'intérêt adressée au président de la commission communale d'attribution des marchés en lieu et place de l'autorité contractante ; -Insuffisance de points

Lot 4 : le recrutement d'un consultant individuel pour le suivi et le contrôle des différents travaux de construction d'un bloc de trois salles de classe à l'école de Bouara

N°	Soumissionnaire	Diplôme de base	Adéquation du diplôme avec la mission	Ancienneté du consultant	Expérience du consultant dans le suivi contrôle de travaux similaires	Total	Observations
1	SANGLY Tadia Serge	20	20	10	45	95/100	NON RETENU , Pour avoir postulé pour le suivi contrôle des différents travaux de construction d'un bloc de trois salles de classe à l'école de Boura au lieu du suivi contrôle des différents travaux de construction d'un bloc de trois salles de classe à l'école de Bouara comme stipuler dans le dossier.
2	BADO Sylvain	20	20	10	40	90/100	RETENU pour la suite de la procédure

Lot 5 : le recrutement d'un consultant individuel pour le suivi et le contrôle des différents travaux de construction d'un bloc de deux salles de classe lycée départemental de Boura.

N°	Soumissionnaire	Diplôme de base	Adéquation du diplôme avec la mission	Ancienneté du consultant	Expérience du consultant dans le suivi contrôle de travaux similaires	Total	Observations
1	KIENTEGA Y. R. Jérémie	20	20	10	30	80/100	RETENU pour la suite de la procédure

Lot 6 : le recrutement d'un consultant individuel pour le suivi et le contrôle des différents travaux de construction d'un centre et d'animation rural dans la ville de Boura.

N°	Soumissionnaire	Diplôme de base	Adéquation du diplôme avec la mission	Ancienneté du consultant	Expérience du consultant dans le suivi contrôle de travaux similaires	Total	Observations
1	KABRE Sayouba	20	20	10	35	85/100	RETENU pour la suite de la procédure

Résultats provisoires

Acquisition de mobiliers scolaires au profit du post primaire et du primaire dans la commune de Boura subdivisé en trois lots. Publication de l'avis : Quotidien des Marchés Publics n°2015 du jeudi 23 mars 2017. Financement : budget communal, gestion 2017, chapitre 21, article 214, Paragraphe 2145. Date de dépouillement : lundi 03 Avril 2017						
Lot1 : Acquisition de mobiliers scolaires pour l'équipement de trois blocs de quatre(04) salles de classes du post primaire						
N° D'ordre	Soumissionnaires	Montant de l'offre lu publiquement		Montant de l'offre corrigé		Observations
		F CFA HT	F CFA TTC	F CFA HT	F CFA TTC	
01	AFRI.DI.S	9.301.500	10.975.770	9.733.500	11.485.530	Erreur de sommation de l'item 1 à 3, différence 432 .000 HT et 509.760 TTC, CONFORME
02	SFMT	8.262.000	9.749.160	8.262.000	9.749.160	NON CONFORME : Echantillon non fourni
03	TACIME	9.558.000	11.278.440	9.558.000	11.278.440	NON CONFORME : Caution non conforme (800.000 f fourni au lieu de 400.000 stipulé par le dossier de demande de prix Echantillon non fourni
04	SAKMA SERVICE	10.296.000	-	10.296.000	-	NON CONFORME : Caution non conforme (200.000f fournie au lieu de 400.000f demandée dans le dossier de demande de prix Echantillon non fourni
05	ETHAF	12.030.000	-	12.030.000	-	NON CONFORME : Caution de soumission fournie non conforme, Ligne de crédit fourni non conforme. Montant hors enveloppe.
ATTRIBUTAIRE		AFRI.DI.S pour un montant de : onze millions quatre cent quatre vingt cinq mille cinq cent trente (11.485.530) francs CFA TTC avec un délai de livraison de 45 jours.				
Lot 2 : Acquisition de mobiliers scolaires pour l'équipement d'un bloc de trois salles de classes à Bouara						
N° D'ordre	Soumissionnaires	Montant de l'offre lu publiquement		Montant de l'offre corrigé		Observations
		F CFA HT	F CFA TTC	F CFA HT	F CFA TTC	
01	SFMT	1.918.000	2.357.640	1.918.000	2.357.640	NON CONFORME : Echantillon non fourni
02	TACIME	2.358.000	2.782.440	2.300.000	2.714.000	NON CONFORME : Erreur de calcul à l'item 2 : 40x29000=1.160.000 au lieu de 1.218.000, différence : 58.000 HT et 68.440 TTC Caution groupée de 800.000 f fourni au lieu de 200.000 stipulé par le dossier de demande de prix pour le lot 2. Echantillon non fourni
03	ETHAF	2.665.000	-	2.665.000	-	Caution de soumission fournie non conforme, Ligne de crédit fourni non conforme. NON CONFORME
ATTRIBUTAIRE		Infructueux, pour non-conformité des offres				
Lot 3 : Acquisition de mobiliers scolaires pour l'équipement d'un bloc de deux salles de classes au lycée départemental de Boura						
N° D'ordre	Soumissionnaires	Montant de l'offre lu publiquement		Montant de l'offre corrigé		Observations
		F CFA HT	F CFA TTC	F CFA HT	F CFA TTC	
01	SFMT	1.332.000	1.571.760	1.332.000	1.571.760	NON CONFORME : Echantillon non fourni
02	TACIME	1.524.000	1.798.000	1.524.000	1.798.000	NON CONFORME : Caution groupée de 800.000 f fourni au lieu de 200.000 stipulé par le dossier de demande de prix pour le lot 3. Echantillon non fourni
ATTRIBUTAIRE		Infructueux, pour non-conformité des offres				

Demande de prix N° 2017-02 /RCOS/PSSL/CBUR du 02 janvier 2017 pour acquisition de fourniture scolaire au profit de la commune de Boura. Publication de l'avis : quotidien d'information de la direction générale des marchés publics du Burkina n°2014 du mercredi 22 mars 2017 Financement: Budget communal, gestion 2017, chapitre 60, article 605. Convocation CCAM : N° 2017-001/RCOS/ PSSL /CBUR /SG /CCAM du 27/03/ 2017. Date de dépouillement : 03 avril 2017. Nombre de plis reçus : 07						
N° D'ordre	Soumissionnaires	Montant de l'offre lu publiquement		Montant de l'offre corrigé		Observations
		F CFA HT	F CFA TTC	F CFA HT	F CFA TTC	
01	E.N.I.R.A.F Sarl	10 621 350	11 375 406	10 621 350	11 375 406	CONFORME
02	Général Service YAMEOGO Ouseini	13 238 850	13 636 578	13 238 850	13 636 578	CONFORME
03	Multi Commerce General du Burkina	12 081 250	-	12 081 250	-	CONFORME
04	HOPE Entreprises International	11 378 540	-	11 346 440	-	CONFORME. Item 07 : (cahier de 32 pages double lignes) soixante au bordereau des prix et soixante treize au cadre de devis ; 3 200x60= 192 000 au lieu de 3 200x73=233 600. Différence : -41 600 Item 19 : (crayon de couleur GF) ; erreur de calcul : 1900x230 = 437 000 au lieu de 1900x230= 427 500 ; Différence : 9 500
05	EXTRA TECH	12 485 700	-	12 425 700	-	CONFORME. Item 21 : (crayon de papier) trente au bordereau des prix et cinquante au cadre de devis ; 3 000x30= 90 000 au lieu de 3 000x50=150 000. Différence : -60 000
06	CENTRAL GRAFIC	10 198 550	-	10 198 550	-	Enchantions de 192 pages CE, de 96 pages CE et 48 pages CP, non fourni. Echantillons des cahiers fournis sans message ni logos comme stipulé dans le dossier de demande de prix. NON CONFORME
07	Arc en Ciel Expérience	12 063 500	-	12 063 500	-	CONFORME
ATTRIBUTAIRE		Hop Entreprises International pour un montant de : treize millions quarante mille quatre cent quarante (13 040 440) francs CFA TTC après une augmentation de 1 000 cahiers de 192 pages, 1 000 cahiers de 96 pages, 3 000 cahiers de 48 pages, 1000 cahiers de 48 pages double ligne, 1000 équerre, 4000 protèges cahiers et de 2 200 trousse mathématiques et au regard de l'enveloppe disponible et du besoin exprimé.				

Résultats provisoires

Objet : Suivi-contrôle des travaux de construction d'un dispensaire au CSPS de LON (PNGT2.3) Lot 1 ,suivi-contrôle des travaux de construction de trois (03) salles de classe à POURE (FPDCT) Lot 2, suivi-contrôle des travaux de construction de trois (03) salles de classe + bureau magasin à Pandathiao (MENA) lot 3, suivi-contrôle des travaux de construction de deux (02) salles de classe à LUE et à SOUROU (MENA) lot 4.
Financement : PNGT2-3, FPDCT et ressources transférées de l'Etat gestion 2017. Publication de l'avis : Quotidien N° 2022 du lundi 03 avril 2017 ; Date de dépouillement : 18 Avril 2017 ; Nombre de soumissionnaire : quatre (04) Description des prestations

Les prestations se décomposent en quatre (4) lots :

Lot 1 : Suivi-contrôle des travaux de construction d'un dispensaire au CSPS de LON (PNGT2.3)

Lot 2 : suivi-contrôle des travaux de construction de trois (03) salles de classe à Pouré (FPDCT)

Lot 3 : suivi-contrôle des travaux de construction de trois (03) salles de classe + bureau magasin à Pandathiao (MENA)

Lot 4 : suivi-contrôle des travaux de construction de deux (02) salles de classe à Lué et à Sourou (MENA)

Consultant	Lot	Qualifications et capacités du consultant						Score / 100	Rang	Observations
		Diplôme de BAC en génie-civil minimum ou équivalent / 20 points	Adéquation du diplôme avec la mission / 15 points	quatre (4) ans d'ancienneté / 10 points	projets similaires 40 points	Méthodologies /10points	Présentation Du dossier			
DIASSO Bapan Ali	01	conforme	conforme	conforme	conforme	Méthodologie fournie pour l'exécutant des travaux et non conforme pour le contrôleur	conforme	72	2 ^{ème}	CONFORME NON RETENUE -Méthodologie fournie pour l'exécutant des travaux et non conforme pour le contrôleur
		20	13	8	27	0	4			
SANFO Ahmed	01	conforme	conforme	conforme	conforme	conforme	conforme	97	1 ^{er}	CONFORME Retenu pour la suite de la procédure
		20	15	10	37	10	5			
DIASSO Bapan Ali	02	conforme	conforme	conforme	conforme	Méthodologie fournie pour l'exécutant des travaux et non conforme pour le contrôleur	conforme	72	1 ^{er}	CONFORME Retenu pour la suite de la procédure
		20	13	8	27	0	4			
KABORE Noaga Jean	03	conforme	conforme	conforme	conforme	conforme	conforme	69	2 ^{ème}	CONFORME NON RETENUE
		20	13	10	15	8	3			
SANFO Ahmed	03	conforme	conforme	conforme	conforme	conforme	conforme	97	1 ^{er}	CONFORME Retenu pour la suite de la procédure
		20	15	10	37	10	5			
SANFO Ahmed	04	conforme	conforme	conforme	conforme	conforme	conforme	97	1 ^{er}	CONFORME Retenu pour la suite de la procédure
		20	15	10	37	10	5			
ATTRIBUTAIRES		LOT 01 : Le Consultant SANFO Ahmed est retenu pour la négociation du contrat LOT 02 : Le Consultant DIASSO Bapan ALI est retenu pour la négociation du contrat LOT 03 : Le Consultant SANFO Ahmed est retenu pour la négociation du contrat LOT 04 : Le Consultant SANFO Ahmed est retenu pour la négociation du contrat								

Résultats provisoires

UNIVERSITE DE KOUDOUGOU

Appel d'offres ouvert accéléré N°2017-004/MESRSI/SG/UK/P/PRM pour l'acquisition de fournitures de bureau, de rames de papiers, d'imprimés divers et de matériels d'examen au profit de l'Université de Koudougou.

Numéro et date de publication de l'avis : Revue des Marchés Publics n° 2012 du lundi 20 mars 2017

Date de dépouillement: 04/04/2017 - Date de délibération 12/04/2017 - Nombre de soumissionnaires: 10

Financement: Budget de l'Université de Koudougou ; gestion 2017 - Nombre de Lots : 03 - Nombre de plis reçu :15

Soumissionnaire	Numéro de lot	Montant lu		Montant corrigé		Taux de variation	Observations
		HTVA	TTC	HTVA	TTC		
EZOF SA	01	12 098 295	14 275 988	-	14 262 693	-0,093%	Erreur au niveau de D-29 : montant en lettre 4450 montant en chiffre : 4452 exonération de la TVA non faite au niveau des cahiers : B) Numéro 6 et 7, C) Numéro 6 et 7, D) Numéro 6 et 7, F) Numéro 9 -l'échantillon de l'agrafeuse n'a pas été fourni, -une copie de l'agrafeuse à été fournie au lieu de l'agrafeuse elle-même) -aucune marque des fournitures n'a été précisée Non Conforme
	02	10 375 000	12 242 500				Non Conforme -papier au toucher satin, paquet de 500 feuilles, SP2000, 80gsm/m ² , Format 210x297mm proposé n'est pas conforme à l'échantillon fourni (Paper line 2000 Multi-Purpose paper 210 x 297 mm 500 sheets) -les spécifications techniques de l'échantillon fourni (Paper line 2000 Multi-Purpose paper 210 x 297 mm 500 sheets) du DAO (Extra Blanc A4 500 feuilles, SP2000, 80gsm/m ² , Format 210x297mm) -aucune marque des fournitures n'a été précisée
	03	35 893 600	42 354 448				Non Conforme -Aucun échantillon demandé n'a été fourni
PLANETE SERVICE	01	8 692 550	10 238 579				Non Conforme Agrafeuse flat-clinch avec technologie power-on demand B8FC(NOVUS) proposé est différente de l'échantillon fourni (NOVUS B 4FC FLAT-CLINCH STAPLER) -les spécifications techniques de l'échantillon fourni (B 4FC FLAT-CLINCH STAPLER) n'est pas conforme aux spécifications du DAO. (flat-clinch avec technologie power-on demand B8FC)
	02	9 898 000	11 679 640				Non Conforme - Papier au toucher satin, paquet de 500 feuilles, SP2000, 80gsm/m ² , Format 210x297mm (VERA) proposé n'est pas conforme à l'échantillon fourni (VERA A4 210 x 297 mm 500 sheets 80gsm) -les spécifications techniques de l'échantillon fourni (A4 210 x 297 mm 500 sheets 80gsm) ne sont pas conformes aux spécifications du DAO (Extra Blanc A4 500 feuilles, SP2000, 80gsm/m ² , Format 210x297mm)
RAHMAH MULTI SERVICE	01	11 500 000	-	11 605 000		0,91%	Conforme Erreur au niveau de D-25 : montant en lettre 1000 montant en chiffre : 1500 Erreur au niveau de F-23 : montant en lettre 12 000 montant en chiffre : 1200

Résultats provisoires

	02	10 990 000				Non Conforme -Papier au toucher satin, paquet de 500 feuilles, SP2000, 80gsm/m ² , Format 210x297mm proposé n'est pas conforme à l'échantillon fourni (A4 210 x 297 mm 80gsm 500 sheets) -les spécifications techniques de l'échantillon fourni (A4 210 x 297 mm 500 sheets 80gsm) ne sont pas conformes aux spécifications du DAO (Extra Blanc A4 500 feuilles, SP2000, 80gsm/m ² , Format 210x297mm)
GLOBAL SERVICES PLUS	01	9 397 450				Non Conforme - Agrafeuse flat-clinch avec technologie power-on demand B8FC(NOVUS) proposé est différente de l'échantillon fourni (KW-Trio) - les spécifications techniques de l'échantillon fourni (KW-Trio) ne sont pas conformes aux spécifications du DAO) flat-clinch avec technologie power-on demand B8FC - Aucune marque des fournitures n'a été précisée
	02	10 450 000				Non Conforme - papier au toucher satin, paquet de 500 feuilles, SP2000, 80gsm/m ² , Format 210x297mm proposé n'est pas conforme à l'échantillon fourni (Target Professional A4 500 Sheets) -les spécifications techniques de l'échantillon fourni (A4 210 x 297 mm 500 sheets 80gsm) ne sont pas conformes aux spécifications du DAO (Extra Blanc A4 500 feuilles, SP2000, 80gsm/m ² , Format 210x297mm) - aucune marque des fournitures n'a été précisée
GEPRES	02	8 675 000	10 236 500			Non Conforme - Papier au toucher satin, paquet de 500 feuilles, SP2000, 80gsm/m ² , Format 210x297mm proposé n'est pas conforme à l'échantillon fourni (A4 210 x 297 mm 500 sheets 80gsm) - les spécifications techniques de l'échantillon fourni (A4 210 x 297 mm 500 sheets 80gsm) ne sont pas conformes aux spécifications du DAO (Extra Blanc A4 500 feuilles, SP2000, 80gsm/m ² , Format 210x297mm) -aucune marque des fournitures n'a été précisée
FASO SERVICES TRADING.	02	10 915 000	12 879 700			Conforme
INDUSTRIE DES ARTS GRAPHIQUES SA	03	23 540 000	27 777 200			Conforme : Montant hors enveloppe
MANUFACTURE DES ARTS GRAPHIQUES	03	18 150 000	21 417 000			Conforme : Montant hors enveloppe
GRACE CONCEPT	03	8 625 000				Non Conforme : Echantillon des items 01 et 02 :non-respect du choix des couleurs (rouge au lieu du vert) ; Echantillon de l'item 5 n'a pas été fourni ; Echantillon des items 06 et 07 : non-respect des dimensions des échantillons demandés. Les échantillons des items 08, 09 et 10 n'ont pas été fournis
BOGNAN SERVICES SARL	03	22 382 000	26 410 760			Non Conforme : Aucun échantillon fourni n'est conforme à ceux demandés par le DAO
Attributaires	Lot 1 : acquisition de fournitures de bureau : RAHMAH MULTI SERVICE pour un montant de onze millions six cent cinq mille (11 605 000) FCA HTVA pour un délai de livraison de vingt et un (21) jours Lot 2 : acquisition de Rames de papiers: FASO SERVICES TRADING pour un montant de douze millions huit cent soixante-dix-neuf mille sept cent (12 879 700) FCA TTC pour un délai de livraison de quatorze (14) jours. Lot 3 : acquisition d'imprimés divers et de matériels d'examens : Infructueux pour insuffisance de crédits					

Résultats provisoires

REGION DU CENTRE SUD

Demande de prix N°2017-004/RCSD/PZNV/CGBG/SG/CCAM pour les travaux de construction de quatre (04) salles de classe + bureau + magasin à Dassanga dans la commune de Gon-Boussougou - Publication dans la revue : Quotidien N°2022 du 03 avril 2017, page 57
Date de dépouillement : 19 avril 2017 - Financement : Budget Communal/Ressources transférées du MENA, Gestion 2017

SOUSSIONNAIRES	MONTANT LU FRANCS CFA HT	MONTANT LU FRANCS CFA TTC	MONTANT CORRIGE FRANCS CFA HT	MONTANT CORRIGE FRANCS CFA TTC	OBSERVATIONS
AFRIDIS	22 184 769	26 178 027	22 142 654	-	CONFORME IV: CHARPENTE-COUVERTURE-ETANCHEITE IV.3 Prix total : Un million quatre cent cinquante-quatre mille sept cent soixante (1 454 760) francs au lieu de un million quatre cent cinquante-quatre mille sept cent soixante-dix-huit (1 454 778) francs comme inscrit dans le devis estimatif ; VIII: PEINTURE-REVETEMENT VIII.2 Prix unitaire : Deux cent cinquante (250) francs en toutes lettres dans le bordereau des prix unitaires au lieu de deux mille cinq cent (2 500) francs comme inscrit dans le devis estimatif.
E.L.L.F	20 084 646	23 699 882	26 464 791	31 443 813	CONFORME VII: PEINTURE-REVETEMENT 7.1 Prix unitaire : Huit mille (8 000) francs en toutes lettres dans le bordereau des prix unitaires au lieu de huit cent (800) francs comme inscrit dans le devis estimatif ; 7.2 Prix unitaire : Neuf mille (9 000) francs en toutes lettres dans le bordereau des prix unitaires au lieu de neuf cent (900) francs comme inscrit dans le devis estimatif.
Attributaire	AFRIDIS pour un montant de vingt deux millions cent quarante deux mille six cent cinquante quatre (22 142 654) Francs CFA HTVA, et un délai d'exécution de quatre-vingt-dix (90) jours.				

Demande de prix N°2017-003/RCSD/PZNV/CGBG/SG/CCAM pour les travaux de construction de quatre (04) salles de classe + bureau + magasin à l'école de Zirna (Boussougou) dans la commune de Gon-Boussougou
Publication dans la revue : Quotidien N°2022 du 03 avril 2017, page 57 - Date de dépouillement : 19 avril 2017
Financement : Budget Communal/Ressources transférées du MENA, Gestion 2017

SOUSSIONNAIRES	MONTANT LU FRANCS CFA HT	MONTANT LU FRANCS CFA TTC	MONTANT CORRIGE FRANCS CFA HT	MONTANT CORRIGE FRANCS CFA TTC	OBSERVATIONS
E.L.L.F	20 131 396	23 755 047	21 682 200	25 584 996	CONFORME : L'acte d'engagement nous affiche vingt millions cent trente un mille trois cent quatre-vingt-seize (20 131 396) francs CFA HT et vingt-trois millions sept cent cinquante-cinq mille quarante-sept (23 755 047) francs CFA TTC alors qu'après vérification du devis estimatif nous avons vingt et un million six cent quatre-vingt-deux mille deux cent (21 682 200) francs CFA HT et vingt-cinq millions cinq cent quatre-vingt-quatre mille neuf cent quatre-vingt-seize (25 584 996) francs CFA TTC.
ENTREPRISE RATOUSYOBA ET FRERES	25 608 252	-	25 608 251	-	CONFORME : L'acte d'engagement nous affiche : vingt-cinq millions six cent huit mille deux cent cinquante-deux (25 608 252) francs CFA HT alors qu'après vérification du devis estimatif le montant arrêté en toutes lettres du devis estimatif nous donne ceci : vingt-cinq millions six cent huit mille deux cent cinquante un (25 608 251) francs CFA HT
Attributaire	E.L.L.F pour un montant de vingt-cinq millions cinq cent quatre-vingt-quatre mille neuf cent quatre-vingt-seize (25 584 996) Francs CFA TTC avec un délai d'exécution de quatre-vingt-dix (90) jours.				

Résultats provisoires

Demande de prix N°2017-001/RCSD/PZNV/CGBA pour les travaux de construction de trois (03) salles de classe à l'école primaire publique de Tinting dans la commune de Guiba. FINANCEMENT : budget communal gestion 2017/PNGT2-III PUBLICATION DE L'AVIS : Quotidiens n°2017 du lundi 27 mars 2017. DATE DE DEPOUILLEMENT : 05 avril 2017 CONVOCACTION DE LA CCAM : N°2017-0148/RCSD/PZNV/CGBA /M/SG/CCAM du 03 avril 2017. Nombre de plis reçu : 02						
N° d'ordre	Soumissionnaire	MONTANT LU Francs CFA		MONTANT CORRIGE Francs CFA		Observations
		HT	TTC	HT	TTC	
01	AFRI-DIS	14 695 015	17 340 118	9 848 806	11 621 591	<p>Non Conforme Offre financière : variation -26,87% Motifs : <u>Bordereau des prix unitaires :</u> A l'Item IV-3 le montant en chiffres est 500 hors le montant en lettres est cinq donc la commission a considéré le montant en lettres c.-à-d. 5 <u>Devis estimatif :</u> le soumissionnaire a facturé l'item VIII hors celui-ci était mis pour mémoire (PM), la commission a donc soustrait le montant du sous-total VIII (1 228 311) de l'offre totale qui passe de 14 695 015 à 13 466 704 A l'Item III Superstructure : les quantités proposées par le soumissionnaire sont distinctes des quantités contenues dans le Dossier de demande de prix Au lieu de 265,47 m² le soumissionnaire a quantifié 562,42 m² ; Au lieu de 8,88 m3 le soumissionnaire a quantifié 9,3 m3 Au lieu de 1,35 m3, le soumissionnaire a quantifié 3,1m3 Au lieu de 15,81 m2, le soumissionnaire a quantifié 26,9 m2 Au lieu de 2,34 m3, le soumissionnaire a quantifié 8,7 m3 Au lieu de 24,84 m3, le soumissionnaire a quantifié 36,85 m3 Au lieu de 25,50 u, le soumissionnaire a quantifié 36 u Au lieu de 444,54 m2, le soumissionnaire a quantifié 670,60m2 Au lieu de 194,28m2, le soumissionnaire a quantifié 294,36 m2 Au lieu de 51,84 m2, le soumissionnaire a quantifié 69,12m2 Conformément aux dispositions des articles 19 et 33 des IC, la Commission a rectifié l'erreur sur les quantités en calculant les prix unitaires par les quantités réelles du dossier. Cette correction a entraîné une variation négative du sous-total III de - 2 717 750 la correction du prix unitaire de l'item IV.3 qui passe de 500 à 5 à a entraîné une variation du sous total IV. de - 900 148 L'ensemble de ces corrections ont entraîné une variation de -3 617 898 de l'offre financière totale hors TVA qui passe ainsi de 13 466 704 à 9 848 806 soit une variation de -26,87%</p>
02	A.I.D	13 157 318	-	13 992 539	16 511 196	<p>Conforme Offre financière : variation de +6,44% Motifs : <u>Bordereau des prix unitaires :</u> R.A.S <u>Devis estimatif :</u> A l'Item II Infrastructure : les quantités proposées par le soumissionnaire sont distinctes des quantités contenues dans le Dossier de demande de prix Au lieu de 3,795 m3, le soumissionnaire a quantifié 3,80m3 Au lieu de 4,995 m3, le soumissionnaire a quantifié 05 m3 Au lieu de 12,675 m3, le soumissionnaire a quantifié 12,680 m3 Au lieu de 5,325 m3, le soumissionnaire a quantifié 5,33m3 A l'item III Superstructure : les quantités proposées par le soumissionnaire sont distinctes des quantités contenues dans le Dossier de demande de prix Au lieu de 15,81 m2, le soumissionnaire a quantifié 02,34 m2 Au lieu de 24,84 m3, le soumissionnaire a quantifié 25,50 m3 Au lieu de 25,50 u, le soumissionnaire a quantifié 444,54 u Au lieu de 444,54 m2, le soumissionnaire a quantifié 194,28 m2 Au lieu de 194,28 m2, le soumissionnaire a quantifié 51,84 m2 Au lieu de 51,84 m2, le soumissionnaire a quantifié 01 m2 Conformément aux dispositions des articles 19 et 33 des IC, la Commission a rectifié l'erreur sur les quantités en calculant les prix unitaires par les quantités réelles du dossier. L'ensemble de cette correction a entraîné une variation positive du sous-total II de +1 200 et du sous-total III de + 834 021 Ces corrections ont entraîné une variation de +835 221 de l'offre financière totale HTVA qui passe de 13 157 318 à 13 992 539 soit une variation de +6,44%</p>
Attributaire						A.I.D pour un montant de seize millions cinq cent onze mille cent quatre-vingt-seize (16 511 196) FCFA TTC avec un délai d'exécution de deux (02) mois

Résultats provisoires

Demande de prix N°2017-002/RCSD/PZNV/CGBA pour l'acquisition de fournitures scolaires au profit de la Circonscription d'éducation de base (CEB) de Guiba. FINANCEMENT : budget communal gestion 2017/ressources transférées MENA PUBLICATION DE L'AVIS : Quotidiens n°2017 du lundi 27 mars 2017. DATE DE DEPOUILLEMENT: 05 avril 2017 CONVOCACTION DE LA CCAM : N°2017-0149/RCSD/PZNV/CGBA/M/SG/CCAM du 03 avril 2017 Nombre de plis reçus : 05						
N° d'ordre	Soumissionnaire	MONTANT LU Francs CFA		MONTANT CORRIGE Francs CFA		Observations
		HT	TTC	HT	TTC	
01	E.N.I.R.A.F Sarl	12 410 086	13 333 299	12 410 086	13 333 299	Non conforme : protège cahier couleur verte proposée dans les spécifications techniques en lieu et place du bleue exigée; le soumissionnaire s'engage dans son acte engagement envers la commune de Boura et non celle de Guiba Pièces administratives non fournies dans les délais de 72 heures impartis malgré la lettre d'invitation à compléter N°2017-__158__ - /RCSD/PZNV/CGBA/M/SG/CCAM du 05/04/2017
02	P.C.B Sarl	12 683 242	13 163 523	12 683 242	13 163 523	Non Conforme Pièces administratives non fournies dans les délais de 72 heures impartis malgré la lettre d'invitation à compléter N°2017-__159__ - /RCSD/PZNV/CGBA/M/SG/CCAM du 05/04/2017
03	FOGEC	16 243 430	17 456 178	16 243 430	-	Conforme
04	Compagnie Commerciale du Burkina Sarl	11 446 610		11 446 610	-	Non Conforme : <u>Spécifications techniques pour l'ensemble des cahiers</u> : Format et zone d'écriture non définie avec précision, couleur des lignes non définie <u>Spécifications techniques de l'ardoise</u> : Format et zone d'écriture non définis avec précision, matière de l'ardoise non définie <u>Spécifications techniques du protège cahiers, équerre et double décimètre</u> : Dimensions non définis avec précision <u>échantillons</u> : Cahier tripoté (désagréré et agréré de nouveau)
05	E.G.T.C	14 184 950	15 184 340	14 184 950	15 184 340	Non conforme : échantillons : Cahier tripoté (désagréré et agréré de nouveau)
Attributaire						FOGEC après augmentation de 7,80% des quantités initiales, pour un montant de dix-sept millions quatre cent soixante-trois mille quatre cent trente-cinq (17 463 435) Francs CFA HTVA pour un délai de livraison de vingt-un (21) jours

REGION DE L'EST

DEMANDE DE PRIX N° 2017-02/REST/PRGM/CMTC/SG DU 22 MARS 2017 POUR LES TRAVAUX DE CONSTRUCTION DE LATRINES, DE LOGEMENTS INFIRMIERS, DE DEPOTS MEG ET D'INCINERATEURS DANS LES CSPS D'OUGAROU ET DE TIASSERY AU PROFIT DE LA COMMUNE DE MATICOALI - Financement : TRANSFERT ETATGESTION 2017 - Publication de l'avis : -Revue des marchés publics n° 2028 du 11 Avril 2017 - Date d'ouverture des plis : 20 Avril 2017 - Nombre de plis reçus : 01 - Date de Délibération : 20 Avril 2017

LOT 1 CSPS D'OUGAROU

Soumissionnaires	Montant en F.CFA hors taxe hors douane	Montant FCFA TTC	Observations
GéSeB	21 878 847	25 817 039	Offre conforme
Attributaire	GéSeB pour un montant de vingt un millions huit cent soixante-dix-huit mille huit cent quarante-sept (21 878 847) francs CFA HTHD et vingt-cinq millions huit cent dix-sept mille trente-neuf (25 817 039) avec un délai d'exécution de 90 jours.		

LOT 2 CSPS DE TIASSERY

Soumissionnaires	Montant en F.CFA hors taxe hors douane	Montant FCFA TTC	Observations
GéSeB	21 878 847	25 817 039	Offre conforme
Attributaire	GéSeB pour un montant de vingt un millions huit cent soixante-dix-huit mille huit cent quarante-sept (21 878 847) francs CFA HTHD et vingt-cinq millions huit cent dix-sept mille trente-neuf (25 817 039) avec un délai d'exécution de 90 jours.		

DEMANDE DE PRIX N° 2017-04/REST/PRGM/CMTC/SG DU 22 MARS 2017 POUR LES TRAVAUX DE CONSTRUCTION DE TROIS (03) SALLES DE CLASSES+BUREAU+MAGASIN+ LOGEMENT ET LATRINES AU PROFIT DE LA COMMUNE DE MATIACOALI - Financement : TRANSFERT MENA GESTION 2017 - Publication de l'avis : -Revue des marchés publics n° 2028 du 11 Avril 2017 ;
Date d'ouverture des plis : 20 Avril 2017 - Nombre de plis reçus : 01 - Date de Délibération : 20 Avril 2017

Soumissionnaires	Montant Lu en F.CFA hors taxe hors douane	Montant corrigé en FCFA hors taxe hors douane	Observations
ANIFA MULTI SERVICES	31 639 354	31 639 354	Offre conforme
Attributaire	ANIFA MULTI SERVICES pour un montant de Trente un millions six cent trente-neuf mille trois cent cinquante-quatre (31 639 354) francs CFA HTHD avec un délai d'exécution de 90 jours.		

Résultats provisoires

N° 2017-03/REST/PRGM/CMTC/SG DU 22 Mars 2017 POUR L'ACQUISITION DES FOURNITURES SCOLAIRES AU PROFIT DE LA CEB DE MATIACOALI - Financement : Transfert MENA gestion 2017 - Publication de l'avis : -Revue des marchés publics n° 2028 du 11 Avril 2017 ; Date d'ouverture des plis : 20 Avril 2017 - Nombre de plis reçus : 03 - Date de Délibération : 20 Avril 2017			
Soumissionnaires	Montant en F.CFA hors taxe hors douane	Montant TTC	Observations
Armel Distribution	ML : 9 669 790 MC : 9 669 790	ML : 10654 802 MC : 10654 802	Offre non conforme : Acte d'engagement non conforme : la lettre d'engagement est adressée à la CEB de Matiacoali et non à l'autorité contractante qui est la commune. Echantillon d'ardoise en bois non livré seul l'échantillon d'ardoise en plastique est livré alors qu'il est demandé les deux. Echantillon de protèges cahier de couleur blanc, jaune, noir, violet et blanc transparent non livrés seul le protège cahier de couleur vert a été livré.
HALALE SERVICES	ML : 13 718 641 MC : 13 718 641	ML : 14 558 227 MC : 14 558 227	Offre non conforme : Echantillon de cahiers de dessin 32 pages ; cahier de 192 pages, cahier de 48 pages, cahiers double ligne de 32 pages et cahier de 96 pages non conformes : la mention vente interdite est inscrite au recto et non verso demandé par le DAO. Echantillon d'ardoise en bois non livré seul l'échantillon d'ardoise en plastique est livré alors qu'il est demandé les deux.
Excellence Services	ML : 12 590 795 MC : 13 123 245	ML : 13 801 978 MC : 14 430 269	Offre conforme : offre corrigée pour erreur aux items 8 et 17 du devis estimatif
Attributaire	Excellence Services pour un montant de treize millions cent vingt-trois mille deux cents quarante-cinq en HT (13 123 245) FCFA et quatorze millions quatre cent trente mille deux cent soixante-neuf (14 430 269) FCFA TTC		

DEMANDE DE PRIX N° 2017-01/REST/PRGM/CMTC/SG DU 22 Mars 2017 POUR LES TRAVAUX DE CONSTRUCTION DU BATIMENT DE LA RADIO MUNICIPALE DE MATIACOALI - Financement : PNGT2-3 et Budget Communal gestion 2017 Publication de l'avis : -Revue des marchés publics n° 2029 du 12 Avril 2017 - Date d'ouverture des plis : 21 Avril 2017 Nombre de plis reçus : 01 - Date de Délibération : 21 Avril 2017			
Soumissionnaires	Montant Lu en F.CFA hors taxe hors douane	Montant corrigé FCFA Hors taxe hors douane	Observations
LA GRACE SERVICE	13 939 200	13 939 200	-Offre Conforme
Attributaire	LA GRACE SERVICE pour un montant de Treize millions neuf cent trente-neuf mille deux cents (13 939 200) francs CFA HTHD avec un délai d'exécution de soixante (60) jours.		

DEMANDE DE PRIX N° 2017-006/REST/PRGM/CMTC/SG DU 22 Mars 2017 POUR LES TRAVAUX DE REHABILITATION DU CENTRE COMMUNAUTAIRE ET CONSTRUCTION D'UNE PAILLOTE AU PROFIT DE LA COMMUNE DE MATIACOALI Financement : PNGT2-3 et Budget Communal gestion 2017 - Publication de l'avis : -Revue des marchés publics n° 2029 du 12 Avril 2017 ; Date d'ouverture des plis : 21 Avril 2017 - Nombre de plis reçus : 01 - Date de Délibération : 21 Avril 2017			
Soumissionnaires	Montant Lu en F.CFA hors taxe hors douane	Montant corrigé FCFA Hors taxe hors douane	Observations
DACOS-BTP	13 497 600	13 497 600	-Offre Conforme
Attributaire	DACOS-BTP pour un montant de treize millions quatre cent quatre-vingt-dix-sept mille six cents (13 497 600) francs CFA HTHD avec un délai d'exécution de soixante (60) jours.		

REGION DES HAUTS-BASSINS

Demande de prix N° 2017-02 / RHBS/ PKND / CBZN du 15/02/2017 pour : La réhabilitation de quatre (04) forages positif équipés d'une pompe à usage d'eau potable à Banzon Kounséni et Sinzon - Publication : Avis publié dans la revue des marchés N°2018 du Mardi 28 Mars 2017. Financement : Budget communal/MEA gestion 2017 - Date de dépouillement : 06 avril 2017 - Nombre de plis : 03					
Soumissionnaires	Montant lu en F CFA		Montant Corrigé en F CFA		Observations
	HT	TTC	HT	TTC	
ETF	6 719 000	7 928 420	6 719 000	7 928 420	Non conforme : Délai d'engagement 30 jour au lieu de 60 minimum demandé dans la demande de prix ; - Projets (marchés) similaires non conformes
Entreprise Forage Walipié	8 120 000	9 581 600	8 120 000	9 581 600	Conforme
Entreprise Kanazoe Youssouf et Fils	9 670 000	11 410 600	9 670 000	11 410 600	Non conforme : Projets (marchés) similaires non conformes, hors enveloppe
Attributaire	ENTREPRISE FORAGE WALIPIE pour un montant HT de neuf millions cinq cent quatre-vingt-un mille six cent (9 581 600) FCFA TTC avec un délai d'exécution de trente (30) jours				

Demande de prix n°2017-01/RHBS/PKND/ COM-ORD/CCAM du 14 mars 2017 pour : Lot 1 : Acquisition de consommables informatique ; Lot 2 : Acquisition d'imprimées spécifiques des CSPS ; Lot : 3 : Acquisition de consommables scolaires. au profit de la commune de Oro dara. Financement : budget communal gestion 2017 ; date de dépouillement le 06avril 2017 à 09heure 00mn Publication : quotidien des marchés publics n°2018- Mardi 28mars 2017 ; nombre d'offres reçues : trois (03) ;				
Lot	Soumissionnaires	Montant lu en FCFA	Montant corrigé en FCFA	OBSERVATIONS
Lot1	Imprimerie la GENESE	2 675 650 TTC	2 675 650 TTC	Conforme
Lot2	Imprimerie la GENESE	356 655 TTC	356 655 TTC	Conforme
Lot3	Imprimerie la GENESE	2 347 020 TTC	2 347 020 TTC	Conforme
Attributaires	Lot 1 : Imprimerie la GENESE pour son offre d'un montant de deux millions six cent soixante quinze mille six cent cinquante (2 675 650) FCFA TTC pour un délai d'exécution de trente (30) jours Lot 2 : Imprimerie la GENESE pour son offre d'un montant de trois cent cinquante six mille six cent cinquante cinq (356 655) F CFA TTC pour un délai d'exécution de trente (30) jours Lot 3 : Imprimerie la GENESE pour son offre d'un montant de deux millions trois cent quarante sept mille vingt (2 347 020) F CFA TTC pour un délai d'exécution de trente (30) jours			

Résultats provisoires

Demande de prix n°2017-03/RHBS/PKND/ COM-ORD/CCAM du 23 mars 2017 pour -Lot1 : Acquisition de fournitures scolaires au profit de la CEB I de Orodara -Lot2 : Acquisition de fournitures scolaires au profit de la CEB II de Orodara. Financement : budget communal gestion 2017 ; date de dépouillement le 06 avril 2017 à 09heure 00mn Publication : quotidien des marchés publics n°2018- Mardi 28 mars 2017 ; nombre d'offres reçues : trois (03) ;				
Lot	Soumissionnaires	Montant lu en FCFA	Montant corrigés en FCFA	OBSERVATIONS
Lot 1	ECK	12 216 955 TTC	12 213 416 TTC	Conforme : Erreur de sommation
	PCB	12 275 174 TTC	12 218 764 TTC	Conforme : Erreur entre le montant en lettre et en chiffre de l'item 7
	SHALIMAR	14 129 421 TTC	14 129 421 TTC	Conforme
Lot2	PCB	5 461 847 TTC	5 455 276 TTC	Conforme : Erreur entre le montant en lettre et en chiffre de l'item 7
	SHALIMAR	6 496 600 TTC	6 496 600 TTC	Conforme
Attributaire :	Lot 1 : ECK pour son offre d'un montant corrigé de treize millions cent vingt neuf mille deux cent vingt six (13 129 226) francs TTC avec une augmentation de 7.5% au niveau de l'item 17 : cahier de 192 pages soit 4361 cahiers pour un délai de livraison de trente (30) jours. Lot 2 : PCB pour son offre d'un montant corrigé de cinq millions huit cent soixante quatre mille trois cent cinquante six (5 864 356) F CFATTC avec une augmentation de 7.5% au niveau de l'item 17 ; cahier de 192 pages soit 1948 cahiers pour un délai de livraison de trente (30) jours			

REGION DU NORD

Résultats de dépouillement relative à l'Appel d'Offres ouvert accéléré N°2017-03/MATD/RNRD/PYTG/CSGA pour l'acquisition de fournitures scolaires au profit des C.E.B de Séguénéga I et II. Publication de l'Avis : Quotidien n°2023 du Mardi 04 avril 2017. Financement : Budget communal (transfert de l'Etat), Gestion 2017. Date de dépouillement : 13/04/2017. Nombre de soumissionnaire : Lot 1 : 02 ; Lot 2 : 02			
Lot 1 : Acquisition de fournitures scolaires au profit de la CEB de Séguénéga I			
Soumissionnaires	Montant en francs CFA TTC	Observations	
	lu	corrigé	
N-MARDIF	14 159 750	-	Non conforme pour : Avoir fourni une garantie de soumission qui fait référence à un avis de demande de prix n°2017-01/MATD/PYTG/CCAM/CSGA alors que c'est un appel d'offres ouvert accéléré n°2017-03/MATD/RNRD/PYTG/CSGA ; avoir fourni en échantillon à l'item 9 une équerre dont la hauteur est graduée de 1 à 14,5 cm au lieu de 0 à 15 cm et d'avoir proposé dans les prescriptions techniques une équerre de hauteur graduée de 0 à 14,5cm au lieu de 0 à 15cm spécifié dans le dossier d'appel d'offres ouvert accéléré. avoir fourni en échantillon à l'item 18 un cahier de 288 pages dont la zone d'écriture est de 16,7cm sur les versos des pages au lieu de 17,5cm avec intervalle de tolérance de +/- 5 cm)
EGF	14 765 527	14 765 527	Conforme
Attributaire	EGF pour un montant de quatorze millions sept cent soixante cinq mille cinq cent vingt sept (14 765 527) francs CFA HTVA Délai d'exécution trente (30) jours		

Manifestation d'intérêt N° 2017-01/RNRD/PYTG/C-TIU/SG du 01 Février 2017 pour le Recrutement d'un consultant individuel pour le Suivi-contrôle des travaux de réalisation d'une aire d'abattage améliorée à Thiou au profit de la commune de Thiou Date de dépouillement : 31 Mars 2017. Date de publication : RMP N° 2011 du Vendredi 17 Mars 2017 Financement : Budget Communal et PCESA, gestion 2017 ; Chap 23 Article 235. Nombre de plis reçus : 03				
N°	Consultants	Nombre de points	Classement	Observations
01	OUOBA DjatanHermann	70	2 ^{ème}	Quatre (04) Attestations de bonne fin de travaux fournies et conformes.
02	BONKOUNGOU Dominique	75	1 ^{er}	Cinq (05) Attestations de bonne fin de travaux fournies et conformes.
03	SAWADOGO Halidou	-	Non classé	Non recevable car le consultant a reuni les avis N°2017-01 et 2017 -04 dans une même offre

DEMANDE DE PRIX N°2017-04/RNRD/PYTG/C-TIU du 15 mars 2017 relative aux travaux de réalisation d'un dalot à Thiou au profit de la commune de Thiou. FINANCEMENT : Budget Communal, FPDCT et PNGT2-3, gestion 2017. DATE DU DEPOUILLEMENT : jeudi 20 avril 2017 DATE DE DELIBERATION : jeudi 20 avril 2017			
Soumissionnaires	Montant lu en FCFA HTVA	Montant corrigé en FCFA HTVA	Observations
ENTREPRISE TOE JEAN BAPTISTE	50 696 399	50 696 399	Conforme
ATTRIBUTAIRE : ENTREPRISE TOE JEAN BAPTISTE pour un montant de cinquante million six cent quatre-vingt-seize mille trois cent quatre-vingt-dix-neuf (50 696 399) francs CFA TTC avec délai d'exécution de trois (03) mois.			

APPEL D'OFFRE: N° 2017-01/RNRD/PYTG/C.TIU du 1 ^{er} /02/2017 relatif à la réalisation d'une aire d'abattage améliorée à Thiou au profit de la commune de Thiou. OBJET : réalisation d'une aire d'abattage améliorée à Thiou au profit de la commune de Thiou FINANCEMENT : Budget Communal et PCESA, gestion 2017. REVUE DES MARCHES PUBLICS : N°2015 du 23 Mars 2017. NOMBRE DE PLIS : deux (02). DATE DU DEPOUILLEMENT : vendredi 7 avril 2017. DATE DE DELIBERATION : mardi 24 avril 2017			
Soumissionnaires	Montant lu en FCFA HTVA	Montant corrigé en FCFA HTVA	Observations
POUTEERE NOOMA	26 152 753	-	Non conforme car : Il ya surcharge sur l'agrément technique ; Le conducteur des travaux a des projets similaires en tant que conducteur des travaux et non Directeur des travaux comme le demande le dossier ; il ya discordance entre la date de naissance du topographe (22/07/1983 à Bobo Dioulasso) dans le CV et (01/01/1979 à Villy) dans le diplôme ; Aucun marché similaire fourni.
SAMTECH	28 285 281	28 285 281	CONFORME
ATTRIBUTAIRE : SAMTECH pour un montant de vingt-huit millions deux cent quatre-vingt-cinq mille deux cent quatre-vingt-un (28 285 281) francs CFA HTVA avec un délai d'exécution de quatre-vingt-dix (90) jours.			

Résultats provisoires

APPEL D'OFFRE : N° N° 2017-01/RNRD/PYTG/C.KUMB/SG du 01/02/2017 : CONSTRUCTION D'UN BLOC DE TROIS SALLES DE CLASSE + BUREAU + MAGASIN A L'ECOLE DE TIBTENGA AU PROFIT DE LA COMMUNE DE KOUMBRI. FINANCEMENT : Budget Etat, gestion 2017. REVUE DES MARCHES PUBLICS : N°2011 du vendredi 17 mars 2017. NOMBRE DE PLIS : trois (03) DATE DU DEPOUILLEMENT : mardi 18 avril 2017. DATE DE DELIBERATION : lundi 24 avril 2017			
Soumissionnaires	Montant lu en FCFA HTVA	Montant corrigé en FCFA HTVA	Observations
Entreprise Koom La viim (E.K.L)	20 717 930	-	Visite de site non effectuée ; Chiffre d'affaire non fourni ; il s'est écoulé seulement 3 années entre le BEPC (1990), le BAC et le DTS (1993) du conducteur des travaux ; le chef de chantier proposé n'a aucun projet similaire en tant que chef de chantier ; le CV du chef d'équipe maçon est signé du 18 avril 2014 donc non actualisé ; le chef électricien proposé n'a aucun ;projet similaire en tant que chef électricienne ; Surcharge au niveau des cartes grises du camion benne et de la citerne à eau.
Entreprise de Construction Wend-Pouiré (E.C.W.P)	16 647 330	-	Visite de site non effectuée ; Les attestations de disponibilité du conducteur des travaux, du chef de chantier, du chef d'équipe maçon et du chef électricien n'ont pas été fournies ; il y a surcharge sur la carte grise du camion benne ; le marché N° 09-CO/05/09/01/00/2012/00017 n'a pas été enregistré
Etablissement Bouda Soumaïla (E.B.S)	16 503 374	17 666 174	Conforme. Erreur au niveau des items 7.1 et 7.2 du bordereau des prix unitaires : lire respectivement « quatre mille huit cent » en lettre contre « 1800 » en chiffre et « sept mille neuf cent » en lettre contre « 1900 » en chiffre. Soit une variation de 7 %
ATTRIBUTAIRE PROVISOIRE : Etablissement Bouda Soumaïla (E.B.S) pour un montant de dix-sept millions six cent soixante-six mille cent soixante-quatorze (17 666 174) francs CFA HTVA avec un délai d'exécution de quatre-vingt-dix (90) jours.			

Appel Offres Accélééré N° 2017-03/RNRD/PYTG/C-KUMB du 06/02/2017 portant l'acquisition de fournitures scolaires au profit de la CEB de Koumbri. FINANCEMENT : BUDGET ETAT ; GESTION 2017 CHAP : 60 ART : 605. Publication : Revue des Marchés Publics du Quotidien N°2015 du Jeudi 23 mars 2017. Référence de la convocation de la Commission Communale d'Attribution des Marchés (CCAM) : N°2017/_02-/RNRD/PYTG/C.KUMB/M.KUMB/S G/CCAM du 04 Avril 2017. Date d'ouverture des offres : vendredi 07 avril 2017. Date d'analyse des offres : lundi 10 avril 2017 ; Date de délibération : vendredi 14 avril 2017 ; Nombre de Soumissionnaires : deux (02).				
N° d'ordre	Soumissionnaires	Montant HTVA en FCFA	Observations	Classement
01	E.G.COF	ML : 15 493 359	NON CONFORME Au niveau de l'item 15, Cahier de 48 page ; le DAO demande spécification technique : Lignes : Seyes, couleur bleue. Proposé : Lignes : Seyes, Couleur grise ; Au niveau de l'item 16, cahier de 96 pages CE ; le DAO demande Lignes : Seyes, couleur bleue. Proposé : Lignes : Seyes, Couleur grise ; Au niveau de l'item 17, cahier de 96 pages CM ; le DAO demande Lignes : Seyes, couleur bleue. Proposé : Lignes : Seyes, Couleur grise ; Au niveau de l'item 15,16 et 17 ; respectivement Cahier de 48 page, cahier de 96 pages CE et cahier de 96 pages CM ; le DAO demande Lignes : Seyes, couleur bleue. Echantillons Proposés : Lignes : Seyes, Couleur grise ;	-
02	Etablissement YALGADO	ML : 16 807 365 MC : 19 238 705	CONFORME	1 ^{er}
Attributaire Provisoire		Etablissement YALGADO pour un montant de Dix-neuf millions deux cent trente-huit mille sept cents cinq (19 238 705) francs CFA HTVA avec un délai d'exécution de quarante-cinq (45) jours		

Demande de prix N°2017-02 Demande de prix pour les travaux de construction de trois (03) salles de classes, un (01) bureau et un (01) magasin à You- Namassa et à Noogo dans la commune de Titao - FINANCEMENT : Budget communal gestion 2017+ FPDCT+ TRANS MENA Chap. 23 art. 232 - Numéro et date de publication de l'Avis : N°2031-2032 du vendredi 14 au lundi 17 avril 2017 Date de dépouillement : 24 avril 2017 - Allotissement : 02 lots				
Soumissionnaire	Montant LU en F CFA TTC	Rabais/remise (en %)	Montant corrigé en F CFA HT	Observations
ACOGRIM	LOT 1 =20 470 323 LOT 1 =19 569 033	//	LOT 1 =20 470 323 LOT 1 =19 569 033	CONFORME
ATTRIBUTAIRES	ACOGRIM pour un montant de : LOT 1 : Vingt millions quatre cent soixante-dix mille trois cent vingt-trois (20 470 323) francs CFA HT LOT 1 : Dix-neuf millions cinq cent soixante-neuf mille trente-trois (19 569 033) francs CFA HT Délai d'exécution Trois (03) mois pour chaque lot			

Demande de prix n°2017/01/MATD/RNRD/PLRMC-TIT/SG/CCAM pour l'acquisition de fournitures scolaires du 27 Février 2017, au profit des Circonscriptions d'Education de Base (CEB) de Titao - FINANCEMENT : Budget communal gestion 2017 Chap. 60 art. 605 Numéro et date de publication de l'Avis : Mercredi 12 avril 2017 Revue N°2029 - Date de dépouillement 21 Avril 2017 Allotissement : 02 lots.					
Soumissionnaire	Montant en FCFA		Montant corrigé en FCFA		Observations
	Lot 1	Lot 2	Lot 1	Lot 2	
EKMF	19 979 120	15 782 120	19 979 120	15 782 120	Non conforme : -un seul échantillon fourni pour les deux lots ; -les dimensions du format de l'échantillon présenté est de 20X29 cm or les spécifications techniques demandent 21X29, 7 cm, fermé (avec un intervalle de tolérance de +/-5 mm)
N-MARDIF	18 764 680	14 663 330	18 764 680	14 663 330	Non conforme : -un PV de réception non signé par tous les membres ; - PV de réception de marché similaire non authentiques ; - le papier couché du cahier de dessin du lot 1 est de qualité moyenne ; -les interlignes du cahier de 48 pages du lot 1 ne sont pas suffisamment lisibles et différenciées ; -l'échantillon du cahier de dessin du lot 2 est de 28 pages au lieu de 32 pages demandées par le dossier ; -les interlignes des cahiers de 96 pages CE et CM du lot 2 ne sont pas suffisamment lisibles et différenciées.
Attributaire	Demande de prix Infructueux				

Résultats provisoires

Rectificatif	Rectificatif du Quotidien N° 2045 du jeudi 04 mai 2017, page 18 portant sur le Nom de l'attributaire		
	DEMANDE DE PRIX N°2017-01 /RNRD /PYTG /C. ULA DU 11 JANVIER 2017 RELATIF A LA CONSTRUCTION DE CENT (100) HANGARS MARCHANDS A LOUGOURI AU PROFIT DE LA COMMUNE DE OULA. Date de dépouillement : Lundi 03 avril 2017 Financement : BUDGET COMMUNAL ; GESTION 2017/SUBVENTION PNGT 2-3; (Imputation : Chap 23, Art. 232) Publication de l'avis : Revue des Marchés Publics N°2015 du jeudi 23 mars 2017 Référence de la convocation de la Commission d'Attribution des Marchés : Lettre N°2017_01-/RNRD/PYTG/C.ULA/SG/CCAM du 30 mars 2017 Nombre de plis achetés : 03. Nombre de plis reçus : 03		
Soumissionnaires	Montant en F CFA HTVA		Observations
	lu	Corrigé	
ESA/BTP	16 864 277	16 864 277	Conforme
ELYMAF	17 500 000	17 500 000	Conforme
EGC	-	-	Non conforme car : Au titre du personnel demandé dans le dossier, ce n'est que le menuisier qui a été fourni Au titre du matériel demandé dans le dossier, ce n'est que le groupe électrogène, la citerne à eau et le lot de petits matériels qui ont été fournis
Attributaire provisoire	ESA/BTP pour un montant de SEIZE MILLIONS HUIT CENT SOIXANTE QUATRE MILLE DEUX CENT SOIXANTE DIX-SEPT (16 864 277) FRANCS CFA HTVA avec un délai d'exécution de SOIXANTE-QUINZE (75) JOURS.		

Rectificatif	Rectificatif du Quotidien N° 2045 du jeudi 04 mai 2017, page 18 portant sur le Nom de l'attributaire		
	DEMANDE DE PRIX N°2017-02 /RNRD /PYTG /C. ULA DU 11 JANVIER 2017 RELATIF A LA CONSTRUCTION DE CENT (100) HANGARS MARCHANDS A ZIGA AU PROFIT DE LA COMMUNE DE OULA. Date de dépouillement : Lundi 03 avril 2017. Financement : BUDGET COMMUNAL ; GESTION 2017/SUBVENTION PNGT 2-3 (Imputation : Chap 23, Art. 232). Publication de l'avis : Revue des Marchés Publics N°2015 du jeudi 23 mars 2017 Référence de la convocation de la Commission d'Attribution des Marchés : Lettre N°2017_01-/RNRD/PYTG/C.ULA/SG/CCAM du 30 mars 2017 Nombre de plis achetés : 03. Nombre de plis reçus : 03		
Soumissionnaires	Montant en F CFA HTVA		Observations
	lu	Corrigé	
ESA/BTP	16 264 277	16 264 277	conforme
ECWP	14 830 860	-	Non conforme car les attestations de disponibilité du conducteur des travaux, du chef de chantier et du chef d'équipe maçon n'ont pas été fournis dans le dossier
EGC	18 391 300	-	Non conforme car : Au titre du personnel demandé dans le dossier, ce n'est que le menuisier qui a été fourni Au titre du matériel demandé dans le dossier, ce n'est que le groupe électrogène, la citerne à eau et le lot de petits matériels qui ont été fournis
Attributaire provisoire	ESA/BTP pour un montant de SEIZE MILLIONS DEUX CENT SOIXANTE QUATRE MILLE DEUX CENT SOIXANTE DIX-SEPT (16 264 277) FRANCS CFA HTVA avec un délai d'exécution de SOIXANTE-QUINZE (75) Jours.		

Rectificatif	Rectificatif du Quotidien N° 2045 du jeudi 04 mai 2017, page 18 portant sur le Nom de l'attributaire			
	DEMANDE DE PRIX N° 2017-004/RNRD/PYTG/C.KLS pour l'acquisition de fournitures scolaires au profit de la commune de Kalsaka. FINANCEMENT : Budget Communal + Etat, Gestion 2017. REVUE DES MARCHES PUBLICS : N°2017 du lundi 27 mars 2017. Nombre de plis : trois (03) Soumissionnaires. Date du dépouillement : Mercredi 05 avril 2017. Date de délibération : jeudi 06 avril 2017			
Soumissionnaires	Montant lu en FCFA HTVA	Montant corrigé en FCFA HTVA	RANG	Observations
ESO	28 791 100	28 791 100	3 ^{ème}	NON CONFORME l'échantillon proposé de l'item 7 n'est pas conforme
GAM.SARL	26 748 800	26 748 800	2 ^{ème}	NON CONFORME car pas de proposition pour les spécifications demandée dans son offre technique
N-MARDIF	21 662 495	21 662 495	1 ^{er}	CONFORME RETENU
Attributaire provisoire	N-MARDIF pour un montant de VINGT UN MILLIONS SIX CENT SOIXANTE DEUX MILLE QUATRE CENT QUATRE VINGT QUINZE (21 662 495) FRANCS CFA HTVA avec un délai d'exécution de TRENTE JOURS (30) et un délai de validité de soixante (60) jours.			

REGION DU SUD-OUEST

Appel d'offre n°2017-001/RSUO/PNBL/C.BSKLA pour la construction de deux (02) blocs de quatre (04) salles de classes à Kosso et à Donafara dans la commune de Boussoukoura ; nombre de lots : deux (02) ; lot1 : construction d'un (01) bloc de quatre (04) salles de classes à Kosso ; lot2 : construction d'un (01) bloc de quatre (04) salles de classes à Donafara ; financement : Budget communal , gestion 2017/ transfert MENA ; nombre de plis : lot1 deux (02) plis ,lot2 deux (02) plis ; date du dépouillement le 18/04/2017 .					
Soumissionnaires	Lot 1		Lot2		Observations
	Montants lus F CFA HTVA	Montants corrigés F CFA HTVA	Montants lus F CFA HTVA	Montants corrigés F CFA HTVA	
SPEEDY CORPORATION	27 515 047	-	27 515 047	-	Conforme
BEC	26 400 000	-	26 400 000	-	Conforme
Attributaires	Lot 1 : BEC pour un montant HTVA de vingt-six millions quatre cent mille (26 400 000) francs CFA avec un délai d'exécution de trois (03) mois. Lot 2 : BEC pour un montant HTVA de vingt-six millions quatre cent mille (26 400 000) francs CFA avec un délai d'exécution de trois (03) mois.				

Résultats provisoires

CENTRE DE FORMATION PROFESSIONNELLE DE REFERENCE DE ZINIARE

Demande de prix n° 2017-001/MJFIP/SG/CFPR-Z/DG/PRM du 20 mars 2017 relative à l'acquisition de la matière d'œuvre au profit CFPR-Z. Financement : Budget CFPR-Z gestion 2017, Publication de l'avis : Quotidien N°2016 du 24 mars 2017, Convocation de la CCAM n° 2017-001/MJFIP/SG/CFPR-Z/DG/PRM du 31/03/2017, Date d'ouverture des plis : 04/04/2017, Nombre de plis reçus : 09, Nombre de lots : 05, Date de la délibération : 04 avril 2017.

Lot 1 : l'acquisition de la matière d'œuvre pour les filières électromécanique, électricité bâtiment et froid- climatisation.

N°	Soumissionnaire	Montant lu publiquement en F CFA		Montant corrigé de l'offre en F CFA		Rang	Observations
		Minimum	Maximum	Minimum	Maximum		
01	EZR	HTVA : 5 032 250 TTC:-	HTVA : 8 609 150 TTC : -	RAS	RAS	1 ^{er}	R.A.S
02	EKSF	HTVA : 5 489 500 TTC : 6 477 610	HTVA : 9 330 000 TTC : 11 009 400	RAS	HTVA : 9 322 500 TTC : 11 000 550	2 ^{ème}	Correction due à une erreur sur la quantité maximum au niveau de l'item 47 (26 au lieu 29)
3	ETOF Industrie	HTVA : 6 136 000 TTC : 7 240 480	HTVA:10 049 300 TTC : 11 858 174	RAS	RAS	3 ^{ème}	R.A.S
Attributaire		EZR : pour un montant minimum de: cinq millions trente-deux mille deux cent cinquante (5 032 250) FCFA HTVA et un maximum de huit millions six cent neuf mille cent cinquante (8 609 150) FCFA HTVA avec un délai d'exécution d'une (1) semaine pour chaque ordres de commande.					

Lot 2 :L'acquisition de la matière d'œuvre pour les filières électroniques et informatique

N°	Soumissionnaire	Montant lu publiquement en F CFA		Montant corrigé de l'offre en F CFA		Rang	Observations
		Minimum	Maximum	Minimum	Maximum		
01	EKSF	HTVA : 4 607 400 TTC : 5 436 732	HTVA : 8 276 100 TTC : 9 765 798	RAS	RAS	1 ^{er}	RAS
02	ETOF Industrie	HTVA : 5 423 900 TTC : 6 400 202	HTVA : 10 148 850 TTC : 11 975 643	HTVA : 5 463 900 TTC : 6 447 402	HTVA : 10 278 850 TTC : 12 129 045	2 ^{ème}	Correction due à une erreur sur la quantité minimum et maximum au niveau de l'item 130 et 131 (15 au lieu de 10 et 20 au lieu de 15), à l'item 8 au niveau de la quantité maximum (500 au lieu de 200)
Attributaire		EKSF : pour un montant minimum de: cinq millions quatre cent trente-six mille sept cent trente-deux (5 436 732) FCFA TTC et un maximum de neuf millions sept cent soixante-cinq mille sept cent quatre-vingt-dix-huit (9 765 798) FCFA TTC avec un délai d'exécution d'une (1) semaine pour chaque ordres de commande.					

Lot 3 :L'acquisition de la matière d'œuvre pour les filières mécanique auto, mécanique de précision et génie-civil

N°	Soumissionnaire	Montant lu publiquement en F CFA		Montant corrigé de l'offre en F CFA		Rang	Observations
		Minimum	Maximum	Minimum	Maximum		
01	EKSF	HTVA : 2 658 500 TTC : 3 137 030	HTVA : 4 612 250 TTC : 5 442 455	RAS	RAS	1 ^{er}	RAS
Attributaire		EKSF : pour un montant minimum de: trois millions cent trente-sept mille trente (3 137 030) FCFA TTC et un maximum de cinq millions quatre cent quarante-deux mille quatre cent cinquante-cinq (5 442 455) avec un délai d'exécution d'une (1) semaine pour chaque ordres de commande.					

Lot 4 :L'acquisition de la matière d'œuvre pour la filière de boulangerie- pâtisserie

N°	Soumissionnaire	Montant lu publiquement en F CFA		Montant corrigé de l'offre en F CFA		Rang	Observations
		Minimum	Maximum	Minimum	Maximum		
01	EKSF	HTVA : 1 828 870 TTC : 2 158 067	HTVA : 3 232 430 TTC : 3 814 267	RAS	RAS	1 ^{er}	RAS
Attributaire		EKSF : pour un montant minimum de: deux millions cent cinquante-huit mille soixante-sept (2 158 067) FCFA TTC et un maximum de trois millions huit cent quatorze mille deux cent soixante-sept (3 814 267) avec un délai d'exécution d'une (1) semaine pour chaque ordres de commande.					

Lot 5 :L'acquisition de la matière d'œuvre pour la filière menuiserie bois

N°	Soumissionnaire	Montant lu publiquement en F CFA		Montant corrigé de l'offre en F CFA		Rang	Observations
		Minimum	Maximum	Minimum	Maximum		
01	EKSF	HTVA : 2 108 000 TTC : 2 487 440	HTVA : 3 535 400 TTC : 4 171 772	RAS	RAS	2 ^{ème}	RAS
02	EZOH	HTVA : 1 067 750 TTC : 1 259 945	HTVA : 1 800 050 TTC : 2 124 059			1 ^{er}	RAS
Attributaire		EZOH : pour un montant minimum de: un million deux cent cinquante-neuf mille neuf cent quarante-cinq (1 259 945) FCFA TTC et un maximum de deux millions cent vingt-quatre mille cinquante-neuf (2 124 059) avec un délai d'exécution d'une (1) semaine pour chaque ordres de commande.					

Résultats provisoires

REGION DESAHEL

DEMANDE DE PRIX N° 2017-03 /R SHL/PSUM/CPBM du 02/03/2017 POUR L'ACQUISITION DE FOURNITURES SCOLAIRES AU PROFIT DE LA CIRCONSCRIPTION D'EDUCATION DE BASE DE POBE-MENGAO DANS LA PROVINCE DU SOUM
Financement : budget de l'ETAT - Publication de l'avis : Revue des marchés publics n°2016 du 24/ 03 /2017;
Convocation de la CCAM n°2017 -03/RSHL/PSUM/CPBM/SG du 31 /03/2017 - Date d'ouverture des plis : 04/04/ 2017
Nombre de plis reçus : 03 - Nombre de plis hors délai : 0 - Date de délibération : 04/04/ 2017

Soumissionnaires	LOT UNIQUE		OBSERVATION
	MONTANT EN FCFA		
	HTVA	TTC	
MULTI COMMERCE GENERAL DU BURKINA	ML : 7.753.050 MC : 7.753.050	ML : MC :	Conforme
ENTREPRISE TASSERE ET FRERES (E.T.F) SARL	ML : 10.430.050 MC : 10.430.050	ML : MC :	conforme
SAHEL DECOR	ML : 10.469.055 MC : 10.469.055	ML : 10.806.887 MC : 10.806.887	conforme
Attributaire	MULTI COMMERCE GENERAL DU BURKINA comme attributaire du marché relatif à l'acquisition de fournitures scolaires au profit de la Circonscription d'Education de Base de Pobé-Mengao, dans la province du soum soit un montant de Sept Millions Sept Cent Cinquante Trois Mille Cinquante (7.753.050) F CFA HT pour un délai de livraison de Trente (30) jours.		

DEMANDE DE PROIX N° 2017-02/RSHL/PSUM/CPBM du 02/03/2017 POUR LA CONSTRUCTION D'UN LOGEMENT D'INFIRMIER AU CSPS DE GARGABOULE DANS LA COMMUNE DE POBE MENGAO - Financement : budget de l'Etat
Publication de l'avis : Revue des marchés publics n° 2016 du 24/03/2017;
Convocation de la CCAM n° 2017 -02/RSHL/PSUM/CPBM/SG du 31/03/2017 - Date d'ouverture des plis : 04/04/ 2017;
Nombre de plis reçus : 01 - Date de délibération : 04/04/ 2017

Soumissionnaires	LOT UNIQUE		Observations
	MONTANT EN FCFA		
	HTVA	TTC	
ENTREPRISE DE CONSTRUCTION GENERALE ADAMA ET FRERES (E.C.G.A.F)	ML : 8.949.140 MC : 8.949.140	ML : 10.559.185 MC : 10.559.185	Conforme
Attributaire	ENTREPRISE DE CONSTRUCTION GENERALE ADAMA ET FRERES (E.C.G.A.F) a été retenue comme attributaire du marché relatif à la demande de prix N°2017-02/R SHL/PSUM/CPBM du 02/03/2017 pour la construction d'un logement d'infirmier au CSPS de Gargaboulé dans la commune de Pobé- Mengao pour un montant de HUIT MILLIONS NEUF CENT QUARANTE NEUF MILLE CENT QUARANTE (8.949.140) FRANCS CFA HT ET DIX MILLIONS CINQ CENT CINQUANTE NEUF MILLE CENT QUATRE VINGT CINQ(10.559.185) FRANCS CFA TTC POUR UN DELAI D'EXECUTION DE QUATRE VINGT DIX (90)JOURS .		

DEMANDE DE PRIX N°2017-01/RSHL/PSUM/CPBM DU 30/01/2017 POUR LA REALISATION DE DEUX FORAGES POSITIFS A NIAMANGA ET AU CSPS DE GARGABOULE DANS LA COMMUNE DE POBE-MENGAO - Financement : budget communal/Etat
Publication de l'avis : Revue des marchés publics n° 2016 du 24/03/2017 - Convocation de la CCAM n° 2017 -01/RSHL/PSUM/CPBM/SG du 31/03/2017 - Date d'ouverture des plis : 04/04/ 2017 - Nombre de plis reçus : 01 - Date de délibération : 04/04/ 2017

Soumissionnaires	LOT UNIQUE		Observations
	MONTANT EN FCFA		
	HTVA	TTC	
GENERALE DES TRAVAUX BURKINA	ML : 11 666 000 MC : 11 666 000	ML : 14 945 880 MC : 14 945 880	Conforme :
Attributaire	GENERALE DES TRAVAUX BURKINA (GETRA-B) a été retenue comme attributaire du marché relatif à la demande de prix N°2017-01/R SHL/PSUM/CPBM du 30/01/2017 pour la réalisation de deux forages positifs à Niamanga et au CSPS de Gargaboulé dans la commune de Pobé- Mengao pour un montant de ONZE MILLIONS SIX CENT SOIXANTE SIX MILLE (11 666 000) FRANCS HT ET QUARTOZE MILLIONS NEUF CENT QUARANTE CINQ MILLE HUIT CENT QUATRE VINGT (14 945 880) FRANCS CFA TTC POUR UN DELAI D'EXECUTION DE DEUX (02) mois .		

ECOLE NATIONALE DES ENSEIGNANTS DU PRIMAIRE DE DORI

Demande de Proposition N°2017- 001/MENA/SG/ENEP-DRI du 16 mars 2017 Pour la surveillance contrôle à pied d'œuvre des travaux de réalisation d'un Système d'Adduction d'Eau Potable Simplifiée au profit de l'ENEP de Dori ; publication de l'avis : RMP N° 2010 du mardi 16 mars 2017 ; date de convocation de la CAM : 31 mars 2017; date d'ouverture des offres: 04 avril 2017; Nombre de plis reçus dans les délais : 05 ; financement : budget ENEP de Dori, gestion 2017

N°	soumissionnaires	Expériences spécifiques en rapport avec la mission (/10pts)	Conformité du plan de travail et de la méthodologie proposée (/30pts)	Qualification et compétence du personnel clé (/50pts)	Moyens matériels (5pts)	Qualité de la proposition (/5pts)	TOTAL	Classement	Observations
1	2eC INGENIEURS CONSEILS	10	23	50	5	4	92	1 ^{er}	Retenue
2	CACI-C	10	19	46	5	4	84	3 ^{ème}	Retenue
3	B2i	10	21	50	5	3	89	2 ^{ème}	Retenue
4	BEPAD	10	21	38	5	4	78	4 ^{ème}	Retenue
5	SOGIR AFRIQUE	10	20	18	5	3	56	5 ^{ème}	Non retenue Score minimum de 75 points non obtenu

Marchés Publics

APPELS D'OFFRES DES MINISTRES ET INSTITUTIONS MAITRISES D'OUVRAGES DELEGUEES

- * **Marchés de Fournitures et Services courants** **P. 32 à 39**
- * **Marchés de Travaux** **P. 40 à 43**
- * **Marchés de Prestations Intellectuelles** **P. 44 à 48**

DG-C.M.E.F.

Fournitures et Services courants

MINISTRE DE L'ECONOMIE, DES FINANCES ET DU DEVELOPPEMENT

Acquisition de fournitures de bureau au profit de la Direction Générale du Trésor et de la Comptabilité Publique

Avis de demande de prix
n°2017_062/MINEFID/SG/DMP du 21/04/2017
Financement: Budget Fonds d'Equipement du Trésor
gestion 2017

La Directrice des Marchés Publics, Présidente de la Commission d'Attribution des Marchés du Ministère de l'Economie, des Finances et du Développement lance une demande de prix pour l'acquisition de fournitures de bureau au profit de la Direction Générale du Trésor et de la Comptabilité Publique.

La participation à la concurrence est ouverte à toutes les personnes physiques ou agréés pour autant qu'elles ne soient pas sous le coup d'interdiction ou de suspension et pour les candidats établis ou ayant leur base fixe dans l'espace UEMOA, être en règle vis-à-vis de l'Administration de leur pays d'établissement ou de base fixe.

Les acquisitions sont constituées d'un lot unique comme suit : Acquisition de fournitures de bureau au profit de la Direction Générale du Trésor et de la Comptabilité Publique.

Le délai de livraison ne devrait pas excéder : un (01) mois.

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix au guichet de renseignements de la Direction des Marchés Publics 03 BP 7012 Ouagadougou, téléphone : (00 226) 50 32 42 70 / 50 47 20 69.

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix au guichet de renseignements de la Direction des Marchés Publics (DMP) téléphone : (00 226) 50 32 42 70 / 50 47 20 69, moyennant paiement d'un montant

non remboursable de vingt mille (20 000) F CFA à la régie de la Direction générale du contrôle des Marchés Publics des engagement finances.

Les offres présentées en un (01) original et trois (03) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de cinq cent mille (500 000) F CFA devront parvenir ou être remises au guichet de renseignements de la Direction des Marchés Publics du Ministère de l'Economie, des Finances et du développement avant le **lundi 15 mai 2017 à 09 heures 00.**

L'ouverture des plis sera faite immédiatement en présence des soumissionnaires qui souhaitent y assister.

En cas d'envoi par la poste ou autre mode de courrier, la Direction des Marchés Publics ne peut être responsable de la non réception de l'offre transmise par le soumissionnaire.

Les soumissionnaires resteront engagés par leurs offres pour un délai maximum de soixante (60) jours, à compter de la date de remise des offres.

La Directrice des Marchés Publics
Présidente de la Commission d'attribution des marchés

K. Céline Josiane QUEDRAOGO

Acquisition de matériels et mobiliers de bureau au profit de la DGSI.

Avis de demande de prix
n°2017- 061 /MINEFID/SG/DMP du 21-04-2017
Financement : Budget de l'État, exercice 2017

La présidente de la commission d'attribution des marchés du Ministère de l'Economie, des Finances et du Développement lance une demande de prix pour l'acquisition de matériels et mobiliers de bureau au profit de la DGSI, en trois (03) lots répartis comme suit :

Lot 1 : acquisition de matériels de bureau au profit de la DGSI ;
Lot 2 : acquisition de mobiliers de bureau au profit de la DGSI ;
Lot 3 : acquisition de climatiseurs au profit de la DGSI.

La participation à la concurrence est ouverte à toutes les personnes physiques ou morales desdites personnes agréés pour autant qu'elles ne soient pas sous le coup d'interdiction ou de suspension et pour les candidats établis ou ayant leur base fixe dans l'espace UEMOA, être en règle vis-à-vis de l'Autorité contractante de leur pays d'établissement ou de base fixe.

Le délai d'exécution est de quarante cinq (45) jours pour chaque lot.

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de Demande de Prix au guichet de la Direction des marchés Publics (DMP) 03 BP 7012 Ouagadougou 03 téléphone 25-47-20-69 ou au 25-32-42-70, sis dans l'immeuble R+5 du Ministère de l'Économie, des Finances et du Développement.

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix au guichet de la Direction des Marchés Publics moyennant paiement d'un montant non remboursable de vingt mille (20 000) francs CFA pour chaque lot auprès du régisseur de recettes de la Direction Générale du Contrôle des Marchés Publics et des Engagements Financiers (DG-CMEF).

Les offres présentées en un original et trois (03) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de quatre cent trente-cinq mille (435 000) F CFA pour le lot 1, de deux cent mille (200 000) F CFA pour le lot 2 et de deux cent vingt mille (220 000) F CFA pour le lot 3 devront parvenir ou être remises au guichet de la Direction des Marchés Publics du Ministère de l'Économie des Finances et du Développement, au plus tard le **lundi 15 mai 2017 à 09 heures 00 T.U.**

L'ouverture des plis sera faite immédiatement en présence des représentants des soumissionnaires qui souhaitent y assister.

En cas d'envoi par la poste ou autre mode de courrier, la Direction des Marchés Publics ne peut être responsable du non réception de l'offre transmise par le soumissionnaire.

Les soumissionnaires resteront engagés par leurs offres pour un délai de soixante (60) jours, à compter de la date de remise des offres.

L'Administration se réserve le droit d'apporter toute modification ultérieure ou de ne donner aucune suite à tout ou partie de la présente demande de prix.

La Directrice des Marchés Publics,
Présidente de la Commission d'Attribution des Marchés

K. Céline Josiane OUEDRAOGO

MINISTERE DE LA JUSTICE, DES DROITS HUMAINS ET DE LA PROMOTION CIVIQUE

COMMUNIQUE

Le Directeur des Marchés Publics du Ministère de la Justice, des Droits Humains et de la Promotion Civique Président de la Commission d'Attribution des Marchés, a l'honneur de porter à la connaissance des candidats à l'appel d'offres ouvert n°1-2017/011/MJDHPC/SG/DMP du 06/04/2017 relatif aux travaux de construction d'un deuxième Tribunal de Grande Instance à Ouagadougou, publié dans la revue des marchés publics n° 2038 du mardi 25 avril 2017, que la date de visite du site est prévue pour la période du mercredi 10 mai 2017 au vendredi 12 mai 2017 à partir 09 heures.

NB : - le lieu de rencontre est le Ministère de la Justice, des Droits Humains et de la Promotion Civique, sis à l'immeuble du Faso en face de la Direction Générale du Trésor et de la Comptabilité Publique.

- la visite de site est obligatoire, et se fera aux date et heure indiquées. Elle sera sanctionnée par la remise d'une attestation de visite de site délivrée uniquement par le Directeur des Marchés Publics du Ministère de la Justice, des Droits Humains et de la Promotion Civique.

Pour tout renseignement complémentaire, prière s'adresser à :

-Monsieur SIENOU Yacouba, tél : 70 23 16 00 à la DMP du Ministère de la Justice, des Droits Humains et de la Promotion Civique.
-Monsieur NABONALOUGOU Paul, tél : 78 53 30 74 à la DAF/SAIE du Ministère de la Justice, des Droits Humains et de la Promotion Civique.

Le Directeur des Marchés Publics

Nicodème OUEDRAOGO

Maintenance du réseau informatique au profit des directions du MINEFID

**Avis d'appel d'offres ouvert à ordres de commande
n°2017-059/MINEFID/SG/DMP du 20-04-2017
Financement : Budget National, gestion 2017**

La présidente de la commission d'attribution des marchés du Ministère de l'Économie, des Finances et du Développement lance un appel d'offres ouvert accéléré pour la maintenance du réseau informatique au profit des directions du MINEFID.

Les services demandés se décomposent en quatre (04) lots répartis comme suit :

- lot 1 : maintenance et support des installations (switchs, serveurs, prises informatiques et électriques, accessoires pour le câblage informatique et électrique (panneaux de brassage, câbles informatiques et électriques, etc.), onduleurs, serveurs, équipements électriques (coffrets électriques, parafoudres, etc.), dispositif de contrôle d'accès, dispositif de détection et de protection anti incendie, dispositif de vidéo surveillance, dispositif de climatisation, etc. au datacenter (Ouagadougou).
- lot 2 : maintenance et support du réseau informatique (switchs, routeurs, ponts ou points d'accès, prises informatiques et électriques, accessoires pour le câblage informatique et électrique (panneaux de brassage, câbles informatiques et électriques, etc.), onduleurs, serveurs, firewalls, équipements électriques (coffrets électriques, parafoudres, etc.), pylônes dans les régions du Centre-Ouest et du Centre-Sud.
- lot 3 : maintenance et support du réseau informatique (switchs, routeurs, ponts ou points d'accès, prises informatiques et électriques, accessoires pour le câblage informatique et électrique (panneaux de brassage, câbles informatiques et électriques, etc.), onduleurs, serveurs, firewalls, équipements électriques (coffrets électriques, parafoudres, etc.), pylônes dans les régions de l'Est et du Centre-Est.
- lot 4 : maintenance et support du réseau informatique (switchs, routeurs, ponts ou points d'accès, prises informatiques et électriques, accessoires pour le câblage informatique et électrique (panneaux de brassage, câbles informatiques et électriques, etc.), onduleurs, serveurs, firewalls, équipements électriques (coffrets électriques, parafoudres, etc.), pylônes dans les régions du Plateau Central et du Centre-Nord.

La participation à la concurrence est ouverte à toutes les personnes physique ou morale pour autant qu'elles ne soient pas sous le coup d'interdiction ou de suspension, et sont en règle vis-à-vis de

l'Administration de leur pays d'établissement ou de base fixe.

Les soumissionnaires ont la possibilité de soumissionner pour un, plusieurs ou l'ensemble des lots. Dans le cas où ils soumissionnent pour plusieurs ou l'ensemble des lots, ils devront présenter une soumission séparée pour chaque lot.

Le délai d'exécution ne devrait pas excéder quatre-vingt-dix (90) jours par lot.

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier d'appel d'offres dans les bureaux de la Personne Responsable des Marchés à l'adresse suivante : Tél. : 25-47-20-69 /25 32 42 70.

Tout soumissionnaire éligible intéressé peut retirer le dossier complet à l'adresse suivante : Régie de la DG-CMEF moyennant paiement d'un montant non remboursable de vingt mille (20 000) F CFA par lot.

Les offres seront présentées en un (01) original et trois (03) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant selon :

- lot 1 : un million quatre cent mille (1 400 000) F CFA,
- lot 2 : huit cent mille (800 000) F CFA,
- lot 3 : huit cent mille (800 000) F CFA,
- lot 4 : huit cent mille (800 000) F CFA.

Les offres devront parvenir ou être remises avant le **mardi 06 juin 2017 à 09 heures 00** à l'adresse suivante : Guichet de renseignement de la DMP/MEF, téléphone 50-47-20-69/ 60-29-29-26.

L'ouverture des plis sera faite immédiatement en présence des soumissionnaires qui souhaitent y assister.

En cas d'envoi par la poste ou autre mode de courrier, la Personne responsable des marchés ne peut être responsable de la non réception de l'offre transmise par le soumissionnaire.

Les soumissionnaires resteront engagés par leurs offres pour un délai maximum de 90 jours, à compter de la date de remise des offres.

**La Directrice des Marchés Publics,
Présidente de la Commission d'Attribution des Marchés**

K. Céline Josiane OUEDRAOGO

MINISTÈRE DE L'AGRICULTURE ET DES AMÉNAGEMENTS HYDRAULIQUES

COMMUNIQUE

Le Directeur des Marchés Publics du Ministère de l'Agriculture et des Aménagements Hydrauliques informe les éventuels soumissionnaires à l'avis d'appel d'offres N°2017- 09T/MAAH/SG/DMP du , pour l'exécution de travaux d'aménagement au profit du Projet de Renforcement de la Résilience des Populations Rurales aux effets des changements climatiques par l'amélioration de la Productivité Agricole (PRAPA), dont l'avis a été publié dans le quotidien des marchés publics N° 2027 du lundi 10 avril 2017, que l'allotissement a subi la modification suivante :

AU LIEU DE :

- Lot 2 : Travaux d'aménagement du bassin versant de Banh (sous bassin S1), dans la région du Nord

LIRE :

- Lot 2 : Travaux d'aménagement du bassin versant de Legmoin (sous bassins Bopiel, Dankana, Kour, Galire, Nakone, Opor-Tankoli et Silom), dans la région du Sud-Ouest

Le reste est sans changement.

Le Directeur des Marchés Publics

Ismaël OUEDRAOGO

Prestation de service restauration des élèves au profit de l'École Nationale de la Garde de Sécurité Pénitentiaire (ENGSP)

Avis de demande de prix
N° 2017-002/ENGSP/DG/SG/DAF du 31/03/2017
Financement : Budget de l'ENGSP, Gestion 2017

Cet avis de demande de prix fait suite à l'adoption du plan de passation des marchés publics gestion 2017, de l'Ecole Nationale de la Garde de Sécurité Pénitentiaire (ENGSP).

Le maître d'ouvrage dont l'identification complète est précisée au Données particulières de la demande de prix (DPAO) lance une demande de prix ayant pour objet la réalisation des travaux tels que décrits dans les Données particulières de la demande de prix. Les travaux seront financés sur les ressources indiquées dans les Données particulières de la demande de prix).

La participation à la concurrence est ouverte à toutes les personnes physiques ou morales agréés pour autant qu'elles ne soient pas sous le coup d'interdiction ou de suspension et en règle vis-à-vis de l'administration.

Les travaux se décomposent en un lot unique.

Le délai de validité du contrat est l'année budgétaire 2017.

Le délai d'exécution de chaque ordre de commande est d'un (01) mois.

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix dans les bureaux de la DAF/ENGSP sis à Roumtenga (dans l'enceinte des locaux de la Prison de Haute Sécurité).

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix au Secrétariat de la DAF de l'ENGSP et moyennant paiement d'un montant non remboursable vingt mille (20 000) F CFA à l'Agence Comptable de ladite structure. En cas d'envoi par la poste ou autre mode de courrier, la Personne responsable des marchés ne peut être responsable de la non réception du dossier transmis par le soumissionnaire.

Les offres présentées en un (01) original et trois (03) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de six cent mille (600 000) francs CFA devront parvenir ou être remises à l'Ecole Nationale de la Garde de Sécurité Pénitentiaire 01 BP 526 Ouagadougou 01 avant le **lundi 15 mai 2017 à 09 heures 00**. L'ouverture des plis sera faite immédiatement en présence des soumissionnaires qui souhaitent y assister.

En cas d'envoi par la poste ou autre mode de courrier, la Personne responsable des marchés ne peut être responsable de la non réception de l'offre transmise par le soumissionnaire.

Les soumissionnaires resteront engagés par leurs offres pour un délai maximum de soixante (60) jours calendaires, à compter de la date de remise des offres.

Le Directeur Général

Pascal DABIRE
Inspecteur de Sécurité Pénitentiaire

Rectificatif

Edition, impression et reproduction de documents au profit de l'Autorité de régulation de la commande publique (ARCOP)

Rectificatif du Quotidien N° 2045 du jeudi 04 mai 2017, page 28 portant sur la date limite de dépôt des offres
Avis d'appel d'offres ouvert à ordres de commande
n°2017-01/ARCOP/SP du 18 avril 2017
Financement: Budget ARCOP, gestion 2017

Dans le cadre de l'exécution du programme d'activités 2017 de l'Autorité de régulation de la commande publique (ARC OP), le Secrétaire permanent lance un appel d'offres à ordres de commande pour l'édition, l'impression et la reproduction de documents au profit de l'ARCOP.

La participation à la concurrence est ouverte à toutes les personnes morales ou physiques agréées pour autant qu'elles ne soient pas sous le coup d'interdiction ou de suspension et pour les candidats établis ou ayant leur base fixe dans l'espace UEMOA, être en règle vis-à-vis de l'Administration de leur pays d'établissement ou de base fixe.

Les acquisitions sont en un lot unique.

Cet appel d'offres est régi par la loi n°0039-2016/AN du 02 décembre 2016 portant réglementation générale de la commande publique et ses textes d'application.

Le délai de validité du contrat est l'année budgétaire 2017 et le délai d'exécution de chaque ordre de commande est de quinze (15) jours.

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier d'appel d'offres au secrétariat du Secrétaire Permanent de l'Autorité de régulation de la commande publique sis immeuble ARCOP, Avenue de l'Europe, face coté sud de la délégation de l'Union Européenne; Tél. : 25462643.

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier d'appel d'offres au Secrétariat Permanent de l'Autorité de régulation de la commande publique sis immeuble ARCOP, face coté sud de l'Union Européenne; Tél. : 25 46 26 42, moyennant paiement d'un montant non remboursable de cinquante mille (50 000) F CFA auprès du régisseur de recettes de la Direction générale du contrôle des marchés publics et des engagements financiers (DG-CMEF).

Les offres présentées en un original et deux (2) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de un huit cent mille (800 000) francs CFA devront parvenir ou être remises au Secrétaire Permanent de l'Autorité de régulation de la commande publique sis immeuble ARCOP, face coté sud de l'Union Européenne; Tél. : 25 46 26 43, au plus tard le **mercredi 07 juin 2017 à 09 heures 00 GMT.**

L'ouverture des plis sera faite immédiatement en présence des soumissionnaires qui souhaitent y assister.

En cas d'envoi par la poste ou autre mode de courrier, la Personne responsable des marchés ne peut être responsable de la non réception de l'offre transmise par le soumissionnaire.

Les soumissionnaires resteront engagés par leurs offres pour un délai de quatre vingt dix (90) jours jours, à compter de la date de remise des offres.

L'Administration se réserve le droit d'apporter toute modification ultérieure ou de ne donner aucune suite à toute ou partie du présent appel d'offres.

Le Secrétaire permanent

Tahirou SANOU

Entretien des bâtiments intérieurs et réparation de climatiseurs en ordre de commande au profit du MCAT.

Avis de demande de prix
n°2017-007/DPX/15 du 28/03/2017
Financement : Compte Trésor (RITC)

Le Ministère de la Culture, des Arts et du Tourisme lance une demande de prix pour « Entretien des bâtiments intérieurs et réparation de climatiseurs en ordre de commande au profit du MCAT ».

Les prestations de service se décomposent en deux (02) lots répartis comme suit :

- lot 1 : Entretien de bâtiments intérieurs
- lot 2 : Entretien et réparation de climatiseurs

La participation à la concurrence est ouverte à toutes les personnes pour autant qu'elles ne soient pas sous le coup d'interdiction ou de suspension, et sont en règle vis-à-vis de l'Administration de leur pays d'établissement ou de base fixe.

Le délai d'exécution ne devrait pas excéder l'année budgétaire dont quinze (15) jours pour chaque ordre de commande

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix dans les bureaux de la Direction des Marchés Publics à l'adresse suivante : 03 BP 7007 ouagadoudou 03, Tél. : 25 41 77 60.

Tout soumissionnaire éligible intéressé peut retirer le dossier complet à l'adresse suivante: DG-CMEF/MINEFID moyennant paiement d'un montant non remboursable de vingt mille (20 000) F CFA par lot.

Les offres seront présentées en un (01) original et trois (03) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de deux cent mille (200 000) F CFA par lot.

Les offres devront parvenir ou être remises au secrétariat de la Direction des Marchés Publics du Ministère de la Culture, des Arts et du Tourisme avant le **15/05/2017 à 09 h 00 mn** à l'adresse suivante : Secretariat DMP, 03 BP 7007 ouaga 03 sis bâtiment B, 1er étage en face du CENASA.

L'ouverture des plis sera faite immédiatement en présence des soumissionnaires qui souhaitent y assister.

En cas d'envoi par la poste ou autre mode de courrier, la Personne responsable des marchés ne peut être responsable de la non réception de l'offre transmise par le soumissionnaire.

Les soumissionnaires resteront engagés par leurs offres pour un délai minimum de soixante (60) jours, à compter de la date de remise des offres.

Le Directeur des Marchés Publics

Sibidi Vincent TOUGRI
Chevalier de l'Ordre des Palmes Académiques

MINISTERE DE L'EDUCATION NATIONALE ET DE L'ALPHABETISATION

COMMUNIQUE

Le Directeur des Marchés Publics, Président de la Commission d'Attribution des Marchés du Ministère de l'Education Nationale et de l'Alphabétisation, porte à la connaissance des candidats de l'annulation des appels d'offres suivant pour absence de crédits budgétaires :

- appels d'offres ouvert accéléré N° 2016-092/MENA/SG/DMP du 20/07/2016 pour l'acquisition et la livraison sur sites des vivres pour les cantines scolaires au profit des écoles primaires du BURKINA FASO paru dans le Quotidien des Marchés Publics N°1842-1847 du 25/07/2016 et dont les résultats ont été publiés dans le quotidien 1923 du 15 novembre 2016 ;
- appels d'offres ouvert N°2015-0113/MENA/SG/DMP DU 22/05/2015 pour la réimpression de manuels au profit du MENA paru dans le Quotidien des Marchés Publics N°1542 du 01/06/2015 et dont les résultats ont été publiés dans le quotidien 1902 du 17 octobre 2016.

Il s'excuse par avance des éventuels désagréments et sait compter sur la compréhension de tous.

Noël MILLOGO

AGENCE NATIONALE DE PROMOTION DES TECHNOLOGIES DE L'INFORMATION ET DE LA COMMUNICATION

Acquisition de matériels et outillages spécifiques pour les prestations recurrencte de l'ANPTIC

Avis de demande de prix
n° 2017-02/ANPTIC du 14/03/2017
Financement : budget ANPTIC, gestion 2017

Le Directeur Général de l'Agence Nationale de Promotion des Technologies de l'information et de la Communication (ANPTIC) lance une demande de prix pour l'Acquisition de matériels et outillages spécifiques pour les prestations recurrencte de l'ANPTIC.

La participation à la concurrence est ouverte à toutes les personnes physiques ou morales ou groupements desdites personnes agréés pour autant qu'elles ne soient pas sous le coup d'interdiction ou de suspension et pour les candidats établis ou ayant leur base fixe dans l'espace UEMOA, être en règle vis-à-vis de l'Autorité contractante de leur pays d'établissement ou de base fixe.

Les acquisitions se décomposent en trois lots repartis comme suite :

- Lot 1 : Acquisition d'Equipements Fibre optique
- Lot 2 : Acquisition d'Equipements Actif réseau
- Lot 3 : Acquisition d'Equipements de maintenance

Le délai de livraison ou d'exécution ne devrait pas excéder 30 jours.

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix dans les bureaux du secretariat du Directeur Général de l'Agence Nationale de Promotion des Technologies de l'information et de la Communication, 03 BP 7138 ouagadougou 03 , tel : 00226 25 49 00 24/25 49 77 75 sise à l'immeuble ILBOUDO sur le boulevard France-Afrique.

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix au secretariat du Directeur Général de l'Agence Nationale de Promotion des Technologies de l'information et de la Communication, 03 BP 7138 ouagadougou 03 , tel : 00226 25 49 00 24/25 49 77 75 sise à l'immeuble ILBOUDO sur le boulevard France-Afrique moyennant paiement d'un montant non remboursable de vingt mille (20 000) F CFA à la Direction des Finances et de la Comptabilité de l'ANPTIC.

Les offres présentées en un (01) original et trois (03) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de deux cent mille (200 000) F CFA devront parvenir ou être remises au secretariat du Directeur Général de l'Agence Nationale de Promotion des Technologies de l'information et de la Communication, 03 BP 7138 ouagadougou 03 , tel : 00226 25 49 00 24/25 49 77 75 sise à l'immeuble ILBOUDO sur le boulevard France-Afrique avant le **lundi 15 mai 2017 à 09 heures 00.**

L'ouverture des plis sera faite immédiatement en présence des soumissionnaires qui souhaitent y assister.

En cas d'envoi par la poste ou autre mode de courrier, la Personne responsable des marchés ne peut être responsable de la non réception de l'offre transmise par le soumissionnaire.

Les soumissionnaires resteront engagés par leurs offres pour un délai maximum de 60 jours, à compter de la date de remise des offres.

Le Président de la Commission d'attribution des marchés

Michaël Guibougna Lawakiléa FOLANE

AGENCE NATIONALE DE PROMOTION DES TECHNOLOGIES DE L'INFORMATION ET DE LA COMMUNICATION

Acquisition d'équipements de visio conference au profit du RESINA

Avis de demande de prix
n° 2017-01/ANPTIC du 14/03/2017
Financement : budget ANPTIC, gestion 2017.

Le Directeur Général de l'Agence Nationale pour la Promotion des Technologies de l'information et de la Communication (ANPTIC) lance une demande de prix pour l'acquisition d'équipements de visio conference au profit du RESINA.

La participation à la concurrence est ouverte à toutes les personnes physiques ou morales ou groupements desdites personnes agréés pour autant qu'elles ne soient pas sous le coup d'interdiction ou de suspension et pour les candidats établis ou ayant leur base fixe dans l'espace UEMOA, être en règle vis-à-vis de l'Autorité contractante de leur pays d'établissement ou de base fixe.

-Les acquisitions se décomposent en un lot unique.

Le délai de livraison ou d'exécution ne devrait pas excéder 30 jours.

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix dans les bureaux du secretariat du Directeur Général de l'Agence Nationale pour la Promotion des Technologies de l'information et de la Communication, 03 BP 7138 ouagadougou 03 , tel : 00226 25 49 00 24/25 49 77 75 sise à l'immeuble ILBOUDO sur le boulevard France-Afrique.

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix au secretariat du Directeur Général de l'Agence Nationale pour la Promotion des Technologies de l'information et de la Communication, 03 BP 7138 ouagadougou 03 , tel : 00226 25 49 00 24/25 49 77 75 sise à l'immeuble ILBOUDO sur le boulevard France-Afrique moyennant paiement d'un montant non remboursable de vingt mille (20 000) F CFA à la Direction des Finances et de la Comptabilité de l'ANPTIC.

Les offres présentées en un (01) original et trois (03) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de deux cent mille (200 000) devront parvenir ou être remises au secretariat du Directeur Général de l'Agence Nationale pour la Promotion des Technologies de l'information et de la Communication, 03 BP 7138 ouagadougou 03 , tel: 00226 25 49 00 24/25 49 77 75 sise à l'immeuble ILBOUDO sur le boulevard France-Afrique avant le **lundi 15 mai 2017 à 09 heures 00.**

L'ouverture des plis sera faite immédiatement en présence des soumissionnaires qui souhaitent y assister.

En cas d'envoi par la poste ou autre mode de courrier, la Personne responsable des marchés ne peut être responsable de la non réception de l'offre transmise par le soumissionnaire.

Les soumissionnaires resteront engagés par leurs offres pour un délai maximum de 60 jours, à compter de la date de remise des offres.

Le Président de la Commission d'attribution des marchés

Michaël Guibougna Lawakiléa FOLANE

MINISTERE DE L'ENVIRONNEMENT, DE L'ECONOMIE VERTE ET DU CHANGEMENT CLIMATIQUE

Entretien et réparation d'une charrue DELPHINO (série 50 MI NARDI) au profit du Programme d'Investissement Forestier (PIF)

Avis de demande de prix
n° 2-2017-014/MEEVCC/SG/DMP du 20/04/2017
Financement: DON FAD N°5565155000651

Le Directeur des Marchés Publics du Ministère de l'Environnement, de l'Economie Verte et du Changement Climatique lance une demande de prix pour l'entretien et la réparation d'une charrue DELPHINO (série 50 MI NARDI) au profit du Programme d'Investissement Forestier (PIF).

La participation à la concurrence est ouverte à toutes les personnes physiques ou morales agréées pour autant qu'elles ne soient pas sous le coup d'interdiction ou de suspension et pour les candidats établis ou ayant leur base fixe dans l'espace UEMOA, être en règle vis-à-vis de l'Administration de leur pays d'établissement ou de base fixe.

Les prestations sont en lot unique : entretien et réparation d'une charrue DELPHINO (série 50 MI NARDI) au profit du Programme d'Investissement Forestier (PIF).

Le délai d'exécution ne devrait pas excéder soixante (60) jours.

Le lieu d'exécution est la Direction du Génie Forestier sise à Ouagadougou.

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix dans les bureaux de la Direction des Marchés Publics du Ministère de l'Environnement, de l'Economie Verte et du Changement Climatique, 03 BP 7044 Ouagadougou 03, Tél : 25.30.63.97, sise au 327, Avenue du Pr Joseph KI-ZERBO, 2ème étage.

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix au Secrétariat de la Direction des Marchés Publics du Ministère de l'Environnement, de l'Economie Verte et du Changement Climatique, 03 BP 7044 Ouagadougou 03, moyennant paiement d'un montant non remboursable de vingt mille (20 000) francs CFA auprès du régisseur de la Direction Générale du Contrôle des Marchés Publics et des Engagements Financiers (DG-CMEF) sise au 395, Avenue Ho Chi MINH, Tél : 25 32 47 76.

Les offres présentées en un (01) original et trois (03) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de sept cent cinquante mille (750 000) francs CFA, devront parvenir ou être remises au Secrétariat de la Direction des Marchés Publics du Ministère de l'Environnement, de l'Economie Verte et du Changement Climatique, 03 BP 7044 Ouagadougou 03, Tél : 25 30 63 97, avant le **lundi 15 mai 2017 à 09 heures 00**.

L'ouverture des plis sera faite immédiatement en présence des soumissionnaires qui souhaitent y assister.

En cas d'envoi par la poste ou autre mode de courrier, le Directeur des Marchés Publics ne peut être responsable de la non réception de l'offre transmise par le soumissionnaire.

Les soumissionnaires resteront engagés par leurs offres pour un délai minimum de soixante (60) jours, à compter de la date de remise des offres.

L'Administration se réserve le droit de ne donner aucune suite à tout ou partie de la présente avis de demande de prix.

Le Directeur des Marchés Publics

K. Placid Marie KABORE

MINISTERE DE LA JEUNESSE, DE LA FORMATION ET DE L'INSERTION PROFESSIONNELLE

Acquisition de matériel informatiques

Avis de demande de prix
n°001/MJFIP/SG/DG/PRM du 11 AVRIL 2017
Financement : budget FAFPA gestion 2017.

Le Directeur Général du Fonds d'Appui à la formation Professionnelle et à l'Apprentissage (FAFPA) lance un appel d'offres pour l'acquisition de matériel informatique.

La participation à la concurrence est ouverte à toutes les personnes physiques ou morales pour autant qu'elles ne soient pas sous le coup d'interdiction ou de suspension et pour les candidats établis ou ayant leur base fixe dans l'espace UEMOA, être en règle vis-à-vis de l'Administration de leur pays d'établissement ou de base fixe.

Les acquisitions sont constituées en trois (03) lots:

1. Lot1: Acquisition de matériels informatiques au profit du FAFPA sur financement PAPS/EFTP ;
2. Lot2 :Acquisition de matériels informatiques au profit du FAFPA sur financement FAFPA ;
3. Lot 3: Acquisition de matériel informatique au profit du FAFPA sur financement coopération suisse.

Les soumissionnaires ont la possibilité de soumissionner pour un, plusieurs ou l'ensemble des lots.

Dans le cas où ils soumissionnent pour plusieurs ou l'ensemble des lots, ils devront présenter une soumission séparée pour chaque lot.

Le délai de livraison ne devrait pas excéder: trente (30) jours pour chaque lot.

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix auprès de la Personne Responsable des Marchés du FAFPA téléphone 60 20 76 76.

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix au siège du FAFPA sis avenue de la grande mosquée dans le bureau de la Personne Responsable des Marchés publics tél 60 20 76 76 moyennant paiement d'un montant non remboursable de vingt mille (20 000) FCFA à la comptabilité du FAFPA.

Les offres présentées en un (01) original et trois (03) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant deux cent mille (200 000) francs pour le lot 1, de cent vingt mille (120 000) FCFA pour le lot 2 et soixante mille (60 000) francs pour le lot 3 devront parvenir ou être remises à l'adresse suivante: Personne Responsable des Marchés publics tél 60 20 76 76, avant le **lundi 15 mai 2017 à 09 heures 00**.

L'ouverture des plis sera faite immédiatement en présence des soumissionnaires qui souhaitent y assister.

En cas d'envoi par la poste ou autre mode de courrier, la Personne Responsable des Marchés ne peut être responsable de la non réception de l'offre transmise par le soumissionnaire.

Les soumissionnaires resteront engagés par leurs offres pour un délai minimum de soixante (60) jours, à compter de la date de remise des offres.

Le Directeur Général

Ibrahim Patingdé Alassane OUEDRAOGO

Travaux de réhabilitations de bâtiments administratifs des structures déconcentrées du Ministère de l'Économie, des Finances et du Développement

Avis d'Appel d'offres Ouvert
n° 2017-0060/MINEFID/SG/DMP du 18 avril 2017

Dans le cadre de la mise en œuvre du budget de l'État – Gestion 2017, le Ministère de l'Économie, des Finances et du Développement (MINEFID) lance un appel d'offres Ouvert pour la réhabilitation de bâtiments administratifs des structures déconcentrées.

La participation à la concurrence est ouverte à toutes les personnes physiques ou morales ou groupements desdites personnes agréés pour autant qu'elles ne soient pas sous le coup d'interdiction ou de suspension et en règle vis-à-vis de l'Administration de leur pays d'établissement ou de base fixe. Les travaux s'exécutent en douze (12) lots :

- lot 1 : Travaux de réhabilitations de bâtiments administratifs des structures déconcentrées du Ministère de l'Économie, des Finances et du Développement – Région de la Boucle du Mouhoun.
- lot 2 : Travaux de réhabilitations de bâtiments administratifs des structures déconcentrées du Ministère de l'Économie, des Finances et du Développement – Région des Cascades.
- lot 3 : Travaux de réhabilitations de bâtiments administratifs des structures déconcentrées du Ministère de l'Économie, des Finances et du Développement – Région du Centre Est.
- lot 4 : Travaux de réhabilitations de bâtiments administratifs des structures déconcentrées du Ministère de l'Économie, des Finances et du Développement – Région du Centre Nord.
- lot 5 : Travaux de réhabilitations de bâtiments administratifs des structures déconcentrées du Ministère de l'Économie, des Finances et du Développement – Région du Centre Ouest.
- lot 6 : Travaux de réhabilitations de bâtiments administratifs des structures déconcentrées du Ministère de l'Économie, des Finances et du Développement – Région du Centre Sud.
- lot 7 : Travaux de réhabilitations de bâtiments administratifs des structures déconcentrées du Ministère de l'Économie, des Finances et du Développement – Région de l'Est.
- lot 8 : Travaux de réhabilitations de bâtiments administratifs des structures déconcentrées du Ministère de l'Économie, des Finances et du Développement – Région des Hauts Bassins.
- lot 9 : Travaux de réhabilitations de bâtiments administratifs des structures déconcentrées du Ministère de l'Économie, des Finances et du Développement – Région du Nord.
- lot 10 : Travaux de réhabilitations de bâtiments administratifs des structures déconcentrées du Ministère de l'Économie, des Finances et du Développement – Région du Plateau Central.
- lot 11 : Travaux de réhabilitations de bâtiments administratifs des structures déconcentrées du Ministère de l'Économie, des Finances et du Développement – Région du Sahel.
- lot 12 : Travaux de réhabilitations de bâtiments administratifs des structures déconcentrées du Ministère de l'Économie, des Finances et du Développement – Région du Sud-Ouest.

Il est exigé des soumissionnaires suivant le lot de travaux les agréments techniques de type B1 et plus.

Le délai d'exécution ne devrait pas excéder quatre (04) mois pour les travaux des lots 1;2;3;4;5;6;7;8;9;10;12 et deux (02) mois pour les travaux du lot 11.

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier d'Appel d'offres au guichet de la Direction des Marché Publics du MINEFID sis au Rez de Chaussée de l'immeuble R+5 du Ministère de l'Économie, des Finances et du Développement), 03 BP 7012 Ouagadougou 03, Tél. : 25 32 45 11

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier d'appel d'offres au guichet de la Direction des Marchés Publics sis au Rez de Chaussée de l'immeuble R+5 du Ministère de l'Économie, des Finances et du Développement, 03 BP 7012 Ouagadougou 03, Tél. : 25 32 45 11, moyennant paiement auprès du Régisseur de la Direction Générale du Contrôle des Marchés Publics et des Engagements Financiers d'un montant non remboursable de : -75 000 FCFA pour les lots (1;2;5;8;10 et 12) ; -150 000 FCFA pour les lots (3;4;6;7 et 9) ; -30 000 FCFA pour le lot 11.

Les offres présentées en un (01) original et deux (02) copies conformément aux Instructions aux soumissionnaires devront parvenir ou être remises au Secrétariat de la Direction des Marché Publics sis au 1er étage de l'immeuble R+5 du Ministère de l'Économie, des Finances et du Développement), 03 BP 7012 Ouagadougou 03, Tél. : 25 32 45 11, avant le **mardi 06 juin 2017 à 09 heures 00** et être accompagnées d'une garantie de soumission définies dans le tableau ci-après :

N° lot	Caution (F CFA)
Lot 1	2 000 000
Lot 2	3 000 000
Lot 3	3 650 000
Lot 4	4 500 000
Lot 5	3 000 000
Lot 6	5 000 000
Lot 7	5 000 000
Lot 8	3 200 000
Lot 9	4 300 000
Lot 10	3 250 000
Lot 11	450 000
Lot 12	2 200 000

En cas d'envoi par la poste ou autre mode de courrier, la Direction des Marché Publics ne peut être responsable de la non réception de l'offre transmise par le soumissionnaire.

Les soumissionnaires resteront engagés par leurs offres pour un délai maximum de cent vingt (120) jours, à compter de la date de remise des offres.

**La Directrice des Marchés Publics,
Présidente de la Commission d'Attribution des Marchés**

K. Céline Josiane OUEDRAOGO

MINISTERE DE LA SANTE

C O M M U N I Q U E

Le Directeur des Marchés Publics du Ministère de la Santé, Président de la commission d'attribution des Marchés, porte à la connaissance des éventuels candidats à l'avis d'appel d'offres N°2017-0014/MS/SG/DMP/PADS relatif à la fourniture de matériels et consommables de laboratoire au profit du Programme National de Lutte contre les Maladies Tropicales Négligées, publié dans la revue des marchés publics N°2028 du mardi 11 avril 2017, que la date limite de dépôt des offres initialement prévue pour le lundi 08 mai 2017 à neuf (09) heures 00 minute TU a été **reportée au mercredi 24 mai 2017 à neuf (09) heures 00 minute TU**.

Il s'excuse des désagréments que cela pourrait engendrer et sait compter sur votre compréhension.

Le Directeur des Marchés Publics

Nawin Ives SOME

MINISTERE DE LA SANTE

C O M M U N I Q U E

Le Directeur des Marchés Publics du Ministère de la Santé, Président de la commission d'attribution des Marchés, porte à la connaissance des éventuels candidats à l'avis d'appel d'offres N°2017-0028/MS/SG/DMP/PADS relatif à la fourniture et l'installation d'équipements médico-techniques et de laboratoire au profit du Programme National de Lutte contre les Maladies tropicales Négligées, publié dans la revue des marchés publics N°2031 à 2032 du vendredi 14 au lundi 17 avril 2017, qu'il n'est plus requis d'échantillon pour l'item N°6 du lot N°2 mais plutôt un catalogue ou un prospectus.

Aussi, il vous informe par la même occasion que la quantité de l'item N°1 du lot N°1 (appareil de production d'eau de javel) passe d'un (01) à dix (10).

Le reste sans changement.

Le Directeur des Marchés Publics

Nawin Ives SOME

MINISTERE DE LA SANTE

C O M M U N I Q U E

Le Directeur des Marchés Publics du Ministère de la Santé, Président de la commission d'attribution des Marchés, porte à la connaissance des éventuels candidats à l'avis d'appel d'offres N°2017-0038/MS/SG/DMP/PADS relatif à la fourniture de groupes électrogènes et de divers matériel au profit du Programme National de Lutte contre les Maladies tropicales Négligées, publié dans la revue des marchés publics N°2028 du mardi 11 avril 2017, que la date limite de dépôt initialement prévue pour le jeudi 11 mai 2017 à neuf (09) heures 00 minute TU a été reportée au vendredi 26 mai 2017 à neuf (09) heures 00 minute TU.

Il s'excuse des désagréments que cela pourrait engendrer et sait compter sur votre compréhension.

Le Directeur des Marchés Publics

Nawin Ives SOME

MINISTERE DE L'AGRICULTURE ET DES AMENAGEMENTS HYDRAULIQUES

C O M M U N I Q U E

Le Directeur des Marchés Publics, président de la Commission d'Attribution des Marchés du Ministère de l'Agriculture et des Aménagements Hydrauliques (MAAH), informe les éventuels soumissionnaires à l'appel d'offres n°2017-021F/MAAH/SG/DMP du 13 mars 2017, relatif à l'acquisition de véhicules au profit de divers projets et programmes de la DGPV, paru dans la revue des marchés publics n°2041 du vendredi 28 avril 2017, que ledit appel d'offres est sans objet.

Le Directeur des Marchés Publics

Ismaël OUEDRAOGO

MINISTERE DE L'AGRICULTURE ET DES AMENAGEMENTS HYDRAULIQUES

C O M M U N I Q U E

Le Directeur des Marchés Publics, président de la Commission d'Attribution des Marchés du Ministère de l'Agriculture et des Aménagements Hydrauliques (MAAH), informe les éventuels soumissionnaires à l'appel d'offres n°2017-021F/MAAH/SG/DMP du 13 mars 2017, relatif à l'acquisition de véhicules au profit de divers projets et programmes de la DGPV, reparu dans la revue des marchés publics n°2041 du 28 mars 2017, que ledit appel d'offres est sans objet.

Le Directeur des Marchés Publics

Ismaël OUEDRAOGO

MINISTÈRE DE L'AGRICULTURE ET DES AMÉNAGEMENTS HYDRAULIQUES

Construction d'infrastructures de conservation dans la zone d'intervention du Projet I du Programme de Renforcement de la Résilience à l'Insécurité Alimentaire et Nutritionnelle au Sahel (P1-P2RS)

Avis d'appel d'offres ouvert

N°2017 __018T__ /MAAH/SG/DMP du 19 avril 2017

FINANCEMENT : Don Fonds Africain de Développement (FAD) : 100% du montant HT-HD

1) L'invitation à soumissionner fait suite à l'Avis général de Passation de Marchés pour la mise en œuvre du Projet I du Programme de Renforcement de la Résilience à l'Insécurité Alimentaire et Nutritionnelle au Sahel qui a été publié sur UNDB online n°AfDB390-06/15 du 4 Juin 2015. et sur le site Web du groupe de la Banque Africaine de Développement (www.afdb.org).

2) Le Gouvernement du Burkina Faso a reçu des ressources du Fonds Africain de Développement (FAD) pour la mise en œuvre du Projet I du Programme de Renforcement de la Résilience à l'Insécurité Alimentaire et Nutritionnelle au Sahel et à l'intention d'utiliser une partie de ces ressources pour les travaux de construction de treize (13) magasins de stockage de 250 tonnes, de quinze (15) magasins de warrantage de 100 Tonnes, d'aires de séchage et d'une Boutique commerciale dans le cadre de l'exécution du Projet I du Programme de Renforcement de la Résilience à l'Insécurité Alimentaire et Nutritionnelle au Sahel (P1-P2RS).

3) Le Directeur des Marchés Publics, président de la Commission d'Attribution des Marchés du Ministère de l'Agriculture et des Aménagements Hydrauliques sollicite des offres fermées de la part de soumissionnaires éligibles et répondant aux qualifications requises pour les travaux de construction de treize (13) magasins de stockage de 250 tonnes, de quinze (15) magasins de warrantage de 100 Tonnes, d'aires de séchage et d'une (01) boutique commerciale dans la zone d'intervention du Projet I du Programme de Renforcement de la Résilience à l'Insécurité Alimentaire et Nutritionnelle au Sahel (P1-P2RS).

4) La participation à la concurrence est ouverte à toutes personnes physiques ou morales ou groupements desdites personnes agréées pour autant qu'elles ne soient pas sous le coup d'interdiction ou de suspension, être en règle vis-à-vis de l'Autorité contractante de leur pays d'établissement ou de base fixe.

Les travaux, objet de cet appel d'offres est constitué en sept (07) lots répartis comme suit :

LOTS	REGION	PROVINCE	COMMUNE	Sites	Nature des infrastructures	Délai d'exécution
Travaux de construction d'un magasin de stockage de 250 Tonnes, de trois (3) magasins de warrantage de 100 tonnes et de quatre (4) aires de séchage						
LOT 1	BOUCLE DU MOUHOUN	MOUHOUN	DEDOUGOU	Boron	1 magasin de stockage 250 tonnes + aire de séchage	quatre (04) mois
			DEDOUGOU	Passakongo	1 magasin de warrantage de 100 tonnes + aire de séchage	
			TCHERIBA	Tchériba	1 magasin de warrantage de 100 tonnes + aire de séchage	
		BALE	FARA	Kabourou	1 magasin de warrantage de 100 tonnes + aire de séchage	
Travaux de construction d'un magasin de stockage de 250 Tonnes, de trois (3) magasins de warrantage de 100 tonnes et de six (6) aires de séchage						
LOT 2	BOUCLE DU MOUHOUN	KOSSI	DJIBASSO	Gnimini	1 magasin de stockage 250 tonnes + aire de séchage	quatre (04) mois
			DOUMBALA	Konkui-Koro	1 magasin de warrantage de 100 tonnes + aire de séchage	
		SOUROU	TOUGAN	Kassan	1 magasin de warrantage de 100 tonnes + aire de séchage	
				Niassan	1 magasin de warrantage de 100 tonnes + aire de séchage	
		NAYALA	TOMA	Gassan	1 aire de séchage sur magasin de warrantage existant	
		KOSSI	NOUNA	Soin	1 aire de séchage sur magasin de warrantage existant	
Travaux de construction de quatre (4) magasins de stockage de 250 Tonnes, d'un (1) magasin de warrantage de 100 tonnes et de cinq (5) aires de séchage						
LOT 3	BOUCLE DU MOUHOUN	BANWA	SOLENZO	Kié	1 magasin de stockage 250 tonnes + aire de séchage	quatre (04) mois
				Daboura	1 magasin de stockage 250 tonnes + aire de séchage	
			SANABA	Bayé	1 magasin de warrantage de 100 tonnes + aire de séchage	
				Sanaba	1 magasin de stockage 250 tonnes + aire de séchage	
				Founa Kosso	1 magasin de stockage 250 tonnes + aire de séchage	
Travaux de construction de deux (02) magasins de stockage de 250 Tonnes, de trois (3) magasin de warrantage de 100 tonnes et de cinq (5) aires de séchage						
LOT 4	CENTRE-OUEST	ZIRO	BAKATA	Kou	1 magasin de stockage 250 tonnes + aire de séchage	quatre (04) mois
			BOGNOUNOU	Bognounou	1 magasin de stockage 250 tonnes + aire de séchage	
			BOGNOUNOU	Dana	1 magasin de warrantage de 100 tonnes + aire de séchage	
				Bognounou	1 magasin de warrantage de 100 tonnes + aire de séchage	
			SAPOUY	Kasso	1 magasin de warrantage de 100 tonnes + aire de séchage	
Travaux de construction d'une (01) boutique commerciale, de deux (2) magasins de warrantage de 100 tonnes et de trois (3) aires de séchage						
LOT 5	CENTRE-OUEST	SISSILI	LEO	Léo	1 boutique ou maison commerciale du soja et du sésame	quatre (04) mois
				Kayero	1 magasin de warrantage de 100 tonnes + aire de séchage	
				Mouna	1 magasin de warrantage de 100 tonnes + aire de séchage	
				Yallé	1 aire de séchage sur magasin de warrantage existant	

Travaux

Travaux de construction de deux (02) magasins de stockage de 250 Tonnes, de deux (2) magasins de warrantage de 100 tonnes et de cinq (5) aires de séchage						
LOT 6	CENTRE-OUEST	SISSILI	BIEHA	Bieha	1 magasin de stockage 250 tonnes + aire de séchage	quatre (04) mois
			BIEHA	Bori	1 magasin de warrantage de 100 tonnes + aire de séchage	
			TO	To	1 magasin de stockage 250 tonnes + aire de séchage	
			BOURA	Worou	1 magasin de warrantage de 100 tonnes + aire de séchage	
			TO	Beun	1 aire de séchage sur magasin de warrantage existant	
Travaux de construction de trois (03) magasins de stockage de 250 Tonnes, d'un (1) magasin de warrantage de 100 tonnes et de cinq (5) aires de séchage						
LOT 7	PLATEAU CENTRAL	GANZOURGOU	BOUDRY	Yayika	1 magasin de stockage 250 tonnes + aire de séchage	quatre (04) mois
				Boudry	1 magasin de stockage 250 tonnes + aire de séchage	
	SAHEL	SENO	DORI	Boudouguel	1 magasin de stockage 250 tonnes + aire de séchage	
	CENTRE-SUD	ZOUNDWEOGO	GUIBA	Kougbuga	1 magasin de warrantage de 100 tonnes + aire de séchage	
			BERE	Sidtenga	1 aire de séchage sur magasin de warrantage existant	

Il est exigé des soumissionnaires un agrément technique de catégorie B3 minimum dans le domaine des travaux de construction des bâtiments pour chaque lot.

5) Le délai maximum d'exécution des travaux est de quatre (04) mois par lot.

6) Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier d'appel d'offres dans les bureaux de : Direction des Marchés Publics du Ministère de l'Agriculture et des Aménagements Hydrauliques sise à Ouaga 2000 03 BP 7010 Ouagadougou 03, Burkina Faso Tél : (226) 25 49 99 00/Poste 4019.

7) Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier d'appel d'offres à la Direction des Marchés Publics du Ministère de l'Agriculture et des Aménagements Hydrauliques sise à Ouaga 2000, moyennant paiement d'un montant non remboursable de cent mille (100.000) FCFA pour chacun des lots à la Régie de la Direction Générale du Contrôle des Marchés Publics et des Engagements Financiers, 01 BP.7012 Ouagadougou – Burkina Faso.

8) Les offres présentées en un (01) original et trois (03) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de deux millions six cent cinquante mille (2.650.000) Francs CFA pour le lot 1, de trois millions (3.000.000) Francs CFA pour le lot 2, de trois millions six cent mille (3.600.000) FCFA pour le lot 3, de trois millions cinq cent mille (3.500.000) Francs CFA pour le lot 4, de deux millions cinq cent mille (2.500.000) FCFA pour le lot 5, de trois millions (3.000.000) FCFA pour le lot 6 et de trois millions cinq cent mille (3.500.000) FCFA pour le lot 7, et d'une attestation de ligne de crédit de trente-neuf millions sept cent cinquante mille (39.750.000) Francs CFA pour le lot 1, de quarante-quatre millions huit cent cinquante mille (44.850.000) Francs CFA pour le lot 2, de soixante millions (60.000.000) pour le lot 3, de cinquante-deux millions cinq cent mille (52.500.000) Francs CFA pour le lot 4, de trente-cinq millions cinq cent cinquante mille (35.550.000) Francs CFA pour le lot 5, de quarante-six millions (46.000.000) pour le lot 6, de quarante-neuf millions huit cent mille (49.800.000) pour le lot 7, devront parvenir ou être remises au : Secrétariat de la Direction des Marchés Publics du Ministère de l'Agriculture et des Aménagements Hydrauliques sis à Ouaga 2000 03 BP 7010 Ouagadougou 03, Burkina Faso Tél : (226) 25 49 99 00/Poste 4019, au Rez de Chaussée, Porte n°....., au plus tard le **mardi 06 juin 2017 à 09 heures 00 TU.**

9) L'ouverture des plis sera faite immédiatement le même jour et à la même heure dans la salle de réunion de la Direction des Marchés Publics du Ministère de l'Agriculture et des Aménagements Hydrauliques en présence des soumissionnaires qui souhaitent y assister.

En cas d'envoi par la poste ou autre mode de courrier, la Direction des Marchés Publics ne peut être responsable de la non réception de l'offre transmise par le soumissionnaire.

10) Les soumissionnaires resteront engagés par leurs offres pour un délai minimum de cent vingt (120) jours, à compter de la date de remise des offres.

**Le Directeur des Marchés Publics
Président de la CAM**

Ismaël OUEDRAOGO

Recrutement d'un consultant chargé de l'élaboration d'un plan de communication au profit de la Direction Générale des Impôts

AVIS A MANIFESTATION D'INTERET
n°2017-0048/MINEFID/SG/DMP du 14 avril 2017
Financement : Crédit/ IDA n° 5764-BF

Le Burkina Faso a obtenu un crédit de l'Association Internationale de Développement (IDA), pour financer le coût du Projet de Gouvernance Economique et de Participation Citoyenne (PGEPC) et a l'intention d'utiliser une partie du montant de ce crédit pour effectuer les paiements au titre du contrat suivant : recrutement d'un consultant chargé de l'élaboration d'un plan de communication au profit de la Direction Générale des Impôts.

L'objectif général de la mission est de doter la DGI d'une stratégie de communication à même de lui permettre de réaliser pleinement ses missions.

De manière spécifique, l'étude vise à :

- faire l'audit de la communication de la DGI (forces et faiblesses, opportunités et menaces);
- définir les objectifs de communication en tenant compte des chantiers en cours tels que l'élaboration du code général des impôts;
- identifier les actions de communication;
- déterminer les canaux et supports de communication;
- élaborer un plan de communication assorti d'un budget pour les trois années à venir;
- élaborer un chronogramme de mise en œuvre.

La durée de la mission est estimée à quarante-cinq (45) jours à compter de la date indiquée dans l'ordre service de commencer les prestations.

La Directrice des marchés publics du Ministère de l'Economie, des Finances et du Développement (MINEFID) invite les candidats admissibles à manifester leur intérêt à fournir les services décrits ci-dessus.

Les consultants intéressés doivent fournir les informations indiquant qu'ils sont qualifiés pour exécuter les services :

- une lettre de manifestation d'intérêt adressée à Mme le Ministre de l'Economie, des Finances et du Développement et précisant le nom de la mission « recrutement d'un consultant chargé de l'élaboration d'un plan de communication au profit de la Direction Générale des Impôts. »
- une présentation des références techniques du consultant faisant ressortir notamment les expériences pertinentes en rapport avec la présente mission durant les cinq (05) dernières années ;
- les preuves de l'exécution des références analogues soutenues par des copies lisibles des pages de garde et de signature des contrats exécutés et les attestations ou certificat de bonne fin d'exécution ;
- toute autre information permettant d'évaluer la capacité technique du consultant.

Les consultants (bureaux d'études) peuvent s'associer pour renforcer leurs compétences respectives. Dans ce cas, les informations contenues dans le dossier porteront sur les différents membres du groupement en faisant apparaître les moyens et les expériences de chacun d'eux.

Il est porté à l'attention des Consultants que les dispositions du paragraphe 1.9 des « Directives : Sélection et Emploi de Consultants par les Emprunteurs de la Banque mondiale dans le cadre des Prêts de la BIRD et des Crédits et Dons de l'AID de janvier 2011, version révisée juillet 2014 » relatives aux règles de la Banque mondiale en matière de conflit d'intérêts sont applicables.

Un Consultant sera sélectionné par la méthode de sélection basée sur les qualifications du consultant et en accord avec les procédures définies dans les Directives : Sélection et Emploi de Consultants par les Emprunteurs de la Banque mondiale, janvier 2011, version révisée juillet 2014.

A l'issue de l'évaluation, le consultant qui présentera le plus grand nombre d'expériences sera invité à faire une proposition technique et financière en vue de la négociation du contrat.

Les consultants intéressés peuvent obtenir des informations supplémentaires au sujet des documents de référence à l'adresse ci-dessous et aux heures suivantes tous les jours ouvrables de 7 heures à 15 heures 30 minutes.

Les manifestations d'intérêt en trois (3) exemplaires (1 original et 2 copies marquées comme telles doivent être déposées à l'adresse ci-dessous **vendredi 19 mai 2017 à 09 heures 00 temps universel.**

Contact :

Direction des marchés publics du Ministère de l'Economie, des Finances et du Développement sis au guichet de renseignements de l'immeuble R+5 du Ministère de l'Economie, des Finances et du Développement, 392 avenue Ho Chi Minh 03 BP 7012 Ouagadougou 03, Tél. : (226) 25 47 20 69 / 25 32 42 70

La Directrice des Marchés Publics
Présidente de la Commission d'Attribution des Marchés

K. Céline Josiane OUEDRAOGO

Recrutement d'un consultant pour la conduite d'une étude de pré faisabilité des agropoles du sourou et de SAMANDENI

AVIS A MANIFESTATION D'INTERET
n°2017-0051/MINEFID/SG/DMP du 14 avril 2017
Financement : Budget de l'Etat, gestion 2017

Pour réussir la transformation structurelle de l'économie nationale, le Programme présidentiel (PP) a retenu l'actualisation de l'aménagement du territoire dont l'approche « pôles de croissance » en constitue un des axes majeurs.

A cet effet, le Gouvernement a approuvé sur recommandation de la première session 2016 du Comité national de pilotage des pôles de croissance (CNPPC) tenue en juin, le Document de cadrage pour la préparation des agropoles de Samendeni/Sourou.

Le développement d'agropoles modernes qui combinent des activités agricoles et industrielles est conditionné par plusieurs facteurs dont l'un des plus prépondérants est la disponibilité en permanence de l'eau dans le temps et dans l'espace.

En effet, les deux agropoles étant situés dans le même bassin hydrographique et dépendant du même cours d'eau qui est le Mouhoun, un des enjeux importants réside dans le partage concerté des ressources hydriques par ces deux pôles de croissance, en tenant compte des multiples usages de l'eau, afin qu'ils puissent coexister et impacter de manière structurelle la compétitivité des territoires ciblés et les performances de l'économie nationale.

De ce qui précède, la conduite d'une étude de pré faisabilité devant permettre de déterminer l'option optimale pour la construction des deux agropoles s'avère nécessaire.

Les consultants chargés de l'étude travailleront en étroite collaboration avec le Secrétariat Technique du CNPPC élargi à des personnes ressources et les structures organisées sur les sites.

- L'étude consiste à :

- réaliser l'état des lieux à travers le diagnostic des potentialités et des contraintes des deux zones, du cadre institutionnel, l'état des investissements existants ;
- faire une analyse du rôle et de la pertinence des deux nouveaux pôles de croissance proposés dans le développement économique, social, et environnemental du Burkina Faso ;
- identifier les principales options possibles, en prenant en compte l'analyse du rôle et de la pertinence des pôles sur le plan du développement économique, social, et environnemental ;
- proposer l'option optimale et les bénéfices escomptés pour les acteurs de développement des zones/régions concernées en particulier et pour l'économie nationale en général, incluant la capacité à consolider le potentiel sectoriel de croissance et à faciliter l'émergence de nouvelles filières économiques ;
- élaborer des termes de référence détaillés pour l'étude de faisabilité et de programmation, y compris une ébauche de proposition de financement ;
- évaluer la faisabilité d'un partenariat public-privé pour la construction des deux agropoles afin de donner à l'Etat une base de décision documentée ;
- formuler des recommandations concernant les étapes ultérieures et les activités supplémentaires nécessaires à l'instruction du projet.

La durée de la mission est estimée à soixante (60) jours.

Le présent avis à manifestation d'intérêt est soumis aux dispositions du décret n°2017-049/PRES/PM/MINEFID du 1er février 2017. La Présidente de la Commission d'Attribution des Marchés du Ministère de l'Economie, des Finances et du Développement invite les candidats admissibles à manifester leur intérêt à fournir les services décrits ci-dessus.

Les candidats intéressés doivent fournir les informations indiquant qu'ils sont qualifiés pour exécuter lesdits services.

Il s'agit notamment :

- de la lettre d'expression d'intérêt adressée au Ministre de l'Economie, des Finances et du Développement ;
- de la présentation du cabinet, ses domaines de compétences ainsi que son statut juridique ;
- des références prouvées (joindre les pages de garde et de signature des contrats approuvés ; les attestations de bonne exécution) des prestations similaires antérieurement exécutées ;
- des moyens disponibles (humains et logistiques) pour assurer les missions à confier ;
- de l'adresse complète : localisation, personne à contacter, boîte postale, téléphone, fax, email, etc.

Les candidats peuvent s'associer pour renforcer leurs compétences respectives

Les cabinets d'études classés parmi les six (06) premiers sur la base du nombre de références techniques dûment justifiées (copies de pages de garde et de signature de contrats approuvés et les attestations de bonne exécution) seront retenus pour la demande de propositions ; ces soumissionnaires présélectionnés seront ensuite invités à présenter leurs propositions techniques et financières et un soumissionnaire sera sélectionné selon la méthode « de sélection sur la base de la qualité technique et du montant de la proposition (sélection qualité-coût) ».

Les candidats intéressés peuvent obtenir des informations supplémentaires au sujet des documents de référence auprès du guichet de renseignements de la Direction des Marchés Publics sis au guichet de renseignements de l'immeuble R+5 du Ministère de l'Economie, des Finances et du Développement, 392 avenue Ho Chi Minh 03 BP 7012 Ouagadougou 03, Tél. : (226) 25 47 20 69 / 25 32 42 70 tous les jours ouvrables de 08 heures à 15 heures. Les termes de référence peuvent y être consultés ou retirés gratuitement.

Les expressions d'intérêts en trois (3) exemplaires (01 original et 02 copies marquées comme telles) devront parvenir au Guichet de la Direction des Marchés Publics du Ministère de l'Economie, des Finances et du Développement Sise au guichet de renseignement au Rez de chaussée du bâtiment R+5, 392 avenue Ho Chi Minh, 03 BP : 7012 Ouagadougou 03; tél : 25 47 20 69 ou 25 32 42 70 au plus tard le **vendredi 19 mai 2017 à 09 heures 00 TU**

L'Administration se réserve le droit d'apporter toute modification ultérieure, de ne donner aucune suite à tout ou partie de la présente Manifestation d'intérêt.

La Directrice des Marchés Publics
Présidente de la Commission d'Attribution des Marchés

K. Céline Josiane OUEDRAOGO

Recrutement d'un consultant pour la conduite d'une étude sur l'analyse économique et financière du projet pôle de croissance du SAHEL

Avis a manifestation d'intérêt
n°2017-0056 /MINEFID/SG/DMP du 20 avril 2017
Financement : Budget de l'Etat, gestion 2017

Dans sa Déclaration de Politique Générale (DPG) livrée le 05/02/2016 devant l'Assemblée Nationale, SEM le Premier Ministre a annoncé que : « Un accent sera accordé à l'opérationnalisation des pôles de croissance de Bagré et de Samendeni/Sourou tout en finalisant rapidement les études nécessaires à la mise en place des pôles du Sahel et de l'Est ».

Pour la conduite efficace de ce processus, une note de cadrage et un dispositif institutionnel ont été adoptées par le Gouvernement pour une meilleure préparation du Projet Pôle de Croissance du Sahel (PPCS) et partant réussir son entrée en vigueur. Ce dispositif comprend les organes ci-après : un Comité de Supervision (CS) présidé par le Ministre de l'Economie et des Finances, un Groupe Technique (GT) composé des ministères techniques et structures clés eu égard aux composantes du Projet et une Unité de Préparation du Projet (UPP) rattachée au Secrétariat Technique du Comité National de Pilotage des Pôles de Croissance (ST-CNPPC) assuré par la Direction Générale du Développement Territorial (DGDT).

En vue d'éclairer et d'orienter la prise de décision les options stratégiques et les retombées du PPCS, une analyse économique et financière est indispensable. Pour conduire de manière efficace cette étude, l'Unité de préparation du Projet (UPP) entend s'attacher les services d'un consultant (bureau d'études, consultant individuel) assisté d'un groupe homologue pour faciliter la réalisation des travaux.

-L'objectif général de l'étude est de contribuer à une définition plus précise du projet afin d'orienter les choix décisionnels pour une édification réussie du Pôle de croissance du Sahel.

Les objectifs spécifiques de l'étude sont :

- établir une analyse économique des principaux bénéficiaires du PPCS (collectivité) en recourant à la méthode des effets et/ou à la méthode du "shadow - pricing" (coûts cachés). Cette analyse inclura entre autres les effets du PPCS sur la croissance économique de la région du Sahel, sur les budgets locaux (région, communes), sur la création d'emplois, la distribution des revenus et les échanges de la région avec le reste du Monde ;
- établir une analyse financière des principaux bénéficiaires du PPCS (agents économiques particuliers : PME/PMI, organisations coopératives ou de type coopératif, prestataires de services, artisans, paysans, commerçants, etc.) en recourant à l'analyse coûts/avantages et l'analyse coûts/efficacité. Cette analyse devra inclure la dimension genre et la résilience des agents économiques ;
- faire une analyse du développement d'activités économiques spécifiques pouvant générer des emplois durables et des revenus dans le cadre du PPCS ;
- faire une analyse financière sommaire des équipements et infrastructures envisageables dans le cadre du PPCS (marchés à bétail, abattoir, usine à aliments bétails, laiteries modernes, zone industrielle, centre numérique, village artisanal, etc.) ;
- établir une analyse quantifiée des situations « avec projet » et « sans projet » sur la durée de vie prévue des avantages générés par le projet ;
- démontrer la capacité du projet à fédérer les différents projets de développement intervenant dans la région ;
- formuler des recommandations relatives aux aspects financiers et économiques du projet à la fois pour le financement et la mise en œuvre du projet ainsi que la viabilité de ses interventions.

Le présent avis à manifestation d'intérêt est soumis aux dispositions du décret n°2017-049/PRES/PM/MINEFID du 1er février 2017. La Présidente de la Commission d'Attribution des Marchés du Ministère de l'Economie, des Finances et du Développement invite les candidats admissibles à manifester leur intérêt à fournir les services décrits ci-dessus.

Les candidats intéressés doivent fournir les informations indiquant qu'ils sont qualifiés pour exécuter lesdits services. Il s'agit notamment :

- de la lettre d'expression d'intérêt adressée au Ministre de l'Economie, des Finances et du Développement;
- de la présentation du cabinet, ses domaines de compétences ainsi que son statut juridique ;
- des références prouvées (pages de garde et de signature des contrats approuvés ; attestations de bonne exécution) des prestations similaires antérieurement exécutées;
- des moyens disponibles (humains et logistiques) pour assurer les missions à confier ;
- de l'adresse complète : localisation, personne à contacter, boîte postale, téléphone, fax, email, etc.

Les candidats peuvent s'associer pour renforcer leurs compétences respectives

Les cabinets d'études classés parmi les six (06) premiers sur la base du nombre de références techniques dûment justifiées (copies de pages de garde et de signature de contrats approuvés et d'attestations de bonne exécution) seront retenus pour la demande de propositions ; ces soumissionnaires présélectionnés seront ensuite invités à présenter leurs propositions techniques et financières et un soumissionnaire sera sélectionné selon la méthode « de sélection sur la base de la qualité technique et du montant de la proposition (sélection qualité-coût) ».

Les candidats intéressés peuvent obtenir des informations supplémentaires au sujet des documents de référence auprès du guichet de renseignements de la Direction des Marchés Publics sis au guichet de renseignements de l'immeuble R+5 du Ministère de l'Economie, des Finances et du Développement, 392 avenue Ho Chi Minh 03 BP 7012 Ouagadougou 03, Tél. : (226) 25 47 20 69 / 25 32 42 70 tous les jours ouvrables de 08 heures à 15 heures. Les termes de référence peuvent y être consultés ou retirés gratuitement.

Les expressions d'intérêts en trois (3) exemplaires (01 original et 02 copies marquées comme telles) devront parvenir au Guichet de la Direction des Marchés Publics du Ministère de l'Economie, des Finances et du Développement Sise au guichet de renseignement au Rez de chaussée du bâtiment R+5, 392 avenue Ho Chi Minh, 03 BP : 7012 Ouagadougou 03; tél : 25 47 20 69 ou 25 32 42 70 au plus tard le **vendredi 19 mai 2017 à 09 heures 00.**

L'Administration se réserve le droit d'apporter toute modification ultérieure, de ne donner aucune suite à tout ou partie de la présente Manifestation d'intérêt.

**La Directrice des Marchés Publics
Présidente de la Commission d'Attribution des Marchés**

K. Céline Josiane OUEDRAOGO

Etude de satisfaction de la clientèle de la SONATUR

Avis de manifestation d'intérêt n° 2017-001/DG-SONATUR/RA en vue d'une demande de proposition alléguée

La Société Nationale d'Aménagement des Terrains Urbains (SONATUR) a réalisé ses premiers projets d'aménagement il y'a plus d'une dizaine d'années.

Les clients et l'ensemble des parties intéressées actuels sont de plus en plus exigeants tant au niveau légal que réglementaire. Les projets de la SONATUR ont été focalisés sur la ville de Ouagadougou et ensuite leur extension sur les autres villes telles que Bobo-Dioulasso, Sapaaga, Garango, Ouahigouya, Dédougou, Tougan.

Pour mieux réussir la mise en place de son Plan Stratégique de Développement, il est impératif, pour la SONATUR, de jeter le regard sur ces projets passés afin de répondre aux exigences du client.

En plus, l'engagement de la SONATUR dans la démarche qualité a permis la mise en place d'un système de management qualité qui vise entre autres une meilleure écoute des clients et un processus d'amélioration continu.

L'engagement de la Direction à travers le premier axe de sa politique qualité qui est « L'écoute clients pour mieux répondre à leurs attentes en matière de qualité de service et de satisfaction de leurs exigences » permettra de placer la satisfaction du client au cœur de ses valeurs.

Ainsi, dans le cadre de l'exécution de son Plan de Passation des Marchés 2017, le Directeur Général de la SONATUR, Président de la Commission d'Attribution des Marchés, lance un appel à manifestation d'intérêt en vue de la constitution d'une liste restreinte pour le recrutement d'un bureau / cabinet pour la réalisation d'une étude de satisfaction de sa clientèle.

FINANCEMENT

Le financement du projet est assuré par le budget de la SONATUR (Fonds propres), -Gestion 2017.

DESCRIPTION DES PRESTATIONS

- Les prestations, objet du présent avis de manifestation sont :
- y analyser les caractéristiques socio-économiques des clients (population, catégorie socio professionnelle, activité économique). En outre
 - y analyser et évaluer le niveau de satisfaction de chaque client par rapport aux services d'accueil (accueil et renseignement, accueil au niveau des guichets, accueil au niveau de la remise des documents, le temps de réaction, le temps pns pour l'édition et la remise des documents) ;
 - analyser et évaluer le taux de satisfaction des clients par rapport aux attributs de l'offre de la SONATUR (prix du mètre carré, le temps de paiement, la superficie des parcelles, l'électrification, l'eau) ;
 - analyser et évaluer globalement le taux de satisfaction de chaque client vis-à-vis de la SONATUR, ainsi que les attentes du client;
 - proposer une ou des approches (outils) pouvant remédier aux faiblesses relevées.

CONDITIONS DE PARTICIPATION

Le présent avis de manifestation d'intérêt est ouvert à égalité de conditions aux personnes physiques ou morales remplissant les conditions de l'article 34 du décret n02017-0049/PM/MINEFID du 1er Février 2017 portant procédures de passation, d'exécution et de règlement des Marchés Publics et de Délégations de Service Public au Burkina Faso.

METHODE DE SELECTION DU CABINET

Un Consultant sera sélectionné selon les dispositions de l'article 70 (procédures de demande de proposition alléguée) du décret n02017-0049/PM/MINEFID du 1er Février 2017 portant procédures de passation, d'exécution et de règlement des Marchés Publics et de Délégations de Service Public au Burkina

CRITERES DE PRESELECTION

Les critères de présélection porteront essentiellement sur les compétences et les références techniques du cabinet/bureau.

A cet effet, les bureaux/cabinets d'études intéressés devront fournir les informations indiquant qu'ils sont qualifiés pour exécuter les présentes prestations.

Il s'agit :

de la présentation du bureau en prenant soin de mettre en exergue ses domaines de compétences ainsi que son statut juridique; des Références de prestations de même nature ou similaires exécutées au cours des cinq (05) dernières années. ;

de l'adresse complète: localité, boîte postale, téléphone, fax, mail, adresse de la personne compétente à agir au nom du bureau d'études.

•Le consultant classé premier sera invité à faire une proposition technique et financière suivi d'une négociation du contrat.

DUREE DE LA PRESTATION

Il sera réalisé sur ordre de la SONATUR pour l'exécution d'au moins une (01) étude et au plus quatre(04) dans l'année. La durée effective de chaque étude est de quarante-cinq (45) jours.

COMPOSITION DU DOSSIER

Le dossier de manifestation d'intérêt sera présenté sous forme d'un document relié en un (01) original et trois (03) copies et comprendra:

une lettre de manifestation d'intérêt adressée à Monsieur le Directeur Général de la SONATUR;

une note de présentation du cabinet en faisant ressortir son adresse complète (adresses postale et téléphonique, statut juridique) et son domaine de compétence ;

les références des prestations antérieures de même nature ou similaires exécutées au cours de cinq (05) dernières années.

NB : joindre les pages de garde et de signature des contrats ainsi que les attestations de bonne fin d'exécution des missions similaires exécutées au cours des cinq (05) dernières années.

DEPOT DES DOSSIERS

Les manifestations d'intérêt, rédigées en langue française en quatre (04) exemplaires dont un (01) original plus trois (03) copies marquées comme telle devront être déposées sous pli fermé au Secrétariat du Responsable des Achats sise 1525 Avenue Kwamé N'KRUMAH, 03 BP 7222 Ouagadougou 03, Tél. : 25 30 17 73/74, Fax: 25 31 87 19, Email: sonatur@fasonet.bf au plus tard le **vendredi 19 mai 2017 à 09 heures 00.**

L'ouverture des plis aura lieu dans la salle de réunion au premier étage du bâtiment de la Direction Générale.

Des informations complémentaires ainsi que les termes de références peuvent être obtenus auprès du Responsable des Achats de la SONATUR les jours ouvrables dans les locaux de la SONATUR, sis 1525 Avenue Kwamé N'KRUMAH, 03 BP 7222 Ouagadougou 03, Tél. : 25 30 1773/74, Fax: 25 31 87 19•

Il est à noter que l'intérêt manifesté par une société ou groupe de sociétés n'implique aucune obligation de la part du Maître d'ouvrage de l'inclure dans la liste restreinte.

La SONATUR se réserve le droit de ne donner aucune suite au présent avis de manifestation d'intérêt.

Le Président de la Commission d'Attribution des Marchés

Claude Obin TAPSOBA
Chevalier de l'Ordre National

Etude de marché basée sur les souscripteurs de la vente spéciale

Avis de manifestation d'intérêt n° 2017-005/ DG-SONATUR/RA en vue d'une demande de proposition allégée

La situation du logement dans notre pays se caractérise par le décalage entre l'accroissement rapide de la population vivant en ville et l'offre en matière de logement; d'où un déficit croissant.

L'apparition d'habitats spontanés et précaires dans les bidonvilles, en est une illustration.

La demande de logements se compose de ménages déplacés (hors de leur lieu de résidence) ou à déplacer (devant quitter le nid parental), de différentes catégories socioprofessionnelles: travailleurs, commerçants, sans-emplois, étudiants, migrants de l'exode rural, etc.

L'offre en matière de logement quant à elle, se compose de tout standing et essentiellement de propriétaires individuels et de quelques sociétés immobilières.

Il s'agit donc d'un « marché imparfait » de sorte que le jeu de l'offre et de la demande de logement (ou libre échange) fonctionne avec la même imperfection.

Ce marché du logement, insuffisamment règlementé par l'Etat sinon par la fiscalité, est aussi manipulé par des agents immobiliers (intermédiaires ou démarcheurs) plus ou moins informellement structurés.

Au regard des caractéristiques du marché immobilier dans les différentes villes urbaines du Burkina, on peut estimer le marché en phase démarrage et de croissance.

Le marché de l'immobilier rencontre beaucoup de difficultés du fait dont les principaux sont:

les contraintes au niveau de l'environnement institutionnel en matière immobilière;

les contraintes au niveau de l'environnement socio-économique et culturel; le manque de professionnalisme des acteurs dans le domaine de l'immobilier.

Face à ces différentes contraintes, on assiste à un marché qui évolue en différentes phases composites dont le marché des parcelles en milieu urbain est prédominant. Il est important de comprendre que si le marché des parcelles en milieu urbain est en phase de croissance/maturité, il faut noter qu'en termes d'analyse de besoin, bon nombre d'acquéreurs de ces parcelles ont pour objectif de construire un logement. Ce choix peut s'expliquer par le faible niveau de revenu pour l'achat d'une résidence en général et à un manque d'accompagnement des clients de la part des institutions financières.

Aussi, dans le cadre de l'exécution de son Plan de Passation des Marchés 2017, le Directeur Général de la SONATUR, Président de la Commission d'Attribution des Marchés, lance un appel à manifestation d'intérêt en vue de la constitution d'une liste restreinte pour le recrutement d'un bureau /cabinet pour la réalisation de l'étude de marché basée sur les souscripteurs de la vente spéciale.

FINANCEMENT

Le financement du projet est assuré par le budget de la SONATUR (Fonds propres), Gestion 2017. -

DESCRIPTION DES PRESTATIONS

Les prestations objet du présent avis de manifestation sont essentiellement les aspects suivants:

faire une analyse des caractéristiques socio-économique et professionnel des souscripteurs sur chaque site dans un premier temps et dans un second temps sur l'ensemble des sites pour produire des informations pertinentes et significatives en matière de demande de parcelles viabilisées,

identifier les besoins des souscripteurs et les quantifier sous forme de demande de parcelles viabilisées selon l'usage, l'option de paiement et le mode de financement des produits SONATUR (niveau de viabilisation, superficie, prix ...), les commodités et les services sur le site,

identifier les variables significatives agissantes sur la demande de parcelles viabilisées sur le site et évaluer l'impact,

identifier l'offre sur le site et la quantifier selon les destinations, projeter et quantifier l'évolution de la demande en matière de parcelle viabilisée sur les 5 années à venir;

~ faire des propositions sur les méthodes de ventes possibles (points de vue des clients) ;

~ faire des proposition d'améliorations des services de la SONATUR (amélioration continue) ;

CONDITIONS DE PARTICIPATION

Le présent avis de manifestation d'intérêt est ouvert à égalité de conditions aux personnes physiques ou morales remplissant les conditions de l'article 34 du décret n°2017-0049/PM/MINEFID du f " Février 2017 portant procédures de passation, d'exécution et de règlement des Marchés Publics et de Délégations de Service Public au Burkina Faso.

METHODE DE SELECTION DU CONSULTANT

Un Consultant sera sélectionné selon les dispositions de l'article 70 (procédures de demande de proposition allégée) du décret n°2017-0049/PM/MINEFID du f " Février 2017 portant procédures de passation, d'exécution et de règlement des Marchés Publics et de Délégations de Service Public au Burkina.

CRITERES DE PRESELECTION

Les critères de présélection porteront essentiellement sur les compétences et les références techniques du cabinet/bureau.

A cet effet, les bureaux/cabinets d'études intéressées devront fournir les informations indiquant qu'ils sont qualifiés pour exécuter les présentes prestations.

Il s'agit: de la présentation du bureau en prenant soin de mettre en exergue ses domaines de compétences ainsi que son statut juridique;

.des Références de prestations de même nature ou similaires exécutées au cours des cinq (05) dernières années;

.de l'adresse complète: localité, boîte postale, téléphone, fax, mail, adresse de la personne compétente à agir au nom du bureau d'études Le consultant classé premier sera invité à faire une proposition technique et financière suivi d'une négociation du contrat.

DUREE DE LA PRESTATION

La durée effective de la prestation est de quatre-vingt-dix (90) jours.

COMPOSITION DU DOSSIER

Le dossier de manifestation d'intérêt sera présenté sous forme d'un document relié en un (01) original et trois (03) copies et comprendra:

une lettre de manifestation d'intérêt adressée à Monsieur le Directeur Général de la SONATUR ;

une note de présentation du cabinet en faisant ressortir son adresse complète (adresses postale et téléphonique, statut juridique) et son domaine de compétence ;

les références de prestation antérieure de même nature ou similaires exécutée au cours de cinq (05) dernières années (présenté au moins trois marchés similaires) .

NB : joindre les pages de garde et de signature des contrats ainsi que les attestations de bonne fin d'exécution des missions similaires exécutées au cours des cinq (05) dernières années.

DEPOT DES DOSSIERS

Les manifestations d'intérêt, rédigées en langue française en quatre (04) exemplaires dont un (01) original plus trois (03) copies marquées comme telle devront être déposées sous pli fermé au Secrétariat Particulier de la Direction Générale de la SONATUR sise 1525 Avenue Kwamé N'KRUMAH, 03 BP 7222 Ouagadougou 03, Tél. : 2530 1773/74, Fax: 25318719, Email: sonatur@fasonet.bf au plus tard le **vendredi 19 mai 2017 à 09 heures 00**. L'ouverture des plis aura lieu dans la salle de réunion au premier étage du bâtiment de la Direction Générale.

Des informations complémentaires ainsi que les termes de références peuvent être obtenus auprès du Responsable des Achats de la SONATUR les jours ouvrables dans les locaux de la SONATUR, sis 1525 Avenue Kwamé N'KRUMAH, 03 BP 7222 Ouagadougou 03 Tél. : 2530 1773/74 Fax: 25318719.

Il est à noter que l'intérêt manifesté par une société ou groupement de sociétés n'implique aucune obligation de la part du Maître d'ouvrage de l'inclure dans la liste restreinte.

La SONATUR se réserve le droit de ne donner aucune suite au présent avis de manifestation d'intérêt.

Le Président de la Commission d'Attribution des Marchés

Claude Obin TAPSOBA
Chevalier de l'Ordre National

Marchés Publics

APPELS D'OFFRES DES COLLECTIVITES TERRITORIALES

* **Marchés de Fournitures et Services courants**

P. 49 à 54

* **Marchés de Travaux**

P. 55 à 62

DG-C.M.E.F.

Fournitures et Services courants

REGION DE LA BOUCLE DU MOUHOUN

Fourniture de repas aux malades hospitalisés, au personnel de garde et au personnel en SND au CHR-DDG

Avis d'appel d'offres accéléré
n° 2017-003/MS/SG/CHR-DDG/DG Date : 10 avril 2017
Financement : BUDGET CHR-DDG, GESTION 2017

Le Directeur Général du Centre Hospitalier Régional de Dédougou (CHR-DDG), Président de la Commission Interne d'Attribution des Marchés lance un appel d'offres pour la fourniture de repas aux malades hospitalisés, au personnel de garde et au personnel en SND au CHR-DDG.

La participation à la concurrence est ouverte à toutes les personnes physiques ou morales ou groupements desdites personnes agréés pour autant qu'elles ne soient pas sous le coup d'interdiction ou de suspension et pour les candidats établis ou ayant leur base fixe dans l'espace UEMOA, être en règle vis-à-vis de l'Autorité contractante de leur pays d'établissement ou de base fixe.

Les acquisitions (ou service) se décomposent en lot unique comme suit :
Fourniture de repas aux malades hospitalisés, au personnel de garde et au personnel en SND au CHR-DDG.

Le délai d'exécution est de : jusqu'au 31 décembre 2017

Les Candidats éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix dans les bureaux de la Personne responsable des marchés dans l'enceinte du Centre Hospitalier Régional de Dédougou aux contacts téléphoniques : Tél : 20 52 02 22 ; Cél : 51 32 70 84.

Tout Candidat éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix auprès de la Personne Responsable des Marchés du Centre Hospitalier Régional de Dédougou aux contacts téléphoniques : Tél : 20 52 02 22 ; Cél : 51 32

70 84 et moyennant paiement d'un montant non remboursable de vingt mille (20 000) FCFA à l'agence comptable dudit CHR auprès du caissier principal dans l'enceinte du CHR.

Les offres présentées en un (01) original et deux (02) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de cinq cent mille (500 000) FCFA devront parvenir ou être remises au secrétariat de la direction générale avant le **vendredi 19 mai 2017 à 09 heures 00.**

L'ouverture des plis sera faite immédiatement en présence des soumissionnaires qui souhaitent y assister.

En cas d'envoi par la poste ou autre mode de courrier, la Personne responsable des marchés ne peut être responsable de la non réception de l'offre transmise par le soumissionnaire.

Les soumissionnaires resteront engagés par leurs offres pour un délai maximum de quatre vingt dix (90) jours, à compter de la date de remise des offres.

Sié Jean Pierre PALM

Chevalier de l'ordre du mérite de la santé

REGION DE LA BOUCLE DU MOUHOUN

Acquisition de produits d'entretien et de nettoyage au profit du chr de DEDOUGOU

Avis de demande de prix
n° 2017-015/MS/SG/CHR-DDG/DG Date : 10 avril 2017
Financement : BUDGET CHR-DDG, GESTION 2017

Le Directeur Général du Centre Hospitalier Régional de Dédougou (CHR-DDG), Président de la Commission Interne d'Attribution des Marchés lance une demande de prix en un (01) lot unique pour l'acquisition de produits d'entretien et de nettoyage au profit du CHR de Dédougou.

- lot unique : Acquisition de produits d'entretien et de nettoyage.

La participation à la concurrence est ouverte à toutes les personnes physiques ou morales pour autant qu'elles ne soient pas sous le coup d'interdiction ou de suspension et pour les candidats établis ou ayant leur base fixe dans l'espace UEMOA, être en règle vis-à-vis de l'Administration de leur pays d'établissement ou de base fixe.

Le délai de livraison ou d'exécution ne devrait pas excéder : Un (01) mois.

Les Candidats éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix dans les bureaux de la Personne responsable des marchés dans l'enceinte du Centre Hospitalier Régional de Dédougou aux contacts téléphoniques : Tél : 20 52 02 22 ; Cél : 51 32 70 84.

Tout Candidat éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix auprès de la Personne Responsable des Marchés du Centre Hospitalier Régional de Dédougou aux contacts téléphoniques : Tél : 20 52 02 22 ; Cél : 51 32 70 84 et moyennant paiement d'un montant non remboursable de vingt mille (20 000) FCFA par lot à l'agence comptable dudit CHR auprès du caissier principal dans l'enceinte du CHR.

En cas d'envoi par la poste ou autre mode de courrier, la Personne responsable des marchés ne peut être responsable de la non réception du dossier de demande de prix par le Candidat.

Les offres présentées en un (01) original et deux (02) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de deux cent mille (200 000) FCFA devront parvenir ou être remises au secrétariat de la direction générale avant le **lundi 15 mai 2017 à 09 heures 00.**

L'ouverture des plis sera faite immédiatement en présence des soumissionnaires qui souhaitent y assister.

En cas d'envoi par la poste ou autre mode de courrier, la Personne responsable des marchés ne peut être responsable de la non réception de l'offre transmise par le soumissionnaire.

Les soumissionnaires resteront engagés par leurs offres pour un délai maximum de soixante (60) jours, à compter de la date de remise des offres.

Sié Jean Pierre PALM

Chevalier de l'Ordre du Mérite de la Santé

REGION DE LA BOUCLE DU MOUHOUN

Rectificatif Acquisition de fournitures scolaires au profit des CEB de la commune de Yaba

Rectificatif du Quotidien N° 2044 du mercredi 04 mai 2017, page 39 portant sur la date limite de dépôt des offres

Avis de demande de prix
n° 2017-002 /RBMH/PNYL/CYAB/SG/CCAM du 25 avril 2017
Financement : RESSOURCES TRANSFEREES, GESTION 2017(MENA)

Cet Avis de demande de prix fait suite à l'adoption du plan de passation des marchés, gestion 2017 de la commune de Yaba.

La personne Responsable des Marchés Publics, Président de la commission d'attribution des marchés de la commune de Yaba lance une demande de prix pour l'acquisition acquisition de fournitures scolaires au profit des CEB de la commune de yaba.

La participation à la concurrence est ouverte à toutes les personnes physiques ou morales ou groupements desdites personnes agréés pour autant qu'elles ne soient pas sous le coup d'interdiction ou de suspension et pour les candidats établis ou ayant leur base fixe dans l'espace UEMOA, être en règle vis-à-vis de l'Administration de leur pays d'établissement ou de base fixe.

Les acquisitions se composent en un (01) lot :
-lot unique : Acquisition de fournitures scolaires au profit des CEB de la commune de Yaba.

Le délai de livraison ne devrait pas excéder trente (30) jours

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix dans les bureaux de la Personne Responsable des Marchés Publics de la Mairie ou en appelant au 78.46.26.07 / 70.95.75.35.

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix au Secrétariat de la Mairie de Yaba moyennant paiement d'un montant non remboursable de vingt mille (20 000) francs CFA auprès de la Perception de Toma.

Les offres présentées en un (01) original et deux (02) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de six cent cinquante mille (650 000) Francs CFA pour le lot unique, devront parvenir ou être remises au secrétariat de la mairie avant le **vendredi 12 mai 2017 à 09 heures 00.**

L'ouverture des plis sera faite immédiatement en présence des soumissionnaires qui souhaitent y assister.

En cas d'envoi par la poste ou autre mode de courrier, la Personne Responsable des Marchés publics ne peut être responsable de la non réception de l'offre transmise par le soumissionnaire.

Les soumissionnaires resteront engagés par leurs offres pour un délai minimum de soixante (60) jours, à compter de la date de remise des offres.

La Personne Responsable des Marchés Publics

Yacouba OUGHINDIGA
Adjoint Administratif

REGION DU CENTRE NORD

Acquisition de mobiliers scolaires au profit des écoles de la Commune de Boulsa.

Avis de demande de prix

n°2017-002/RCNR/PNMT/COM-BLS/SG/CCAM

FINANCEMENT : Budget communal/ Ressources transférées (MENA, FPDCT)

Lot 1 : Transfert / MENA ; Lot 2: Transfert / MENA ; Lot 3 : Transfert MENA ; Lot 4 : Commune + FPDCT ; Lot 5 : Budget communal

Le Président de Commission Communale d'Attribution des marchés publics de Boulsa lance une demande de prix pour l'acquisition de mobiliers scolaires au profit des écoles de ladite Commune.

La participation à la concurrence est ouverte à toutes les personnes physiques ou morales ou groupements desdites personnes agréés pour autant qu'elles ne soient pas sous le coup d'interdiction ou de suspension

Les acquisitions (ou service) se décomposent en cinq (05) lots répartis comme suit

- Lot 1 : Acquisition de mobiliers scolaires au profit de l'école de Koulmiougou ;
- Lot 2 : Acquisition de mobiliers scolaires au profit de l'école de Zambanga B;
- Lot 3 : Acquisition de mobiliers scolaires au profit du continuum de Barin;
- Lot 4 : Acquisition de mobiliers scolaires au profit de l'école de BOULOUMDIN;
- Lot 5 : Acquisition de mobiliers scolaires au profit de diverses écoles de la commune de Boulsa ;

Les soumissionnaires ont la possibilité de soumissionner pour un, plusieurs ou l'ensemble des lots. Dans le cas où ils soumissionnent pour plusieurs ou l'ensemble des lots, ils devront présenter une soumission séparée pour chaque lot.

Le délai de livraison ou d'exécution ne devrait pas excéder : Trente (30) jours.

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix dans les bureaux de la Mairie de Boulsa, BP 294 Boulsa, Téléphone : (226) 40 70 96 44, (226) 78 50 60 40 Fax : (226) 40 70 96 44.

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix auprès du Secrétaire Général de la Mairie de Boulsa BP 294 Boulsa, Téléphone : (226) 40 70 96 44, (226) 78 50 60 40 moyennant paiement d'un montant non remboursable de vingt mille (20 000) francs CFA par lot à la perception de Boulsa.

Les offres présentées en un (01) original et deux (02) copies, conformément aux Instructions aux soumissionnaires, devront parvenir ou être remises au Secrétariat de la Mairie de la commune de Boulsa, avant le **lundi 15 mai 2017 à 09 heures 00 TU** et accompagnées d'une garantie de soumission de montants suivants :

- Lot 1 : Quatre-vingt-six mille (86 000) francs CFA
 - Lot 2 : Quatre-vingt-six mille (86 000) francs CFA
 - Lot 3 : Cent quinze mille (115 000) francs CFA
 - Lot 4 : Quatre-vingt-trois mille (83 000) francs CFA
 - Lot 5 : Deux cent quarante mille (240 000) francs CFA
- L'ouverture des plis sera faite immédiatement en présence des soumissionnaires qui souhaitent y assister.

En cas d'envoi par la poste ou autre mode de courrier, la Personne responsable des marchés ne peut être responsable de la non réception de l'offre transmise par le soumissionnaire.

Les soumissionnaires resteront engagés par leurs offres pour un délai de soixante (60) jours, à compter de la date de remise des offres.

**Le Secrétaire Général,
Président de la Commission Communale d'Attribution des
Marchés**

KOGO Hamidou
Secrétaire Administratif

REGION DU SUD OUEST

COMMUNIQUE D'ANNULATION

Le président de la commission communale d'attribution des marchés de Midebdo informe les candidats intéressés par le dossier de demande de prix n°2017-0001/RSUO/PNBL/C MIDEB/SG pour la réalisation de deux (02) forages positifs dans les villages de Torkouora et Youlandédouo dans la commune de Midebdo dont l'avis a été publié dans le quotidien n°2042 et 2043 du 01/05/2017 et 02/05/2017 page 96 est annulé pour insuffisances techniques. Il s'excuse auprès des soumissionnaires, du désagrément que cela pourrait causer.

Le président de la CCAM

Adama Justin KABRE
Adjoint administratif

REGION DE L'EST

Acquisition de fournitures scolaires au profit de la Circonscription d'Education de Base (CEB) de Diapangou.

Avis de demande de prix
n°2017-01/REST/PGRM/CM-DPG/M/SG/PRM du 11 avril 2017
Financement : BUDGET COMMUNAL EXERCICE 2017

Dans le cadre de l'exécution du budget communal Gestion 2017, la Personne Responsable des marchés de la commune de Diapangou lance une demande de prix pour l'acquisition des fournitures scolaires au profit de la Circonscription d'Education de Base (CEB) de Diapangou.

La participation à la concurrence est ouverte à toutes les personnes physiques ou morales pour autant qu'elles ne soient pas sous le coup d'interdiction ou de suspension et pour les candidats établis ou ayant leur base fixe dans l'espace UEMOA, être en règle vis-à-vis de l'Administration de leur pays d'établissement ou de base fixe.

Les acquisitions se composent en lot unique dénommé comme tel:

-Acquisition de fournitures scolaires au profit de la CEB de Diapangou
Le délai de livraison ne devrait pas excéder : vingt un (21) jours.

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix au secrétariat de la mairie de Diapangou.

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix à la mairie de Diapangou, tél 24 77 41 11; moyennant le paiement d'un montant non remboursable de vingt mille (20 000) francs CFA auprès du régisseur des recettes de la mairie de Diapangou ou à la trésorerie régionale de l'Est à Fada N'Gourma.

Les offres présentées en un (01) original et trois (03) copies obligatoires, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de trois cent mille (300 000) francs CFA devront parvenir ou être remises à la mairie de Diapangou, tél : 70 84 44 28, avant le **lundi 15 mai 2017 à 09 heures 00**.

L'ouverture des plis sera faite immédiatement ce jour, en présence des soumissionnaires qui souhaitent y assister.

En cas d'envoi par la poste ou autre mode de courrier, la Personne responsable des marchés ne peut être responsable de la non réception de l'offre transmise par le soumissionnaire.

Les soumissionnaires resteront engagés par leurs offres pour un délai minimum de soixante (60) jours, à compter de la date de remise des offres.

La Personne Responsable des Marchés

Moumouni SODRE
Secrétaire Administratif

REGION DE L'EST

Acquisition et livraison sur sites de vivres pour cantines scolaires du primaire au profit de la commune de Diapangou

Avis de demande de prix
n°2017-03/REST/PGRM/CM-DPG/M/SG/PRM du 11 avril 2017
Financement : budget communal, gestion 2017

La Commune de Diapangou lance une demande de prix pour l'acquisition et livraison sur sites de vivres pour les cantines scolaires du primaire au profit de la commune de Diapangou.

La participation à la concurrence est ouverte à toutes les personnes physiques ou morales ou groupements pour autant qu'elles ne soient pas sous le coup d'interdiction ou de suspension et pour les candidats établis ou ayant leur base fixe dans l'espace UEMOA, être en règle vis-à-vis de l'Autorité contractante de leur pays d'établissement ou de base fixe.

Les acquisitions (ou service) sont constitués en lot unique comme suit :

- Acquisition et livraison sur sites de mille soixante-onze [1071] sacs de riz de 50 kg chacun ; de deux cent cinquante-neuf [259] sacs de haricot [niébé] de 50 kg chacun et de deux cent quatre-vingt-deux [282] bidons d'huile végétale enrichie en vitamine « A » de 20 litres chacun au profit des 28 écoles primaires de la Commune de Diapangou.

Le délai de livraison ne devrait pas excéder trente [30] jours.

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix au secrétariat de la mairie de Diapangou, Tél : (226) 24 77 41 11.

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier d'appel d'offres au secrétariat de la mairie de Diapangou, Tél : (226) 70 84 44 28, moyennant paiement d'une somme non remboursable de trente mille [30 000] F CFA auprès de la Régie de la mairie ou à la trésorerie régionale de l'Est.

Les offres présentées en un (01) original et trois (03) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant d'un million [1 000 000] Francs CFA devront parvenir ou être remises à l'adresse suivante : secrétariat de la mairie de Diapangou, Tél : (226) 70 84 44 28, avant le **lundi 15 mai 2017 à 09 heures 00 T.U.**

L'ouverture des plis sera faite immédiatement en présence des soumissionnaires qui souhaitent y assister.

En cas d'envoi par la poste ou autre mode de courrier, la Personne Responsable des Marchés Publics ne peut être responsable de la non réception de l'offre transmise par le soumissionnaire.

Les soumissionnaires resteront engagés par leurs offres pour un délai minimum de soixante (60) jours, à compter de la date de remise des offres.

La Personne Responsable des Marchés

Moumouni SODRE
Secrétaire Administratif

REGION DE L'EST

Nettoyage et entretien des locaux des structures déconcentrées du MINEFID de la Région de l'est

Avis de demande de prix
n°2017-...../MATD/REST/GVRT-FGRM/SG du 02 mai 2017
FINANCEMENT : Budget de l'Etat- Gestion 2017 .

Le Secrétaire Général de la Région de l'Est, Président de la Commission d'Attribution des Marchés de la Région de l'Est, lance une demande de prix pour le nettoyage et l'entretien des locaux des structures déconcentrées du MINEFID de la Région de l'Est.

La participation à la concurrence est ouverte à toutes les personnes physiques ou morales pour autant qu'elles ne soient pas sous le coup d'interdiction ou de suspension et en règle vis-à-vis de l'Administration.

Les prestations se décomposent en trois (03) lots comme suit :
-lot 1 : Nettoyage et entretien des locaux des structures de la Direction Régionale des Douanes de l'Est;
-lot 2 : Nettoyage et entretien des locaux des structures régionales du MINEFID ;
-lot 3 : Nettoyage et entretien des locaux des structures provinciales du MINEFID.

Les soumissionnaires ont la possibilité de soumissionner pour un, plusieurs ou l'ensemble des lots

Dans le cas où ils soumissionnent pour plusieurs ou l'ensemble des lots, ils devront présenter une soumission séparée pour chaque lot.

NB : un soumissionnaire ne peut être attributaire de plus d'un lot.

Le délai d'exécution ne devrait pas excéder : douze (12) mois pour chaque lot.

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix dans les bureaux de la DREP de l'Est, tous les jours ouvrables entre 7 heures 30 minutes et 15 heures.

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix auprès de la Personne Responsable des Marchés de la DREP de l'Est et moyennant paiement d'un montant non remboursable de trente mille (30 000) francs CFA auprès de la Trésorerie Régionale de l'Est.

Les offres présentées en un (01) original et trois (03) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission de Cent Soixante Treize Mille (173 000) FCFA pour le LOT n°1 ; d'une garantie de Cent Quatre Vingt Mille (180 000) FCFA pour le LOT n° 2 et enfin d'une garantie de soumission de Deux Cent Vingt Deux Mille (222 000) FCFA pour le LOT n°3 devront parvenir ou être remises au service courrier du Secrétariat Général du Gouvernement de la Région de l'Est, avant le **lundi 15 mai 2017 à 09 heures 00.**

L'ouverture des plis sera faite immédiatement en présence des soumissionnaires qui souhaitent y assister.

En cas d'envoi par la poste ou autre mode de courrier, la Personne responsable des marchés ne peut être responsable de la non réception du dossier transmis par le soumissionnaire.

Les soumissionnaires resteront engagés par leurs offres pour un délai maximum de soixante (60) jours, à compter de la date de remise des offres.

Le Secrétaire Général, Président de la Commission Régionale d'Attribution des Marchés

Mamahad MICHARA
Administrateur Civil
Officier de l'Ordre National

REGION DU NORD

ACQUISITION ET LIVRAISON SUR SITES DE VIVRES POUR CANTINES SCOLAIRES DU PRIMAIRE AU PROFIT DE LA COMMUNE DE KAIN

RECTIFICATIF DU QUOTIDIEN N°2044 DU MERCREDI 03 MAI 2017 A LA PAGE 42

Avis de demande de prix
N° 2017_03_/RNRD/PYTG/C-KIN du 12 avril 2017
FINANCEMENT: BUDGET COMMUNAL, ETAT, GESTION 2017

La Commune de Kain lance un appel d'offres ouvert pour l'acquisition et livraison sur sites de vivres pour les cantines scolaires du primaire au profit de la commune de KAIN.

La participation à la concurrence est ouverte à toutes les personnes physiques ou morales ou groupements pour autant qu'elles ne soient pas sous le coup d'interdiction ou de suspension et pour les candidats établis ou ayant leur base fixe dans l'espace UEMOA, être en règle vis-à-vis de l'Autorité contractante de leur pays d'établissement ou de base fixe.

Les acquisitions (ou service) sont constitués d'un lot unique comme suit : Acquisition et livraison sur sites de quatre cent quatre vingt douze [492] sacs de riz de 50 kg chacun; de cent douze [112] sacs de haricot [niébé] de 50 kgc chacun et de cent trente huit [138] bidons d'huile végétale enrichie en vitamine « A » de 20 litres chacun au profit des seize [16] écoles primaires de la Commune de KAIN .

Les soumissionnaires ont la possibilité de soumissionner pour un, plusieurs ou l'ensemble des lots. Dans le cas où ils soumissionnent pour plusieurs ou l'ensemble des lots, ils devront présenter une soumission séparée pour chaque lot.

Le délai de livraison ne devrait pas excéder soixante [60] jours. Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix au secrétariat de la Mairie de KAIN, dans les locaux de la Mairie de KAIN, Tél : (226)

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix au secrétariat de la Commune de KAIN, dans les locaux de la Mairie de KAIN ,Tél : (226), moyennant paiement d'une somme non remboursable de trente mille [30 000] F CFA auprès de la perception de la Commune de Thiou.

Les offres présentées en un original et trois (03) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de deux cent mille [200 000] Francs CFA devront parvenir ou être remises à l'adresse suivante : secrétariat de la Mairie de KAIN, Tél : (226) 70 39 25 07, avant le **12 mai 2017 à 09 heures 00 mn T.U.** L'ouverture des plis sera faite immédiatement en présence des soumissionnaires qui souhaitent y assister.

En cas d'envoi par la poste ou autre mode de courrier, la Personne Responsable des Marchés Publics ne peut être responsable de la non réception de l'offre transmise par le soumissionnaire.

Les soumissionnaires resteront engagés par leurs offres pour un délai minimum de quatre vingt dix (90) jours, à compter de la date de remise des offres.

Le président de la commission communale d'attribution des marchés

Noël YOUNGBARE
Adjoint Administratif

Acquisition d'équipements scolaires au profit des écoles de la commune de Koper

Avis de demande de prix
n°2017-003/RSUO/PIB/C.KOP du 26 AVRIL 2017
Financement: Budget Communal
(ressources transférées), Gestion 2017

Le Président de la commission communale d'attribution de Koper lance une demande de prix relative à l'acquisition d'équipements scolaires au profit des écoles de Koper.

La participation à la concurrence est ouverte à toutes les personnes physiques ou morales pour autant qu'elles ne soient pas sous le coup d'interdiction ou de suspension et pour les candidats établis ou ayant leur base fixe dans l'espace UEMOA, être en règle vis-à-vis de l'Administration de leur pays d'établissement ou de base fixe.

Les acquisitions se décomposent en deux lots réparties comme suit :

- lot 01 : Acquisition d'équipements scolaires, financement (ressources transférées du MENA), gestion 2017
- lot 02 : Acquisition de tables-bancs, financement budget communal/ FPDCT, gestion 2017

Les soumissionnaires ont la possibilité de soumissionner pour un, plusieurs ou l'ensemble des lots.

Dans le cas où ils soumissionnent pour plusieurs ou l'ensemble des lots, ils devront présenter une soumission séparée pour chaque lot.

Le délai de livraison ou d'exécution ne devrait pas excéder : vingt et un (21) jours pour chaque lot.

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix dans le bureau de la personne responsable des marchés de Koper, cell : 71 07 74 20.

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix au secrétariat de la mairie de Koper, moyennant paiement d'un montant non remboursable de vingt mille (20 000) francs CFA à la perception de Dano pour chaque lot.

Les offres présentées en un (01) original et deux (02) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de deux cent mille (200 000) francs CFA par lot, devront parvenir ou être remises au secrétariat de la mairie de Koper avant le **lundi 15 mai 2017 à 09 heures 00**.

L'ouverture des plis sera faite immédiatement en présence des soumissionnaires qui souhaitent y assister.

En cas d'envoi par la poste ou autre mode de courrier, la Personne responsable des marchés ne peut être responsable de la non réception de l'offre transmise par le soumissionnaire.

Les soumissionnaires resteront engagés par leurs offres pour un délai minimum de soixante (60) jours à compter de la date de remise des offres.

Le Président de la CCAM

Bruno KIMA
Secrétaire Administratif

RÉGION DU CENTRE OUEST

COMMUNIQUE ADMINISTRATIF

Le Secrétaire Général de la Région du Centre-Ouest, Président de la Commission régionale d'attribution des Marchés informe les candidats à la Demande de prix N°2017-001/MATD/RCOS/SG/CRAM portant acquisition de fournitures et de consommables informatiques pour l'organisation des examens du CEP, BEPC, BEP et CAP session de 2017 au profit de la DRENA du Centre-Ouest parue dans le quotidien N°2037 du lundi 24 avril 2017 que l'ouverture des plis initialement prévue pour se tenir le jeudi 04 mai 2017 à 9 heures est reportée au lundi 15 mai 2017 à 9 heures . Le reste sans changement.

Par ailleurs, il s'excuse des désagréments que cela pourrait causer aux candidats.

Le Président de la CRAM

Sibiri de Issa OUEDRAOGO
Administrateur Civil
Officier de l'Ordre National

REGION DE LA BOUCLE DU MOUHOUN

Travaux de réfection de bâtiments et de maintenance réventive et curative des climatiseurs au profit du chr de DÉDOUGOU

Avis de demande de prix
n° 2017-020/MS/SG/CHR-DDG/DG Date : 26 avril 2017
Financement : BUDGET CHR-DDG, GESTION 2017

Le Directeur Général du Centre Hospitalier Régional de Dédougou (CHR-DDG), Président de la Commission Interne d'Attribution des Marchés lance une demande de prix en deux (02) lots pour des travaux de réfection de bâtiments et de maintenance préventive et curative des climatiseurs au profit du CHR de Dédougou.

La participation à la concurrence est ouverte à toutes les personnes physiques ou morales pour autant qu'elles ne soient pas sous le coup d'interdiction ou de suspension et pour les candidats établis ou ayant leur base fixe dans l'espace UEMOA, être en règle vis-à-vis de l'Administration de leur pays d'établissement ou de base fixe.

Le délai d'exécution est de : Jusqu'au 31 décembre 2017 pour les deux (02) lots.

Les Candidats éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix dans les bureaux de la Personne responsable des marchés dans l'enceinte du Centre Hospitalier Régional de Dédougou aux contacts téléphoniques : Tél : 20 52 02 22 ; Cél : 51 32 70 84.

Tout Candidat éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix auprès de la Personne Responsable des Marchés du Centre Hospitalier Régional de Dédougou aux contacts téléphoniques : Tél : 20 52 02 22 ; Cél : 51 32 70 84 et moyennant paiement d'un montant non remboursable de dix mille (10 000) FCFA par lot à l'agence comptable dudit CHR auprès du caissier principal dans l'enceinte du CHR.

Les offres présentées en un (01) original et deux (02) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de deux cent mille (200 000) FCFA par lot devront parvenir ou être remises au secrétariat de la direction générale avant le **lundi 15 mai 2017 à 09 heures 00**.

L'ouverture des plis sera faite immédiatement en présence des soumissionnaires qui souhaitent y assister.

En cas d'envoi par la poste ou autre mode de courrier, la Personne responsable des marchés ne peut être responsable de la non réception de l'offre transmise par le soumissionnaire.

Les soumissionnaires resteront engagés par leurs offres pour un délai maximum de soixante (60) jours, à compter de la date de remise des offres.

Sié Jean Pierre PALM
Chevalier de l'Ordre du Mérite de la Santé

REGION DE LA BOUCLE DU MOUHOUN

Rectificatif Construction d'infrastructures scolaires au profit de la commune de Yaba

Rectificatif du Quotidien N° 2044 du mercredi 04 mai 2017, page 50 portant sur la date limite de dépôt des offres
Avis de demande de prix
n°2017-001 /RBMH/PNYL/CYAB/SG/CCAM
Financement : Ressources transférées + PNGT2-3 + Budget communal, Gestion 2017

Cet Avis de demande de prix fait suite à l'adoption du plan de passation des marchés, gestion 2017 de la commune de Yaba.

La Personne Responsable des Marchés Publics, Président de la commission d'attribution des marchés de la commune de Yaba lance une demande de prix pour la construction d'infrastructures scolaires au profit de la commune de Yaba.

La participation à la concurrence est ouverte à toutes les personnes physiques ou morales ou groupements desdites personnes agréés en bâtiment catégorie B couvrant la région de la Boucle du Mouhoun pour autant qu'elles ne soient pas sous le coup d'interdiction ou de suspension et en règle vis-à-vis de l'Administration.

Les travaux s'exécuteront en deux (02) lots :
- lot 1 : Construction de trois (03) salles de classe + bureau + magasin à Zaré au profit de la commune de Yaba / ressources transférées ;
- lot 2 : Construction de trois (03) salles de classe + bureau + magasin à Yaba au profit de la commune de Yaba /PNGT2-3+ budget communal.

Le délai d'exécution ne devrait pas excéder quatre-vingt-dix (90) jours pour chacun des Lots.

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix dans les bureaux de la Personne Responsable des Marchés Publics de la Mairie ou en appelant au 78.46.26.07 / 70.95.75.35.

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix au secrétariat de la commune de Yaba moyennant paiement d'un montant non remboursable de trente mille (30 000) FCFA pour chaque lot auprès de la perception de Toma.

Les offres présentées en un (01) original et trois (03) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de Six cent mille (600 000) FCFA pour chaque lot devront parvenir au secrétariat de la Mairie de Yaba, avant le **vendredi 12 mai 2017 à 09 heures 00**.

L'ouverture des plis sera faite immédiatement en présence des soumissionnaires qui souhaitent y assister.

En cas d'envoi par la poste ou autre mode de courrier, la Personne Responsable des Marchés Publics ne peut être responsable de la non-réception de l'offre transmise par le soumissionnaire.

Les soumissionnaires resteront engagés par leurs offres pour un délai minimum de soixante (60) jours, à compter de la date de remise des offres.

La Personne Responsable des Marchés Publics

Yacouba OUGHINDIGA
Adjoint Administratif

REGION DU CENTRE-OUEST

Réalisation de travaux dans la Commune de Gao

Avis de demande de prix

n° : 2017/001-/RCOS/PZR/C.G/SG du 20/03/2017

Financement : (FPDCT, Transfert Etat, budget communal)

Le Secrétaire Général, président de la commission d'attribution des marchés de la Commune de Gao lance une demande de prix pour la réalisation de travaux dans la Commune de Gao.

La participation à la concurrence est ouverte à toutes les personnes physiques ou morales ou groupements desdites personnes agréés (catégorie FN1 au moins pour le Lot 1, et le -lot 2, SD en électricité au moins pour le lot 3 et B1 au moins pour le Lot n°4) pour autant qu'elles ne soient pas sous le coup d'interdiction ou de suspension et en règle vis-à-vis de l'Administration.

Les travaux se décomposent en quatre (04) lots répartis comme suit :

- lot 1 : Réalisation de deux (02) forages positifs à Passin et à Zoro
- lot 2 : Réhabilitation de six (06) forages positifs dans la commune de Gao
- lot 3 : Renforcement de l'énergie solaire de la Mairie de Gao.
- lot 4 : Réfection d'une école à trois (03) salles de classe à Léro dans la commune de Gao.

Les soumissionnaires ont la possibilité de soumissionner pour un, plusieurs ou l'ensemble des lots. Dans le cas où ils soumissionnent pour plusieurs ou l'ensemble des lots, ils devront présenter une soumission séparée pour chaque lot.

Le délai d'exécution ne devrait pas excéder soixante (60) jours pour le Lot 1 et le Lot 2 et trente (30) jours pour le Lot 3 et le Lot 4.

Les Candidats éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix dans les bureaux du Secrétaire Général de la Mairie de Gao.

Tout Candidat éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix à la Mairie de Gao Tel : 72 44 85 97 et moyennant paiement d'un montant non remboursable de trente mille (30 000) Francs CFA pour chacun des lots à la perception de Cassou.

Les offres présentées en un (01) original et trois (03) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de quatre cent mille (400 000) Francs CFA pour chacun des lots 1 et 2; et d'un montant de deuxcent mille (200 000) Francs CFA pour chacun des lots 3 et 4 devront parvenir ou être remises à l'adresse : Mairie de Gao tel :72-44-85-97, avant le **lundi 15 mai 2017 à 09 heures 00.**

L'ouverture des plis sera faite immédiatement en présence des Candidats qui souhaitent y assister.

En cas d'envoi par la poste ou autre mode de courrier, la Personne responsable des marchés ne peut être responsable de la non-réception de l'offre transmise par le Candidat.

Les soumissionnaires resteront engagés par leurs offres pour un délai minimum de quatre-vingt-dix (90) jours pour chacun des lots 1 et 2 et pour un délai minimum de soixante (60) jours pour chacun des lots 3 et 4, à compter de la date de remise des offres.

Le Président de la Commission d'attribution des marchés

TIENDREBEOGO Ledy
Adjoint Administratif

REGION DE L'EST

Rectificatif Travaux de réalisation de deux (02) forages positifs équipés à Tounga Peulh dans le village de Kompiembiga et au secteur 3 dans la commune de Pama

Rectificatif du Quotidien N° 2042-2043 du lundi 1er & mardi 02 mai 2017, page 83 portant sur la date limite de dépôt des offres de l'Avis de demande de prix

N : 2017-003/REST/CR/PRM

Financement : Budget du Conseil Régional de l'Est, gestion 2017/PNGT II phase 3

Le Président de la Commission d'Attribution des Marchés du Conseil Régional de l'Est lance une demande de prix pour les travaux de réalisation de deux (02) forages positifs équipés à Tounga Peulh dans le village de Kompiembiga et au secteur 3 dans la commune de Pama.

La participation à la concurrence est ouverte à toutes les personnes physiques ou morales ou groupements desdites personnes agréées pour autant qu'elles ne soient pas sous le coup d'interdiction ou de suspension et en règle vis-à-vis de l'Administration de leur pays d'établissement ou de base fixe.

Les travaux se décomposent en un (01) lot unique : travaux de réalisation de deux (02) forages positifs équipés à Tounga Peulh dans le village de Kompiembiga et au secteur 3 dans la commune de Pama.

Le délai d'exécution des travaux est de Trois (03) mois. Les soumissionnaires éligibles, intéressés, peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix dans le bureau de la Personne Responsable des Marchés du Conseil régional de l'Est, téléphone : 24 77 17 67/ 79 90 62 02.

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix tous les jours ouvrables auprès de la Personne Responsable des Marchés du Conseil régional de l'Est, moyennant paiement à la Régie des recettes du Conseil Régional de l'Est, à Fada N'Gourma, d'une somme non remboursable de Trente mille (30 000) F CFA.

Les offres présentées en un original et trois (03) copies conformément aux Instructions aux soumissionnaires doivent être accompagnées d'une garantie de soumission de Huit cent mille (800 000) F CFA.

Les offres doivent parvenir ou être remises au service courrier du Conseil Régional de l'Est, à Fada N'Gourma, avant le **jeudi 11 mai 2017 à 9 heures 00 TU.**

L'ouverture des plis sera faite immédiatement en présence des soumissionnaires qui souhaitent y assister.

En cas d'envoi par la poste ou autre mode de courrier, la Personne responsable des marchés ne peut être responsable de la non réception de l'offre transmise par le soumissionnaire.

Les soumissionnaires resteront engagés par leurs offres pour un délai minimum de soixante (60) jours, à compter de la date de remise des offres.

La Personne Responsable des Marchés

S. Boubacar OUEDRAOGO

REGION DU CENTRE SUD

Travaux de construction d'une école à trois salles de classes+bureau et magasin à NIKOUEM au profit de la commune de Guiaro

Avis de demande de prix
n°2017- 01/RCSD/PNHR/C.GUI/PRM

Financement : Budget communal/ PNGT2-III gestion 2017

Le président de la commission communale d'attribution des marchés lance une demande de prix pour la construction d'une école à trois (03) salles de classes + bureau + magasin à NIKOUEM dans la commune de Guiaro.

Le financement sera assuré par le budget communal /PNGT 2-phase 3 Gestion 2017.

La participation à la concurrence est ouverte à toutes les personnes physiques ou morales ou groupement desdites personnes agréés dans le domaine du bâtiment (catégorie B) pour autant qu'elles ne soient pas sous le coup d'interdiction ou de suspension et en règle vis-à-vis de l'administration.

Les travaux sont en lot unique : construction d'une école à trois (03) salles de classes + bureau + magasin à NIKOUEM dans la Commune de Guiaro.

Le délai d'exécution ne devrait pas excéder trois (03) mois.

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix au secrétariat de la mairie de Guiaro tous les jours ouvrables de 7 heures à 15 heures 30 minutes.

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix auprès du Secrétariat de la mairie de Guiaro, moyennant paiement d'un montant non remboursable de cinquante mille (50 000) francs CFA à la perception de Pô.

Les offres présentées en un (01) original et deux (02) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une caution de soumission d'un montant de quatre cent mille (400 000) FCFA, devront parvenir ou être remises au secrétariat de la mairie de Guiaro TEL 76 71 71 93 70 04 44 05 au plus tard le **15 Mai 2017 à 9 heures 00 minutes.**

L'ouverture des plis sera faite immédiatement en présence des soumissionnaires qui souhaitent y assister.

En cas d'envoi par la poste ou autre mode de courrier, la Personne responsable des marchés ne peut être responsable de la non réception du dossier transmis par le soumissionnaire.

Les soumissionnaires resteront engagés par leurs offres pour un délai minimum de cent vingt (120) jours, à compter de la date de remise des offres.

**Le Président de la Commission Communale
d'Attribution des marchés**

SAKANDE Hmado

REGION DU CENTRE SUD

Travaux de construction d'un bâtiment administratif au profit de la Mairie de Guiaro

Avis de demande de prix
n°2017- 01/RCSD/PNHR/C.GUI/PRM

Financement : Budget communal/ FPDCT gestion 2017

Le président de la commission communale d'attribution des marchés lance une demande de prix pour la construction d'un bâtiment administratif à la mairie de Guiaro. Le financement sera assuré par le budget communal /FPDCT Gestion 2017.

La participation à la concurrence est ouverte à toutes les personnes physiques ou morales ou groupement desdites personnes agréés dans le domaine du bâtiment (catégorie B) pour autant qu'elles ne soient pas sous le coup d'interdiction ou de suspension et en règle vis-à-vis de l'administration.

Les travaux sont en lot unique : construction d'un bâtiment administratif à la mairie de Guiaro.

Le délai d'exécution ne devrait pas excéder: trois (03) mois.

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix au secrétariat de la mairie de Guiaro tous les jours ouvrables de 7 heures à 15 heures 30 minutes.

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix auprès du Secrétariat de la mairie de Guiaro, moyennant paiement d'un montant non remboursable de cinquante mille (50 000) francs CFA à la perception de Pô.

Les offres présentées en un (01) original et deux (02) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une caution de soumission d'un montant de quatre cent mille (400 000) FCFA, devront parvenir ou être remises au secrétariat de la mairie de Guiaro TEL 76 71 71 93 70 04 44 05 au plus tard le **15 Mai 2017 à 9 heures 00 minutes.**

L'ouverture des plis sera faite immédiatement en présence des soumissionnaires qui souhaitent y assister.

En cas d'envoi par la poste ou autre mode de courrier, la Personne responsable des marchés ne peut être responsable de la non réception du dossier transmis par le soumissionnaire.

Les soumissionnaires resteront engagés par leurs offres pour un délai minimum de cent vingt (120) jours, à compter de la date de remise des offres.

**Le Président de la Commission Communale
d'Attribution des marchés**

SAKANDE Hmado

Travaux de réalisation de trois forages positifs au profit de la commune de Diabo

Avis de demande de prix
n°:2017-004/REST/PGRM/CDBO/M/SG/COMPT du 02 mai 2017
Financement : Budget communal, Gestion 2017/ PNGT2-3

Le président de la commission d'attribution des marchés de la commune de Diabo lance une demande de prix pour les travaux de réalisation de trois forages positifs dans la Commune de Diabo.

La participation à la concurrence est ouverte à toutes les personnes physiques ou morales ou groupements desdites personnes agréées catégorie FN1 pour autant qu'elles ne soient pas sous le coup d'interdiction ou de suspension et qui sont en règle vis-à-vis de l'Administration.

Les travaux se décomposent en trois (03) lots répartis comme suit :

- lot 01 : Travaux de réalisation d'un forage positif au CSPS de Zanré dans la Commune de Diabo ;
- lot 02 : Travaux de réalisation d'un forage positif à l'école de Tangaye dans la Commune de Diabo ;
- lot 03 : Travaux de réalisation d'un forage positif à Piga dans la Commune de Diabo.

Le délai d'exécution ne devrait pas excéder : quarante-cinq (45) jours pour chaque lot.

Les soumissionnaires ont la possibilité de soumissionner pour un, plusieurs ou l'ensemble des lots.

Dans le cas où ils soumissionnent pour plusieurs ou l'ensemble des lots, ils devront présenter une soumission séparée pour chaque lot.

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier demande de prix dans les bureaux du Secrétaire Général de la mairie de Diabo tous les jours ouvrables de 07h-30mns à 12h30 et 13h à 15h. Tél : 71 44 66 45 / 24 77 50 00.

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix auprès du secrétaire général de la Mairie de Diabo moyennant le paiement d'un montant non remboursable de trente mille (30 000) FCFA à la perception de Diabo pour chaque lot.

Les offres présentées en un(01) original et trois (03) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de deux cent mille (200 000) francs CFA pour chaque lot, devront parvenir ou être remises à l'adresse du Secrétaire général de la mairie de Diabo au plus tard le **lundi 15 mai 2017 à 09 heures 00.**

L'ouverture des plis sera faite immédiatement en présence des soumissionnaires qui souhaitent y assister.

En cas d'envoi par la poste ou autre mode de courrier, la Personne responsable des marchés ne peut être responsable de la non réception de l'offre transmise par le soumissionnaire.

Les soumissionnaires resteront engagés par leurs offres pour un délai maximum de soixante (60) jours, à compter de la date de remise des offres.

Le Président de la Commission d'Attribution des Marchés

Larba YABRE
Secrétaire Administratif
Chevalier de l'Ordre de Mérite

Travaux de construction d'infrastructures scolaires dans la commune de Diapangou

Avis de demande de prix
n°2017- 02/REST/PGRM/CMR-DPG/M/SG/PRM du 11 avril 2017
Financement : budget communal exercice 2017 .

La Personne Responsable des Marchés de la commune de Diapangou lance une demande de prix ayant pour objet les travaux de construction d'infrastructures scolaires dans la commune de Diapangou.

La participation à la concurrence est ouverte à toutes les personnes physiques ou morales agréées, titulaires d'un agrément catégorie B1 minimum, pour autant qu'elles ne soient pas sous le coup d'interdiction ou de suspension et en règle vis-à-vis de l'administration.

Les travaux se décomposent en deux (02) lots comme suit :

- Lot 01 : travaux de construction de trois (03) salles de classe au Collège d'Enseignement Général (CEG) de Diapangou.
- Lot 02 : travaux de construction de deux (02) salles de classe au Collège d'Enseignement Général (CEG) de Balga.

Les soumissionnaires ont la possibilité de soumissionner pour un ou l'ensemble des lots.

Dans le cas où ils soumissionnent pour l'ensemble des lots, ils devront présenter une soumission séparée pour chaque lot.

Le délai d'exécution ne devrait pas excéder deux (02) mois pour chacun des lots.

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix dans le bureau du secrétaire général de la mairie de Diapangou, tous les jours ouvrables entre 7 heures et 15 heures 30 minutes.

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix auprès du Secrétaire Général de la mairie de Diapangou tél 40 77 41 11; moyennant le paiement d'un montant non remboursable de trente mille (30 000) francs CFA auprès du régisseur des recettes de la mairie de Diapangou ou à la trésorerie régionale de l'Est à Fada N'Gourma.

Les offres présentées en un (01) original et deux (02) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une caution de soumission d'un montant cinq cent mille (500 000) FCFA pour le lot 1 et d'un montant quatre cent mille (400 000) FCFA pour le lot 2, devront parvenir ou être remises au secrétariat de la mairie de Diapangou le **lundi 15 mai 2017 à 09 heures 00**.

L'ouverture des plis sera faite immédiatement en présence des soumissionnaires qui souhaitent y assister.

En cas d'envoi par la poste ou autre mode de courrier, la Personne responsable des marchés ne peut être responsable de la non réception du dossier transmis par le soumissionnaire.

Les soumissionnaires resteront engagés par leurs offres pour un délai minimum de soixante (60) jours, à compter de la date de remise des offres.

La Personne Responsable des Marchés

Moumouni SODRE
Secrétaire Administratif

REGION DES HAUTS-BASSINS

Construction et la rehabilitation d'infrastructures dans la commune rurale de bekuy, PROVINCE DU TUY

AVIS DE DEMANDE DE PRIX
n°2017-001/RHBS/PTUY/CBKY/CCAM
Financement : BUDGET COMMUNAL /FPDCT/PNGTII-3/ARD/RESSOURCES TRANSFEREES, Gestion 2017

Le président de la commission d'attribution des marchés de la commune de Békuy lance un avis de demande de prix pour la construction et la réhabilitation d'infrastructures au profit de ladite commune.

La participation à la concurrence est ouverte à toutes les personnes physiques ou morales ou groupements desdites personnes agréées (catégorie B1 minimum) pour autant qu'elles ne soient pas sous le coup d'interdiction ou de suspension et en règle vis-à-vis de l'Administration de leur pays d'établissement ou de base fixe.

Les travaux se décomposent en quatre (04) lots:

- lot 1 : construction de dix (10) boutiques de marché à Békuy;
- lot 2 : construction de quatre (04) boutiques de marché à Lamba;
- lot 3 : construction de trois salles de classes+magasin+bureau à Bassé (Tibin);
- lot 4 : réhabilitation d'un bâtiment servant de restaurant à Békuy.

Les soumissionnaires ont la possibilité de soumissionner pour un, plusieurs ou l'ensemble des lots. Dans le cas où ils soumissionnent pour plusieurs ou l'ensemble des lots, ils devront présenter une soumission séparée pour chaque lot.

Le délai d'exécution ne devrait pas excéder :

- soixante (60) jours pour chacun des lots 1 et 4.
- quarante cinq (45) jours pour le lot 2,
- quatre-vingt-dix (90) jours pour le lot 3.

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix dans les bureaux du secrétariat général de la Mairie de Békuy Tél : 71096048.

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix auprès du secrétariat du secrétaire général de la Mairie de Békuy moyennant paiement à la Perception de Houndé d'un montant non remboursable de trente mille (30 000) Francs CFA pour chacun des lots 1; 2 et 4 et cinquante mille (50 000) francs CFA pour le lot 3.

Les offres présentées en un (01) original et deux (02) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de trois cent mille (300 000) francs CFA pour le lot 1 deux cent mille (200 000) Francs CFA pour chacun des lots 2 et 4 et six cent mille (600 000) francs CFA pour le lot 3 devront parvenir ou être remises au Secrétariat de la mairie de Békuy avant le **vendredi 19 mai 2017, à 10 heures 00.**

L'ouverture des plis sera faite immédiatement en présence des soumissionnaires qui souhaitent y assister.

En cas d'envoi par la poste ou autre mode de courrier, la Personne responsable des marchés ne peut être responsable de la non réception de l'offre transmise par le soumissionnaire.

Les soumissionnaires resteront engagés par leurs offres pour un délai minimum de quatre-vingt-dix (90) jours à compter de la date de remise des offres.

Le Président de la CCAM

SANOU César Ismaël
Secrétaire Administratif

REGION DES HAUTS-BASSINS

Réalisation et la réhabilitation de forages positifs équipés de PMH

AVIS DE DEMANDE DE PRIX
n°2017-002/RHBS/PTUY/CBKY/CCAM
Financement : BUDGET COMMUNAL /FPDCT/PNGTII-3/RESSOURCES TRANSFEREES, Gestion 2017

Le président de la commission d'attribution des marchés de la commune de Békuy lance un avis de demande de prix pour la réalisation et la réhabilitation de forages positifs équipés de PMH au profit de ladite commune.

La participation à la concurrence est ouverte à toutes les personnes physiques ou morales ou groupements desdites personnes agréées (catégorie FN1 minimum) pour autant qu'elles ne soient pas sous le coup d'interdiction ou de suspension et en règle vis-à-vis de l'Administration de leur pays d'établissement ou de base fixe.

Les travaux se décomposent en trois (03) lots:

- lot 1 : réalisation d'un forage positif équipé de pompe à motricité humaine à Tiona;
- lot 2 : réalisation d'un forage positif équipé de pompe à motricité humaine à Bouéty;
- lot 3 : réhabilitation de cinq (05) forages à Békuy, Bassé et Lamba.

Les soumissionnaires ont la possibilité de soumissionner pour un, plusieurs ou l'ensemble des lots.

Dans le cas où ils soumissionnent pour plusieurs ou l'ensemble des lots, ils devront présenter une soumission séparée pour chaque lot.

Le délai d'exécution ne devrait pas excéder soixante (60) jours pour chacun des lots.

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix dans les bureaux du secrétariat général de la Mairie de Békuy Tél : 71 09 60 48.

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix auprès du secrétariat du secrétaire général de la Mairie de Békuy moyennant paiement à la Perception de Houndé d'un montant non remboursable de trente mille (30 000) Francs CFA par lot.

Les offres présentées en un (01) original et deux (02) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de trois cent mille (300 000) francs CFA pour le lot 3 et deux cent mille (200 000) Francs CFA pour chacun des lots 1 et 2 devront parvenir ou être remises au Secrétariat de la mairie de Békuy avant le **vendredi 19 mai 2017, à 10 heures 00.**

L'ouverture des plis sera faite immédiatement en présence des soumissionnaires qui souhaitent y assister.

En cas d'envoi par la poste ou autre mode de courrier, la Personne responsable des marchés ne peut être responsable de la non réception de l'offre transmise par le soumissionnaire.

Les soumissionnaires resteront engagés par leurs offres pour un délai minimum de quatre-vingt-dix (90) jours à compter de la date de remise des offres.

Le Président de la CCAM

SANOU César Ismaël
Secrétaire Administratif

REGION DU SUD OUEST

Travaux de construction de 02 blocs de 04 salles de classe+bureau+magasin au profit de la commune de Koper

Avis de demande de prix
n°2017_001/RSUO/PIB/C.KOP du 26 avril 2017
Financement : Budget Communal
(ressources transférées), Gestion 2017

Le Président de la Commission Communale d'Attribution des Marchés de ladite Commune lance un appel d'offres ayant pour objet la construction de 02 blocs de 04 salles de classe+bureau+magasin au profit de la commune de Koper.

La participation à la concurrence est ouverte à toutes les personnes physiques ou morales agréées (agrément de type B) et pour autant qu'elles ne soient pas sous le coup d'interdiction ou de suspension et en règle vis-à-vis de l'administration.

Les travaux sont constitués en deux (02) lots.

-lot 01 : Travaux de construction d'un bloc de quatre (04) salles de classe+bureau+magasin à Béné sur financement des ressources transférées du MENA, gestion 2017

-lot 02 : Travaux de construction d'un bloc de quatre (04) salles de classe+bureau+magasin à Gorgane sur financement des ressources transférées du MENA, gestion 2017

Le délai d'exécution des travaux est de : Soixante (60) jours pour chaque lot.

Les soumissionnaires ont la possibilité de soumissionner pour l'ensemble des deux (02) lots.

Au cas où ils soumissionnent pour les deux (02) lots, ils devront présenter une soumission séparée pour chaque lot.

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix au secrétariat de la Mairie de Koper ou appeler au 71 07 74 20.

Tout soumissionnaire éligible, intéressé par le présent avis doit retirer un jeu complet du dossier de demande de prix auprès du Secrétariat de la mairie de Koper sur présentation d'une quittance d'une valeur de cinquante mille (50 000) F.CFA pour chaque lot, non remboursable, payable à la perception de Dano, intitulé :

« Lot01 Demande de prix relative aux travaux de construction de quatre (04) salles de classe+bureau+magasin à Béné»

« Lot02 Demande de prix relative aux travaux de construction de quatre (04) salles de classe+bureau+magasin à Dibogh » correspondant au montant d'achat du dossier.

Les offres présentées en un (01) original et deux (02) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de cinq cent mille (500 000) F. CFA pour chaque lot au Secrétariat de la mairie de Koper, au plus tard le **lundi 15 mai 2017 à 09 heures 00.**

L'ouverture des plis sera faite immédiatement en présence des soumissionnaires qui souhaitent y assister.

En cas d'envoi par la poste ou autre mode de courrier, la Personne Responsable des Marchés ne peut être responsable de la non réception de l'offre transmise par le soumissionnaire.

Les soumissionnaires resteront engagés par leurs offres pour un délai minimum de soixante (60) jours à compter de la date de remise des offres.

Le Président de la CCAM

Bruno KIMA
Secrétaire Administratif

REGION DU SUD OUEST

Travaux de construction de 07 boutiques au marché de Kpaï dans la commune de Koper

Avis de demande de prix
n°2017_002/C.KOP du 26 AVRIL 2017
Financement : Budget communal/PNGT2-III, Gestion 2017

Le Président de la Commission Communale d'Attribution des Marchés de Koper lance une demande de prix ayant pour objet la construction de sept(07) boutiques au marché de Kpaï dans la commune Koper.

La participation à la concurrence est ouverte à toutes les personnes physiques ou morales agréées (agrément de type B) et pour autant qu'elles ne soient pas sous le coup d'interdiction ou de suspension et en règle vis-à-vis de l'administration.

Les travaux sont constitués en un seul lot :

-lot unique : Travaux de construction de sept(07) boutiques au marché de Kpaï

Le délai d'exécution des travaux est de : Soixante (60) jours

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix dans le bureau de la personne responsable des marchés de Koper ou appeler au 71 07 74 20.

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix auprès du Secrétariat de la mairie de Koper sur présentation d'une quittance d'une valeur de vingt mille (20 000) F. CFA pour le seul lot, non remboursable à la perception de Dano, correspondant au montant d'achat du dossier intitulée « Demande de prix pour des travaux de construction de sept(07) boutiques au profit de la commune de Koper».

Les offres présentées en un (01) original et deux (02) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de quatre cent mille francs CFA (400 000) F CFA pour le seul lot au Secrétariat de la mairie de Koper, au plus tard le **lundi 15 mai 2017 à 09 heures 00.**

L'ouverture des plis sera faite immédiatement en présence des soumissionnaires qui souhaitent y assister.

En cas d'envoi par la poste ou autre mode de courrier, la Personne Responsable des Marchés ne peut être responsable de la non réception de l'offre transmise par le soumissionnaire.

Les soumissionnaires resteront engagés par leurs offres pour un délai minimum de soixante (60) jours, à compter de la date de remise des offres.

Le Président de la CCAM

Bruno KIMA
Secrétaire Administratif

REGION DU SUD OUEST

Construction de quatre (04) salles de classe avec bureau et magasin à Pouleba dans la commune de Oronkua au profit du post-primaire

Avis de demande de prix
n°2017-01/RSUO/P.IB/C.ORNK/CCAM DU 31 MARS 2017
Financement : Budget communal/
ressources transférées MENA, Gestion 2017

Cet Avis de demande de prix fait suite à l'adoption du plan de passation des marchés publics Gestion 2017 de la commune de Oronkua.

Le Président de la Commission Communale d'Attribution des Marchés de la commune de Oronkua lance une demande de prix pour la construction de quatre(04) salles de classe plus bureau et magasin à Pouleba dans la commune de Oronkua au profit du post-primaire.

La participation à la concurrence est ouverte à toutes les personnes physiques ou morales ou groupements desdites personnes agréés de la catégorie B pour autant qu'elles ne soient pas sous le coup d'interdiction ou de suspension et en règle vis-à-vis de l'Administration de leur pays d'établissement ou de base fixe.

Les travaux sont en lot unique : construction de quatre (04) salles de classe avec bureau et magasin.

Le délai d'exécution ne devrait pas excéder : quatre-vingt-dix(90) jours.

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix au secrétariat de la Mairie de Oronkua Tel : 20 90 74 00/20 90 66 10

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix au bureau de la personne responsable des marchés de la Mairie de Oronkua moyennant paiement d'un montant non remboursable de Cinquante mille(50.000) francs CFA pour le lot unique auprès de la perception de Dano.

Les offres présentées en un (01) original et deux (02) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de : Cinq cent mille(500.000) francs CFA pour le lot unique doivent être remises au secrétariat Général de la Mairie de Oronkua avant le **lundi 15 mai 2017 à 09 heures 00.**

L'ouverture des plis sera faite immédiatement en présence des soumissionnaires qui souhaitent y assister.

En cas d'envoi par la poste ou autre mode de courrier, la Personne responsable des marchés ne peut être responsable de la non réception de l'offre transmise par le soumissionnaire.

Les soumissionnaires resteront engagés par leurs offres pour un délai minimum de soixante (60) jours, à compter de la date de remise des offres

**Le Président de la Commission Communale
d'Attribution des Marchés**

Hassime KAMBOUOLE
Secrétaire Administratif

REGION DU SUD OUEST

Construction de trois (03) salles de classe avec bureau et magasin à Gagnou dans la commune de Oronkua

Avis de demande de prix
n°2017-02/RSUO/P.IB/C.ORNK/CCAM DU 01 AVRIL 2017
Financement : Budget communal/
(ressources transférées MENA), Gestion 2017

Cet Avis de demande de prix fait suite à l'adoption du plan de passation des marchés publics Gestion 2017 de la commune de Oronkua.

Le Président de la Commission Communale d'Attribution des Marchés de la commune de Oronkua lance une demande de prix pour la construction de trois (03) salles de classe plus bureau et magasin à Gagnou dans la commune de Oronkua.

La participation à la concurrence est ouverte à toutes les personnes physiques ou morales ou groupements desdites personnes agréés de la catégorie B pour autant qu'elles ne soient pas sous le coup d'interdiction ou de suspension et en règle vis-à-vis de l'Administration de leur pays d'établissement ou de base fixe.

Les travaux sont en lot unique : construction de trois (03) salles de classe avec bureau et magasin.

Le délai d'exécution ne devrait pas excéder : quatre-vingt-dix (90) jours.

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix au secrétariat de la Mairie de Oronkua Tel : 20 90 74 00/ 20 90 66 10

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix au secrétariat de la personne responsable des marchés de la Mairie de Oronkua moyennant paiement d'un montant non remboursable de Cinquante mille(50.000) francs CFA pour le lot unique auprès de la perception de Dano.

Les offres présentées en un (01) original et deux (02) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de : Cinq cent mille(500.000) francs CFA pour le lot unique doivent être remises au secrétariat Général de la Mairie de Oronkua avant le **lundi 15 mai 2017 à 09 heures 00.**

L'ouverture des plis sera faite immédiatement en présence des soumissionnaires qui souhaitent y assister.

En cas d'envoi par la poste ou autre mode de courrier, la Personne responsable des marchés ne peut être responsable de la non réception de l'offre transmise par le soumissionnaire.

Les soumissionnaires resteront engagés par leurs offres pour un délai minimum de soixante (60) jours, à compter de la date de remise des offres.

**Le Président de la Commission Communale
d'Attribution des Marchés**

Hassime KAMBOUOLE
Secrétaire Administratif

SODIPRESSE

SOCIETE DE DISTRIBUTION DE PRESSE
COMMERCE GENERAL

09 BP 11315 Ouagadougou 09 – Messagerie : sodipresse@yahoo.fr
Tél. / Fax: (226) 50 36 03 80 – Burkina Faso

Bulletin d'abonnement

Je soussigné :

Fonction :

Entreprise / Société :

Adresse / Téléphone :

Souscris pour () abonnement de () an à la revue des **Marchés Publics**

Types d'abonnement

- Abonnement sans livraison : 50 000 F CFA
- Abonnement avec livraison : 65 000 F CFA
- Abonnement de soutien : 75 000 F CFA
- Abonnement d'honneur : 100 000 F CFA

Mode de règlement : en Espèce ou par Chèque au nom de SODIPRESSE

Début d'abonnement :, Fin d'abonnement :

Fait à, le...../...../20.....

Le Souscripteur

*M'abonner à la revue des Marchés Publics,
c'est avoir une longueur d'avance sur mes concurrents.*

*"La Revue des Marchés Publics"
L'information au quotidien sur les Marchés Publics du Burkina*

Marchés Publics

- * Marchés de Fournitures et Services courants
- * Marchés de Prestations Intellectuelles
- * Marchés de Travaux

