
B U R K I N A F A S O

Direction Générale du Contrôle des Marchés

Publics et des Engagements Financiers

Quotidien d’information de la Direction Générale du Contrôle des Marchés Publics et des Engagements Financiers du Burkina

N° 2069 - Mercredi 7 Juin 2017 — 200 F CFA

La célérité dans la transparence

S omma i r e

* Résultats de dépouillements : . P. 3 à 27

- Résultats provisoires des ministères, institutions

et maîtrises d’ouvrages déléguées . P. 3 à 15

- Résultats provisoires des régions . P. 16 à 27

* Avis d’Appels d’offres des ministères et institutions : P. 28 à 34

- Marchés de fournitures et services courants . P. 28 à 30

- Marchés de travaux . P. 31 à 33

- Marchés de prestations intellectuelles . P. 34

* Avis d’Appels d’offres des régions : . P. 35 à 52

- Marchés de fournitures et services courants . P. 35 à 39

- Marchés de travaux . P. 40 à 52

392 Avenue Ho Chi Minh
01 B.P. 6444 Ouagadougou 01

Tél. 25 32 46 12 - Fax 25 31 20 25
E-mail : infos@dcmp.bf

Site web : www.dgmp.gov.bf

Directeur de publication
Le Ministre Délégué Chargé du Budget

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
Aminata NAPON/NEBIE

Salamata OUEDRAOGO/COMPAORE
Bintou ILBOUDO

Frédéric Modeste Somwaoga OUEDRAOGO
François d’Assise BALIMA

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

Revue des
Marchés Publics

Direction Générale du Contrôle des Marchés Publics et
des Engagements Financiers

http://www.dgmp.gov.bf

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

LES POINTS DE VENTE DE LA REVUE DES MARCHES 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 Téfo Amor : 76 60 57 91

Shell Bindougousso : 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

Quotidien N° 2069 - Mercredi 7 Juin 2017 3

RESULTATS PROVISOIRES

DES MINISTERES, INSTITUTIONS ET

MAITRISES D’OUVRAGES DELEGUEES

!"##$%&'!(')*'+($,'#-,./%#%'0(/'
' ' '

'

MINISTERE DE L’URBANISME ET DE L’HABITAT
Demande de propositions n° 2016-022/MUH/ SG/DMP DU 03 JUIN 2016 POUR L’ETUDE D’INTEGRATION DE LA PREMIERE CEINTURE

VERTE A LA DYNAMIQUE DE LA VILLE DE OUAGADOUGOU - Rectificatif de la publication du quotidien n° 2017 du 27 mars 2017 -
Financement : Fonds d’Aménagement Urbain, Gestion 2016 - Référence de la convocation de la Commission d'Attribution des Marchés (CAM) :

N° 2017 - 0035/MUH/SG/DMP du 24 avril 2017 Nombre de plis reçus : 03 - Nombre de plis arrivés hors délais : 00
Date d’ouverture des plis : 03 février 2017 - Publication : Revue des Marchés Publics n° 2017 du 27 mars 2017 - Délibération : 26 avril 2017

Propositions financières
TTC (FCFA) Note pondérée Cabinets ou

Bureaux d’études

Note
technique

/100 Montants
lus

Montants
corriges

Note
financière

/100 Technique
(*70%)

Financière
(*30%)

Note finale
pondérée/

100
Classement

G2 CONCEPTION 94 59.118.000 62.776.000 66,45 65,80 19,93 85,73

Au niveau du cadre de devis des
frais remboursables par activité, le
cabinet n’a pas chiffré l’item « frais
de communication et la dotation en
matériel informatique ». Ainsi le
plus fort montant proposé par les
soumissionnaires lui est imposé
soit 750.000 F CFA et 2.000.000 F
CFA HT ; Le personnel d’appui
(chauffeur et Secrétaire) n’a pas
été chiffré aussi le plus fort
montant proposé lui a été imposé
soit 350.000 F CFA HT. Taux de
variation = 5,83%.
4ème

A.A.P.U.I 90,5 47.532.288 54.612.288 76,38 63,35 22,91 86,26

Au niveau du cadre de devis des
frais remboursables par activité, le
Cabinet n’a pas chiffré l’item «
Images Satellitaires ». Ainsi le plus
fort montant proposé par les
soumissionnaires lui est imposé
soit 6.000.000 F CFA HT.
Taux de variation 12,96%
3ème

Agence
Perspective - Sarl 97,5 30.680.000! 41.713.000 100 68,25 30 98,25

Au niveau du cadre de devis des
frais remboursables par activité, le
Cabinet n’a pas chiffré l’item
« Images Satellitaires et la prise en
charge de l’atelier». Ainsi le plus
fort montant proposé par les
soumissionnaires lui est imposé
soit 6.000.000 et 3.000.000 F CFA
HT. Le personnel d’appui
(chauffeur et Secrétaire) n’a pas
été chiffré aussi le plus fort
montant proposé lui a été imposé
soit 350.000 F CFA HT. Taux de
variation = 26,45%.
1er

Groupement
ARCADE /
ACROPOLE

95,5 49.560.000 56.640000 73,65 66,85 22,09 88,94

Au niveau du cadre de devis des
frais remboursables par activité, le
Cabinet n’a pas chiffré l’item «
Images Satellitaires ». Ainsi le plus
fort montant proposé par les
soumissionnaires lui est imposé
soit 6.000.000 F CFA HT.
Taux de variation = 12,50%
2ème

ATTRIBUTAIRE : Agence Perspective - Sarl pour un montant TTC de quarante un million sept cent treize mille (41.713.000) F CFA avec
un délai d’exécution de cinq (05) mois.

!

Résultats provisoires

4 Quotidien N° 2069 - Mercredi 7 Juin 2017

MINISTERE DE LA FONCTION PUBLIQUE DU TRAVAIL ET DE LA PROTECTION SOCIALE
DEMANDE DE PRIX N°2017-004/MFPTPS/SG/DMP du 07/02/2017 pour l’achat de fournitures de bureau au profit du SG et de la DGFP du

Ministère de la Fonction Publique, du Travail et de la Protection Sociale (MFPTPS) ; Financement : Budget de l’Etat, Gestion 2017
Publication : Quotidien n°2011 du 17/03/2017 ; Date d’ouverture des offres : 28/03/2017 ; Nombre de plis reçus : Dix (10)

Offres financières en F CFA
LOT unique

Montant minimum Montant maximum
N° Soumissionnaires

lu corrigé HTVA corrigé TTC lu corrigé HTVA corrigé TTC

Observations

1 WPOK 10 178 538
TTC - - 12 996 308

TTC - -

Non conforme :
Prescriptions techniques non
proposées
-Echantillons non fournis

2 LP COMMERCE 7 163 426
TTC - - 9 173 826

TTC - -

Non conforme :
Délai de validité de la caution
trop court (60 jours au lieu de
90 jours)

3 E.O.I.F 7 744 225
HTVA - - 9 955 050

HTVA - -

Non conforme :
Les marques des échantillons
aux items 8 ; 15 ; 29 ; 36 et 56
sont différentes des marques
proposées dans les
prescriptions techniques.

4 SBPE SARL 8 434 227
TTC 7 147 650 8 434 227 10 858 124

TTC 9 201 800 10 858 124 Conforme

5 CBCO SARL 9 324 655
TTC - - 11 966 970

TTC - -

Non conforme :
Item 13 : Bloc éphéméride
2017 proposé au lieu de Bloc
éphéméride 2018 demandé.

6 EKL 8 873 895
TTC - - 11 441 103

TTC - -

Non conforme :
-Marques non proposées dans
les prescriptions techniques ;
-Echantillons (item 8) :
Trombone 25 mm proposé au
lieu d’attache parisienne de 25
mm demandée.

7 PLANETE
SERVICES

8 240 004
TTC 6 988 455 8 246 377 10 619 522

TTC 10 630 142 12 224 663

Conforme
-Erreur de calcul au minimum
Item 10 : 1 500 au lieu de
7 500 avec une variation de
0,077%.
-Erreur de sommation au
maximum total avec une
variation de 0,10%.
-Augmentation de 563 unités à
l’item 62. Taux de variation :
14,99%.

8 DAMAS SERVICE 8 475 550
HTVA - - 10 898 600

HTVA - -
Non conforme :
Marques non proposées dans
les prescriptions techniques

9 EKLF 8 764 627
TTC - - 11 205 516

TTC - -

Non conforme :
-Item 84 : Spirales de 12 mm
proposées dans l’offre
technique au lieu de spirales
de 18 mm demandées ;
-Au niveau des échantillons :
item 15 (bloc note GF),
contradiction entre la marque
LAUREAT et CALLIGRAPHE
proposée dans les
prescriptions techniques.

10 ALBARKA
SERVICES

7 177 600
HTVA - - 9 183 100

HTVA - -

Non conforme :
Délai de validité de la caution
trop court (60 jours au lieu de
90 jours)

Attributaire

PLANETE SERVICES pour un montant minimum de six millions neuf cent quatre-vingt-huit mille quatre cent
cinquante-cinq (6 988 455) francs CFA HTVA, soit huit millions deux cent quarante-six mille trois cent soixante-
dix-sept (8 246 377) francs CFA TTC et un montant maximum de neuf millions huit mille cinq cent quatre-vingt-
quinze (9 008 595) francs CFA HTVA, soit dix millions six cent trente mille cent quarante-deux (10 630 142)
francs CFA TTC. Cependant, compte tenu de l’importance du besoin et de la disponibilité des crédits budgétaires, à la
demande du gestionnaire, le montant maximum a subi une augmentation de 14,99%, représentant dix millions trois
cent cinquante-neuf mille huit cent quatre-vingt-quatre (10 359 884) francs CFA HTVA, soit douze millions deux
cent vingt-quatre mille six cent soixante-trois (12 224 663) francs CFA TTC. Le délai de livraison est de quinze (15)
jours pour chaque ordre de commande.

Résultats provisoires

Quotidien N° 2069 - Mercredi 7 Juin 2017 5

��������	
���	��������
	
�����	��	��	
����
�
���

APPEL D’OFFRE NATIONAL OUVERT ACCELERE 2017-001/C2i-AG POUR DES TRAVAUX DE CONSTRUCTION D’INFRASTRUCTURES
SCOLAIRES EQUIPEES DANS LA REGION DU NORD ET DU SAHEL DU BURKINA FASO AU PROFIT DU MINISTERE DE L’EDUCATION

NATIONALE ET DE L’ALPHABETISATION (MENA) . FINANCEMENT : MENA / BUDGET ETAT/ EXERCICE 2017
Référence de la convocation de la Commission d’Attribution des Marchés (CAM) : Lettre N° 2017-0032/C2i /AG du 12/05/20176 et Lettre N° 2017-
0033/C2i /AG du 12/05/ (ouverture) .Référence de la convocation de la Commission d’Attribution des Marchés (CAM) : Lettre N° 2017-0052/C2i-

AG / du 29/05/2017 et Lettre N° 2017-0053/C2i-AG / du 29/05/2017 (délibération)-
Date de dépouillement : 16 mai 2017 – date de délibération : 02 juin 2017 – nombre de plis : huit (08).

SOUMISSIONNAIRES
Montants lus
en FCFA HT

Montants lus
en FCFA TTC

Montant corrigés
en FCFA HT

Montant corrigés
en FCFA TTC

Variation Observations

LOT 1

SOPRES SARL 96 163 200 113 472 576 - - -

Non Conforme :
Maçon 1
NABALOUM Bernard
Nbre de missions similaires : 04
au lieu de 05 comme demandé dans
le DAO
CNIB : non fourni
disponibilité : non fourni
Maçon 2
Nbre de missions similaires : 04
au lieu de 05
CNIB : non fourni
attestation de disponibilité : non
fourni
peintre
KABORE Omar
Nbre de missions similaires : 04
au lieu de 05
CNIB : non fourni
attestation de disponibilité : non
fourni
CV : non fourni
Charpentier :
DAO Soulama
CNIB : non fourni
attestation de disponibilité : non
fourni
CV : non fourni

ECOF 119 023 818 140 448 105 - - -

Non conforme
Maçon 1
ZONGO Ibrahim
Nbre de missions similaires : non
fourni
CNIB : non fourni
CV : non fourni
Maçon 2
NANA Rasmané
Nbre de missions similaires : non
fourni
CNIB : non fourni
CV : non fourni
Peintre
KANE Ali
Nbre de missions similaires : non
fourni
CNIB : non fourni
CV : non fourni
Charpentier
Hamadoum DJIBLIROU
Nbre de missions similaires : non
fourni
CNIB : non fourni
CV : non fourni

GROUPEMENT
ACI/EBTM

113 598 631 134 046 385 118 879 776 140 278 136 +4,65

Conforme
Construction de lycée
1.3 : Contradiction entre le montant
en lettre et en chiffre 200 au lieu de
2 000
1.5 ; 1.6 ; 2.5 ; 2.6 ; 2.9 ; 2.10 ;
2.11 ; 2.16 ; 2.19 ; 2.20
Bloc pédagogique 1
1.3 ; 1.6 ; 2.1 ; 2.4 ;
2.6 ; 2.7 ; 2.8 ; 2.9 ; 2.10 ; 2.11 ;
2.14 ; 2.15 ; 2.16 ;
2.17 ; 2.22 :
Bloc pédagogique 2
1.3 : Contradiction entre le montant

Résultats provisoires

6 Quotidien N° 2069 - Mercredi 7 Juin 2017

en lettre et en chiffre 2 500 au lieu
de 2 000
1.4 ; 2.1 ; 2.4 ; 2.5 ; 2.7 ; 2.8 ; 2.9 ;
2.10 ;
2.11 ; 2.12
2.13 : Contradiction entre le montant
en lettre et en chiffre 30 000 au lieu
de 3 000
2.14 ; 2.15 ; 2.16 ; 2.17 ; 2.22 :
Erreur de quantité
Bloc pédagogique 3
2.1 ; 2.5 ;2.6 ;2.7 et
2.9 ;2.10 ;2.11 ;2.12 et 2.22.
5.3.2 : Contradiction entre le
montant en lettre et en chiffre 2 500
au lieu de 25 000
5.3.3 : Contradiction entre le
montant en lettre et en chiffre 2 500
au lieu de 25 000
Latrine VIP
2.2 :
Erreur de quantité
Logement F4 proviseur
II.1.1 ; II.1.2 ; II.1.4 ; II.1.6 ; II.1.8 ;
II.1.9 ; II.1.10 ; III.3.1 ; III.3.2 ;
III.3.3 : Erreur de quantité
Cuisine du logement proviseur :
1.3 ; 1.4 ; II.1.1 ; II.1.2 ; II.1.4 ;
II.1.5 ; II.1.6 ; II.1.7 ; II.1.8 ; II.1.9 ;
II.1.10 : Erreur de quantité
II.2.2 :
Contradiction entre le montant en
lettre et en chiffre 3 500 au lieu de
3 000
Latrine scolaire 4 poste
2.6: Erreur de quantité 55,00 au lieu
de 54,00
Construction de bloc de 3 salles
de classe + magasin + bureau
4.10 : Contradiction entre le montant
en lettre et en chiffre 85 000 au lieu
de 95 000

GROUPEMENT
GAB/EOF

117 939 400 117 939 400 - - -
Non conforme
Plan de charge requis
non fourni

GROUPEMENT VISION
2000/EGCE

119 939 400 141 528 492 122 519 315 144 572 792 +2,15

Conforme
Bloc pédagogique 3
2.4 : Erreur de calcul 1 644 800 au
lieu de 1 644 480
Construction de blocs de 3 salles
de classe+ magasin+ bureau
Sous-total Menuiserie métallique et
bois :
Erreur de sommation 900 000 au
lieu de 840 000
Erreur de sommation au total
général 122 519 315 au lieu de
112 732 705

LOT 2

SOPRES SARL 92 192 289 108 786 901 - - -

Non conforme
Maçon 1
OUEDRAOGO Rodrigue
Nbre de missions similaires : 04
au lieu de 05
CNIB : non fourni
attestation de disponibilité : non
fourni
CV : non fourni
Maçon 2
ILBOUDO Narcisse
Nbre de missions similaires : 04
au lieu de 05
CNIB : non fourni
attestation de disponibilité : non
fourni
CV : non fourni
Peintre
NANA Eric

Résultats provisoires

Quotidien N° 2069 - Mercredi 7 Juin 2017 7

Nbre de missions similaires : 04
au lieu de 05
CNIB : non fourni
disponibilité : non fourni
CV : non fourni
Charpentier
CONGO Ismael
Nbre de missions similaires : 04
au lieu de 05
CNIB : non fourni
attestation de disponibilité : non
fourni
CV : non fourni

GBC 113 774 731 134 254 183 - - -

Non conforme
Maçon 1
GNANOU Soumaila
CNIB : non fourni
Maçon 2
ZINGUE Dénis
CNIB : non fourni
Peintre
ILBOUDO Sékou
CNIB : non fourni
Charpentier
ILBOUDO Hamidou
CNIB : non fourni

GROUPEMENT
GAB/EOF

115 382 705 136 115 592 - -
Non conforme
Plan de charge requis
non fourni

GROUPEMENT VISION
2000/EGCE

112 732 705 133 024 592 115 227 620 135 968 592 +2,21

Conforme
bloc pédagogique 3
2.4 : Erreur de calcul 1 644 800 au
lieu de 1 644 480
Erreur de sommation au total
général
114 964 020 au lieu de 112 732 705

LOT 3

GROUPEMENT
ACI/EBTM

24 285 851 28 657 304 58 031 593 68 477 280 +138,95
Non conforme

Variation >>>> 15%

LOT 4

EYA SERVICES 54 610 416 64 440 291 54 947 516 64 838 069 +0,62

Conforme
latrines scolaires (4 postes)
1.9 : Erreur de sommation 1 139 490
au lieu de 916 490
2.5 : Erreur de quantité 56,00 au lieu
de 56,20

LOT 5
GENERAL WORK 51 959 309 61 311 985 51 959 309 61 311 985 - Conforme

EYA SERVICES 54 610 416 62 144 589 52 097 226 61 474 727 -4,60

Conforme
travaux de construction d'un
logement de maitre
V.1 : Erreur de sommation 8 250 au
lieu de 140 000
latrines scolaires (4 postes)
sous total infrastructure : Erreur de
sommation 1 139 490 au lieu de
916 490 et Erreur de sommation 1
139 490 au lieu de 916 490
2.5 : Erreur de quantité 56,00 au lieu
de 56,20
Bloc de 3 salle de
classe+magasin+bureau
Erreur de calcul 52 097 22 au lieu
de 54 610 096

Attributaires

Lot 1 : GROUPEMENT ACI/EBTM pour un montant de cent quarante millions deux cent soixante-dix-huit mille cent
trente-six (140 278 136) FCFA TTC avec un délai d’exécution de quatre (04) mois

Lot 2 : GROUPEMENT VISION 2000/EGCE pour un montant de cent trente-cinq millions neuf cent soixante-huit mille
cinq cent quatre-vingt-douze (135 968 592) FCFA TTC avec un délai d’exécution de quatre (04) mois

Lot 3 : infructueux
 Lot 4 : EYA SERVICES pour un montant de soixante-quatre millions huit cent trente-huit mille soixante-neuf (64 838

069) FCFA TTC avec un délai d’exécution de quatre (04) mois
Lot 5 : GENERAL WORK pour un montant de soixante un millions trois cent onze mille neuf cent quatre-vingt-cinq

(61 311 985) FCFA TTC avec un délai d’exécution de quatre (04) mois

����������	����
��������	�����������
APPEL D’OFFRES OUVERT N° 2017 -01/DGFNPSL DU 10/03 /2017 POUR LES TRAVAUX DE CONSTRUCTION DE MUR DE CLOTURE,

GUERITES ET LATTRINES DU STADE REGIONAL DE MANGA ; Référence de la publication : N°2034 du mercredi 19 avril 2017
Date du dépouillement : 18/05/2017 ; Nombre de plis reçu : 09

Financement : Budget du Fonds National pour la Promotion du Sport et des Loisirs-gestion 2017

Soumissionnaires

MONTANT DE

L’OFFRE LU

HTVA FCFA

MONTANT DE

L’OFFRE LU

TTC FCFA

MONTANT

CORRIGE

HTVA FCFA

MONTANT

CORRIGE TTC

FCFA

OBSERVATIONS

SOCOZAF 136 964 665 161 618 305 136 964 665 161 618 305

 Non conforme :

- Référence du marché N°CO/03/03/01/00/2015 sur
la page de garde est différente de celle de la page de
signature qui est N°CO/03/03/01/00/2014,
- PV de réception non fourni pour le marché
N°03/00/03/02/00/2014/00028 pour des travaux de
réhabilitation
- Incohérence entre les références du recto et verso
de la CINB de OUEDRAOGO Souleymane

EGF 110 868 060 130 824 311 110 868 060 130 824 311

Non conforme :

- La date du PV de délibération du jury (25/09/2008)
est postérieure celle de la signature du diplôme
(30/08/2008) du chef de chantier OUEDRAOGO
Emmanuel

GSC

INTERNATIONALE
154 489 470 182 297 575 154 489 470 182 297 575

Non conforme :

-Chiffres d’affaires fournis insuffisant 72 476 933 F
CFA,
- Marchés similaires fournis non conforme

EGTTF 105 711 011 124 738 993 105 711 011 124 738 993

Non conforme :

- Incohérence entre les références du recto et du
verso de la CNIB de Mr NANA Pamoussa, LOMPO
Yemboani, ZOUNGRANA Arouna, DABIRE Quentin,
KINDO Oumarou, BAMBARA Victor, TIEGNA
Adama, et SAWADOGO Alassane

GSS 123 578 310 145 822 406 111 823 670 131 951 931 conforme :

CO GE TRA-OTT 83 716 075 98 784 939 83 716 075 98 784 939

Non conforme :

-Chiffre d’affaires insuffisant,
- Pas de concordance entre les références du
marché n°2014-017/PM/DG-SND/DAAF et celles du
PV de réception ;
- nombre de marchés similaires insuffisants
-Incohérence entre les références du recto et du
verso de la CNIB de BOUGOUMA Sayouba, BAMA
Alain, OUEDRAOGO Arouna
Et ZONGO Ismael

GSI 119 136 240 140 580 763 119 136 240 140 580 763

Non conforme :

- Un seul marché similaire conforme fourni ;
- Incohérence entre les références du recto et du
verso de la CNIB de : GNOUMOU Julien

SO GE DIM -BTP 116 400 790 137 352 932 116 400 790 137 352 932
Non conforme :

- Nombre de marchés similaires insuffisants (deux
marchés similaires conformes fournis)

GROUPEMENT

H2000/S. ART DECOR ;

89 090 760 105 127 097 89 090 760 105 127 097

Non conforme :
- Incohérence entre les références du recto et verso
de la CINB de TINDIMBA Lallé
-Carte d’affiliation à une association fournie en lieu et
place de cartes d’identités de certain personnel

ATTRIBUTAIRE : GSS pour un montant de cent onze millions huit cent vingt-trois mille six cent soixante-dix (111 823 670) francs CFA HTVA et
cent trente et un millions neuf cent cinquante un mille neuf cent trente un (131 951 931) francs CFA TTC avec un délai d’exécution de trois (03)

mois.

Appel d’offres restreint N°2017-0001/MS/SG/CHU-YO/DG/DMP du 05/04/2017 pour l’entretien et le nettoyage des locaux et le

lavage des champs opératoires, des blouses et des draps au profit du CHU-YO.

���������	
���
����������	���������
���������������
APPEL D’OFFRES RESTREINT N°2017-0001/ MS/SG/CHUYO/D G/DMP du 05/04/2017 POUR L’ENTRETIEN ET LE NETTOYAGE DES LOCAU

ET LE LAVAGE DES CHAMPS OPERATOIRES, DES DRAPS ET DES BLOUSES AU PROFIT DU CENTRE HOSPITALIER UNIVERSITAIRE
YALGADO OUEDRAOGO. Publication : Invitation lettre N.2017-0001MS/SG/CHU-YO/DG/DMP du 05/04/2017

Nombre de plis : 05 ; Nombre de lot : 02 ; FINANCEMENT : Budget du CHU-YO, Gestion 2017
Lot 1 : L’entretien et nettoyage des locaux ;

Soumissionnaires
Montant lu de l’offre

FCFA TTC
Montant corrigé FCFA

TTC
Observations

NEER YANGDA
Minimum : 8 171 736

Maximum : 98 060 832
Minimum : 8 171 736
Maximum : 98 060 832

Offre conforme aux prescriptions techniques du DAO.
Offre financière hors enveloppe.

EKANOF
Minimum : 6 395 718

Maximum : 76 748 616
Minimum : 6 395 718

Maximum : 76 748 616
Offre conforme aux prescriptions techniques du DAO.

ENTREPRISE MULTI-PRESTA
SARL

Minimum : 7 699 500
Maximum : 92 394 000

Minimum : 7 699 500
Maximum : 92 394 000

Offre conforme aux prescriptions techniques du DAO.

Offre financière hors enveloppe.

ATTRIBUTAIRE : EKANOF pour :

Un montant minimum de six millions trois cent quatre-vingt-quinze mille sept cent dix-huit (6 395 718) Francs CFA TTC et un montant maximum
de soixante-seize millions sept cent quarante-huit mille six cent seize (76 748 616) Francs CFA TTC avec un délai d’exécution de douze (12)
mois et un (01) mois pour chaque ordre de commande

Soumissionnaires
FCFA TTC TTC

Observations

FASO-NET
Minimum : 67 399 500
Maximum : 96 521 640

Minimum : 67 399 830
Maximum : 96 521 640

 aux prescriptions techniques
DAO. Offre financière hors enveloppe.

EKANOF
Minimum : 26 994 270
Maximum : 38 373 600

Minimum : 26 994 270
Maximum : 38 373 600

 aux prescriptions techniques
DAO.

FASO LAVIBATE
Minimum : 54 277 050
Maximum : 78 212 760

Minimum : 54 277 050
Maximum : 78 212 760

 aux prescriptions techniques
DAO. Offre financière hors enveloppe.

 pour :
Un montant minimum de vingt-six millions neuf cent quatre-vingt-quatorze mille deux cent soixante-dix (26 994 270) Francs CFA TTC et un
montant maximum de trente-huit millions trois cent soixante-treize mille six cent (38 373 600) Francs CFA TTC avec un délai d’exécution de
douze (12) mois et un (01) mois pour chaque ordre de commande.

8 Quotidien N° 2069 - Mercredi 7 Juin 2017

Résultats provisoires

Appel d’offres restreint N°2017-0001/MS/SG/CHU-YO/DG/DMP du 05/04/2017 pour l’entretien et le nettoyage des locaux et le

lavage des champs opératoires, des blouses et des draps au profit du CHU-YO.

APPEL D’OFFRES RESTREINT N°2017-0001/ MS/SG/CHUYO/D G/DMP du 05/04/2017 POUR L
ET LE LAVAGE DES CHAMPS OPERATOIRES, DES DRAPS ET DES BLOUSES AU PROFIT

YALGADO OUEDRAOGO. Publication : Invitation lettre N.2017-0001MS/SG/CHU-YO/DG/DMP du 05/04/2017
Nombre de plis : 05 ; Nombre de lot : 02 ; FINANCEMENT : Budget du CHU-YO, Gestion 2017

Soumissionnaires
FCFA TTC TTC

Observations

NEER YANGDA
Minimum : 8 171 736

Maximum : 98 060 832
Minimum : 8 171 736
Maximum : 98 060 832

 aux prescriptions techniques du DAO
Offre financière hors enveloppe.

EKANOF
Minimum : 6 395 718

Maximum : 76 748 616
Minimum : 6 395 718

Maximum : 76 748 616
Offre conforme aux prescriptions techniques du DAO.

ENTREPRISE MULTI-PRESTA
SARL

Minimum : 7 699 500
Maximum : 92 394 000

Minimum : 7 699 500
Maximum : 92 394 000

 aux prescriptions techniques du DAO

Offre financière hors enveloppe.

pour :

Un montant minimum de six millions trois cent quatre-vingt-quinze mille sept cent dix-huit (6 395 718) Francs CFA TTC et un montant maximum
de soixante-seize millions sept cent quarante-huit mille six cent seize (76 748 616) Francs CFA TTC avec un délai d’exécution de douze (12)
mois et un (01) mois pour chaque ordre de commande

Lot 2 : Le lavage des champs opératoires, des draps et des blouses.

Soumissionnaires
Montant lu de l’offre

FCFA TTC
Montant corrigé FCFA

TTC
Observations

FASO-NET

Minimum : 67 399 500
Maximum : 96 521 640

Minimum : 67 399 830
Maximum : 96 521 640

Offre conforme aux prescriptions techniques du
DAO. Offre financière hors enveloppe.

EKANOF
Minimum : 26 994 270
Maximum : 38 373 600

Minimum : 26 994 270
Maximum : 38 373 600

Offre conforme aux prescriptions techniques du
DAO.

FASO LAVIBATE
Minimum : 54 277 050
Maximum : 78 212 760

Minimum : 54 277 050
Maximum : 78 212 760

Offre conforme aux prescriptions techniques du
DAO. Offre financière hors enveloppe.

ATTRIBUTAIRE : EKANOF pour :
Un montant minimum de vingt-six millions neuf cent quatre-vingt-quatorze mille deux cent soixante-dix (26 994 270) Francs CFA TTC et un
montant maximum de trente-huit millions trois cent soixante-treize mille six cent (38 373 600) Francs CFA TTC avec un délai d’exécution de
douze (12) mois et un (01) mois pour chaque ordre de commande.

Appel d’offres ouvert N°2017-0235/MS/SG/CHU-YO/DG/DMP du 24/02/2017 pour l’acquisition de fournitures de bureau au profit

du CHU-YO.

APPEL D’OFFRES OUVERT N°2017-0235/ MS/SG/CHUYO/DG/D MP DU 24/02/2017 POUR L’ACQUISITION DE FOURNITURES DE BUREAU
AU PROFIT DU CENTRE HOSPITALIER UNIVERSITAIRE YALGADO OUEDRAOGO. Publication : Revue des marchés publics N.2023 du mardi

04/04/2017 ; Nombre de plis : 04 ; Nombre de lot : 01 ; FINANCEMENT : Budget du CHU-YO, Gestion 2017
Lot unique : Appel d’offres ouvert pour l’acquisition de fournitures de bureau au profit du CHU-YO.

Soumissionnaires
Montant lu de l’offre

FCFA TTC
Montant corrigé FCFA

TTC
Observations

CO.GEA INTERNATIONAL
Minimum : 26 688 701

Maximum : 38 533 839

Minimum : 8 171 736

Maximum : 98 060 832

Offre non conforme aux prescriptions techniques du
DAO.
CO.GEA INTERNATIONAL n’a pas fourni de Certificat de
Non Faillite, de Registre de Commerce et du Crédit
Mobilier et d’attestation de Situation fiscale malgré la fiche
de complément de dossier qui lui avait été donné.
Echantillon non fourni à l’item 105.

EGF SARL
Minimum : 21 308 764

Maximum : 31 775 758

Minimum : 21 308 764

Maximum : 31 775 758

Offre non conforme aux prescriptions techniques du
DAO.
Item 32 : Prospectus fourni en lieu et place d’échantillon
demandé ;
-Item 53 : Prospectus fourni en lieu et place d’échantillon
demandé ;
-Item 108 : Prospectus fourni en lieu et place d’échantillon
demandé ;
- Item 109 : Prospectus fourni en lieu et place d’échantillon
demandé.

ETS KABRE LASSANE
Minimum : 24 588 545

Maximum : 36 579 410

Minimum : 24 588 545

Maximum : 36 579 410
Offre conforme aux prescriptions techniques du DAO.

PLANETE SERVICES
Minimum : 21 890 519

Maximum : 32 310 496

Minimum : 21 890 519

Maximum : 32 310 496

Offre non conforme aux prescriptions techniques du
DAO.
-Item 2 : Echantillon d’une agrafeuse N.10 fourni dans un
carton d’une agrafeuse N.24/6 au lieu d’un échantillon
d’agrafeuse N.24/6 demandé.
-Item 108 : Prospectus fourni en lieu et place d’échantillon
demandé. Il propose une machine à calculer avec comme
référence WWW-532400H au niveau de la proposition
technique et fourni un prospectus avec comme référence
de la machine à calculer WWW-5324700H.

ATTRIBUTAIRE : ETS KABRE LASSANE pour :
Un montant minimum de vingt-quatre millions cinq cent quatre-vingt-huit mille cinq cent quarante-cinq (24 588 545) Francs CFA TTC et un
montant maximum de trente-six millions cinq cent soixante-dix-neuf mille quatre cent dix (36 579 410) Francs CFA TTC avec un délai d’exécution
de douze (12) mois et d’un (01) mois pour chaque ordre de commande.

!"#$%#&'#()*#+,-.#&/'01-23242,5#$/26+.2673#'-#+.,824##$-##(9:;<=>#
#

!'?%#@#

DEMANDE DE PRIX N°2017-0002/MS/SG/CHUYO/DG/DMP DU 10/04/2017 POUR L’ACQUISITION D’IMPRIMES AU PROFIT DU CHU-YO.
Publication : Revue des marchés N°2035 du jeudi 20 avril 2017 ; Nombre de plis : 04 ; Nombre de lots : 02

FINANCEMENT : Budget du CHU-YO, Gestion 2017
Lot 1 : Acquisition d’imprimés pour les services cliniques du Centre Hospitalier Universitaire Yalgado OUEDRAOGO;

Montants Minimum
en FCFA TTC

Montant Maximum
en FCA TTC Soumissionnaires

Lus Corrigés Lus Corrigés
Observations

ENTREPRISE NPB
SARL 10 680 829 10 680 829 16 622 188 16 622 188

Offre non conforme :
Item 16 :
- absence de la 1ère page du registre ;
- informations figurant sur la page de couverture
différentes de celles de l’échantillon consulté.
Item19 : les informations contenues sur l’échantillon
proposé ne sont identiques à celles contenues sur
l’échantillon consulté
(absence d’informations suivantes : nom, prénoms, sexe,
âge, département, service)

NIDAP 12 414 190 12 414 190 16 564 250 16 564 250

Offre non conforme :
- item 13 : Fiche de surveillance et de traitement
(anesthésie et réanimation), imprimée au format A5 sur
du papier80g demandé au lieu de Fiche de consultation
ORL, imprimée sur du papier bristol de 250g, en recto
verso, format A4 proposée ;
- item 30 : Fiche de surveillance post opératoire de la
neurochirurgie (a) demandée au lieu de Carnet de
demande de produits pharmaceutiques proposée ;
- Item3 ; 5 et 25 : absences de numéro d’ordre sur les
pages aux niveaux des échantillons proposés ;
- item 16 ; 17 et 18 : les échantillons des registres
proposés sont petits par rapport à ceux consulté.

B.C.S SARL 10 522 208 10 522 208 14 048 490 14 048 490 Offre conforme et moins disant

Manufacture des
Arts Graphiques

(MAG)
12 708 484 12 708 484 16 962 765 16 962 766

Offre non conforme
- Item 19 : les informations contenues sur l’échantillon
proposé ne sont identiques de celles contenues sur
l’échantillon consulté (absence d’informations suivantes
sur les pages : nom, prénoms, sexe, âge, département,
service) ;
- Deux (02) Marchés similaires non fournies.

ATTRIBUTAIRE : B.C.S SARL pour un montant minimum de dix millions cinq cent vingt deux mille deux cent huit (10 522 208) FCFA TTC et d’un
montant maximum de quatorze millions quarante huit mille quatre cent quatre vingt dix (14 048 490) FCFA TTC. Pour l’année budgétaire 2017
avec un délai de livraison de 21 jours pour chaque ordre de commande.

Lot 2 : Acquisition d’imprimés pour les services para cliniques du Centre Hospitalier Universitaire Yalgado OUEDRAOGO.

Montants Minimum
en FCFA TTC

Montant Maximum
en FCFA TTC Soumissionnaires

Lus Corrigés Lus Corrigés
Observations

ENTREPRISE NPB
SARL 13 728 651 13 728 651 21 014 443 21 014 443

Offres non conforme :
- Aux items 7 et 8 des Dossier d’hospitalisation en gynéco
obstétrique demandés au lieu de Dossier d’hospitalisation
psychiatrie en gynéco obstétrique proposés ;
- des échantillons non fournis aux items demandés

NIDAP 13 176 323 13 694 933 20 116 050 20 806 350

Offres conforme et moins disant
Correction de l’offre due à des erreurs de calculs au niveau
de l’item 19 : Pochette de résultat de coloscopie quantité
minimale 1500 au lieu de 35 et quantité maximale 2000 au
lieu de 50

ATTRIBUTAIRE : NIDAP pour un montant minimum de treize millions six cent quatre vingt quatorze mille neuf cent trente trois (13 694 933)
FCFA TTC et d’un montant maximum de vingt millions huit cent six mille trois cent cinquante (20 806 350) FCFA TTC avec un délai de livraison de
l’année budgétaire 2017 et de 21 jours pour chaque ordre de commande.

Quotidien N° 2069 - Mercredi 7 Juin 2017 9

Résultats provisoires

!"#$%#&'#()*#+,-.#&/'01-23242,5#$/26+.2673#'-#+.,824##$-##(9:;<=>#
#

!'?%#@#

DEMANDE DE PRIX N°2017-0002/MS/SG/CHUYO/DG/DMP DU 10/04/2017 POUR L’ACQUISITION D’IMPRIMES AU PROFIT DU CHU-YO.
Publication : Revue des marchés N°2035 du jeudi 20 avril 2017 ; Nombre de plis : 04 ; Nombre de lots : 02

FINANCEMENT : Budget du CHU-YO, Gestion 2017
Lot 1 : Acquisition d’imprimés pour les services cliniques du Centre Hospitalier Universitaire Yalgado OUEDRAOGO;

Montants Minimum
en FCFA TTC

Montant Maximum
en FCA TTC Soumissionnaires

Lus Corrigés Lus Corrigés
Observations

ENTREPRISE NPB
SARL 10 680 829 10 680 829 16 622 188 16 622 188

Offre non conforme :
Item 16 :
- absence de la 1ère page du registre ;
- informations figurant sur la page de couverture
différentes de celles de l’échantillon consulté.
Item19 : les informations contenues sur l’échantillon
proposé ne sont identiques à celles contenues sur
l’échantillon consulté
(absence d’informations suivantes : nom, prénoms, sexe,
âge, département, service)

NIDAP 12 414 190 12 414 190 16 564 250 16 564 250

Offre non conforme :
- item 13 : Fiche de surveillance et de traitement
(anesthésie et réanimation), imprimée au format A5 sur
du papier80g demandé au lieu de Fiche de consultation
ORL, imprimée sur du papier bristol de 250g, en recto
verso, format A4 proposée ;
- item 30 : Fiche de surveillance post opératoire de la
neurochirurgie (a) demandée au lieu de Carnet de
demande de produits pharmaceutiques proposée ;
- Item3 ; 5 et 25 : absences de numéro d’ordre sur les
pages aux niveaux des échantillons proposés ;
- item 16 ; 17 et 18 : les échantillons des registres
proposés sont petits par rapport à ceux consulté.

B.C.S SARL 10 522 208 10 522 208 14 048 490 14 048 490 Offre conforme et moins disant

Manufacture des
Arts Graphiques

(MAG)
12 708 484 12 708 484 16 962 765 16 962 766

Offre non conforme
- Item 19 : les informations contenues sur l’échantillon
proposé ne sont identiques de celles contenues sur
l’échantillon consulté (absence d’informations suivantes
sur les pages : nom, prénoms, sexe, âge, département,
service) ;
- Deux (02) Marchés similaires non fournies.

ATTRIBUTAIRE : B.C.S SARL pour un montant minimum de dix millions cinq cent vingt deux mille deux cent huit (10 522 208) FCFA TTC et d’un
montant maximum de quatorze millions quarante huit mille quatre cent quatre vingt dix (14 048 490) FCFA TTC. Pour l’année budgétaire 2017
avec un délai de livraison de 21 jours pour chaque ordre de commande.

Lot 2 : Acquisition d’imprimés pour les services para cliniques du Centre Hospitalier Universitaire Yalgado OUEDRAOGO.

Montants Minimum
en FCFA TTC

Montant Maximum
en FCFA TTC Soumissionnaires

Lus Corrigés Lus Corrigés
Observations

ENTREPRISE NPB
SARL 13 728 651 13 728 651 21 014 443 21 014 443

Offres non conforme :
- Aux items 7 et 8 des Dossier d’hospitalisation en gynéco
obstétrique demandés au lieu de Dossier d’hospitalisation
psychiatrie en gynéco obstétrique proposés ;
- des échantillons non fournis aux items demandés

NIDAP 13 176 323 13 694 933 20 116 050 20 806 350

Offres conforme et moins disant
Correction de l’offre due à des erreurs de calculs au niveau
de l’item 19 : Pochette de résultat de coloscopie quantité
minimale 1500 au lieu de 35 et quantité maximale 2000 au
lieu de 50

ATTRIBUTAIRE : NIDAP pour un montant minimum de treize millions six cent quatre vingt quatorze mille neuf cent trente trois (13 694 933)
FCFA TTC et d’un montant maximum de vingt millions huit cent six mille trois cent cinquante (20 806 350) FCFA TTC avec un délai de livraison de
l’année budgétaire 2017 et de 21 jours pour chaque ordre de commande.

����������	
���
�������������������
������
����������
����������
�

� �������

DEMANDE DE PRIX N°2017-0003/MS/SG/CHUYO/DG/DMP DU 2 1/04/2017 POUR PRESTATIONS DE PAUSES AU PROFIT DU CHU-YO AU
PROFIT DU CHU-YO. Publication : Revue des marchés N°2043 du lundi 01 & mardi 02 mai 2017 ; Nombre de plis : 06 ;

Nombre de lots : 02 ; FINANCEMENT : Budget du CHU-YO, Gestion 2017
Lot 1: prestations de pauses (café, déjeuner et cocktail) au profit de l’administration et des services paracliniques du CHU-YO ;

Soumissionnaires
Montants en FCFA HTVA Montant en FCA TTC

Observations
Lus Corrigés Lus Corrigés

Etablissement Sora
Assita (E.S.A)

Minimum : 972 500
Maximum : 4 510

000

Minimum : 342 500
Maximum : 4 510

000

Minimum : 1 147 550
Maximum : 5 321 800

Minimum : 404 150
Maximum : 5 321 800

Offres non conforme :
Des propositions

techniques non proposées au
niveau des sous items de l’item
I a savoir :
Le café avec sucre (tasse) et le
thé avec sucre (tasse)

Correction des montants
minimas en baisse de 35% due
à des erreurs de calcul.

ENTREPRISE MULTI-
PRESTA (EMP) SARL

Minimum : 525 000
Maximum : 5 300

000

Minimum : 525 000
Maximum : 5 300

000

Minimum : 619 500
Maximum : 6 254 000

Minimum : 619 500
Maximum : 6 254 000

Offres non conforme :
Le restaurant visité par la

commission est DOLCE VITA
et non EMP ;

Absence de procuration.

Wouré Services
(Restaurant)

Minimum : 367 500
Maximum : 7 350

000

Minimum : 442 500
Maximum : 7 350

000

Minimum : 433 650
Maximum : 8 673 000

Minimum : 522 150
Maximum : 8 673 000

Procuration non signée ;
prescriptions techniques

non signées.
La correction des montants
minimas sont dû à des erreurs
de quantification au niveau de
l’Item III : la quantité demandée
est égale à 75 au lieu de 50
proposée.

Gastronomie (SOGA)

Minimum : 850 000
Maximum : 9 200

000

Minimum : 850 000
Maximum : 9 200

000

Minimum : 1 003 000
Maximum : 10 856

000

Minimum : 1 003 000
Maximum : 10 856

000
Offre conforme

pour un montant minimum d’un million trois mille (1 003 000) FCFA TTC et d’un montant maximum de dix millions huit
cent cinquante six mille (10 856 000) FCFA TTC avec un délai de livraison de sept (07) jours pour chaque ordre de commande.

Soumissionnaires
Montants en FCFA HTVA Montant en FCA TTC

Observations
Lus Corrigés Lus Corrigés

Etablissement Sora
Assita (E.S.A)

Minimum : 972 500
Maximum : 4 510

000

Minimum : 342 500
Maximum : 4 510 000

Minimum : 1 147 550
Maximum : 5 321 800

Minimum : 404 150
Maximum : 5 321 800

Des propositions
techniques non proposées au
niveau des sous items de
l’item I a savoir :
Le café avec sucre (tasse) et
le thé avec sucre (tasse)

Correction des montants
minimas en baisse de 35%
due à des erreurs de calcul.

ENTREPRISE MULTI-
PRESTA (EMP)

SARL

Minimum : 525 000
Maximum : 5 300

000

Minimum : 525 000
Maximum : 5 300 000

Minimum : 619 500
Maximum : 6 254 000

Minimum : 619 500
Maximum : 6 254 000

Le restaurant visité par la
commission est DOLCE VITA
et non EMP ;

Absence de procuration.

Société de
Gastronomie (SOGA)

Minimum : 850 000
Maximum : 9 200

000

Minimum : 850 000
Maximum : 9 200 000

Minimum : 1 003 000
Maximum : 10 856

000

Minimum : 1 003 000
Maximum : 10 856

000
Offre conforme

pour un montant minimum d’un million trois mille (1 003 000) FCFA TTC et d’un montant maximum de dix millions huit
cent cinquante six mille (10 856 000) FCFA TTC avec un délai de livraison de sept (07) jours pour chaque ordre de commande.

����������	
���
�������������������
������
����������
����������
�

� �������

DEMANDE DE PRIX N°2017-0003/MS/SG/CHUYO/DG/DMP DU 2 1/04/2017 POUR PRESTATIONS DE PAUSES AU PROFIT DU CHU-YO AU
PROFIT DU CHU-YO. Publication : Revue des marchés N°2043 du lundi 01 & mardi 02 mai 2017 ; Nombre de plis : 06 ;

Nombre de lots : 02 ; FINANCEMENT : Budget du CHU-YO, Gestion 2017

Soumissionnaires
Montants en FCFA HTVA Montant en FCA TTC

Observations
Lus Corrigés Lus Corrigés

Etablissement Sora
Assita (E.S.A)

Minimum : 972 500
Maximum : 4 510

000

Minimum : 342 500
Maximum : 4 510

000

Minimum : 1 147 550
Maximum : 5 321 800

Minimum : 404 150
Maximum : 5 321 800

Des propositions
techniques non proposées au
niveau des sous items de l’item
I a savoir :
Le café avec sucre (tasse) et le
thé avec sucre (tasse)

Correction des montants
minimas en baisse de 35%
à des erreurs de calcul.

ENTREPRISE MULTI-
PRESTA (EMP) SARL

Minimum : 525 000
Maximum : 5 300

000

Minimum : 525 000
Maximum : 5 300

000

Minimum : 619 500
Maximum : 6 254 000

Minimum : 619 500
Maximum : 6 254 000

Offres non conforme :
Le restaurant visité par la

commission est DOLCE VITA
et non EMP ;

Absence de procuration.

Wouré Services
(Restaurant)

Minimum : 367 500
Maximum : 7 350

000

Minimum : 442 500
Maximum : 7 350

000

Minimum : 433 650
Maximum : 8 673 000

Minimum : 522 150
Maximum : 8 673 000

Offres non conforme
Procuration non signée ;
prescriptions techniques

non signées.
La correction des montants
minimas sont dû à des erreurs
de quantification au niveau de
l’Item III : la quantité demandée
est égale à 75 au lieu de 50
proposée.

Société de
Gastronomie (SOGA)

Minimum : 850 000
Maximum : 9 200

000

Minimum : 850 000
Maximum : 9 200

000

Minimum : 1 003 000
Maximum : 10 856

000

Minimum : 1 003 000
Maximum : 10 856

000
Offre conforme

ATTRIBUTAIRE : SOGA pour un montant minimum d’un million trois mille (1 003 000) FCFA TTC et d’un montant maximum de dix millions huit
cent cinquante six mille (10 856 000) FCFA TTC avec un délai de livraison de sept (07) jours pour chaque ordre de commande.

Soumissionnaires
Montants en FCFA HTVA Montant en FCA TTC

Observations
Lus Corrigés Lus Corrigés

Etablissement Sora
Assita (E.S.A)

Minimum : 972 500
Maximum : 4 510

000

Minimum : 342 500
Maximum : 4 510 000

Minimum : 1 147 550
Maximum : 5 321 800

Minimum : 404 150
Maximum : 5 321 800

Des propositions
techniques non proposées au
niveau des sous items de
l’item I a savoir :
Le café avec sucre (tasse) et
le thé avec sucre (tasse)

Correction des montants
minimas en baisse de 35%
due à des erreurs de calcul.

ENTREPRISE MULTI-
PRESTA (EMP)

SARL

Minimum : 525 000
Maximum : 5 300

000

Minimum : 525 000
Maximum : 5 300 000

Minimum : 619 500
Maximum : 6 254 000

Minimum : 619 500
Maximum : 6 254 000

Le restaurant visité par la
commission est DOLCE VITA
et non EMP ;

Absence de procuration.

Société de
Gastronomie (SOGA)

Minimum : 850 000
Maximum : 9 200

000

Minimum : 850 000
Maximum : 9 200 000

Minimum : 1 003 000
Maximum : 10 856

000

Minimum : 1 003 000
Maximum : 10 856

000
Offre conforme

pour un montant minimum d’un million trois mille (1 003 000) FCFA TTC et d’un montant maximum de dix millions huit
cent cinquante six mille (10 856 000) FCFA TTC avec un délai de livraison de sept (07) jours pour chaque ordre de commande.

10 Quotidien N° 2069 - Mercredi 7 Juin 2017

Résultats provisoires

����������	
���
�������������������
������
����������
����������
�

� �������

DEMANDE DE PRIX N°2017-0003/MS/SG/CHUYO/DG/DMP DU 2 1/04/2017 POUR PRESTATIONS DE PAUSES AU PROFIT DU CHU-YO AU
PROFIT DU CHU-YO. Publication : Revue des marchés N°2043 du lundi 01 & mardi 02 mai 2017 ; Nombre de plis : 06 ;

Nombre de lots : 02 ; FINANCEMENT : Budget du CHU-YO, Gestion 2017

Soumissionnaires
Montants en FCFA HTVA Montant en FCA TTC

Observations
Lus Corrigés Lus Corrigés

Etablissement Sora
Assita (E.S.A)

Minimum : 972 500
Maximum : 4 510

000

Minimum : 342 500
Maximum : 4 510

000

Minimum : 1 147 550
Maximum : 5 321 800

Minimum : 404 150
Maximum : 5 321 800

Des propositions
techniques non proposées au
niveau des sous items de l’item
I a savoir :
Le café avec sucre (tasse) et le
thé avec sucre (tasse)

Correction des montants
minimas en baisse de 35%
à des erreurs de calcul.

ENTREPRISE MULTI-
PRESTA (EMP) SARL

Minimum : 525 000
Maximum : 5 300

000

Minimum : 525 000
Maximum : 5 300

000

Minimum : 619 500
Maximum : 6 254 000

Minimum : 619 500
Maximum : 6 254 000

Le restaurant visité par la
commission est DOLCE VITA
et non EMP ;

Absence de procuration.

Wouré Services
(Restaurant)

Minimum : 367 500
Maximum : 7 350

000

Minimum : 442 500
Maximum : 7 350

000

Minimum : 433 650
Maximum : 8 673 000

Minimum : 522 150
Maximum : 8 673 000

Procuration non signée ;
prescriptions techniques

non signées.
La correction des montants
minimas sont dû à des erreurs
de quantification au niveau de
l’Item III : la quantité demandée
est égale à 75 au lieu de 50
proposée.

Gastronomie (SOGA)

Minimum : 850 000
Maximum : 9 200

000

Minimum : 850 000
Maximum : 9 200

000

Minimum : 1 003 000
Maximum : 10 856

000

Minimum : 1 003 000
Maximum : 10 856

000
Offre conforme

pour un montant minimum d’un million trois mille (1 003 000) FCFA TTC et d’un montant maximum de dix millions huit
cent cinquante six mille (10 856 000) FCFA TTC avec un délai de livraison de sept (07) jours pour chaque ordre de commande.

Lot 2: prestations de pauses (café, déjeuner et cocktail) profit des services cliniques et autres du CHU-YO.

Soumissionnaires
Montants en FCFA HTVA Montant en FCA TTC

Observations
Lus Corrigés Lus Corrigés

Etablissement Sora
Assita (E.S.A)

Minimum : 972 500
Maximum : 4 510

000

Minimum : 342 500
Maximum : 4 510 000

Minimum : 1 147 550
Maximum : 5 321 800

Minimum : 404 150
Maximum : 5 321 800

Offres non conforme :
Des propositions

techniques non proposées au
niveau des sous items de
l’item I a savoir :
Le café avec sucre (tasse) et
le thé avec sucre (tasse)

Correction des montants
minimas en baisse de 35%
due à des erreurs de calcul.

ENTREPRISE MULTI-
PRESTA (EMP)

SARL

Minimum : 525 000
Maximum : 5 300

000

Minimum : 525 000
Maximum : 5 300 000

Minimum : 619 500
Maximum : 6 254 000

Minimum : 619 500
Maximum : 6 254 000

Offres non conforme :
Le restaurant visité par la

commission est DOLCE VITA
et non EMP ;

Absence de procuration.

Société de
Gastronomie (SOGA)

Minimum : 850 000
Maximum : 9 200

000

Minimum : 850 000
Maximum : 9 200 000

Minimum : 1 003 000
Maximum : 10 856

000

Minimum : 1 003 000
Maximum : 10 856

000
Offre conforme

ATTRIBUTAIRE : SOGA pour un montant minimum d’un million trois mille (1 003 000) FCFA TTC et d’un montant maximum de dix millions huit
cent cinquante six mille (10 856 000) FCFA TTC avec un délai de livraison de sept (07) jours pour chaque ordre de commande.

!"#$%#&'#()*#+,-.#&/'01-23242,5#$%#+.,$-243#$/%54.%42%5#%4#$%#&%33262%&#'-#+.,724##$-##(89:;<=#
#

!'>%#?#

 APPEL D’OFFRES OUVERT N°00355/MS/SG/CHU-YO/DG/DMP du 31/03/2017 POUR L’ACQUISITION DE PRODUITS D’ENTRETIEN ET DE
LESSIVIEL AU PROFIT DU CENTRE HOSPITALIER UNIVERSITAIRE YALGADO OUEDRAOGO. Publication : Revue des marchés N°2030 du

jeudi 13 avril 2017 ; Nombre de plis : 03 ; Nombre de lot : 1 ; FINANCEMENT : Budget du CHU-YO, Gestion 2017
Lot unique : acquisition de produits d’entretien et de lessiviel au profit du CHU-YO.

Montant minimum
F CFA Hors TVA

Montant minimum
F CFA TTC

Montant maximum
F CFA Hors TVA

Montant maximum
F CFA TTC Soumissionnaires

Lu corrigé Lu corrigé Lu corrigé Lu Corrigé
Observations

SO.CO.SE.K SARL 42 551 000 42 551 000 - - 58 028 000 58 028 000 - - Offre conforme
EKL 51 704 900 51 704 900 61 011 782 61 011 782 72 270 000 72 270 000 85 278 600 85 278 600 Offre conforme

PLANETE
SERVICES 33 312 000 33 312 000 39 308 160 39 308 160 46 311 500 46 311 500 54 647 570 54 647 570

Offre non conforme :
- item 24 : Trois piles
LED proposé sans
référence au lieu de
Trois piles réf: SRL
3400 LED demandé ;
- des échantillons non
fournis aux items 13,
16 et 58.

ATTRIBUTAIRE : SO.CO.SE.K SARL pour un montant minimum de quarante deux millions cinq cent cinquante et un mille (42 551 000) Francs
CFA HTVA et un montant maximum de cinquante huit millions vingt et huit mille (58 028 000) Francs CFA HTVA avec un délai de livraison de
l’année budgétaire 2017 et de 21 jours pour chaque ordre de commande.

MINISTERE DE LA SANTE
Manifestation d’intérêt n°2017-0034/MS/SG/DMP/PADS DU 27/03/2017 POUR LE RECRUTEMENT D’UN BUREAU D’ETUDE SPECIALISE EN

VUE DE LA REALISATION D’UNE ETUDE DE BASE SUR LA SCOLARISATION DES FILLES DAS LA ZONE D’INTERVENTION DU SOUS-
PROJET « DEEMSSO KALAN YIRIWA » OU PROMOTION DE L’EDUCATION DES FILLES .

Publication : Revue des marchés publics N°2028 du 11 avril 2017 ; Nombre de plis reçus : 10 ; Date d’ouverture des plis : 25 avril 2017
Date de délibération : 05 mai 2017 ; Financement : Crédit : N°5628 BF et D02-BF-ID N0 :P150080

Mode de sélection : le bureau retenu sera invité à soumettre une proposition technique et financière, puis à négocier le contrat.

N° Consultants Nombre de référence similaires en
lien avec la mission Observation Classement

2 Institut Supérieur des Sciences de la Population (ISSP) 00 Non qualifié -

3 International Marketing-Management Consulting Group
(IMCG) 00 Non qualifié -

4 Société Africaine d’Etudes et Conseils (SAEC) 02 Qualifié 1er
5 Groupement ACID/D SA & AFER 00 Non qualifié -
6 Initiatives Conseil International (ICI) 01 Qualifié 2ème
7 Bureau International de Gestion et d’Assistance (BIGA sarl) 00 Non qualifié -

8 Bureau d’Appui- Conseil et d’études pour le
Développements (BACED sarl) 00 Non qualifié -

9 B.C.S Sarl 00 Non qualifié -
10 CIDEEC Consulting Group 00 Non qualifié -

Conlusion Le bureau d’étude SAEC, classé 1er est retenu pour la suite de la
procédure.

Quotidien N° 2069 - Mercredi 7 Juin 2017 11

Résultats provisoires

Appel d’offres national 2017-0015/MS/SG/DMP/PADS du 30 JANVIER 2017, pour la fourniture de Kits KATO KATZ au profit du Programme
National de lutte contre les maladies tropicales Négligées ; Publication : Revue des marchés publics N°2028 du 11 avril 2017 ;

Nombre de plis reçus : 05 ; Date d’ouverture des plis : 15 mai 2017 ; Date de délibération : 24 mai 2017 ; Financement : Budget PADS 2017

N° Soumissionnaire
Montants lus

HT-HD
Montants corrigé

HT-HD
Observations Classement

1 FASO IMB 24 948 000 24 948 000 Conforme 2
ème

2 REA EXPRESS 24 000 000 24 000 000 Conforme 1
er

3
SERVICE BIOMEDICAL PLUS
SARL

30 500 200 30 500 200 Conforme 3
ème

Attributaire
REA EXPRESS, pour un montant de vingt-quatre millions (24 000 000) de francs CFA HT-HD,
avec un délai de livraison de quatre-vingt-dix (90) jours.

1

MANIFESTATION D’INTERET N°2017-0022/MS/SG/DMP/PADS DU 16/03/2017 RELATIVE AU RECRUTEMNT D’UN CONSULTANT
INDIVIDUEL POUR LA REALISATION D’UNE ETUDE DE BASE DU PROJ ET « ENTREPRENDRE AU FEMININ »

Publication : Revue des marchés publics n°2028 du 1 1 mars 2017 ; Financement : Crédit 5628 BF et D02-BF-ID N° P150080 ;
Date de dépouillement : 27/04/2017 Nombre de plis reçu : 11

N° Nom des Consultants Références similaires Observations

Initiatives Conseil International

(ICI)
02 références similaires justifiées par les copies des pages de garde et de

signature ou les attestations de bonne exécution
4

ème
 Conforme

International Marketing –

Management Consulting Group
(IMCG)

04 références similaires justifiées par les copies des pages de garde et de
signature ou les attestations de bonne exécution

3
ème

 Conforme

Groupement CERYA Sarl /

STAT DEV Sarl
00 référence similaire (les expériences fournies ne sont pas en lien avec la

mission du projet)
Non Conforme

Société Africaine d’Etudes et

Conseils (SAEC)
01 référence similaire (les expériences fournies ne sont pas en lien avec la

mission du projet)
6

ème
 Conforme

 BCS Sarl
00 référence similaire (les expériences fournies ne sont pas en lien avec la

mission du projet)
Non conforme

Groupement DEMAIN Sarl &

SOFOCO Sarl
00 référence similaire justifiée n’a été fournie (les expériences fournies ne sont

pas en lien avec la mission du projet)
Non conforme

Associés en Management public

et Développement (AMD)
00 référence similaire justifiée n’a été fournie (les expériences fournies ne sont

pas en lien avec la mission du projet)
Non Conforme

 CIDEEC Consulting Group
02 références similaires justifiées par les copies des pages de garde et de

signature ou les attestations de bonne exécution
4

ème
 exc. Conforme

 AFRIQUE IMPACTS SARL
00 référence similaire justifiées (les expériences fournies ne sont pas en lien

avec la mission du projet)
Non Conforme

Bureau d’Appui – Conseil et

d’Etudes pour le Développement
(BACED sarl)

08 références similaires justifiées par les copies des pages de garde et de
signature ou les attestations de bonne exécution

1
er
 Conforme et retenu

 Groupement ACI/D SA & AFER
06 références similaires justifiées par les copies des pages de garde et de

signature ou les attestations de bonne exécution
2

ème
 Conforme

 Retenu Bureau d’Appui – Conseil et d’Etudes pour le Développement (BACED Sarl)

Appel d’offres national 2017-0027/MS/SG/DMP/PADS du 16 mars 2017, pour l’acquisition de FOURNITURES scolaires AU PROFIT DU
PADS ; Publication : Revue des marchés publics N°20 28 du 11 avril 2017 ; Nombre de plis reçus : 05

Date d’ouverture des plis : 10 mai 2017 ; Date de délibération : 18 mai 2017 ; Financement : Budget PADS 2017

N° Soumissionnaire
Montants lus

HT-HD
Montants corrigé

HT-HD
Observations Classement

1
Groupement FT BUSINESS
SARL/YOUM-SERVICE

288 055 000 288 055 000 conforme 2eme

2 ECOBAR SARL 270 035 000 270 035 000 conforme 1er

3
Groupement PALNET
SERVICES/MEGA-TECH SARL

316 410 000 - Non conforme -

4 ETS KABRE LASSANE 312 815 000 312 815 000 conforme 3éme

5 E.G.F SARL 447 941 160 447 941 160 conforme 4éme

Attributaire
ECOBAR SARL, pour un montant de deux cent soixante-dix millions trente-cinq mille
(270 035 000) francs CFA HT-HD, avec un délai de livraison de soixante (60) jours.

 �������������	�
��������
�
��
	����������������������������

��������
�����
����

����
��
DEMANDE DE PROPOSITIONS N°2017-0002/ACOMOD-BURKINA/ DG DU 24 MAI 2017 POUR LE SUIVI-CONTROLE DES TRAVAUX DE

CONSTRUCTION D’UNE GARE ROUTIERE DANS LE CADRE DES FESTIVITES DU 11 DECEMBRE 2017 A GAOUA DANS LA REGION DU
SUD-OUEST. Liste restreinte de cinq (05) bureaux d’études pour le suivi-contrôle ; Nombre de plis reçus : cinq (05) plis ;
Financement : Budget de l’ETAT - GESTION 2017 ; Date d’ouverture : 24 mai 2017 ; Note minimale requise : 75 points
Référence de la Lettre de convocation de la CAM pour l’Ouverture: Lettre n°2017-236/ACOMOD-B/DG du 22 mai 2017

Référence de la Lettre de convocation de la CAM pour la délibération : Lettre n°2017_253/ACOMOD-B/DG d u 02 juin 2017

N° Soumissionnaire

Expérience
pertinente

du
Consultant/

Bureau
d’études/
15 points

conformité du plan
de travail et de la

méthodologie/
30 points

Qualité de
la

proposition/
5 points

Qualification et compétence du personnel clé
/50pts

Totaux
/100

Observations
Ingénieur en

Génie
Civil/Chef de

Mission
15 pts

Technicien
supérieur

/Superviseur
15 pts

Contrôleurs à
 pied d'œuvre

20 pts

1 AGETIC-BTP 15 26 4 12 12 18 87 pts Qualifié

2
LE BATISSEUR DU
BEAU Sarl

15 22 4 10 10 15 76 pts Qualifié

3

Bureau d’Etude et de
Contrôle en
Ingénierie Civile
(BECIC)

15 28 4 15 15 20 97 pts Qualifié

4
l’Ingénierie pour le
Développement (GID)
Sarl

15 20 4 15 15 20 89 pts Qualifié

5 15 27 4 12 12 18

12 Quotidien N° 2069 - Mercredi 7 Juin 2017

Résultats provisoires

����
��
DEMANDE DE PROPOSITIONS N°2017-0002/ACOMOD-BURKINA/ DG DU 24 MAI 2017 POUR LE SUIVI-CONTROLE DES TRAVAUX DE

CONSTRUCTION D’UNE GARE ROUTIERE DANS LE CADRE DES FESTIVITES DU 11 DECEMBRE 2017 A GAOUA DANS LA REGION DU
SUD-OUEST. Liste restreinte de cinq (05) bureaux d’études pour le suivi-contrôle ; Nombre de plis reçus : cinq (05) plis ;
Financement : Budget de l’ETAT - GESTION 2017 ; Date d’ouverture : 24 mai 2017 ; Note minimale requise : 75 points
Référence de la Lettre de convocation de la CAM pour l’Ouverture: Lettre n°2017-236/ACOMOD-B/DG du 22 mai 2017

Référence de la Lettre de convocation de la CAM pour la délibération : Lettre n°2017_253/ACOMOD-B/DG d u 02 juin 2017

N° Soumissionnaire

Expérience
pertinente

du
Consultant/

Bureau
d’études/
15 points

de travail et de la
méthodologie/

30 points

Qualité de
la

proposition/
5 points

Qualification et compétence du personnel clé
/50pts

Totaux
/100

Observations
Ingénieur en

Génie
Civil/Chef de

Mission
15 pts

Technicien
supérieur

/Superviseur
15 pts

Contrôleurs à
 pied d'œuvre

20 pts

1 15 26 4 12 12 18

2
BEAU Sarl

15 22 4 10 10 15 76 pts Qualifié

3

Bureau d’Etude et de
Contrôle en
Ingénierie Civile
(BECIC)

15 28 4 15 15 20 97 pts Qualifié

4

Générale de
l’Ingénierie pour le
Développement (GID)
Sarl

15 20 4 15 15 20 89 pts Qualifié

5 SEREIN 15 27 4 12 12 18 88 pts Qualifié

DEMANDE DE PROPOSITIONS N°2017-0001/ACOMOD-BURKINA/ DG DU 24 MAI 2017 POUR LE SUIVI-CONTROLE DES TRAVAUX DE
CONSTRUCTION D’UNE PLACE DE LA NATION AVEC TRIBUNE COUVERTE DE 300 PLACES DANS LE CADRE DES FESTIVITES DU 11

DECEMBRE 2017 A GAOUA DANS LA REGION DU SUD-OUEST. Liste restreinte de cinq (05) bureaux d’études pour le suivi-contrôle
Nombre de plis reçus : cinq (05) plis ; Financement : Budget de l’ETAT - GESTION 2017

Date d’ouverture : 24 mai 2017 ; Note minimale requise : 75 points
Référence de la Lettre de convocation de la CAM pour l’Ouverture : Lettre n°2017-237/ACOMOD-B/DG du 22 mai 2017

Référence de la Lettre de convocation de la CAM pour la délibération : Lettre n°2017_254/ACOMOD-B/DG d u 02 juin 2017

N° Soumissionnaire

Expérience
pertinente

du
Consultant/

Bureau
d’études/
15 points

conformité du plan
de travail et de la

méthodologie/
30 points

Qualité de
la

proposition/
5 points

Qualification et compétence du personnel clé
/50pts

Totaux
/100

Observations
Ingénieur en

Génie
Cvil/Chef de

Mission
15 pts

Technicien
supérieur

/Superviseur
15 pts

Contrôleurs à
pied d'œuvre

20 pts

1
Missions d’Etudes et
de Maitrise d’Ouvrage
(MEMO)

15 27 03,5 15 15 20
95.5

Points
Qualifié

2

Bureau d’Etude
d’Ingénierie de
Contrôle et de Suivi
des Travaux (BCST)
SARL

10 23 02,5 15 15 10
83

Points
Qualifié

3
ENGINEERING
SERVICE (ENG.S)

05 25 03,5 15 13 10
81.50
points

Qualifié

4 TECHNI-CONSULT 05 13 04 15 15 16
75

points
Qualifié

DEMANDE DE PROPOSITIONS N°2017-0003/ACOMOD-BURKINA/ DG DU 24 MAI 2017 POUR LE SUIVI-CONTROLE DES TRAVAUX DE
CONSTRUCTION D’UN MARCHE DANS LE CADRE DES FESTIVITES DU 11 DECEMBRE 2017 A GAOUA DANS LA REGION DU SUD-

OUEST. Liste restreinte de cinq (05) bureaux d’études pour le suivi-contrôle ; Nombre de plis reçus : quatre (04) plis
Financement : Budget de l’ETAT - GESTION 2017 ; Date d’ouverture : 24 mai 2017 ; Note minimale requise : 75 points
Référence de la Lettre de convocation de la CAM pour l’Ouverture: Lettre n°2017-238/ACOMOD-B/DG du 22 mai 2017

Référence de la Lettre de convocation de la CAM pour la délibération : Lettre n°2017_255/ACOMOD-B/DG du 02 juin 2017

N° Soumissionnaire

Expérience
pertinente du

Consultant/Burea
u d’études/
15 points

conformité du
plan de travail et

de la
méthodologie/

30 points

Qualité de
la

proposition/
5 points

Qualification et compétence du personnel
clé /50pts

Totaux
/100

Observations
Ingénieur en

Génie
Civil/Chef de

Mission
15 pts

Technicien
supérieur

/Superviseur
15 pts

Contrôleurs à
pied d'œuvre

20 pts

1 HARMONY SARL 15 25 4 15 15 14 88 pts Qualifié

2 ACAT 15 21 4 12 12 18 82 pts Qualifié

3 ARCADE 15 19 4 10 12 15 75 pts Qualifié

4
Groupement SAHEL

INGENIERIE/
CEITP/Sahel ing

15 27 4 15 15 16 92 pts Qualifié

���������	
����������	����
���������	��
����
��
�
Manifestation d’intérêt N°2016-001/MICIA/SG/SIAO/D G/PRM du 09/02/2016 pour le recrutement d’un bureau d’études chargé de l’élaboration

d’un plan stratégique de développement et d’un plan d’action qualité selon la norme ISO 9001 version 2015 ;
Dépouillement du 25/02/2016 ; Nombre de plis reçus : seize (16) ; Financement : Budget du SIAO, Gestion 2017 ;

Publication de l’avis : Quotidien des Marchés Publics N°1725 du 11 février 2016

N° Bureau d’études
Lettre de

manifestation
d’intérêt

Références
similaires
exécutées

Pièces
administratives

exigées

Adresses
complète

Observations

1
CGIC-AFRIQUE
INTERNATIONAL

FC FC FC FC
Retenu pour la suite de la
procédure

2 CCD-SARL FC FC FC FC
Retenu pour la suite de la
procédure

3 SOMBENEDO SARL FC FC FC FC
Retenu pour la suite de la
procédure

4 CABINET JUDICOM FC FC FC FC
Retenu pour la suite de la
procédure

5
CONAFEX (AFRIQUE
CONSEILS ET EXPERTISES)

FC FC FC FC
Retenu pour la suite de la
procédure

6
GROUPEMENT
CISM/DURADEVE
CONSULTING

FC FC FC FC
Retenu pour la suite de la
procédure

7 CED FC FC FC FC
Retenu pour la suite de la
procédure

8
GROUPEMENT SIMAQ
INTERNATIONAL/YONS
ASSOCIATES

FC FC FC FC
Retenu pour la suite de la
procédure

9
GROUPEMENT IPSO
CONSEIL/SODIA QUALITE
SARL

FC FC FC FC
Retenu pour la suite de la
procédure

10 CIDEES CONSULTING GROUP FC FC FC FC
Retenu pour la suite de la
procédure

11

GROUPEMENT ACCORD
CONSULT/SAFRIC
INTERNATIONAL/FASO
INGENIERIE

FC FC FC FC
Retenu pour la suite de la
procédure

12
CABINET AFRIQUE
COMPETENCES

FC FC FC FC
Retenu pour la suite de la
procédure

13 ADERC FC FC FC FC
Retenu pour la suite de la
procédure

14
DEFIS ET STRATEGIES
BURKINA

FC FC FC FC
Retenu pour la suite de la
procédure

15 AFET-BF FC FC FC FC
Retenu pour la suite de la
procédure

16
DERYEL INTERNATIONAL
GROUP

FC FC FC FC
Retenu pour la suite de la
procédure

Quotidien N° 2069 - Mercredi 7 Juin 2017 13

Résultats provisoires

Manifestation d’intérêt N°2016-001/MICIA/SG/SIAO/D G/PRM du 09/02/2016 pour le recrutement d’un bureau d’études chargé de l’élaboration
d’un plan stratégique de développement et d’un plan d’action qualité selon la norme ISO 9001 version 2015 ;

Dépouillement du 25/02/2016 ; Nombre de plis reçus : seize (16) ; Financement : Budget du SIAO, Gestion 2017 ;
Publication de l’avis : Quotidien des Marchés Publics N°1725 du 11 février 2016

N° Bureau d’études
d’intérêt

similaires
exécutées

administratives
exigées

Adresses
complète

Observations

1
CGIC-AFRIQUE
INTERNATIONAL

FC FC FC FC
procédure

2 CCD-SARL FC FC FC FC
Retenu pour la suite de la
procédure

3 SOMBENEDO SARL FC FC FC FC
Retenu pour la suite de la
procédure

4 CABINET JUDICOM FC FC FC FC
Retenu pour la suite de la
procédure

5
CONAFEX (AFRIQUE
CONSEILS ET EXPERTISES)

FC FC FC FC
Retenu pour la suite de la
procédure

6
GROUPEMENT
CISM/DURADEVE
CONSULTING

FC FC FC FC
Retenu pour la suite de la
procédure

7 CED FC FC FC FC
Retenu pour la suite de la
procédure

8
GROUPEMENT SIMAQ
INTERNATIONAL/YONS
ASSOCIATES

FC FC FC FC
Retenu pour la suite de la
procédure

9
GROUPEMENT IPSO
CONSEIL/SODIA QUALITE
SARL

FC FC FC FC
Retenu pour la suite de la
procédure

10 CIDEES CONSULTING GROUP FC FC FC FC
Retenu pour la suite de la
procédure

11

GROUPEMENT ACCORD
CONSULT/SAFRIC
INTERNATIONAL/FASO
INGENIERIE

FC FC FC FC
Retenu pour la suite de la
procédure

12
CABINET AFRIQUE
COMPETENCES

FC FC FC FC
Retenu pour la suite de la
procédure

13 ADERC FC FC FC FC
Retenu pour la suite de la
procédure

14
DEFIS ET STRATEGIES
BURKINA

FC FC FC FC
Retenu pour la suite de la
procédure

15 AFET-BF FC FC FC FC
Retenu pour la suite de la
procédure

16
DERYEL INTERNATIONAL
GROUP

FC FC FC FC
Retenu pour la suite de la
procédure

Fiche synthèse des résultats de l’AOO n°001-2017/SO NABEL/PEPU

���������	����	
�����
���
�����������
���	�
Appel d’offres ouvert n°001-2017/SONABEL/PEPU pour l’acquisition de matériel informatique et d’un logiciel de gestion TOM²PRO au profit de la

cellule d’exécution du Projet d’électrification des zones péri-urbaines de Ouagadougou et de Bobo Dioulasso.
Publication de l'avis : quotidien N° 2027 du lundi 10 avril 2017 . Financement : SONABEL, gestion 2017

N° Lot Entreprises
Montant en F CFA TTC

Observations
Ouverture Corrigé

Lot 1 : Mise à niveau du serveur HP PROLIANT ML370 G6
existant

Aucune offre n’a été
reçue pour le lot 1

- - Infructueux

Lot 2 : Acquisition de modem routeur Wi-Fi, de dongles
(récepteurs) Wi-Fi et de disques durs externe de deux (2)
TO chacun 1

SOTTECHSOL 1 051 000 1 051 000
Conforme Infructueux pour
insuffisance de budget

Lot 3 : Acquisition d’ordinateurs de bureau, d’ordinateurs
portables et d’un scanner à plat avec chargeur automatique
de document

Aucune offre n’a été
reçue pour le lot 3.

- - Infructueux

Lot 4 : Acquisition de logiciel Microsoft office professionnel
2016 et d’antivirus Kaspersky

Aucune offre n’a été
reçue pour le lot 4

- - Infructueux

Lot 5 : Acquisition, installation et paramétrage d’un logiciel
de gestion financière et comptable (TOM²PRO) au profit du
Projet d’Electrification des zones Péri-Urbaines de
Ouagadougou et de Bobo Dioulasso (PEPU)

BUA HAMA SARL 15 178 765 15 178 765 Conforme

MICROSYS 22 106 120 22 106 120 conforme

Attributaire provisoire lot 5: BUA HAMA SARL pour un montant de quinze millions cent soixante-dix-huit mille sept cent soixante-cinq
(15 178 765) FCFA TTC

14 Quotidien N° 2069 - Mercredi 7 Juin 2017

Résultats provisoires

��
�

����������	
�	����
��������	������
�
�����
�����
�����	����
�����
DEMANDE DE PROPOSITIONS N°2017-01/MDENP/SG/DMP DU 1 9/04/2017 POUR LE RECRUTEMENT D’UN CABINET DE CONSULTANTS
POUR L’ELABORATION D’UN REFERENTIEL DE MANAGEMENT DE LA QUALITE DES SYSTEMES D’INFORMATION DES MINISTERES ET

INSTITUTIONS DU BURKINA FASO. FINANCEMENT : Budget de l’Etat, gestion 2017
Référence de la convocation de la Commission d’Attribution des Marchés (CAM) : N°2017-0096/MDENP/SG/DM P/CK du 28 avril 2017.

Référence de publication dans la revue des marchés publics : Quotidien n°1952 à 1953 du 26 au 27 décem bre 2016.

Candidats

Expériences pertinentes du
cabinet/bureau (03 projets
similaires au cours des 5

dernières années) /15 points

Conformité de la
méthodologie proposée

conformément aux termes
de référence /12 points

Qualification et
compétence du personnel

clé proposé pour la
mission /73 points

Total/ 100
points

Observations

AFET-BF

Non conforme : 02 marchés en
rapport avec la présente étude.
Cependant, ces deux derniers
sont antérieurs aux cinq (05)

dernières années demandées
par le dossier de demande de

proposition. 00/15

-Très bonne description du
plan de conduite de l’étude.
-Bon planning d’exécution

09/12

69/73 78 Retenu

IFC AFRIQUE

Conforme : trois (03) projets
similaires en rapport avec le

projet.
15/15

-Très bonne description du
plan de conduite de l’étude.
-Bon planning d’exécution

09/12

67/73 91 Retenu

DEVOTEAM

Non conforme : Aucun projet
similaire en rapport avec la

présente étude.
00/15

-Bonne description du plan
de conduite de l’étude

-Bon planning d’exécution
08/12

Le chef de mission FADHEL
LAHZAMI ne dispose

d’aucun projet en rapport
avec la présente étude ;

- l’expert en réseau
informatique et télécom

AHMED SFAR ne présente
aucun projet similaire en

relation avec l’étude ;
- l’expert en génie logiciel

NIZAR ALAYA a fourni une
attestation de Doctorat en

ingénierie informatique
obtenue depuis 1997 en lieu
et place du diplôme ; il ne
justifie d’aucun projet en
rapport avec la présente

étude ;
-Diplôme de AMINE
MOUROU, expert en

organisation des entreprises
n’est pas conforme ; celui-ci
n’a pas l’expérience requise
et ne justifie d’aucun projet

similaire. 38/73

46

Non retenu
pour score
technique

inférieur au

minimum de 70
points requis
par le dossier

pour être admis

SIMAQ
INTERNATIONAL

Non conforme :
-Aucun projet similaire en

rapport avec la présente étude.
-la plupart des contrats et

attestations de bonne fin fournis

et Industriel (CAI

00/15

-
plan de conduite de l’étude.

-Assez bon planning
d’exécution

06/12

le chef de mission
VINCENT a fourni un Master
professionnel, option qualité,

sécurité, environnement ;
spécialité : management des

risques industriel et
environnement BAC + 5 en
lieu et place d’un diplôme
BAC +5 en TIC demandé ;
année d’expérience non
requise ; il ne présente

aucun projet en rapport avec
la présente étude : Non
conforme ; Idem pour
l’expert en génie logiciel

CYRIAC GARE
-l’expert en réseau

informatique et télécom
SEREME Etienne n’a pas
fourni de diplôme exigé, il

n’a pas l’expérience requise
et ne justifie d’aucun projet
similaire ; idem pour l’expert

en organisation des
entreprises DIARRA ISSA :

Non conforme
00/73

06

Non retenu
pour score
technique

inférieur au

minimum de 70
points requis
par le dossier

pour être admis

��
�

DEMANDE DE PROPOSITIONS N°2017-01/MDENP/SG/DMP DU 1 9/04/2017 POUR LE RECRUTEMENT D’UN CABINET DE CONSULTANTS
POUR L’ELABORATION D’UN REFERENTIEL DE MANAGEMENT DE LA QUALITE DES SYSTEMES D’INFORMATION DES MINISTERES ET

INSTITUTIONS DU BURKINA FASO. FINANCEMENT : Budget de l’Etat, gestion 2017
Référence de la convocation de la Commission d’Attribution des Marchés (CAM) : N°2017-0096/MDENP/SG/DM P/CK du 28 avril 2017.

Référence de publication dans la revue des marchés publics : Quotidien n°1952 à 1953 du 26 au 27 décem bre 2016.

Candidats
cabinet/bureau (03 projets
similaires au cours des 5

dernières années) /15 points

méthodologie proposée
conformément aux termes

de référence /12 points

compétence du personnel
clé proposé pour la
mission /73 points

Total/ 100
points

Observations

AFET-BF

: 02 marchés en
rapport avec la présente étude.
Cependant, ces deux derniers
sont antérieurs aux cinq (05)

dernières années demandées
par le dossier de demande de

proposition. 00/15

-Très bonne description du
plan de conduite de l’étude.
-Bon planning d’exécution

09/12

69/73 78 Retenu

IFC AFRIQUE

 : trois (03) projets
similaires en rapport avec le

projet.
15/15

-Très bonne description du
plan de conduite de l’étude.
-Bon planning d’exécution

09/12

67/73 91 Retenu

DEVOTEAM

Non conforme : Aucun projet
similaire en rapport avec la

présente étude.
00/15

-Bonne description du plan
de conduite de l’étude

-Bon planning d’exécution
08/12

Le chef de mission FADHEL
LAHZAMI ne dispose

d’aucun projet en rapport
avec la présente étude ;

- l’expert en réseau
informatique et télécom

AHMED SFAR ne présente
aucun projet similaire en

relation avec l’étude ;
- l’expert en génie logiciel

NIZAR ALAYA a fourni une
attestation de Doctorat en

ingénierie informatique
obtenue depuis 1997 en lieu
et place du diplôme ; il ne
justifie d’aucun projet en
rapport avec la présente

étude ;
-Diplôme de AMINE
MOUROU, expert en

organisation des entreprises
n’est pas conforme ; celui-ci
n’a pas l’expérience requise
et ne justifie d’aucun projet

similaire. 38/73

46

Non retenu
pour score
technique

inférieur au
score technique
minimum de 70
points requis
par le dossier

pour être admis

SIMAQ
INTERNATIONAL

Non conforme :
-Aucun projet similaire en

rapport avec la présente étude.
-la plupart des contrats et

attestations de bonne fin fournis
sont au nom de Conseil Agricole

et Industriel (CAI

00/15

-Assez bonne description du
plan de conduite de l’étude.

-Assez bon planning
d’exécution

06/12

- le chef de mission NANA
VINCENT a fourni un Master
professionnel, option qualité,

sécurité, environnement ;
spécialité : management des

risques industriel et
environnement BAC + 5 en
lieu et place d’un diplôme
BAC +5 en TIC demandé ;
année d’expérience non
requise ; il ne présente

aucun projet en rapport avec
la présente étude : Non
conforme ; Idem pour
l’expert en génie logiciel

CYRIAC GARE
-l’expert en réseau

informatique et télécom
SEREME Etienne n’a pas
fourni de diplôme exigé, il

n’a pas l’expérience requise
et ne justifie d’aucun projet
similaire ; idem pour l’expert

en organisation des
entreprises DIARRA ISSA :

Non conforme
00/73

06

Non retenu
pour score
technique

inférieur au
score technique
minimum de 70
points requis
par le dossier

pour être admis

Direction Générale du Contrôle des Marchés Publics et
des Engagements Financiers

http://www.dgmp.gov.bf

Quotidien N° 2069 - Mercredi 7 Juin 2017 15

Résultats provisoires

!"##$%&'!(')*'+($,'#-,./%#%'&0%#' 1234'5

REGION DU CENTRE – EST
DEMAMDE DE PRIX N° 2017-03/RCES/PKRT/ POUR LA CONSTRUCTION D’UN BLOC DE QUATRE (04) SALLES DE CLASSES A

TOUGMETENGA AU PROFIT DE LA COMMUNE DE TENSOBENTENGA - Financement : Budget communal gestion 2017 / Transfert MENA
Revue des marchés publics N° 2036 du vendredi 21 avril 2017 - Date de dépouillement : 03 mai 2017

Date de délibération : 03 Mai 2017

Soumissionnaires Montant F CFA
HT

Montant F CFA
TTC

Montant corrigé
en F CFA TTC

Montant de
l’enveloppe

Observations

GéSeB 21 906 340

25 849 481

--- 28 000 000

Discordance du nom du deuxième Chef maçon sur la liste :
(KABORA Moussa) et sur le diplôme (KABORE Moussa.
La citerne à eau et la bétonnière fournies sur la liste du
matériel sont louées et sont justifiées par un reçu d’achat
de l’entreprise GéSeB elle-même.
Non conforme

GS ET FILS
SERVICES 22 511 600 --- --- 28 000 000

Discordance du nom du chef d’équipe sur la liste du
personnel (CONGO Wendemi) et sur le diplôme (CONGO
Wendinmi)
Discordance du nom du premier chef-maçon sur la liste du
personnel (OUEDRAOGO Isai Nebnoma Mathias) et sur le
diplôme (OUEDRAOGO Isaï Nebnoma Mathias
Non Conforme

ATTRIBUTAIRE : Infructueux pour offres non conformes

16 Quotidien N° 2069 - Mercredi 7 Juin 2017

RESULTATS PROVISOIRES

DES REGIONS

Quotidien N° 2069 - Mercredi 7 Juin 2017 17

Résultats provisoires

!"##$%&'!(')*'+($,'#-,./%#%'&0%#' 1234'6

DEMAMDE DE PRIX N°2017-004 /RCES/PKRT/CTSB du 04 mai 2017, pour l’acquisition de fournitures scolaires au profit de la CEB de la
Commune de Tensobentenga - Financement : Budget communal gestion 2017 / Ressources transférées MENA

Revue des marchés publics N° 2045 du jeudi 04 mai 2017 - Date de dépouillement : lundi 15 mai 2017
Date de délibération : Lundi 15 mai 2017

Soumissionnaires Montant en F CFA Observations
 lu HT lu TTC corrigé TTC

Montant de
l’enveloppe

ECGYK 9 444 797 10 337 517 ------
11 201 499

Non conforme : Les références du DDP mentionnées sur la caution
bancaire sont incorrectes (DDP N°2017/002/RCES/PKRT/CTSB) ;
références normales (DDP N°2017/004/RCES/PKRT/CTSB) ;
Discordance entre les spécifications techniques des cahiers de 48
pages proposés dans l’offre technique (reliure : agrafé à cheval) et
l’échantillon fourni (reliure : non agrafé.)
Discordance entre les spécifications techniques du crayon de papier
proposé dans l’offre technique (mine: HB) et l’échantillon fourni (mine :
non spécifié HB.)

HALALE Services
Sarl

8 421 240 8 866 736 ---
11 201 499

Non Conforme : Les références du DDP ne sont pas mentionnées sur
la caution bancaire (DDP N°2017/004/RCES/PKRT/CTSB)
Discordance entre les spécifications techniques des cahiers de 192
pages proposés dans l’offre technique (Couverture : papier couché,
170g/m2) et l’échantillon fourni (Couverture : papier couché, 250g/m2)
Discordance entre les spécifications techniques des cahiers de dessin
de 32 pages proposés dans l’offre technique (Papier dessin : 90g/m2) et
l’échantillon fourni (Papier dessin : 135g/m2)

Ets A-FATIHA 9 639 042 10 195 391 ---- 11 201 499 CONFORME

Attributaire Ets A-FATIHA, pour un montant de : dix millions cent quatre-vingt-quinze mille trois cent quatre-vingt-onze (10 195 391)
Francs CFA TTC Délai d’exécution trente (30) jours

Demande de prix pour l’acquisition de MOBILIERS SCOLAIRES AU PROFIT DES ECOLES DE LA COMMUNE DE GOUNGHIN

PUBLICATION DE L’AVIS : « quotidien » n° 2045 du jeudi 04 mai 2017
CONVOCATION DE LA CCAM : Lettre N° 2017-032/RCES/PKRT/CGGH /M/SG du 10 Mai 2017 - Date de dépouillement : 15 mai 2017

DATE DE DELIBERATION : 15 mai 2017 - NOMBRE DE PLIS RECUS : 04 plis
Montant F CFA Allotis-

sement

Soumissionnaires lu HT corrigé HT corrigé TTC

Observations
E.SE.G 2 829 900 2 829 900 - Conforme

Espace matériaux 2 415 000 2 415 000 -
Armoires à 3 étagères amovibles proposées en photo au lieu de 4 comme
demandées ; Pièces administratives non transmises dans les délais
impartis Non conforme

SOGEBAT – TP
Sarl 2 415 000 2 415 000 2 849 700 Absence de proposition ; Non conforme

LOT 1

KAFS 2 322 600 2 322 600 -
Absence de proposition, Garantie de soumission non conforme Certificat de
non faillite et Attestation d’inscription au registre du commerce non
conforme Non conforme

E.SE.G 6 094 200 6 094 200 - Conforme

Espace matériaux 5 206 000 5 206 000 -

Armoires à 3 étagères amovibles proposées en photo au lieu de 4 comme
demandées ; Tableau d’affichage dépourvu d’un système d’éclairage ;
Table de bureau à double caissons proposé non conforme aux
spécifications demandées ; Pièces administratives non transmises dans le
délai imparti Non conforme

SOGEBAT – TP
Sarl 5 210 500 5 210 500 6 148 390

Absence de proposition ; Tableau d’affichage à un battant proposé au lieu
de 2 Absence de photo pour la table de bureau à double caissons Non
conforme

LOT 2

KAFS 4 360 700 4 360 700 -

Absence de proposition, Garantie de soumission non conforme ; Certificat
de non faillite et Attestation d’inscription au registre du commerce non
conforme ; Tiroirs de la table de bureau non conforme aux spécifications
souhaitées Tableau d’affichage à accrocher proposé au lieu d’un tableau à
implanter comme souhaité Non conforme

E.SE.G 4 769 000 4 769 000 - Conforme

Espace matériaux 3 975 000 3 975 000 -

Armoires à 3 étagères amovibles proposées au lieu de 4 ;
Table de bureau à double caissons proposé non conforme aux
spécifications demandées ; Pièces administratives non transmises dans les
délais impartis Non conforme

SOGEBAT – TP
Sarl 4 048 500 4 048 500 4 777 230 Absence de proposition ; Absence de photo pour la table de bureau à

double caissons Non conforme LOT 3

KAFS 3 690 800 3 690 800 -

Absence de proposition, Garantie de soumission non conforme ; Certificat
de non faillite et Attestation d’inscription au registre du commerce non
conforme ; Tiroirs de la table de bureau non conforme aux spécifications
souhaitées
Non conforme

ATTRIBUTAIRES
Lot 1 : Entreprise Service Général (E.SE.G) pour un montant Hors taxe de deux millions huit cent vingt-neuf mille neuf cent (2 829 900) francs
CFA avec un délai d’exécution de quarante-cinq (45) jours ;
Lot 2 : Entreprise Service Général (E.SE.G) pour un montant Hors taxe de six millions quatre-vingt-quatorze mille deux cent (6 094 200) francs
CFA avec un délai d’exécution de quarante-cinq (45) jours ;
Lot 3 : Entreprise Service Général (E.SE.G) pour un montant Hors taxe de quatre millions sept cent soixante-neuf mille (4 769 000) francs CFA
avec un délai d’exécution de quarante-cinq (45) jours ;

!"##$%&'!(')*'+($,'&%-.$/$-0.$/'&-%# '

REGION DU CENTRE-EST
Rectificatif du quotidien n°2065 du jeudi 01 juin 2017

Demande de prix N°2016-04/RCES/PKPL/C.SNG du 31 octobre 2017 pour les travaux de construction d’un parc de vacination
à Sangha-Peulh la commune de Sangha. Publication de l’avis : Revue des marchés publics n°1912 du 31 octobre 2016

Date de dépouillement : 09 novembre 2016. Financements: Budget communal, 2017/ PNGTII-3
Convocation CCAM N°2017-02/RCES/PKPL/C.SNG du 04 novembre 2016. Nombre de plis : 02

N° Somissionnaires Montant lu
en F CFA HT

Montant corrigé
en F CFA TTC

Montant corrigé
en F CFA HT

Montant corrigé
en F CFA TTC Observations

01

ERS
 4 742 956 5 596 688 5237956 6 180 788

Hors enveloppe
 erreur item 2.5: cinquante cinq mille en lettre et
cinq mille cinq cent en chiffre

02 ENCI 5 838 000 6 888 840 5 833 308 6 883 303

Non Conforme :
- Agrement non conforme
- Erreur montant en lettre et chiffre item II-3 et
item III-1

ATTRIBUTAIRE Infrutueux

Rectificatif du quotidien n°2065 du jeudi 01 juin 2017
Demande de prix N°2017-001/RCES/PKPL/CYND/SG du 26 avril 2017 pour les travaux de construction de quatre (04) salles

au CEG de Kamséogo dans la commune de Yondé. Publication de l’avis : Revue des marchés publics n°2039 du 26 avril 2017
Date de dépouillement : 05 mai 2017. Financements: Budget communal, 2017/MENA. Nombre de plis : 04

Montant Proposé Montant corrigé N° Somissionnaires F CFA HT F CFA TTC F CFA HT F CFA TTC Observations

01

GABOUF
 22 192 432 26 187 077 22 312 438 26 328 677

Non conforme
-CV du personnel signé antérieurement à la date de publication du
marché, 1 mçon proposé au lieu de 2, manque de document justificatif
du personnel (menuissier-coffreur, peintre, ferrailleur, étanchéiste);
carte grise du véhicule de liaison non fournie.
-Erreur de sommation des sous totaux

02 ASIE 23 820 564 - 23 820 564 -

Non conforme
Discordance de signature sur CV et attestation de disponibilité, 1 an
justifié au lieu de 3 ans pour le personnel (menuissier-coffreur, peintre,
ferrailleur, étanchéiste), visites techniques des véhicules expirées (
camion benne, véhicule de liaison, citerne)

03 GéSeB 23 272 100 27 909 478 23 272 100 27 909 478 Conforme

04 BATI-PLUS 22 899 693 27 021 638 23 699 693 27 965 638

Non conforme
Attestation de disponibilitéde OUEDRAOGO Thierry non conforme; Cv
et attestation de disponibilité des sieurs KINI, KAFANDO et TINDANO
antérieurs à la date de publication du marché, CNIB de TINDANOnon
fournie, CNIB et CV du personnel non fournis (maçon, électricien,
ferrailleurs, menuisier-coffreurs, peintre et étanchéiste); absence de
visites techniques et assurances du matériel roulant.

ATTRIBUTAIRE GéSeB pour un montant de vingt sept millions neuf cent neuf mille quatre cent soixante dix huit (27 909 478) F CFA TTC
avec un délai d’exécution de deux (02) mois.

Rectificatif du quotidien n°2065 du jeudi 01 juin 2017

Demande de prix N°2017-001/RCES/PKPL/CYND/SG du 26 avril 2017 pour les travaux de réalisation de trois (03) forages positifs
dans les villages de Salembaoré, Kondogo et Wobgo dans la commune de Yondé.

Publication de l’avis : Revue des marchés publics n°2039 du 26 avril 2017
Date de dépouillement : 05 mai 2017. Financements: Budget communal, 2017/MENA. Nombre de plis : 03

N° Somissionnaires Montant Proposé Montant corrigé Observations
 F CFA HT F CFA TTC F CFA HT F CFA TTC

01

ERS
 15 240 000 17 983 200 15 240 000 17 983 200

Non conforme :
-Attestaion de travail fournie au lieu de certificat de travail pour le chef
d’équipe de pompage.
-Agrément technique non conforme (absence de cachet du ministère
sur la page dont figure le nom de l’entreprise voir arrêtés N°2015-
020/MARHASA/CAB du 15 février 2015 et N°2012-30/MAH/CAB du 27
mars 2012 où figure ERS
NB : ERS obtient 2 agréments de même catégorie tous les 2 en cours
de validité.

02 EDIMAF-
NABONSWENDE 15 825 000 18 673 500 17 640 660 20 815 979 Conforme

03 ESR 13 800 000 16 284 000 13 800 000 16 284 000

Non conforme
-CV du personnel non détaillé (absence du cursus scolaire et contact
sur les CV présenté pour tout le personnel proposé); absence de
signature de l’entreprise sur le PV définitif du 1er mars 2016/commune
Gounghin); attestation detravail fourni au lieu de certificat de travail pour
les chefs soudeur et chef d’équipe de pompage au lieu de certificat de
travail; discordance d’expérience dans le poste envisagé du personnel
d’encadrement sur leur CV et leur liste nominative ; agrément non
conforme (visa du CF illisible)

ATTRIBUTAIRE EDIMAF-NABONSWENDE pour un montant de vingt millions huit cent quinze mille neuf cent soixante dix neuf (20 815
979) F CFA TTC avec un délai d’exécution de deux (02) mois.

18 Quotidien N° 2069 - Mercredi 7 Juin 2017

Résultats provisoires

Rec
tif

ic
at

if

Rec
tif

ic
at

if

Rec
tif

ic
at

if

Résultats provisoires

Quotidien N° 2069 - Mercredi 7 Juin 2017 19!"##$%&'!(')*'+($,'#-,./%#%'0/&'1'"/2

REGION DU CENTRE NORD
Demande de prix à ordres de commande n°2017-007/MS/SG/CHR-OHG pour la fourniture de médicaments et de consommables

médicaux des soins d’urgence hors CAMEG (lot1), fils de suture (lot2), consommables d’odonto stomatologie (lot3) au CHR de Ouahigouya.
 Publication de l’avis : Revue des marchés publics n°2047 du lundi 08 mai 2017,Financement : Budget du CHR de Ouahigouya gestion 2017

Date de dépouillement : 16 mai 2017,Nombre de plis reçus : 06
Offres financières en F CFA Soumissionnaires LOT1 LOT2 LOT3 Observations

PHARAMCIE
LABORATOIRE DU
PROGRES

Montant minimum lu :
4 012 772

Montant minimum corrigé :
4 012 772

Montant maximum lu :
6 009 101

Montant maximum corrigé :
6 009 101

Montant minimum lu :
5 161 888

Montant minimum corrigé :
5 161 888

Montant maximum lu :
7 848 529

Montant maximum corrigé :
7 848 529

Lot 1 : Offre conforme,
2ème
Lot 3 : Offre non
conforme car
échantillons non fournis
pour les items 41 ; 42 ;
43 et 44.

BURKINA MEDICAL
FACILITY

Montant minimum lu :
4 765 915

Montant minimum corrigé :
4 765 915

Montant maximum lu :
7 133 335

Montant maximum
corrigé : 7 133 335

 Offre conforme 3ème

FASO BIO-PHARMA

Montant minimum lu :
2 214 212 Montant minimum

corrigé :
2 405 212

Montant maximum lu :
3 593 318

Montant maximum corrigé :
3 593 318

 Offre conforme, 1ère

UNIVERS BIO-
PHARMA

Montant minimum lu :
9 314 344

Montant minimum corrigé :
59 304 344

Montant maximum lu :
13 994 416

Montant maximum corrigé :
 88 979 016

Offre technique non
conforme :
-car échantillons non
fournis pour les
items 12 ; 19 ; 21 et 22.
Offre financière non
conforme :
-car variation 536, 70%
au minimum et 535,
82% au maximum après
correction.

Meditek.Sarl

Montant minimum lu :
10 058 000

Montant minimum corrigé :
9 962 000

Montant maximum lu :
15 099 600

Montant maximum corrigé :
14 955 600

Offre conformes pour
l’essentielle :
-prescriptions
techniques proposées
pour les items 16 ; 18 ;
20 et 21 conformes
pour l’essentielle
-échantillons des items
4 ; 8 ; 9 ; 11 à 14 ; 18 à
21 conformes pour
l’essentielle aux
prescriptions techniques
proposées.

SYMMCG MEDICAL

Montant minimum lu :
4 343 000

Montant minimum corrigé :
4 343 000 Montant maximum

lu : 6 632 000
Montant maximum corrigé :

6 632 000

Offre non conforme :
car échantillons non
fournis pour les items
42 et 43.

Attributaire

FASO BIO-PHARMA : pour un
montant minimum de deux
millions quatre cent cinq mille
deux cent douze (2 405 212)
francs CFA HT et un maximum
de trois million cinq cent quatre-
vingt-treize mille trois cent dix-
huit (3 593 318) francs CFA
HT avec un délai de livraison de
30 jours pour chaque ordre de
commande.

Meditek. Sarl: pour un montant
minimum de neuf millions neuf
cent soixante-deux mille (9 962
000) francs CFA HT et un
maximum de quatorze millions
neuf cent cinquante-cinq mille
six cent (14 955 600) francs CFA
HT avec un délai de livraison de
30 jours pour chaque ordre de
commande.

Infructueux pour absence
d’offres conformes

Résultats provisoires

20 Quotidien N° 2069 - Mercredi 7 Juin 2017!"##$%&'!(')*'+($,'#-,./%#%'0/&'1'"/2

Demande de prix à ordres de commande N°2017-06/MS/SG/CHUR-OHG relatif à la fourniture de médicaments et consommables médicaux du
dépôt pharmaceutique hors cameg au profit du CHUR de Ouahigouya.

Publication de l’avis : Revue des marchés publics n°2042-2043 du lundi 01 et mardi 02 mai 2017.
 Financement : Budget du CHUR de Ouahigouya gestion 2017. Date de dépouillement : 10 mai 2017. Nombre de plis reçus : 03

Soumissionnaires Offres financières en F CFA Observations

FASO BIO-PHARMA

Montant minimum lu : 17 067 660
Montant minimum corrigé : 17 067 660
Montant maximum lu : 25 885 040

Montant maximum corrigé : 25 885 040

Offre non conforme :
-car échantillons non fournis aux items : 23 ; 24 ; 25 et 26.
Offre financière hors enveloppe

PHARMACIE ZONE 1

Montant minimum lu : 17 268 300
Montant minimum corrigé : 17 268 300
Montant maximum lu : 26 031 450

Montant maximum corrigé : 26 031 450

Offre non conforme :
-car échantillons non fournis aux items : 23 ; 24 ; 25 et 26.
Offre financière hors enveloppe

UNIVERS BIO-PHARMA

Montant minimum lu : 16 606 200
Montant minimum corrigé : 16 606 200
Montant maximum lu : 24 936 825

Montant maximum corrigé : 24 936 825

Offre conforme pour l’essentielle :
car item 22 (Sonde prostatique silicone, 3voies CH22/7,3mm/75ml)
70 ml proposée au lieu de 75 ml demandée

ATTRIBUTAIRE

UNIVERS BIO-PHARMA: pour un montant minimum de : Seize millions six cent six mille deux cents (16 606 200)
F CFA HT et un montant maximum de : Vingt-quatre millions neuf cent trente-six mille huit cent vingt -cinq (24 936
825) F CFA HT avec un délai de livraison de trente (30) jours pour chaque ordre de commande.

Demande de prix : N°2017-005/MATD/RCNR/PSNM/CRPSL/SG du 08/05/2017pour les travaux de construction d’infrastructures scolaires au

profit de la Commune Rurale de Pissila - Financement : SUBVENTION ETAT (EDUCATION), BUDGET COMMUNAL, GESTION 2017
Publication de l’avis : Revue des Marchés Publics N°2056 du Vendredi 19 Mai 2017.

Convocation de la CCAM: N°2017-004/MATD/RCNR/PSNM/CRPSL/CCAM du 24 Mai 2017 - Date de dépouillement : 29 Mai 2017.
Nombre de plis reçus : Deux (02) plis. Date de délibération : 29 Mai 2017.

Soumissionnaires Montant lu Montant corrigé Rang Observations
Lot 01 : Travaux de construction de trois (03) salles de classes + bureau + magasin dans le village de Terrin-Mossi au profit de la

Commune Rurale de Pissila
TGC 24 945 550 F CFA HT 24 945 550 F CFA HT 1er Conforme

Attributaire TGC pour un Montant HT de : Vingt-quatre millions neuf cent quarante-cinq mille cinq cent cinquante
(24 945 550) Francs CFA pour un délai d’exécution de Quatre-vingt-dix (90) jours.

Lot 02 : Travaux de construction d’un (01) logement de Maître dans le village de Terrin-Mossi au profit de la Commune Rurale de Pissila
TGC 7 636 350 F CFA HT 7 636 350 F CFA HT 1er Conforme

Attributaire TGC pour un Montant HT de : Sept millions six cent trente-six mille trois cent cinquante (7 636 350) Francs
CFA pour un délai d’exécution de Soixante (60) jours

Lot 03 : Travaux de construction de trois (03) salles de classes + bureau + magasin dans le village de Kamsé au profit de la Commune
Rurale de Pissila
ESSSF 20 996 840 F CFA HT 20 996 840 F CFA HT 1er Conforme

Attributaire ESSSF pour un Montant HT de : Vingt millions neuf cent quatre-vingt-seize mille huit cent quarante
(20 996 840) Francs CFA pour un délai d’exécution de Quatre-vingt-dix (90) jours

Demande de prix n° 2017-02/MATD/RCNR/PSNM/CZGA/SG du 14Avril 2017 pour l’équipement de salles de classe au profit des CEB de la

commune de Ziga. - Publication de l’avis : Quotidien d’information de la Direction Générale des Marchés publics du Burkina
N° 2042-2043 du lundi 1er au mardi 2 mai 2017 - DATE DE DEPOUILLEMENT : 10 mai 2017!

MONTANT LU EN FCFA HT! MONTANT CORRIGE EN FCFA HT!Soummissionnaire! Lot unique! OBSERVATIONS!

Ets OUEDRAOGO G.Hippolyte/Burkina Création 13 866 768! 13 866 768! Conforme!
ESAMAF 15 025 000! 15 726 000! Hors enveloppe!
ATTRIBUTAIRE : Ets OUEDRAOGO G.Hippolyte/Burkina Créationpour un montantdeTreize millions huit cent soixante-six mille sept cent
soixante-huit (13 866 768) francs CFA hors taxes avec un délai de livraison de (30 jours).!

Demande de prix :N°2017-02/RCNR/PSNM/CBRS/ du 03/05/2017 pour l’acquisition d’équipements des écoles au profit de la commune de

Barsalogho - Financement : Budget Communal/Transfert MENA, GESTION 2017 - Publication de l’avis : Revue des Marchés Publics N°2056 du
19 mai 2017.Convocation de la CCAM N°2017-070/RCNR/PSNM/CBRS du 23 mai 2017 - Date de dépouillement : 29 mai 2017. Nombre de plis

reçus : trois (03) plis - Date de délibération : 29 mai 2017
Montant F CFA Soumissionnaires lu corrigé Rang Observations

Lot1 2 880 000 2 880 000
Lot2 2 880 000 2 880 000
Lot3 2 880 000 2 880 000
Lot4 3 840 000 3 840 000

Palmier d’Afrique

Lot 5 2 880 000 2 880 000

1er
Conforme

Lot1 2 900 000 2 900 000
Lot2 2 900 000 2 900 000
Lot 3 2 900 000 2 900 000
Lot4 3 650 000 3 650 000

EKMF

Lot5 2 900 000 2 900 000

-
Non conforme :Hors enveloppe pour les lots 1, 2,3 et 5 ; l’ensemble des lettres
d’engagement sont adressées au SG au lieu du Maire ;la carte crise du camion
non légalisée.

L3 2 515 000 2 515 000 DE-JUMUEL L5 2 515 000 2 515 000 - Non conforme : La photo de la chaise du maitre présente une chaise non
rembourrée et sans accoudoirs, donc non conforme aux spécifications techniques.

Attributaire

Palmier d’Afrique :pour l’ensemble des lots, l’acquisition d’équipements d’école au profit de la commune de Barsalogho.
- Pour les lots 1, 2, 3 et 5 pour un montant, pour chacun des lots, de deux millions huit cent quatre-vingt mille (2 880 000)
CFA HT avec un délai de livraison de trente (30) jours, pour chacun de ces lots.
- Pour le lot 4, pour un montant de Trois millions huit cent quarante mille francs (3 840 000) CFA HT avec un délai de
livraison de trente (30) jours.

Résultats provisoires

Quotidien N° 2069 - Mercredi 7 Juin 2017 21!"##$%&'!(')*'+($,'#-,./%#%'0/&'1'"/2

Demande de prix n° 2017-01/MATD/RCNR/PSNM/CZGA/SG du 13 Avril 2017 pour l’acquisition de fournitures scolaires au profit des écoles de la
commune de Ziga. - Publication de l’avis : Quotidien d’information de la Direction Générale des Marchés publics du Burkina

N°2042-2043 du lundi 1er au mardi 2 mai 2017 - Nombre de pli : 01 - DATE DE DEPOUILLEMENT : 10 mai 2017!
MONTANT LU
EN FCFA HT!

MONTANT CORRIGE
EN FCFA HT!Soummissionnaire!

Lot unique!
OBSERVATIONS!

SOGEMAR! 12 526 075! 12 526 075! Conforme!
Attributaire : SOGEMAR pour un montant de Douze millions cinq cent vingt-six mille soixante-quinze (12 526 075) francs CFA hors taxes
avec un délai de livraison de (30 jours).!

Appel d’offres :N°2017-01/RCNR/PSNM/CBRS POUR LE MARCHÉ DE TRAVAUX DE CONSTRUTION D’UN CENTRE D’ACCUEIL ET

D’ANIMATION RURAL AU PROFIT DE LA COMMUNE DE BARSALOGHO - Financement :Budget Communal / PNGT 2-3/Gestion 2017 -
Publication de l’avis : Revue des Marchés Publics N°2014 du mercredi22 mars 2017.

 Convocation de la CCAM : N°2017- 47/RCNR/PSNM/CBRS du 14 avril 2017 - Nombre de plis reçus : Un (01) pli
Date de dépouillement:Vendredi 21 avril 2017 ; Date de délibération : Vendredi 21 avril 2017

N° Soumissionnaires Montant lu
en F CFA

Montant corrigé
en F CFA

Observations

1 E.S.P.F 28 457 720 28 457 720 Conforme

Attributaire E.S.P.F pour un montant de Vingt-huit millions quatre cent cinquante-sept mille sept cent vingt
(28 457 720) francs CFA hors taxes avec un délai d’exécution de trois (03) mois

Appel d’offres :N°2017-01/RCNR/PSNM/CBRS POUR LE MARCHÉ DE TRAVAUX DE CONSTRUCTION D’UN DISPENSAIRE AU PROFIT DE

LA COMMUNE DE BARSALOGHO - Financement :Budget Communal / FPDCT/Gestion 2017 - Publication de l’avis : Revue des Marchés
Publics N°2014 du mercredi22 mars 2017 - Convocation de la CCAM :N°2017- 47/RCNR/PSNM/CBRS du 14 avril 2017

Nombre de plis reçus :Deux (02) plis - Date de dépouillement :Vendredi 21 avril 2017 ; Date de délibération :Vendredi 21 avril 2017
N° Soumissionnaires Montant lu Montant corrigé Observations

1 E.S.P.F 17 770 056 17 770 056
Non Conforme :
-Absence de certificat de visite de site
-Insuffisance des marchés similaires

2 VACB SARL 23 125 072 23 125 072 Conforme

Attributaire
VACB SARL pour un montant de Dix-neuf millions cinq cent quatre-vingt-dix-sept mille cinq cent dix-neuf
(19 597 519) f cfa hors taxes soit Vingt-trois millions cent vingt-cinq mille soixante-douze (23 125 072) f cfa
toutes taxes comprise avec un délai d’exécution de trois (03) mois

DEMANDE PRIX N°2017-15/ MATD/RCNR/GKYA/CRAM DU 07 MARS 2017 PUBLIÉ LE 22 MARS 2017 DANS LA REVUE DES MARCHÉS

PUBLIC N°2014, RELATIVE À L’ACQUISITION D’ENGRAIS POUR LES SITES ANTI ÉROSIFS(SAE) PAPSA DE LA PROVINCE DU BAM
AU PROFIT DE LA DIRECTION RÉGIONAL DE L’AGRICULTURE ET DES AMÉNAGEMENTS HYDRAULIQUES DU CENTRE-NORD.

NOMBRE DE PLIS REÇUS : HUIT (08). FINANCEMENT PAPSA, DATE DE DÉPOUILLEMENT : 03/04/2017!
Lot Unique !

Soumissionnaires! MONTANT HT- HD LU
EN FRANCS CFA!

MONTANT HT- HD CORRIGE
EN FRANCS CFA!

Observations!

IFCA! 22 847 303! 26 959 818! Offre jugée conforme!
EZOF! 33 297 600! 33 297 600! Offre jugée conforme!
FASO PLANTES! 32 543 900! 32 543 900! Offre jugée conforme!
TROPIC AGRO! 31 873 300! 31 873 300! Offre jugée conforme!
EGF! 34 646 500! 34 646 500! Offre jugée conforme!
KETALON! 31 901 000! 31 901 000! Offre jugée conforme!
ADS BURKINA! 30 218 250! 30 218 250! Offre jugée conforme!

OMEGA! 31 116 500! 31 116 500! Offre jugée conforme!

Attributaire! IFCA, pour un montant hors taxe hors douane de Vingt-six millions neuf cent cinquante-neuf mille huit cent dix-huit
(26 959 818) francs CFA, délai d'exécution Quatorze (14) jours!

DEMANDE PRIX N°2017-16/ MATD/RCNR/GKYA/CRAM DU 07 MARS 2017, PUBLIÉ LE 22 MARS 2017 DANS LA REVUE DES MARCHÉS

PUBLIC N°2014, RELATIVE À L’ACQUISITION D’ENGRAIS POUR LES BAS FONDS PAPSA DE LA PROVINCE DU SANMATENGA AU
PROFIT DE LA DIRECTION REGIONALE DE L’AGRICULTURE ET DES AMENAGEMENTS HYDRAULIQUES DU CENTRE NORD. NOMBRE

DE PLIS REÇUS : SEPT (07). FINANCEMENT PAPSA 2017, DATE DE DÉPOUILLEMENT : 03/04/2017!
Lot Unique!

Soumissionnaires! MONTANT HT-HD LU EN
FRANCS CFA!

MONTANT HT-HD CORRIGE EN
FRANCS CFA!

Observations!

EZOF! 33 915 960! 33 915 960! Offre jugée conforme!
FASO PLANTES! 34 048 900! 34 048 900! Offre jugée conforme!
TROPIC AGRO! 33 236 300! 33 236 300! Offre jugée conforme!
EGF! 36 381 500! 36 381 500! Offre jugée conforme!
KETALON! 32 052 000! 32 052 000! Offre jugée conforme!
ADS BURKINA! 31 332 000! 31 332 000! Offre jugée conforme!
OMEGA! 33 544 000! 33 544 000! Offre jugée conforme!

Attributaire! ADS BURKINA pour un montant hors taxe hors douane de Trente et un millions trois cent trente-deux mille (31 332 000)
francs CFA, délai d'exécution Quatorze (14) jours!

Résultats provisoires

22 Quotidien N° 2069 - Mercredi 7 Juin 2017!"##$%&'!(')*'+($,'#-,./%#%'0/&'1'"/2

AVIS DE DEMANDE PRIX N°2017-17/ MATD/RCNR/GKYA/CRAM DU 07 MARS 2017, PUBLIÉ LE 22 MARS 2017 DANS LA REVUE DES
MARCHÉS PUBLICN°2014, RELATIVE À L’ACQUISITION D’ENGRAIS POUR LES SITES ANTI EROSIFS (SAE) PAPSA DE LA PROVINCE DU
NAMENTENGA AU PROFIT DE LA DIRECTION REGIONALE DE L’AGRICULTURE ET DES AMENAGEMENTS HYDRAULIQUES DU CENTRE

NORD. NOMBRE DE PLIS REÇUS : HUIT (08). FINANCEMENT PAPSA 2017, DATE DE DÉPOUILLEMENT : 03/04/2017!

Lot Unique!

Soumissionnaires!
MONTANT HT-HD LU

EN FRANCS CFA!
MONTANT HT-HD CORRIGE

EN FRANCS CFA!
Observations!

IFCA! 6 959 371! 8 207 338! Offre jugée conforme!

EZOF SA! 9 870 120! 9 870 120! Offre jugée conforme!

FASO PLANTES! 9 934 500! 9 934 500! Offre jugée conforme!

TROPIC AGRO! 9 668 100! 9 668 100! Offre jugée conforme!

EGCOF! 10 600 500! 10 600 500! Offre jugée conforme!

KETALON! 9 324 000! 9 324 000! Offre jugée conforme!

ADS BURKINA! 9 285 150! 9 285 150! Offre jugée conforme!

CBCO! 9 990 000! 9 990 000! Offre jugée conforme!

Attributaire! IFCA pour un montant hors taxe hors douane de Huit millions deux cent sept mille trois cent trente-huit (8 207 338) francs
CFA, délai d'exécution Quatorze (14) jours !

Demande prix n°2017-14/ MATD/RCNR/GKYA/CRAM DU 07 MARS 2017, PUBLIÉ LE 22 MARS 2017 DANS LA REVUE DES MARCHÉS

PUBLIC N°2014 RELATIVE L’ACQUISITION D’ENGRAIS POUR LES SITES ANTI EROSIFS (SAE) PAPSA DE LA PROVINCE DU
SANMATENGA AU PROFIT DE LA DIRECTION REGIONALE DE L’AGRICULTURE ET DES AMENAGEMENTS HYDRAULIQUES DU CENTRE

NORD, NOMBRE DE PLIS REÇUS : DIX (10), FINANCEMENT PAPSA 2017, DATE DE DÉPOUILLEMENT : 03/04/2017!

Lot Unique!

Soumissionnaires!
MONTANT HT-HD LU

EN FRANCS CFA!
MONTANT HT-HD CORRIGE

EN FRANCS CFA!
Observations!

IFCA! -! -! Confusion des offres (offre n°14, n°16, n°18)!

EZOF SA! 37 008 000! 37 008 000! Offre jugée conforme!

FASO PLANTES! 36 300 000! 36 300 000! Offre jugée conforme!

DACH! 40 710 000! 40 710 000! Offre jugée conforme!

TROPIC AGRO! 35 268 000! 35 268 000! Offre jugée conforme!

SOGMAR! 39 682 500! 39 682 500! Offre jugée conforme!

AFTECH! 38 985 000! 38 985 000! Offre jugée conforme!

KETALON SARL! 35 160 000! 35 160 000! Offre jugée conforme!

ADS BURKINA! 33 415 500! 33 415 500! Offre jugée conforme!

CBCO! 33 780 000! 33 780 000! Offre jugée conforme!

Attributaire! ADS BURKINA pour un montant hors taxe hors douane de trente-trois millions quatre cent quinze mille cinq cent 33 415
500) francs CFA, délai d'exécution Quatorze (14) jours!

Demande de prix n°2017-18/MATD/RCNR/GKYA/CRAM du 07 mars 2017, publié le 22 Mars 2017 dans la revue des marchés public N°2014

relative à l’acquisition d’engrais pour les bas fonds PAPSA de la province du Namentenga au profit de la direction régionale
de l’agriculture et des aménagements hydrauliques du CENTRE NORD. Nombre de plis reçus : Sept (07).

Financement PAPSA 2017 ; date de dépouillement : 03/04/2017!

LOT UNIQUE!

Soumissionnaires! MONTANT HT-HD LU EN
FRANCS CFA!

MONTANT HT-HD CORRIGE EN
FRANCS CFA!

Observations!

EZOF SA! 28 361 300! 28 361 300! Offre jugée conforme!

FASO PLANTES! 28 977 850 ! 28 977 850 ! Offre jugée conforme!

TROPIC AGRO! 28 263 950! 28 263 950! Offre jugée conforme!

EGF! 30 989 750! 30 989 750! Offre jugée conforme!

KETALON! 28 231 500! 27 988 125! Offre jugée conforme!

ADS BURKINA! 28 150 375! 28 150 375! Offre jugée conforme!

OMEGA
DISTRIBUTION!

29 123 875! 29 123 875! Offre jugée conforme!

Attributaire! KETALON SARL pour un montant hors taxe hors douane de Vingt-sept millions neuf cent quatre-vingt-huit mille cent
vingt-cinq (27 988 125) francs CFA, délai d'exécution Quatorze (14) jours !

!"##$%&'!(')*'+($,'#-,./%#%'&%#.'0 1234'0

REGION DE L’EST
Demande de prix n° 2017-003/MATD/REST/PGNG/CLPTG/ POUR L’ACQUISITION DE FOURNITURES SCOLAIRES AU PROFIT DE LA

COMMUNE DE LIPTOUGOU - DATE DES TRAVAUX DE LA CCAM : 02 mai 2017 - DATE DE CONVOCATION DE LA CCAM: 27 avril 2017
NOMBRE DE SOUMISSIONAIRES : zéro (0) - Financement : Budget Communal (Transfert Etat/MENA), GESTION 2017

REFERENCES : REVUE DES MARCHES PUBLICS N° 2035 du jeudi 20 avril 2017
PROPOSITION D’ATTRIBUTION (lot unique)

Montant de l'offre lu publiquement
(FCFA) Montant de l'offre corrigé (FCFA) Attributaire

 HTVA TTC HTVA TTC

Classement

Attributaire INFRUCTUEUX POUR ABSENCE DE PLI

Appel d’offres ouvert n° 2017-001/REST/PGNG/CBGD/ POUR L’ACQUISITION DE FOURNITURES SCOLAIRES AU PROFIT DES ECOLES DE

LA COMMUNE DE BOGANDE - DATE DES TRAVAUX DE LA CCAM : 19 MAI 2017 ; NOMBRE DE SOUMISSIONAIRES : QUATRE (04) ;
FINANCEMENT: SUBVENTION DE L’ETAT, GESTION 2017. REFERENCES : REVUE DES MARCHES PUBLICS

Quotidien N°2035 du jeudi 20 avril 2017 - PROPOSITION D’ATTRIBUTION
Lot 1

Montant de l'offre lu publiquement
(FCFA) Montant de l'offre corrigé (FCFA) Soumissionnaire

HTVA TTC HTVA TTC

Observations

Espace Matériaux 13 509 050 14 622 224 13 989 050 15 188 624 Item 9 : 150 F CFA en lettres et
50 F en chiffres

Société Tissa Sarl 13 079 680 13 692 072 13 079 680 13 079 680 Offre conforme
Progrès Commercial du
Burkina 11 976 500 12 568 160 11 976 500 12 568 160 Offre conforme

Boari Services 16 813 900 17 800 507 16 813 900 17 800 507 Offre conforme

Attributaire : Progrès Commercial du Burkina
Montant : Onze millions neuf cent soixante-seize mille cinq cents
(11 976 500) Francs CFA HTVA et douze millions cinq cent soixante-
huit mille cent soixante (12 568 160) francs CFA TTC
Délai de livraison : trente (30) jours.

Lot 2

Montant de l'offre lu publiquement
(FCFA) Montant de l'offre corrigé (FCFA) Soumissionnaire

HTVA TTC HTVA TTC

Observations

Espace Matériaux 12 351 100 13 649 512 12 351 100 Offre conforme
Société Tissa Sarl 9 635 520 10 333 333 9 635 520 10 333 333 Offre conforme
Progrès Commercial du
Burkina 10 313 240 10 987 480 10 313 240 10 987 480 Offre conforme

Boari Services 12 970 010 14 098 855 12 970 010 14 098 855 Offre conforme

Attributaire : Société Tissa Sarl
Montant : Neuf millions six cent trente-cinq mille cinq cent vingt (9 635
520) Francs CFA HTVA et dix millions trois cent trente-trois mille trois
cent trente-trois (10 333 333) F CFA TTC Délai de livraison : trente (30)
jours.

Demande de prix n° 2017-002/REST/PGNG/CBGD DU 1ER MARS 2017 POUR L’ACQUISITION DE FOURNITURES SPECIFIQUES AU PROFIT

DES ECOLES DES (CEB I ET II) DE LA COMMUNE DE BOGANDE - DATE DES TRAVAUX DE LA CCAM : 02 MAI 2017 ;
NOMBRE DE SOUMISSIONAIRES : DEUX (02) ; Financement : TRANSFERT DE L’ETAT (MENA), GESTION 2017. REFERENCES : REVUE

DES MARCHES PUBLICS - Quotidien N°2035 du Jeudi 20 Avril 2017
Montant de l'offre lu

publiquement (FCFA)
Montant de l'offre corrigé

(FCFA) Soumissionnaire

HTVA TTC HTVA TTC

Classement

2 LC 5 930 700 - - - Non conforme : Offre non conforme Absence des couleurs :
rouge foncé, ocre, violet, bleu clair et vert claire

Groupe
SAMBOMBOU Patrice 6 035 000 - 6 035 000 - Offre conforme

Attributaire : Groupe SAMBOMBOU Patrice pour un montant de Six millions trente-cinq mille (6 035 000) Francs CFA Hors TVA. Délai
de livraison : Quatorze (14) jours

APPEL D’OFFRES N° 2017/REST/PGNG/CBGD du 1er mars 2017 pour des travaux de construction de deux (02) logements plus annexes

(cuisine +latrine), d’un dépôt MEG, d’un incinérateur et de blocs de latrines à deux (02) postes dans les villages de Badori et Léoura, COMMUNE
DE BOGANDE - Financement : Budget Communal (Subvention de l’Etat), Gestion 2017 - Publication de l’avis : Revue des marchés publics n°

2035 du jeudi 20 avril 2017; Convocation de la CCAM : Lettre n° 2017-050/REST/PGNG/CBGD/SG/PRM du 12 mai 2017 ; Date du
dépouillement : 19 Mai 2017

Lot N°1 Lot N°2
Montant lu F CFA Montant corrigé F CFA Montant lu F CFA Montant corrigé FCFA Soumissionnaires
HT-HD TTC HT-HD TTC HT-HD TTC HT-HD TTC

Observations

DATIEBA SARL 36 183 533 42 696 568 35 980 573 42 457 016 37 069 965 43 742 559 36 867 005 43 506 066

Offre conforme
Erreurs constatées :
Lot N°1 et lot idem:
Logement infirmier :
au niveau de l’idem 6.1 :
Réseau électrique :
erreur de sommation :
400 000 F CFA au lieu
de 500 000 F CFA;

Quotidien N° 2069 - Mercredi 7 Juin 2017 23

Résultats provisoires

!"##$%&'!(')*'+($,'#-,./%#%'&#("'0 1234'0'

REGION DU SUD-OUEST
Demande de prix n°2017-02 /RSUO/PPON/CKMP du 15 mars 2017 pour l’acquisition de fournitures scolaires (complément) au profit de la

commune de Kampti - Date de dépouillement : Jeudi 11 mai 2017 - Financement : Budget Communal / Etat Gestion 2017;
Publication dans la RMP : N° 2045 du jeudi 04 mai 2017 - Nombre de plis reçus : Deux (02)

MONTANT F CFA
N° d’ordre

Soumissionnaire
 LU EN

TTC
CORRIGE

TTC
Rang

Observations

01 E.G.CO.F 5 065 200 5 434 884 1er Conforme

02 HADRA PRESTATION VISION 4 930 000 4 930 000 -
Non Conforme : La base de l’équerre est graduée de
0 à 3,5 alors que dans le dossier de demande de prix
il est demandé une base graduée de 0 à 8,5

Attributaire : E.G.CO.F pour un montant de cinq millions quatre cent trente-quatre mille huit cent quatre-vingt-quatre (5 434 884) francs CFA
TTC avec un délai de livraison de trente (30) jours.

Demande de prix N°2017-01 /RSUO/PPON/CKMP du 15 mars 2017 pour l’acquisition de fournitures scolaires au profit de la commune de Kampti
- Date de dépouillement : Jeudi 06 avril 2017 ; Financement : Budget Communal / Etat Gestion 2017; Publication dans la RMP : N° 2018 du mardi

28 mars 2017 ; Nombre de plis reçus : Deux (02)
MONTANT F CFA N° d’ordre Soumissionnaire

 LU EN TTC CORRIGE TTC Rang Observations

01 E.G.CO.F 8 097 026 8 719 736 1er Conforme
02 COGEA INTERNATIONAL 8 536 925 9 215 998 2ème Conforme

Attributaire : E.G.CO.F pour un montant de huit millions sept cent dix-neuf mille sept cent trente-six (8 719 736) francs CFA TTC avec un délai de
livraison de trente (30) jours.

Manifestation d’intérêt n°2017-05/RSUO/CDJG/SG/CCAM pour le suivi et contrôle des travaux de construction de quatre (04) salles de classe

au lycée départemental au profit de la commune de DJIGOUÉ. Financement : Budget communal /ETAT, gestion 2017
Publication de la manifestation d’intérêt : Revue des marchés publics, Quotidien n°2045.du jeudi 04 mai 2017 –
Méthode de sélection : qualité/coût - Convocation de la CAM : N°2017-27/RSUO/PPON/CDJG du 10 mai 2017

Date de dépouillement : 12 mai 2017 - Nombre de lots : unique Nombre de concurrents : deux (02)
Montant F CFA HTVA

Consultants
Note

Technique
/100 Lu Corrigé

Note
Technique
Pondérée

Note Financière
/100

Note Financière

Pondérée

Note
Finale

Observations

SAOURA
RASMANE 80 378 000 378 000 80*0,8=64 378 000*100/

378 000=100 100*0,2=20 84 2ème

KABORE KOUKA
PASCAL 100 1 100 000 1 100 000 100*0,8=80 378 000*100/

1 100 000= 34,36 34,36*0,2= 6,87 86,87 1er

Attributaire

le consultant KABORE KOUKA PASCAL pour un montant HTVA d’un millions cent mille (1 100 000) Francs CFA avec un
délai d’exécution de cent cinq (105) jours.

Manifestation d’intérêt n°2017-06/RSUO/CDJG/SG/CCAM pour le suivi et contrôle des travaux de construction de trois (03) salles de classe

+bureau+magasin+logement+latrine-douche à Hompinse au profit de la commune de DJIGOUÉ
Financement : Budget communal /ETAT, gestion 2017 - Publication de la manifestation d’intérêt : Revue des marchés publics, Quotidien n°2045

du jeudi 04 mai 2017 - Méthode de sélection : qualité/coût Convocation de la CAM : N°2017-27/RSUO/PPON/CDJG du 10 mai 2017
Date de dépouillement : 12 mai 2017 - Nombre de lots : unique - Nombre de concurrents : deux (02)

Montant F CFA HTVA
Consultants

Note
Technique

/100 Lu Corrigé

Note
Technique
Pondérée

Note Financière
/100

Note Financière
Pondérée

Note
Finale

Observations

SAOURA
RASMANE 80 702 000 702 000 80*0,8=64 702 000*100/

702 000=100 100*0,2=20 84
2ème

KABORE KOUKA
PASCAL 100 1 100 000 1 100 000 100*0,8=80 702 000*100/

1 100 000= 63,81 63,81*0,2= 12,76 92,76
1er

Attributaire

le consultant KABORE KOUKA PASCAL pour un montant HTVA d’un millions cent mille (1 100 000) Francs CFA avec un
délai d’exécution de cent cinq (105) jours.

Manifestation d’intérêt n°2017-03/RSUO/CDJG/SG/CCAM pour le suivi et contrôle des travaux de construction de deux (02) salles de classe à

Bourio-Gan au profit de la commune de DJIGOUÉ - Financement : Budget communal /FPDCT, gestion 2017
Publication de la manifestation d’intérêt : Revue des marchés publics, Quotidien n°2045.du jeudi 04 mai 2017
Méthode de sélection : qualité/coût - Convocation de la CAM : N°2017-27/RSUO/PPON/CDJG du 10 mai 2017

Date de dépouillement : 12 mai 2017 - Nombre de lots : unique - Nombre de concurrents : Un (01)
Montant F CFA HTVA

Consultants
Note

Technique
/100 Lu Corrigé

Note
Technique
Pondérée

Note Financière
/100

Note Financière
Pondérée

Note
Finale

Observations

SAOURA
RASMANE 80 600 000 600 000 80*0,8=64 600 000*100/

600 000=100 100*0,2=20 84 1er

ATTRIBUTAIRE le consultant SAOURA RASMANE pour un montant HTVA de six cent mille (600 000) Francs CFA avec un délai
d’exécution de soixante-quinze (75) jours.

!

!"##$%&'!(')*'+($,'#-,./%#%'&/0# 1234'5'

REGION DES HAUTS-BASSINS
Demande de prix n°2017-03/RHBS/PKND/ COM-ORD/CCAM du 27 mars 2017 pour la réalisation des travaux de voiries au profit de la commune

de Orodara. - Financement : budget communal gestion 2017 ; date de dépouillement le 10 mai 2017 à 09heure 00mn
Publication : quotidien des marchés publics n°2043- Lundi 1er et Mardi 02 mai 2017 ; nombre d’offres reçues : deux (02).

Soumissionnaires Montant lu en FCFA Montant corriges en FCFA OBSERVATION

E.O.I.F/BTP 11 928 500 FCFA HT 11 928 500 FCFA HT Non-Conforme : 2 projets similaires retenus au lieu de 3
demandés par le dossier

ROADS 16 754 820 FCFA TTC 16 754 820 FCFA TTC Conforme

Attributaire : ROADS pour son offre d’un montant corrigé de seize millions sept cent cinquante quatre mille huit cent vingt (16 754
820) FCFATTC pour un délai d’exécution de deux (02) mois.

Demande de prix n° 2017-01 /RHBS/ PKND /CRDJGR du 27 mars 2017 pour la réalisation de deux (02) forages, un (01) à l’école de Djigouèra

« A » et un(01) au Camp Peulh de Djigouèra - Publication de l’avis : N° 2044 du mercredi 09 mars 2016 - Date du dépouillement : 12 mai 2017 -
Financement : Budget communal gestion 2017 et FPDCT

Soumissionnaire Montant TTC lu en
FCFA

Montant TTC corrigé
en FCFA Observations

SOTOMAF SARL 13 008 320 13 716 320 Conforme : erreur due à l’Item 17, montant en lettre quatre cent mille et
montant en chiffre 100 000

Attributaire

l’Entreprise SOTOMAF Sarl pour un montant TTC de treize millions sept cent seize mille trois cent vingt (13 716 320)
francs CFA, avec un délai d’exécution de 60 jours.

Demande de prix n°2017-003/RHBS/PKND/CR-KGL du 15 mai 2017 pour la réalisation d’infrastructures économiques dans la commune de
Kangala, -Numéro et Date de publication du Marché : N° 2057 du 22 mai 2017 -Date de dépouillement des offres : mercredi 31 mai 2017

-Nombre de pli reçu : 01 -FINANCEMENT : BUDGET COMMUNAL, GESTION 2017/ PNGT2-3.
LOT 1

Soumissionnaire
s

Montant lu en
FCFA/HT

Montant corrigé
en FCFA/HT

Montant lu
en

FCFA/TTC

Montant corrigé
en FCFA/TTC

Observation

SHALIMAR-SARL 12 683 557 12 683 557 14 966 597 14 966 597 Conforme
Attributaire SHALIMAR-SARL pour un montant de quatorze millions neuf cent soixante six mille cinq cent quatre vingt dix sept

(14 966 597) francs CFA avec un délai d’exécution de trois (03) mois

!"##$%&'!(')*'+($,'#-,./%#%'&%#.'0 1234'5

-Cuisine logement
Infirmier : au niveau de
l’idem 7.1 : Chaux teinté
sur enduit intérieur en
deux couches : erreur
de quantité : lire en
quantité 31,48 au lieu de
31,46; ce donne une
différence de 20 F CFA
-Dépôt MEG : à l’idem
6.4 : prise de courant
2P+T : ajout de quantité
d’un montant HTVA de
3 000 francs.

SOJOMA SARL -------------- ------------ ------------ ---------- 35 437 772 41 816 571 35 437 772 41 816 571 Offre conforme

Attributaire

Entreprise : DATIEBA-SARL
Montant : Trente cinq millions neuf cent quatre

vingt mille cinq cent soixante treize (35 980 573)
Francs CFA HT-HD et quarante deux millions

quatre cent cinquante sept mille seize
(42 457 016)) Francs CFA TTC.

Délai d’exécution : Trois (03) mois

Entreprise SOJOMA :
Montant : Trente cinq million quatre cent trente

sept mille sept cent soixante douze (35 437 772)
Francs CFA HT-HD et quarante un million huit
cent seize mille cinq cent soixante onze (41

816 571) Francs CFA TTC
Délai d’exécution : Trois (03) mois

24 Quotidien N° 2069 - Mercredi 7 Juin 2017

Résultats provisoires

Résultats provisoires

Quotidien N° 2069 - Mercredi 7 Juin 2017 25

!"##$%&'!(')*'+($,'#-,./%#%'&#("'0 1234'0'

REGION DU SUD-OUEST
Demande de prix n°2017-02 /RSUO/PPON/CKMP du 15 mars 2017 pour l’acquisition de fournitures scolaires (complément) au profit de la

commune de Kampti - Date de dépouillement : Jeudi 11 mai 2017 - Financement : Budget Communal / Etat Gestion 2017;
Publication dans la RMP : N° 2045 du jeudi 04 mai 2017 - Nombre de plis reçus : Deux (02)

MONTANT F CFA
N° d’ordre

Soumissionnaire
 LU EN

TTC
CORRIGE

TTC
Rang

Observations

01 E.G.CO.F 5 065 200 5 434 884 1er Conforme

02 HADRA PRESTATION VISION 4 930 000 4 930 000 -
Non Conforme : La base de l’équerre est graduée de
0 à 3,5 alors que dans le dossier de demande de prix
il est demandé une base graduée de 0 à 8,5

Attributaire : E.G.CO.F pour un montant de cinq millions quatre cent trente-quatre mille huit cent quatre-vingt-quatre (5 434 884) francs CFA
TTC avec un délai de livraison de trente (30) jours.

Demande de prix N°2017-01 /RSUO/PPON/CKMP du 15 mars 2017 pour l’acquisition de fournitures scolaires au profit de la commune de Kampti
- Date de dépouillement : Jeudi 06 avril 2017 ; Financement : Budget Communal / Etat Gestion 2017; Publication dans la RMP : N° 2018 du mardi

28 mars 2017 ; Nombre de plis reçus : Deux (02)
MONTANT F CFA N° d’ordre Soumissionnaire

 LU EN TTC CORRIGE TTC Rang Observations

01 E.G.CO.F 8 097 026 8 719 736 1er Conforme
02 COGEA INTERNATIONAL 8 536 925 9 215 998 2ème Conforme

Attributaire : E.G.CO.F pour un montant de huit millions sept cent dix-neuf mille sept cent trente-six (8 719 736) francs CFA TTC avec un délai de
livraison de trente (30) jours.

Manifestation d’intérêt n°2017-05/RSUO/CDJG/SG/CCAM pour le suivi et contrôle des travaux de construction de quatre (04) salles de classe

au lycée départemental au profit de la commune de DJIGOUÉ. Financement : Budget communal /ETAT, gestion 2017
Publication de la manifestation d’intérêt : Revue des marchés publics, Quotidien n°2045.du jeudi 04 mai 2017 –
Méthode de sélection : qualité/coût - Convocation de la CAM : N°2017-27/RSUO/PPON/CDJG du 10 mai 2017

Date de dépouillement : 12 mai 2017 - Nombre de lots : unique Nombre de concurrents : deux (02)
Montant F CFA HTVA

Consultants
Note

Technique
/100 Lu Corrigé

Note
Technique
Pondérée

Note Financière
/100

Note Financière

Pondérée

Note
Finale

Observations

SAOURA
RASMANE 80 378 000 378 000 80*0,8=64 378 000*100/

378 000=100 100*0,2=20 84 2ème

KABORE KOUKA
PASCAL 100 1 100 000 1 100 000 100*0,8=80 378 000*100/

1 100 000= 34,36 34,36*0,2= 6,87 86,87 1er

Attributaire

le consultant KABORE KOUKA PASCAL pour un montant HTVA d’un millions cent mille (1 100 000) Francs CFA avec un
délai d’exécution de cent cinq (105) jours.

Manifestation d’intérêt n°2017-06/RSUO/CDJG/SG/CCAM pour le suivi et contrôle des travaux de construction de trois (03) salles de classe

+bureau+magasin+logement+latrine-douche à Hompinse au profit de la commune de DJIGOUÉ
Financement : Budget communal /ETAT, gestion 2017 - Publication de la manifestation d’intérêt : Revue des marchés publics, Quotidien n°2045

du jeudi 04 mai 2017 - Méthode de sélection : qualité/coût Convocation de la CAM : N°2017-27/RSUO/PPON/CDJG du 10 mai 2017
Date de dépouillement : 12 mai 2017 - Nombre de lots : unique - Nombre de concurrents : deux (02)

Montant F CFA HTVA
Consultants

Note
Technique

/100 Lu Corrigé

Note
Technique
Pondérée

Note Financière
/100

Note Financière
Pondérée

Note
Finale

Observations

SAOURA
RASMANE 80 702 000 702 000 80*0,8=64 702 000*100/

702 000=100 100*0,2=20 84
2ème

KABORE KOUKA
PASCAL 100 1 100 000 1 100 000 100*0,8=80 702 000*100/

1 100 000= 63,81 63,81*0,2= 12,76 92,76
1er

Attributaire

le consultant KABORE KOUKA PASCAL pour un montant HTVA d’un millions cent mille (1 100 000) Francs CFA avec un
délai d’exécution de cent cinq (105) jours.

Manifestation d’intérêt n°2017-03/RSUO/CDJG/SG/CCAM pour le suivi et contrôle des travaux de construction de deux (02) salles de classe à

Bourio-Gan au profit de la commune de DJIGOUÉ - Financement : Budget communal /FPDCT, gestion 2017
Publication de la manifestation d’intérêt : Revue des marchés publics, Quotidien n°2045.du jeudi 04 mai 2017
Méthode de sélection : qualité/coût - Convocation de la CAM : N°2017-27/RSUO/PPON/CDJG du 10 mai 2017

Date de dépouillement : 12 mai 2017 - Nombre de lots : unique - Nombre de concurrents : Un (01)
Montant F CFA HTVA

Consultants
Note

Technique
/100 Lu Corrigé

Note
Technique
Pondérée

Note Financière
/100

Note Financière
Pondérée

Note
Finale

Observations

SAOURA
RASMANE 80 600 000 600 000 80*0,8=64 600 000*100/

600 000=100 100*0,2=20 84 1er

ATTRIBUTAIRE le consultant SAOURA RASMANE pour un montant HTVA de six cent mille (600 000) Francs CFA avec un délai
d’exécution de soixante-quinze (75) jours.

!"##$%&'!(')*'+($,'#-,./%#%'&#("'0 1234'5'

APPEL D’OFFRE OUVERT N° 2017-03/RSUO/PPON/CLRPN DU 12 janvier 2017 pour l’acquisition de vivres pour cantines scolaires au profit des
écoles de la commune de Loropéni - FINANCEMENT : Budget communal, gestion 2017 ; PUBLICATION : RMP N°2024 du mercredi 05 avril

2017 - DATE DE DEPOUILLEMENT : 04 mai 2017 - NOMBRE DE LOT : Unique - NOMBRE DE SOUMISSIONNAIRE : 09
Acquisition de vivres pour cantines scolaires au profit des écoles de la commune de Loropéni.

Montant en francs
CFA Lu

Montant en francs
CFA corrigé Soumissionnaires

HT TTC HT TTC
Rang Observation

PSB. SARL 52 816 000 59 946 880 52 816 000 59 946 880

5ème Conforme

ALPHA & OMEGA 50 155 000 51 847 900 50 155 000 51 847 900 4ème Conforme

HPV 49 835 000 - 48 050 000 - 2ème Conforme : variation de moins de 1 785 000, due au retrait
de nouvel item (transport) non prévue dans le dossier.

E.G.F 39 498 000 41 652 600 53 160 000 55 314 600 - Non conforme : variation de plus de 34,59% due à une
erreur de sommation

GNS 48 745 000 57 519 100 - - - Non conforme pour absence de spécifications techniques
contenues dans son offre.

A.CO.R 48 790 000 50 534 200 48 790 000 50 534 200 3ème Conforme

Ecot. SARL 47 397 500 49 167 350 46 974 000 48 738 720
1er

Conforme : variation de moins de -0,9% soit -423 500 FCFA,
due à une différence entre les montants en chiffre et en
lettre.

Désignations Montant en
chiffre

Montant en
lettre

Haricot local 34 900 Trente quatre
mille six cent

Riz blanc 17 600 Dix sept mille
quatre cent

Huile végétale 17 250 Dix sept mille
deux cent

ENB 47 734 500 49 206 810 - -

-

Non conforme : due à la non prise en compte des
dispositions de l’arrêté N°2017-002/PM/CAB du 02 février
2017 portant achat des produits alimentaires locaux par les
structures étatiques dans le cadre de leur
approvisionnement les cantines scolaires et universitaires.
Par contre le soumissionnaire nous propose du riz
Thaïlandais et l’huile de la Malaisie.
Non respect du canevas de spécifications techniques
demandées avec la non prise en compte du lieu de livraison.

TSP. Sarl 54 880 000 61 788 400 54 880 000 61 788 400 6ème Conforme
Attributaire : ECOT. Sarl pour un montant de soixante un millions quatre-vingt dix-sept mille deux cent (61 097 200) Francs CFA TTC avec un
délai d’exécution de quarante cinq (45) jours avec une augmentation des quantités commandées comme suit : item 1= + 120 ; item2= +320 et
item 3= +130 soit un taux de 24,33 %.

Appel d’offre n° 2017-005/MATD/RSUO/GVT/SG/CRAM pour les travaux de réalisation d’adduction d’eau potable simplifie (AEPS) dans la
commune de Djigoue dans la région du sud-ouest au profit de la direction régionale de l’eau et de L’ASSAINISSEMENT DU SUD-OUEST -

Financement : Budget de l’Etat (ABS), Gestion 2017 - Publication de l’appel d’offres : Revues des Marchés Publics N° 2045 du Jeudi 04 Mai 2017
- Date de dépouillement : Mardi 16 Mai 2017 - Nombre de plis : trois (03) plis.

MONTANT HORS TVA
(FCFA)

MONTANT TTC
(FCFA) Soumissionnaires

MONTANT LU MONTANT
CORRIGE

MONTANT
LU

MONTANT
CORRIGE

Délai
d’exécution Observations

SAAT-SA 114 990 000 114 990 000 135 688 200 135 688 200 cent cinq
(105) jours

Non Conforme :
-années d’expériences de l’hydrogéologue (6 au
lieu de 10), du Conducteurs des travaux (03 au
lieu de 10), de l’Electromécanicien (03 au lieu de
05) non conforme
-Incohérence de la Méthodologie, Planning : il
n’est pas prévu réaliser un nouveau forage mais
de confirmer les caractéristiques d’un forage
existant par développement et essais de pompage,
-Planning d’intervention du personnel non fourni

EEPC 108 102 500 108 102 500 127 560 950 127 560 950 cent cinq
(105) jours

Non Conforme :
- Incohérence de la Méthodologie, Planning : il
n’est pas prévu réaliser un nouveau forage comme
il est mentionné dans la méthodologie et le
planning d’exécution mais de confirmer les
caractéristiques d’un forage existant par
développement et essais de pompage,
-Planning d’intervention du personnel non fourni
-reçu d’achat du dossier non fourni
-pages de garde, de signature des contrats et les
PV de réception non légalisés

ACMG 113 813 554 113 813 554 134 299 994 134 299 994 cent cinq
(105) jours Conforme :

Attributaire : ACMG pour un montant total de Cent trente-quatre millions deux cent quatre-vingt-dix-neuf mille neuf cent quatre-vingt-quatorze
(134 299 994) FCFA TTC avec un délai d’exécution de cent cinq (105) jours.

!"##$%&'!(')*'+($,'#-,./%#%'&#("'0 1234'5'

APPEL D’OFFRE OUVERT N° 2017-03/RSUO/PPON/CLRPN DU 12 janvier 2017 pour l’acquisition de vivres pour cantines scolaires au profit des
écoles de la commune de Loropéni - FINANCEMENT : Budget communal, gestion 2017 ; PUBLICATION : RMP N°2024 du mercredi 05 avril

2017 - DATE DE DEPOUILLEMENT : 04 mai 2017 - NOMBRE DE LOT : Unique - NOMBRE DE SOUMISSIONNAIRE : 09
Acquisition de vivres pour cantines scolaires au profit des écoles de la commune de Loropéni.

Montant en francs
CFA Lu

Montant en francs
CFA corrigé Soumissionnaires

HT TTC HT TTC
Rang Observation

PSB. SARL 52 816 000 59 946 880 52 816 000 59 946 880

5ème Conforme

ALPHA & OMEGA 50 155 000 51 847 900 50 155 000 51 847 900 4ème Conforme

HPV 49 835 000 - 48 050 000 - 2ème Conforme : variation de moins de 1 785 000, due au retrait
de nouvel item (transport) non prévue dans le dossier.

E.G.F 39 498 000 41 652 600 53 160 000 55 314 600 - Non conforme : variation de plus de 34,59% due à une
erreur de sommation

GNS 48 745 000 57 519 100 - - - Non conforme pour absence de spécifications techniques
contenues dans son offre.

A.CO.R 48 790 000 50 534 200 48 790 000 50 534 200 3ème Conforme

Ecot. SARL 47 397 500 49 167 350 46 974 000 48 738 720
1er

Conforme : variation de moins de -0,9% soit -423 500 FCFA,
due à une différence entre les montants en chiffre et en
lettre.

Désignations Montant en
chiffre

Montant en
lettre

Haricot local 34 900 Trente quatre
mille six cent

Riz blanc 17 600 Dix sept mille
quatre cent

Huile végétale 17 250 Dix sept mille
deux cent

ENB 47 734 500 49 206 810 - -

-

Non conforme : due à la non prise en compte des
dispositions de l’arrêté N°2017-002/PM/CAB du 02 février
2017 portant achat des produits alimentaires locaux par les
structures étatiques dans le cadre de leur
approvisionnement les cantines scolaires et universitaires.
Par contre le soumissionnaire nous propose du riz
Thaïlandais et l’huile de la Malaisie.
Non respect du canevas de spécifications techniques
demandées avec la non prise en compte du lieu de livraison.

TSP. Sarl 54 880 000 61 788 400 54 880 000 61 788 400 6ème Conforme
Attributaire : ECOT. Sarl pour un montant de soixante un millions quatre-vingt dix-sept mille deux cent (61 097 200) Francs CFA TTC avec un
délai d’exécution de quarante cinq (45) jours avec une augmentation des quantités commandées comme suit : item 1= + 120 ; item2= +320 et
item 3= +130 soit un taux de 24,33 %.

Appel d’offre n° 2017-005/MATD/RSUO/GVT/SG/CRAM pour les travaux de réalisation d’adduction d’eau potable simplifie (AEPS) dans la
commune de Djigoue dans la région du sud-ouest au profit de la direction régionale de l’eau et de L’ASSAINISSEMENT DU SUD-OUEST -

Financement : Budget de l’Etat (ABS), Gestion 2017 - Publication de l’appel d’offres : Revues des Marchés Publics N° 2045 du Jeudi 04 Mai 2017
- Date de dépouillement : Mardi 16 Mai 2017 - Nombre de plis : trois (03) plis.

MONTANT HORS TVA
(FCFA)

MONTANT TTC
(FCFA) Soumissionnaires

MONTANT LU MONTANT
CORRIGE

MONTANT
LU

MONTANT
CORRIGE

Délai
d’exécution Observations

SAAT-SA 114 990 000 114 990 000 135 688 200 135 688 200 cent cinq
(105) jours

Non Conforme :
-années d’expériences de l’hydrogéologue (6 au
lieu de 10), du Conducteurs des travaux (03 au
lieu de 10), de l’Electromécanicien (03 au lieu de
05) non conforme
-Incohérence de la Méthodologie, Planning : il
n’est pas prévu réaliser un nouveau forage mais
de confirmer les caractéristiques d’un forage
existant par développement et essais de pompage,
-Planning d’intervention du personnel non fourni

EEPC 108 102 500 108 102 500 127 560 950 127 560 950 cent cinq
(105) jours

Non Conforme :
- Incohérence de la Méthodologie, Planning : il
n’est pas prévu réaliser un nouveau forage comme
il est mentionné dans la méthodologie et le
planning d’exécution mais de confirmer les
caractéristiques d’un forage existant par
développement et essais de pompage,
-Planning d’intervention du personnel non fourni
-reçu d’achat du dossier non fourni
-pages de garde, de signature des contrats et les
PV de réception non légalisés

ACMG 113 813 554 113 813 554 134 299 994 134 299 994 cent cinq
(105) jours Conforme :

Attributaire : ACMG pour un montant total de Cent trente-quatre millions deux cent quatre-vingt-dix-neuf mille neuf cent quatre-vingt-quatorze
(134 299 994) FCFA TTC avec un délai d’exécution de cent cinq (105) jours.

26 Quotidien N° 2069 - Mercredi 7 Juin 2017

Résultats provisoires

!"##$%&'!(')*'+($,'#-,./%#%'&#("'0 1234'6'

Demande de prix N° 2017-03/RSUO/P.IB/CDN/CCAM du 24 avril 2017 pour la construction d’infrastructure scolaire au CEG municipal à Dano au
profit du post-primaire - Financement : Budget communal/État ressource transférée MENA, Gestion 2017.

Publication de l’avis : Quotidien N° 2039 du mercredi 26 avril 2017. Convocation de la CCAM 2017-03/RSUO/P-IB/CDN/CCAM du 26 avril 2017
Date d’ouverture des plis : 05 mai 2017 - Nombre de plis reçus : Deux (02) - Date de délibération : 05 mai 2017

Montant lu en FCFA Montant corrigé FCFA Soumissionnaires HTVA TTC HTVA TTC Observation

ECOS 22 517 502 22 517 502 22 517 502 22 517 502
Non conforme : le chiffre d’affaire moyen fourni par le soumissionnaire
de 22 962 973 est inférieur au chiffre d’affaire moyen demandé qui est
de 56 000 000

ETOF METAL 22 330 633 22 330 633 22 330 633 22 330 633 Conforme ; le soumissionnaire est non assujetti à la TVA

Attributaire ETOF METAL : Pour un montant Vingt-deux millions trois cent trente mille six cent trente-trois (22 330 633) francs CFA HTVA
avec délai d’exécution de trois (03) mois.

Demande de prix N° 2017-02/RSUO/P.IB/CDN/CCAM du 14 avril 2017 pour la construction d’infrastructure scolaire au CEG de Sarba au profit du

post-primaire - Financement : Budget communal/État ressource transférée MENA, Gestion 2017 - Publication de l’avis : Quotidien N° 2036 du
vendredi 21 avril 2017 - Convocation de la CCAM N° 2017-02/RSUO/P-IB/CDN/CCAM du 26 avril 2017 - Date d’ouverture des plis : 03 mai 2017 -

Nombre de plis reçus : un (01) - Date de délibération : 03 mai 2017
LOT UNIQUE

MONTANT F CFA HTVA Soumissionnaires Observations

ETOF METAL
27 445 070

RAS : Le missionnaire est non assujetti à la TVA

Attributaire ETOF METAL : pour un montant de Vingt-sept millions quatre cent quarante-cinq mille soixante-dix (27 445 070) francs
CFA HTVA avec un délai d’exécution de trois(03) mois.

Demande de prix N° 2017-05/RSUO/P.IB/CDN/CCAM du 24 avril 2017 pour la construction pour expansion d’école à Waguièlè.

.Financement : Budget communal/État ressource transférée MENA, Gestion 2017 - Publication de l’avis : Quotidien N° 2039 du mercredi 26 avril
2017 - Convocation de la CCAM N° 2017-05/RSUO/P-IB/CDN/CCAM du 26 avril 2017 - Date d’ouverture des plis : 05 mai 2017 - Nombre de plis

reçus : un (01) - Date de délibération : 05 mai 2017
LOT UNIQUE

MONTANT F CFA HTVA Soumissionnaires Observations

ETOF METAL 20 847 000 Conforme : Le soumissionnaire est non assujetti à la TVA

Attributaire ETOF METAL : pour un montant de Vingt millions huit cent quarante-sept mille (20 847 000) francs CFA HTVA
avec un délai d’exécution de trois(03) mois.

Quotidien N° 2069 - Mercredi 7 Juin 2017 27

Résultats provisoires

Direction Générale du Contrôle des Marchés Publics et
des Engagements Financiers

http://www.dgmp.gov.bf

!"##$%&'!(')*'+($,'#-,./%#%'&0"#' 1234'5'

REGION DU CENTRE OUEST
DEMANDE DE PRIX N°2017- 002/RCOS/PSNG /CGDR/MGDR/SG relatif aux travaux de construction d’infrastructures scolaire dans la commune

de GODYR - FINANCEMENT : BUDGET COMMUNAL+ ETAT, GESTION 2017. - DATE D’OUVERTURE DES PLIS : 21/04/ 2017.
DATE DE DELIBERATION : jeudi 27 avril mai 2017. PUBLICATION DE L’AVIS : N° 2033 DU 18 MARS 2017.

Lot N°01 : travaux de trois salles de classe +magasin + bureau à Semaga
montant lu en FCFA montant corrige en FCFA soumissionnaires HTVA TTC HTVA TTC observations

AGECOM 17 352 660 20 476 139 17 352 660 20 476 139 conforme
Attributaire : AGECOM pour un montant de vingt million quatre cent soixante et seize mille cent trente neuf (20 476 139) FCFA TTC avec un
délai d’exécution de trois (03) mois.

Lot N°02 : travaux de trois salles de classe +magasin + bureau 0 Gourou-Zalim
montant lu en FCFA montant corrige en FCFA soumissionnaires
HTVA TTC HTVA TTC observations

COGETRA 17 367 365 20 493 491 17 367 365 20 493 491 conforme
Attributaire : COGETRA pour un montant de vingt million quatre cent quatre vingt treize mille quatre cent quatre vingt onze (20 493 491) FCFA
TTC avec un délai d’exécution de trois (03) mois.

DEMANDE DE PRIX N°2017-01/RCOS/PSNG/C.ZWR pour la construction d’infrastructures scolaires dans la commune DE zawara.

FINANCEMENT : Budget communal, ÉTAT, PNGT2-3, FPDCT, Gestion 2017.
PUBLICATION DE L’AVIS : Revue des Marchés Publics N°2026 du 07/04/ 2017. Date de dépouillement : 18 avril 2017

Lot 1 : construction de trois salles de classe + magasin à Zawara
Montant F CFA HTVA Montant F CFA TTC Soumissionnaires lu corrigé lu corrigé Observations

Entreprise de construction
EBEN EZER N°1 14 886 424 14 898 424 Conforme. Correction d’erreur de sommation au sous-total 5: au

lieu de 1 083 300 lire 1 095 300
Attributaire Entreprise de construction EBEN EZER N°1 pour un montant de quatorze millions huit cent quatre-vingt-dix-huit mille

quatre cent vingt-quatre (14 898 424) FCFA HTVA avec un délai d’exécution de quatre-vingt-dix (90) jours,
Lot 2 : construction de trois salles de classe +magasin à Kotoa

Montant F CFA HTVA Montant F CFA TTC Soumissionnaires lu corrigé lu corrigé Observations
Entreprise YALMWENDE 14 985 224 14 985 224 Conforme
Attributaire

Entreprise YALMWENDE pour un montant de quatorze millions neuf cent quatre-vingt-cinq mille b deux cent vingt-
quatre (14 985 224) FCFA HTVA avec un délai d’exécution de quatre-vingt-dix (90) jours

Lot 3 : construction de deux salles de classe au CEG de Laba
Montant F CFA HTVA Montant F CFA TTC Soumissionnaires lu corrigé lu corrigé Observations

Entreprise YALMWENDE 13 908 993 13 909 010
Conforme
Correction d’erreur de multiplication à l’item III. 1 au lieu de
1 412 769, lire 1 412 785

Attributaire Entreprise YALMWENDE pour un montant de treize millions neuf cent neuf mille dix (13 909 010) FCFA HTVA avec
un délai d’exécution de quatre-vingt-dix (90) jours

Lot 4 : construction de deux salles de classe au lycée de Zawara
Montant F CFA HTVA Montant F CFA TTC Soumissionnaires lu corrigé lu corrigé Observations

Entreprise de construction
EBEN EZER N°1 13 895 244 13 895 244 Conforme

Attributaire Entreprise de construction EBEN EZER N°1 pour un montant de treize millions huit cent quatre-vingt-quinze mille deux
cent quarante-quatre (13 895 244) FCFA HTVA avec un délai d’exécution de quatre-vingt-dix (90) jours

MINISTERE DE L’ECONOMIE, DES FINANCES ET DU DEVELOPPEMENT

Fourniture et installation de climatiseurs au profit des directions du MINEFID.

Avis d’Appel d’Offres Ouvert
n°2017-088/MINEFID/SG/DMP du 16 mai 2017
Financement : DAF/MEF/Activités spécifiques

La Directrice des Marchés Publics, Présidente de la
Commission d’Attribution des Marchés du Ministère de l’Economie, des
Finances et du Développement lance un appel d’offres ouvert accéléré
pour la fourniture et l’installation de climatiseurs au profit des directions
du MINEFID.

La participation à la concurrence est ouverte à toutes les per-
sonnes physiques ou morales agréés pour autant qu’elles ne soient pas
sous le coup d’interdiction ou de suspension et pour les candidats étab-
lis 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 constituées en lot unique.

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 d’ap-
pel d’offres au guichet de la Direction des Marchés Publics (DMP) /
MINEFID sis dans l'immeuble R+5 du Ministère de l’Économie, des
Finances et du Développement 03 BP 7012 Ouagadougou 03 télé-
phone 25-47-20-69.

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 moyennant paiement d’un montant non
remboursable de cinquante mille (50 000) FCFA 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 (01) original et trois (03) copies,

conformément aux Instructions aux soumissionnaires, et accompag-
nées d’une garantie de soumission d'un montant de un million deux cent
mille (1 200 000) F CFA 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 jeudi 06 juillet 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 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.

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

La Directrice des Marchés Publics,

Présidente de la Commission d’Attribution des Marchés

K. Céline Josiane OUEDRAOGO

APPELS D’OFFRES

DES MINISTERES ET INSTITUTIONS

MAITRISES D’OUvRAgES DELEgUEES

* Marchés de Fournitures et Services courants P. 28 à 30

* Marchés de Travaux P. 31 à 33

* Marchés de Prestations Intellectuelles P. 34

28 Quotidien N° 2069 - Mercredi 7 Juin 2017

Marchés Publics

DG-C.M.E.F.

Fournitures et Services courants

Quotidien N° 2069 - Mercredi 7 Juin 2017 29

Rectificatif du Quotidien N° 2065 du jeudi 1er juin 2017, page 32 portant sur les désignation des lots 3 et 4
Appel d’offres ouvert accéléré

N°2017- 64/MINEFID/SG/DMP du 24 avril 2017
Financement : Budget de l’État, exercice 2017

La Directrice des Marchés Publics du Ministère de l’Economie, des Finances et du Developpement, lance un appel d’offres ouvert direct pour
la réalisation des travaux de réhabilitation de divers bâtiments administratifs dans la région du Sud Ouest au profit du ministère de l’Economie, des
Finances et du Développement.

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 se décomposent en Quinze (15) lots répartis comme suit :

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. Aucun soumissionnaire ne peut être attributaire de
plus de deux (02) lots.

Le délai d’exécution ne devrait pas excéder : quatre (04) mois pour chacun des lots.

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier d’appel d’of-
fres au guichet de la Direction des Marchés Publics (DMP) sis dans l'immeuble R+5 du Ministère de l’Économie, des Finances et du Développement
395 Avenue Ho Chi Minh; 03 BP 7012 Ouagadougou 03 téléphone 25-32-42-79

Tout soumissionnaire éligible intéressé peut retirer le dossier complet au Guichet de la Direction des Marchés Publics moyennant le paiement
à la régie de recettes de la Direction Générale du Contrôle des Marchés et des Engagements Financiers (DG-CMEF), sis dans l'immeuble R+5 du
Ministère de l’Économie, des Finances et du Développement 395 Avenue Ho Chi Minh Tel 50 32 47 76, d’une somme forfaitaire non remboursable de
soixante quinze mille (75 000) francs CFA pour chacun des autres lots.

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 (2 300 000) francs CFA pour chacun devront parvenir ou être remises avant le jeudi 15 juin
2017 à 09h00 TU à l’adresse suivante : au Guichet de la Direction des Marchés Publics sis au guichet de renseignement de l’Immeuble R+5 du
Ministère de l’Economie des Finances et du Développement, sis dans l'immeuble R+5 du Ministère de l’Économie, des Finances et du Développement
395 Avenue Ho Chi Minh 03 BP 7012 ouagadougou 03, Tél. : 25-47-20-69/25-32-42-70.

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 Directrice des Marchés Publics ne peut être responsable de la non réception de l’of-

fre 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.

La Directrice des Marchés Publics

Présidente de la Commission d’Attribution des Marchés

Céline Josiane K. OUEDRAOGO

!"##$%&'!(')*'+($,'&%-.$/$-0.$/'1$,%/$! 2345'6'

1.La Directrice des Marchés Publics du Ministère de l’Economie, des Finances et du Developpement, lance un appel d’offres
ouvert direct pour la réalisation des travaux de réhabilitation de divers bâtiments administratifs dans la région du Sud Ouest au
profit du ministère de l’Economie, des Finances et du Développement.
2. 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 se décomposent en Quinze (15) lots répartis comme suit :

Province du Poni :

Lots Désignation du lot
1 Bureaux gouvernorat-bureaux haut commissariat
2 Résidence Gouverneur - Résidence SGR – Résidence SGP
3 Ex résidence Gouverneur – résidence haut commissaire
4 Maison de la femme - DR-fonction publique
5 DRID (bureaux et logement) - DR-MESS-DR-transport-DPENA-Direction Provinviale de l’Agriculture- Bureaux de la DRSL de Gaoua
6 Préfectures de Malba – Nako (bureau et résidence) – Périgban- bureau Chef de poste vétérinaire de Nako
7 Préfectures de Bourou Bouroum – Bousséra – Djigouè – Loropeni – Kampti- Bureaux et logement du Chef de poste vétérinaire de Kampti

Province du Ioba :
Lots Désignation du lot
8 Préfectures de Dissin (bureau et résidence) – Kopper (bureau et résidence) – ouessa (résidence)
9 Haut commissariat (bureaux et résidence) – DPARHASA de Dano –DPENA de Dano - DPFSNF (action sociale) de Dano

10 Préfecture de Dano (bureaux et résidence) – Préfecture de Oronkua (bureaux et résidence) – Direction Provinciale des ressources
animales de Dano – Inspection 1 de Dano

Province de la Bougouriba :
Lots Désignation du lot
11 Haut commissariat (bureaux et résidence) – Préfecture et résidence du préfet de Diébougou

12 DPARHASA de Diébougou – DPARAH (élévage) de Diébougou – DPFSNF de Diébougou – Inspection de Diébougou – DP
infrastructures de Diébougou

13 Préfecture de Tiankoura (bureaux) – Inspection de Tiankoura - Préfecture de Dolo – Préfecture de Iolonioro – Inspection 1 et 2 de
Iolonioro

Province du Noumbiel :
Lots Désignation du lot
14 Haut commissariat du Noumbiel (bureaux et résidence) – préfecture de Batié – préfecture de Kpuéré (bureaux et résidence)
15 Résidence du préfet de Midebdo – ZAT de Batié – bureau Chef ZATE de Legmoin – DPFSNF du Noumbiel

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. Aucun
soumissionnaire ne peut être attributaire de plus de deux (02) lots.
3. Le délai d’exécution ne devrait pas excéder : quatre (04) mois pour chacun des lots.
4.Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le
dossier d’appel d’offres au guichet de la Direction des Marchés Publics (DMP) sis dans l'immeuble R+5 du Ministère de
l’Économie, des Finances et du Développement 395 Avenue Ho Chi Minh; 03 BP 7012 Ouagadougou 03 téléphone 25-
32-42-79
5. Tout soumissionnaire éligible intéressé peut retirer le dossier complet au Guichet de la Direction des Marchés Publics
moyennant le paiement à la régie de recettes de la Direction Générale du Contrôle des Marchés et des Engagements
Financiers (DG-CMEF), sis dans l'immeuble R+5 du Ministère de l’Économie, des Finances et du Développement 395
Avenue Ho Chi Minh Tel 50 32 47 76, d’une somme forfaitaire non remboursable de soixante quinze mille (75 000) francs
CFA pour chacun des autres lots.

6. 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 (2 300 000) francs CFA pour chacun devront
parvenir ou être remises avant le lundi 12 juin 2017 à 09h00 TU à l’adresse suivante : au Guichet de la Direction des Marchés
Publics sis au guichet de renseignement de l’Immeuble R+5 du Ministère de l’Economie des Finances et du Développement,
sis dans l'immeuble R+5 du Ministère de l’Économie, des Finances et du Développement 395 Avenue Ho Chi Minh 03
BP 7012 ouagadougou 03, Tél. : 25-47-20-69/25-32-42-70.
 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 Directrice des Marchés Publics ne peut être responsable de la non
réception de l’offre transmise par le soumissionnaire.
7. 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.

 Ouagadougou, le
 La Directrice des Marchés Publics
 Présidente de la Commission d’Attribution des Marchés

Céline Josiane K. OUEDRAOGO

Fournitures et Services courants

MINISTERE DE L’ECONOMIE, DES FINANCES ET DU DEVELOPPEMEN

Travaux de réhabilitation de divers bâtiments administratifs
dans la région du Sud Ouest au profit du Ministère de l’Économie,

des Finances et du DéveloppementRectif
icatif

30 Quotidien N° 2069 - Mercredi 7 Juin 2017

MINISTERE DE L'ECONOMIE, DES FINANCES ET
DU DEVELOPPEMENT

MINISTERE DE LA COMMUNICATION ET DES
RELATIONS AVEC LE PARLEMENT

Acquisition de véhicules au profit des
directions du MINEFID

Acquisition de produits d'entretien au profit
du MCRP

Fournitures et Services courants

Avis d’appel d’offres ouvert
n°2017-091/MINEFID/SG/DMp du 19 mai 2017

Financement : DAF/Activités Spécifiques

La Directrice des Marchés Publics, présidente de la commis-
sion d’attribution des marchés du Ministere de l'economie, des finances
et du developpement lance un appel d’offres ouvert accéléré pour «
Acquisition de véhicules au profit des directions du MINEFID ».

Les services demandés se décomposent en deux (2) lots répar-
tis comme suit :
•lot 1 : Acquisition de neuf (09) véhicules pick up double cabine;
•lot 2 : Acquisition de neuf (09) véhicules de type berline.

La participation à la concurrence est ouverte à toutes les per-
sonnes physiques ou morales agréées 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 ou ils soumissionnent pour plusieurs ou l'ensemble
des lots, ils devront présenter une soumission séparée pour chaque lot.

Le délai d'exécution est de soixante (60) jours pour chaque lot.

Les soumissionnaires éligibles, intéressés peuvent obtenir des
informations supplémentaires et consulter gratuitement le dossier d’ap-
pel d’offres au Guichet de la Direction des Marchés Publics à l’adresse
suivante : 25 47 20 69/25 41 89 24.

Tout soumissionnaire éligible intéressé peut retirer le dossier
complet à l'adresse suivante : la régie de la Direction Générale du
Contrôle des Marchés Publics et des Engagements Financiers
(DG-CMEF) moyennant paiement d'un montant non remboursable de :
-lot 1 : cent cinquante mille (150 000) FCFA;
-lot 2 : cent mille (100 000) FCFA 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 quatre
millions trois cent mille (4 300 000) F CFA pour le lot 1 et deux millions
cinq cent mille (2 500 000) F CFA pour le lot 2.

Les offres devront parvenir ou être remises avant le jeudi 06
juillet 2017 à 09 heures 00 à l’adresse suivante : Guichet de ren-
seignement de la DMP/MINEFID sis au Rez de Chaussée du bâtiment
R+5 du MINEFID, 25 47 20 69/25 41 89 24.

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 minimum 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

Avis de demande de prix
n°2017-4/DPX/18 du 29/05/2017

Financement :Budget National, gestion 2017

Le ministere de la communication et des relations avec le par-
lement lance un appel d’offres pour « acquisition de produits d'entretien
au profit du MCRP ».

Les services demandés sont constitués d'un lot unique.

La participation à la concurrence est ouverte à toutes les per-
sonnes Morale ou physique 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 de validité du contrat est l’année budgétaire 2017 et le
délai d'exécution de chaque ordre de commande ne devrait pas
excéder 15 jour(s) à partir de la date indiquée dans l’ordre de com-
mande de commencer la livraison.

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 7045 Ouaga 03 BF, Tél. : Tel: 60 60 05 93.

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

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.

Les offres devront parvenir ou être remises avant le vendredi
16 juin 2017 à 09 heures 00 à l’adresse suivante : DMP/MCRP, Bureau
d'agents DMP/MCRP.

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 minimum de 60 jours, à compter de la date de remise des offre

Le Directeur des Marchés publics

Arouna OUEDRAOGO

Quotidien N° 2069 - Mercredi 7 Juin 2017 31

AVIS D’APPEL D’OFFRES OUVERT N°2017-002- LONAB-Trvx. /BD du vendredi 02 Juin 2017
Financement : LOTERIE NATIONALE BURKINABÈ (LONAB), GESTION 2017

1. La Loterie Nationale Burkinabè a pour mission d’appuyer l’État dans ses activités de développement socio-économique. Ainsi dans le
cadre des festivités du 11 décembre 2017 à Gaoua, elle a prévu la construction d’infrastructures diverses dans la région du Sud-Ouest.

2. Boutique de Développement agissant en tant que Maître d’Ouvrage Délégué pour le compte de la Loterie Nationale Burkinabè (LONAB),
invite par le présent appel d’offres, les soumissionnaires intéressés à présenter leurs offres sous pli fermé, pour les travaux de construction d’in-
frastructures prévue à cet effet.

3. La participation à la concurrence est ouverte à toutes les entreprises ou groupements d’entreprises qualifiées pour autant qu’elles ne
soient sous le coup d’interdiction ou de suspension et pour les candidats établis ou ayant leur base fixe dans l’Espace UEMOA, en règle vis-à-vis
de l’administration de leur pays d’établissement ou de base fixe.

4. Les travaux, objet de cet appel d’offres qui sont repartis en cinq (5) lots se décomposent ainsi qu’il suit :

Travaux

MAITRE D’OUVRAGE DELEGUE : BOUTIQUE DE DEVELOPPEMENT

Construction d’infrastructures diverses dans la région du Sud-Ouest

2

Désignation du lot Ouvrages à réaliser

Lot-1 : Construction d'un CSPS à Diébougou

Une (1) maternité
Un (1) Dispensaire
Deux (2) blocs de latrines à 4 postes
Un (1) Dépôt MEG
Deux (2) logement F3
Mur de clôture
Aménagement divers

Lot-2 : Construction d'un CSPS Batié

Une (1) maternité
Un (1) Dispensaire
Deux (2) blocs de latrines à 4 postes
Un (1) Dépôt MEG
Deux (2) logement F3
Mur de clôture
Aménagement divers

Lot-3 : Construction d'une Maison de l'Appelé à Gaoua

Un (1) bloc de chambres de passage
Deux (2) blocs de dortoirs
Une (1) paillotte centrale
Quatre blocs de latrines extérieures
Mur de clôture
Aménagement divers

Lot-4 : Travaux d'électricité des 2 CSPS et de la maison de l'Appelé
Lot-5 : Réalisation de quatre (4) forages positifs à gros débit

Il est exigé des soumissionnaires suivant les lots de travaux les agréments techniques définis dans le tableau ci-après :

Désignation des lots Type dʼagrément technique et par catégorie
Lot-1, Lot-2, Lot-.3 B3 ou B4 (du Ministère de l̓ Habitat et de l̓ Urbanisme)
Lot-4 SD2 (du Ministère de l̓ Habitat et de l̓ Urbanisme)
Lot-5 Fn (Forage neuf du Ministère de l'Eau et de l̓ Assainissement) (MEA)

Les soumissionnaires peuvent soumissionner à l̓ ensemble des lots.

5. Le délai maximum dʼexécution des travaux non cumulatif est fixé est fixé à quatre mois dans le tableau ci-dessous :

N° du lot Délai d'exécution
Lot-1, Lot-2, Lot-3, Lot-4 Trois (3) mois et demi mois
Lot-5 Un (1) mois et demi

6. Les soumissionnaires intéressés à concourir peuvent obtenir des informations complémentaires dans les bureaux de Boutique de
Développement sis à Ouaga 2000, secteur N° 15 - Rue 15 724 Tél. : 25 37 49 85. – Email : boudev@fasonet.bf.

7. Les dossiers dʼappel dʼoffres, établis en langue française peuvent être examinés gratuitement à partir du mardi 06 juin 2017 au
secrétariat de Boutique de Développement 04 BP 8993 Ouagadougou 04 - Tél. : (226) 25 37 49 85 / 25 48 83 28 ou être retirés
moyennant le paiement dʼune somme forfaitaire non remboursable définie dans le tableau ci-après :

Désignation des lots Prix dʼachat / Lot (F CFA)
Lot-1, Lot-2., Lot-.3 Cent cinquante mille (150.000)
Lot-4 Cent mille (100.000)
Lot-5 Trente mille (30.000)

8. Les offres présentées en un original et deux (02) copies, conformément aux Instructions aux Soumissionnaires devront parvenir ou
être remises au Secrétariat de Boutique de Développement sis à Ouaga 2000 - Avenue 15 724, Tél. : 25 37 49 85 / 25 48 83 28. –
Email : boudev@fasonet.bf au plus tard le mardi 20 juin 2017 à 09 heures T.U. Elles devront être accompagnées dʼune garantie de
soumission et dʼune attestation de ligne de crédit, définies dans le tableau ci-après :

Lot-5 Sept cent cinquante mille (750.000) Sans objet

NB:

- En cas d’envoi par la poste ou autre mode de courrier, Boutique de Développement ne

peut être responsable du non réception de l’offre transmise par le soumissionnaire.

- En cas de soumission à plusieurs lots, une garantie de soumission groupée dont le

montant ne couvre pas la somme des garanties de l’ensemble des lots sera rejetée

32 Quotidien N° 2069 - Mercredi 7 Juin 2017

8. Les offres présentées en un (01) original et deux (02) copies, conformément aux Instructions aux Soumissionnaires devront parvenir ou
être remises au Secrétariat de Boutique de Développement sis à Ouaga 2000 - Avenue 15 724, Tél. : 25 37 49 85 / 25 48 83 28. – Email :
boudev@fasonet.bf au plus tard le jeudi 06 juillet 2017 à 09 heures 00 T.U.

Elles devront être accompagnées d’une garantie de soumission et d’une attestation de ligne de crédit, définies dans le tableau ci-après :

NB:
- En cas d’envoi par la poste ou autre mode de courrier, Boutique de Développement ne peut être responsable du non réception de l’offre
transmise par le soumissionnaire.
- En cas de soumission à plusieurs lots, une garantie de soumission groupée dont le montant ne couvre pas la somme des garanties de
l’ensemble des lots sera rejetée

9. Les plis seront ouverts en séance publique le mardi 20 juin 2017 à partir de 09 heures TU. dans la salle de réunion de Boutique de
Développement sis à Ouaga 2000, secteur N° 15 -
Avenue 15 724 Tél. : 25 37 49 85 / 25 48 83 28. – Email : boudev@fasonet.bf, en présence des représentants des soumissionnaires qui le souhai-
tent.

10. Les offres resteront engagées pour un délai maximum de cent vingt (120) jours, à compter de la date limite de remise ci-dessus fixée.

11. Boutique de Développement se réserve le droit de limiter l’attribution des travaux à un (1) lot au maximum par entreprise et de ne don-
ner suite à tout ou partie du présent appel d’offres.

Le Directeur Général

 Alassane ZAMA
(Médaillé d’honneur des collectivités Locales)

Travaux

2

Lot-1 : Construction d'un CSPS à Diébougou

Une (1) maternité
Un (1) Dispensaire
Deux (2) blocs de latrines à 4 postes
Un (1) Dépôt MEG

Aménagement divers

Lot-2 : Construction d'un CSPS Batié

Une (1) maternité
Un (1) Dispensaire
Deux (2) blocs de latrines à 4 postes
Un (1) Dépôt MEG

Mur de clôture
Aménagement divers

Lot-3 : Construction d'une Maison de l'Appelé à Gaoua

Un (1) bloc de chambres de passage
Deux (2) blocs de dortoirs
Une (1) paillotte centrale

Mur de clôture
Aménagement divers

Lot-4 : Travaux d'électricité des 2 CSPS et de la maison de l'Appelé
Lot-5 : Réalisation de quatre (4) forages positifs à gros débit

Il est exigé des soumissionnaires suivant les lots de travaux les agréments techniques définis dans le tableau ci-après :

(du Ministère de l̓ Habitat et de l̓ Urbanisme)
Lot-4 (du Ministère de l̓ Habitat et de l̓ Urbanisme)
Lot-5

Les soumissionnaires peuvent soumissionner à l̓ ensemble des lots.

5. Le délai maximum dʼexécution des travaux non cumulatif est fixé est fixé à quatre mois dans le tableau ci-dessous :

Lot-1, Lot-2, Lot-3, Lot-4 Trois (3) mois et demi mois
Lot-5 Un (1) mois et demi

6. Les soumissionnaires intéressés à concourir peuvent obtenir des informations complémentaires dans les bureaux de Boutique de
Développement sis à Ouaga 2000, secteur N° 15 - Rue 15 724 Tél. : 25 37 49 85. – Email : boudev@fasonet.bf.

7. Les dossiers dʼappel dʼoffres, établis en langue française peuvent être examinés gratuitement à partir du mardi 06 juin 2017 au
secrétariat de Boutique de Développement 04 BP 8993 Ouagadougou 04 - Tél. : (226) 25 37 49 85 / 25 48 83 28 ou être retirés
moyennant le paiement dʼune somme forfaitaire non remboursable définie dans le tableau ci-après :

Lot-1, Lot-2., Lot-.3 (
Lot-4
Lot-5 (

8. Les offres présentées en un original et deux (02) copies, conformément aux Instructions aux Soumissionnaires devront parvenir ou
être remises au Secrétariat de Boutique de Développement sis à Ouaga 2000 - Avenue 15 724, Tél. : 25 37 49 85 / 25 48 83 28. –
Email : boudev@fasonet.bf au plus tard le mardi 20 juin 2017 à 09 heures T.U. Elles devront être accompagnées dʼune garantie de
soumission et dʼune attestation de ligne de crédit, définies dans le tableau ci-après :

Désignation des lots Caution / Lot (F CFA) Ligne de crédit / Lot (F CFA)
Lot-1, Lot-2, Lot-3 Cinq millions (5.000.000) Cinquante millions (40.000.000)
Lot-4 Deux millions (2.000.000) Trente millions (30.000.000)
Lot-5 Sept cent cinquante mille (750.000) Sans objet

NB:

- En cas d’envoi par la poste ou autre mode de courrier, Boutique de Développement ne

peut être responsable du non réception de l’offre transmise par le soumissionnaire.

- En cas de soumission à plusieurs lots, une garantie de soumission groupée dont le

montant ne couvre pas la somme des garanties de l’ensemble des lots sera rejetée

MINISTERE DE LA SANTE

C O M M U N I Q U E

N° 2017__0768__MS/SG/DMP

Le Directeur des Marchés Publics du Ministère de la Santé, Président de la commission d’attribution des Marchés, porte à la connais-
sance des éventuels candidats àl’avis à manifestation d’intérêtN°2017-0048/MS/SG/DMP/PADS, relatif au recrutement d’un bureau d’étude
pour la réalisation d’une enquête selon l’approche « LQAS » en vue de déterminer les niveaux de référence de certains indicateurs de perfor-
mance du projet Paludisme et Maladies Tropicales Négligées au Burkina Faso, publié dans la revue des marchés publics N°2066 du vendredi
02 juin 2017, que des rectificationsrelatives à la date limite de dépôt des plis ont été apportéesainsi qu’il suit :

Au lieu de :
Les dossiers devront parvenir au secrétariat de la Direction des marchés publics du Ministère de la santé sise dans le bâtiment du magasin
central du Ministère de la santé, dans la cour de l’ex Trypano.
Avenue KUMDA YOORE
Porte : 133

A l’attention de Monsieur le Directeur des marchés publics du Ministère de la santé.
03 BP : 7009 Ouagadougou 03, au plus tard le 19/06/2017 à 9 heures TU.

Lire :
Les dossiers devront parvenir au secrétariat de la Direction des marchés publics du Ministère de la santé sise dans le bâtiment du magasin
central du Ministère de la santé, dans la cour de l’ex Trypano.
Avenue KUMDA YOORE
Porte : 133

A l’attention de Monsieur le Directeur des marchés publics du Ministère de la santé.
03 BP : 7009 Ouagadougou 03, au plus tard le 20/06/2017 à 9 heures TU.

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

Le Directeur des Marchés Publics

NawinIves SOME

Quotidien N° 2069 - Mercredi 7 Juin 2017 33

MINISTERE DU COMMERCE, DE L’INDUSTRIE ET DE L’ARTISANAT

C O M M U N I Q U E

Le Directeur Général du Salon International de l’Artisanat de Ouagadougou (SIAO), Président de la Commission d’Attribution des
Marchés, porte à la connaissance des soumissionnaires de l’appel d’offres N°2016-002/MICIA/SG/DG/PRM du 09/02/2016 pour la rénovation
du pavillon Arc-en-ciel, qu’en raison de l’expiration des délais de validité des offres et des cautions, ledit appel d’offres est annulé. Il sera pro-
cédé au lancement du dossier au titre de cette année 2017. Par ailleurs, les soumissionnaires ayant déjà postulés gardent le bénéfice de leur
quittance d’achat du dossier. Il s’excuse auprès des soumissionnaires des désagréments causés par cette annulation.

Le Directeur Général

Dramane TOU
Chevalier de l’Ordre du Mérite

CENTRE NATIONAL DE LA RECHERCHE SCIENTFIQUE ET TECHNOLOGIQUE

C O M M U N I Q U E

Le Délégué Général du Centre National de la Recherche Scientifique et Technologique informe les éventuels candidats à l’appel
d’offre accéléré N°2017-006/MESRSI/SG/CNRST/DG/PRM relatif aux travaux d’installations électriques du bâtiment R+3 abritant le siège du
Centre National de la Recherche Scientifique et Technologique (CNRST), paru dans le quotidien N°2067 du lundi 05 juin 2017 et dont l’ouver-
ture des plis est prévue le mardi 20 juin 2017, que la visite du site aura lieu le lundi 12 juin 2017 à 9 heures sur le site dudit siègeà la Délégation
Générale en face de l’Hopital Yalgado OUEDRAOGO .

NB : la visite de site est obligatoire. Pour tous renseignements, bien vouloir contacter le 79 98 08 05.

La personne Responsable des Marchés

Zomenassir Armand BATIONO

34 Quotidien N° 2069 - Mercredi 7 Juin 2017

AVIS A MANIFESTATION D’INTERET
n° 2017-0013/MTMUSR/SG/DMP 02 juin 2017
Financement : Budget Etat ; Exercice 2017

I.OBJET
La Direction Générale des Transports Terrestres et Maritimes (DGTTM), en collaboration avec les Directions Régionales des Transports (DRT),

est chargée entre autres, d’établir et de délivrer des titres de transport (cartes grises, permis de conduire, cartes de transport) qui nécessitent la con-
stitution d’un dossier de demande de titre au préalable.

Face à l’entrée massive d’engins à deux roues et de véhicules automobiles, la DGTTM et les DRT sont confrontées à une augmentation con-
tinue du volume de leurs archives papiers avec comme contraintes des besoins accrus d’espaces d’entreposage et de sécurisation des archives ainsi
que de ressources humaines et techniques pour leur gestion.

Conscient de l’importance que représente la protection des fonds d’archives et des registres au regard de leur sollicitation permanente (police,
gendarmerie, justice, propriétaire, etc.), l’administration des transports entend trouver une solution durable de conservation desdits dossiers.

L'objectif général du projet est de disposer d’un système d’archivage et de gestion électronique des fonds de dossiers de carte grise et per-
mis de conduire de la DGTTM et de la DRT-HB.

II.PARTICIPATION A LA CONCURRENCE
La participation au présent avis d’appel à la manifestation d’intérêt est ouverte à égalité de conditions aux bureaux d’études pour autant qu’ils

ne soient pas sous le coup d’interdiction ou de suspension, qui sont en règle vis-à-vis de l’Administration, et disposant des capacités techniques, finan-
cières et juridiques pour l’exécution des marchés publics.

III.CONSISTANCE DES PRESTATIONS (DESCRIPTION DES TACHES)
Le champ d’application de la prestation est de mettre à la disposition de la Direction générale des transports terrestres et maritimes et à la

Direction régionale des transports des Hauts-Bassins, une solution pérenne de gestion électronique de documents et adaptable à tout environnement.
Pour ce faire, l’équipe de consultants assurera les missions suivantes :

- numérisation intégrale des archives existantes de la DGTTM et de la DRT-HB ;
- permettre l’archivage et le stockage électronique des archives numérisées ;
- fournir la solution logicielle qui sera adaptée au fonctionnement du système ;
- permettre la combinaison de l’archivage électronique et de l’archivage physique ;
- élaborer une grille de recherche pour faciliter l’accès aux archives électroniques ;
- concevoir et organiser les ateliers de numérisation sur le site de la DGTTM et de la DRT-HB;
- organiser des sessions de formations du personnel de la DGTTM et de la DRT-HB à la maîtrise du nouveau système installé.

IV.DELAI / CHRONOGRAMME
Le chronogramme de mise en œuvre élaboré et proposé par le bureau d’études devrait faire l’objet de validation avec la Direction Générale

des Transports Terrestres et Maritimes.
En tout état de cause, il ne saurait excéder sept (07) mois.

V.CRITERES DE PRESELECTION
Le Président de la commission d’attribution des marchés du MTMUSR invite, par le présent avis à manifestation d’intérêt, les bureaux d’é-

tudes intéressés à manifester leur intérêt sous pli fermé et un maximum de six (06) candidats seront présélectionnés conformément à l’article 65 du
décret N°2017-049/PRES/PM/MINEFID du 01/02/2017 portant procédures de passation, d’exécution et de règlement des marchés publics et des délé-
gations de service public.

VI.COMPOSITION DU DOSSIER DE MANIFESTATION D’INTERET
Le dossier de manifestation d’intérêt sera composé comme suit :

• une lettre de manifestation d’intérêt en précisant l’objet de la mission;
• la liste du personnel-clé proposé pour l’étude (25 pts)
• la note de présentation du candidat faisant ressortir l’adresse complète du candidat (domicile, boîte postale, téléphone, et e-mail), ses domaines

de compétences ainsi que son statut juridique (20 pts);
• la liste des moyens matériels disponibles pour l’exécution de l’étude (25 pts);
• des références de prestations antérieures (trois (03) au minimum) de nature ou de complexité similaires exécutées au cours des trois (03)

dernières années ou depuis la création du bureau, présentées sous le modèle suivant (30 pts):

NB : La non fourniture d’un des renseignements du tableau entraine la nullité de la référence lors de l’évaluation.
Il est demandé aux candidats de fournir ces informations en ne dépassant pas quinze (15) pages

VII.DEPOT DES OFFRES
Les candidats intéressés peuvent obtenir des informations supplémentaires au sujet des documents de référence au secrétariat de la Direction des
marchés publics (DMP) du MTMUSR, 2e étage, sis à l’hôtel administratif situé au projet ZACA, tous les jours ouvrables de 08H00 à 15H00mn.
Les manifestations d’intérêt doivent être déposées au secrétariat de la DMP/MTMUSR au plus tard le mercredi 21 juin 2017 à 09 heures 00 précise.

Le Directeur des Marchés Publics

Adama SORI

Prestations intellectuelles

MINISTERE DES TRANSPORTS, DE LA MOBILITE URBAINE ET DE LA SECURITE ROUTIERE

Numerisation des archives de la direction generale des transports terrestres et maritimes
(dgttm) et de la direction regionale des transports et de la mobilite urbaine DES HAUTS-

BASSINS (DRTTMU-HAUTS-BASSINS)

Intitulé de la mission Montant de la Année du contrat Nom du client Contact du client

mission

Avis de demande de prix
n°2017-04/RBMH/P.BNW/C.du 02 mai 2017

Financement Budget Communal sur transfert MENA gestion 2017

Le Secrétaire Général de la Mairie de Sanaba, Président de la
Commission Communale d’Attribution des Marchés publics (CCAM)
lance une demande de prix pour l’acquisition de fournitures scolaires
au profit des écoles de la commune de Sanaba.

La participation à la concurrence est ouverte à toutes les per-
sonnes physiques ou morales agréées en qualité de fournisseur de l’É-
tat 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 acquisitions sont regroupées en lot unique: Acquisition de
fournitures scolaires au profit des écoles de la commune de Sanaba.

Le délai de livraison ne devrait pas excéder : vingt-et-un (21)
jours.

Les soumissionnaires 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 Sanaba Tel : 68 25 98 17

Tout soumissionnaire éligible, intéressé par le présent avis, doit
retirer un jeu complet du dossier de demande de prix à la perception de
solenzo moyennant paiement d’un montant non remboursable de trente
mille (30 000) francs CFA.

Les offres présentées en un (01) original et trois (03) copies,
conformément aux Instructions aux soumissionnaires, et accompag-
nées d’une garantie de soumission d’un montant trois cent mille (300

000) francs CFA, devront parvenir ou être remises au Secrétariat
Général de la Mairie de Sanaba au plus tard le vendredi 16 juin 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 per-
sonne 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 Président de la Commission Communale

d’Attrubution des Marchés de Sanaba

Harouna SINON
Secrétaire Administratif

Quotidien N° 2069 - Mercredi 7 Juin 2017 35

Fournitures et Services courants

APPELS D’OFFRES

DES COLLECTIvITES TERRITORIALES

* Marchés de Fournitures et Services courants P. 35 à 39

* Marchés de Travaux P. 40 à 52

Marchés Publics

DG-C.M.E.F.

Acquisition de fournitures scolaires au profit des écoles de la commune de Sanaba

REGION DE LA BOUCLE DU MOUHOUN

36 Quotidien N° 2069 - Mercredi 7 Juin 2017

REGION DU CENTRE NORD REGION DU CENTRE NORD

Fourniture , remplacement et installation
de climatiseurs

Fournitures et Services courants

Avis de demande de prix
n°2017 007 MS/SG/CHR-K

Financement : Budget du CHR Gestion 2017

La personne responsable des marchés, Présidente de la com-
mission d’attribution des marchés du Centre Hospitalier Régionale
(CHR) de Kaya lance une demande de prix pour la fourniture le rem-
placement et l’installation de climatiseurs au profit de son établisse-
ment.

La participation à la concurrence est ouverte à toutes les per-
sonnes 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.
-la fourniture et l’installation de climatiseurs est à lot unique.

Le délai de livraison et d’exécution ne devrait pas excéder :
quarante cinq (45)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 du CHR de Kaya Tél : 20 45 37 57/20 45 37 59.

Tout soumissionnaire éligible, intéressé par le présent avis, doit
retirer le dossier de demande de prixs à l’endroit ci-dessus mentionné
moyennant paiement d’un montant non remboursable de vingt mille (
20 000) FCFA à l’Agence Comptable du CHR de Kaya.

Les offres présentées en un (01) original et trois (03) copies,
conformément aux Instructions aux soumissionnaires, et accompag-
nées d’une garantie de soumission d’un montant de deux cent mille
(200 000) F CFA devront parvenir ou être remises au secrétariat de la
Direction générale du Centre Hospitalier Régional de Kaya, avant le
vendredi 16 juin 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.

Le Président de la Commission d’Attribution

des Marchés du CHR de Kaya

Mady GANAME
Gestionnaire des Hôpitaux et des Services de Santé

AVIS DE DEMANDE DE PRIX
n°2017-01/MATD/RCNR/PSNM/ CBRS du 25/04/2017
FINANCEMENT :SUBVENTION ETAT (EDUCATION),

BUDGET COMMUNAL, GESTION 2017

Le président de la commission Communale d’attribution des
marchés, lance une demande de prix pour l’acquisition de fournitures
scolaires au profit des CEB I (lot1) et CEB II (lot2) de la Commune
Rurale de Barsalogho.

La participation à la concurrence est ouverte à toutes les per-
sonnes 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 deux(02)lots :
- lot 1 : Acquisition de fournitures scolaires au profit de la CEB I de la

Commune Rurale de Barsalogho
- lot 2 : Acquisition de fournitures scolaires au profit de la CEB II de la

Commune Rurale de Barsalogho.

Les soumissionnaires ont la possibilité de soumissionner pour
un lot, 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 de livraison ne devrait pas excéder quarante (45) jours
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 Barsalogho, Tél : 71 03
33 27.

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 Barsalogho, moyennant paiement d’un montant non rem-
boursable de Trente mille (30 000)FCFA pour chaque lot auprès de la
perception de Barsalogho.

Les offres présentées en un (01) original et trois (03) copies,
conformément aux Instructions aux Soumissionnaires, et accompag-
nées d’une garantie de soumission d’un montant :
- Cinq cent quatre vingt cinq mille cinq cent (585 500) francs CFA pour
le lot 2 et six cent quatre vingt quinze mille cinq cent (695 500) francs
CFA pour le lot1 et devront parvenir ou être remises au secrétariat du
Sécretaire Général de la mairie de Barsalogho, avant le vendredi 16
juin 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
Sécretaire Général ne peut être responsable de la non réception de l’of-
fre transmise par le soumissionnaire.

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

Le Président de la Commission Communal

d’Attribution des Marches

Fulgence BAYALA
Administrateur civil

Acquisition de fournitures scolaires au prof-
it des CEB I (lot 1) et CEB II (lot 2) de la

commune rurale de Barsalogho

Quotidien N° 2069 - Mercredi 7 Juin 2017 37

REGION DU CENTRE-SUD REGION DU CENTRE-SUD

Acquisition de fournitures scolaires
au profit de la C.E.B. de Doulougou

Acquisition et livraison de vivres scolaires
au profit de la C.E.B. de Doulougou

Fournitures et Services courants

Avis de demande de prix
n° 2017-01/RCSD/PBZG/CDLG/M/SG du 30 mai 2017

Financement : Budget de l’Etat, gestion 2017.

Dans le cadre de l’exécution du Budget communal gestion
2017, le Secrétaire général de la mairie de Doulougou, Président de la
commission communale d’attribution des marchés lance une demande
de prix pour l’acquisition de fournitures scolaires au profit de la
Circonscription d’éducation de base de Doulougou.

La participation à la concurrence est ouverte à toutes les per-
sonnes physiques ou morales ou groupements desdites personnes
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’Autorité contractante
de leur pays d’établissement ou de base fixe.
-Les fournitures sont en un lot unique.

Le délai de livraison ne devrait pas excéder : quinze (15) jours.

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 Doulougou ou appeler au 78 37 05 30/ 76 12 08 60

Tout soumissionnaire éligible, intéressé par le présent avis, doit
retirer un jeu complet du dossier de demande de prix au Bureau du
Secrétariat général de la mairie de Doulougou moyennant paie-ment
d’un montant non remboursable de trente mille (30 000) F CFA à la
Perception de Kombissiri.

Les offres présentées en un (01) original et deux (02) copies,
conformément aux Instructions aux soumissionnaires, et accompag-
nées d’une garantie de soumission d’un montant trois cent mille (300
000) FCFA devront parvenir ou être remises au Secrétariat Général de
la Mairie de Doulougou avant le vendredi 16 juin 2017 à 09 heures 00.

L’ouverture des plis sera faite immédiatement en
pré-sence des soumissionnaires qui souhaitent y assister.

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

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

BAMA Babou Loalagui
Secrétaire Administratif

Avis de demande de prix
n° 2017-04/RCSD/PBZG/CDLG/M/SG du 02 juin 2017

Financement : Budget de l’Etat, gestion 2017

.Dans le cadre de l’exécution du Budget communal gestion
2017, le Secrétaire général de la mairie de Doulougou, Président de la
commission communale d’attribution des marchés lance une demande
de prix pour l’acquisition et livraison de vivre scolaires au profit de la
Circonscription d’éducation de base de Doulougou.

La participation à la concurrence est ouverte à toutes les per-
sonnes physiques ou morales ou groupements desdites personnes
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’Autorité contractante
de leur pays d’établissement ou de base fixe.
-Les fournitures sont en lot unique.

Le délai de livraison ou d’exécution ne devrait pas excéder :
quarante-cinq (45) jours.

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 Doulougou ou appeler au 78 37 05 30/ 76 12 08 60

Tout soumissionnaire éligible, intéressé par le présent avis, doit
retirer un jeu complet du dossier de demande de prix au Bureau du
Secrétariat général de la mairie de Doulougou moyennant paie-ment
d’un montant non remboursable de trente mille (30 000) F CFA à la
Perception de Kombissiri.

Les offres présentées en un (01) original et deux (02) copies,
conformément aux Instructions aux soumissionnaires, et accompag-
nées d’une garantie de soumission d’un montant cinq cent mille (500
000) FCFA devront parvenir ou être remises au Secrétariat Général de
la Mairie de Doulougou avant le vendredi 16 juin 2017 à 09 heures 00.

L’ouverture des plis sera faite immédiatement en pré-sence des
soumissionnaires qui souhaitent y assister.

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

Les soumissionnaires resteront engagés par leurs offres pour
un délai de quarante cinq (45) jours, à compter de la date de remise
des offres.

Le Président de la commission

communale d’attribution des marchés

BAMA Babou Loalagui
Secrétaire Administratif

38 Quotidien N° 2069 - Mercredi 7 Juin 2017

REGION DE L’EST REGION DES HAUTS-BASSINS

Acquisition et livraison sur sites de vivres
pour les cantines scolaires du primaire au

profit de la commune de DIAPAGA

Acquisition de fournitures scolaires au prof-
it des écoles de la Commune de Koloko

Fournitures et Services courants

AVIS DE DEMANDE DE PRIX
n°2017-01/ RHBS /PKND/CR.KLK/CCAM

Financement : Budget Communal, Gestion 2017(Transfère MENA)

Cet avis de demande de prix fait suite à l’adoption de plan de
passation des marchés publics gestion 2017 de la commune rurale de
koloko.

Le Secrétaire Général de la Mairie de Koloko, Président de la
Commission Communale d’Attribution des Marchés (CCAM), lance un
avis de demande de prix pour l’acquisition de fournitures scolaires à
cartable minimum au profit des écoles de la commune de Koloko.

La participation à la concurrence est ouverte à toutes les per-
sonnes physiques ou morales agréées pour autant qu’elles ne soient
pas sous le coup d’interdiction ou de suspensionet qu’elles soient en
règle vis-à-vis de l’Administration de leur pays d’établissement ou de
base fixe.

Les acquisitions se composent d’ un lot unique : Acquisition de
fournitures scolaires au profit des écoles primaires de la Commune de
Koloko.

Le délai de livraison ne devrait pas excéder quarante cinq (45)
jours.

Les soumissionnaires éligibles, intéressés peuvent obtenir des
informations supplémentaires et consulter gratuitement le dossier d’ap-
pel d’offres au Secrétariat de la Mairie de de Koloko ou en appelant au
(00226) 70 44 82 77/76 71 85 18.

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

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 devront parvenir ou être remises au niveau du Secrétariat
Général de la Mairie de Koloko, avant le vendredi 16 juin 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

Bié Hamed SIRIMA
Secrétaire Administratif

Avis d’Appel d’offres ouvert
n° 2017_02 C.DPG du 02/05/2017

FINANCEMENT:BUDGET COMMUNAL, GESTION 2017

Le président de la commission d’attribution des marchés
publics de la commune de DIAPAGA 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 DIAPAGA.

La participation à la concurrence est ouverte à toutes les per-
sonnes physiques ou morales ou groupements pour autant qu’elles ne
soient pas sous le coup d’interdiction ou de suspension et pour les can-
didats 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 :
-lot UNIQUE : Acquisition et livraison sur sites de mille trois cent vingt
neuf [1329] sacs de riz de 50 kg chacun; de trois cent vingt deux (322)
sacs de haricot [niébé] de 50 kg chacun et de trois cinquante un (351)
bidons d’huile végétale enrichie en vitamine « A » de 20 litres chacun au
profit des quarante sept [47] écoles primaires de la Commune de DIA-
PAGA.

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 d’ap-
pel d’offres au secrétariat Général de la Commune de DIAPAGA, dans
les locaux de la Mairie de DIAPAGA Tél : (226) …70 12 75 09.

Tout soumissionnaire éligible, intéressé par le présent avis, doit
retirer un jeu complet du dossier d’appel d’offres au secrétariat de la
Commune de DIAPAGA, dans les locaux de la Mairie Tél : (226) 70 12
75 09, moyennant paiement d’une somme non remboursable de
cinquante mille [50 000] F CFA auprès de la Régie de la Commune.

Les offres présentées en un (01) original et trois (03) copies,
conformément aux Instructions aux soumissionnaires, et accompag-
nées 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 DIAPAGA, dans les locaux de la
Mairie Tél : (226) 70 12 75 09, avant le jeudi 06 juillet 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 quatre vingt dix (90) jours, à compter de la date de
remise des offres.

La Personne responsable des Marchés Publics

Abdoul-Kabir MAIGA
Administrateur civil

Quotidien N° 2069 - Mercredi 7 Juin 2017 39

REGION DES HAUTS-BASSINS REGION DU SUD OUEST

Acquisition et livraison sur sites de vivres
pour les cantines scolaires du primaire au

profit de la commune de Koloko.

Acquisition de fournitures scolaires pour le
compte des circonscriptions d’éducation de

base de Gaoua1 et 2.

Fournitures et Services courants

Avis de demande de Prix
n° 2017-_03_/RHBS/PKND/CRKLK/M/CCAM

FINANCEMENT:BUDGET COMMUNAL, GESTION 2017
– TRANSFERT MENA

Cet avis de demande de prix fait suite à l’adoption de plan de
passation des marchés publics gestion 2017 de la commune rurale de
koloko.

Le Secrétaire Général de la Mairie de Koloko, Président de la
Commission Communale d’Attribution des Marchés (CCAM), lance un
avis de demande de prix pourl’acquisition et livraison sur sites de vivres
pour les cantines scolaires du primaire au profit de la commune de
Koloko.

La participation à la concurrence est ouverte à toutes les per-
sonnes physiques ou morales ou groupements pour autant qu’elles ne
soient pas sous le coup d’interdiction ou de suspension et pour les can-
didats 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 :
-lot UNIQUE : Acquisition et livraison sur sites de sept cent vingt quatre
[724] sacs de riz de 50 kgchacun; de cent soixante cinque [165] sacs de
haricot[niébé] de 50 kg chacun et de deux cent deux [202]bidons
d’huilevégétale enrichie en vitamine « A » de 20 litreschacun au profit
des quarante cinq [25] écoles primaires de la Commune de Koloko .

Le délai de livraison ne devrait pas excéder quarante cinq [45]
jours.

Les soumissionnaires éligibles, intéressés peuvent obtenir des
informations supplémentaires et consulter gratuitement le dossier d’ap-
pel d’offres au Secrétariat de la Mairie de de Koloko ou en appelant au
(00226) 70 44 82 77/76 71 85 18.

Tout soumissionnaire éligible, intéressé par le présent avis, doit
retirer un jeu complet du dossier de demande de prix au Secrétariat de
la Mairie, moyennant paiement d’un montant non remboursable de
trente mille (30 000) francs CFAauprès de la Régie de la Commune ou
à la perception indiquée.

Les offres présentées en un (01) original et deux (02) copies,
conformément aux Instructions aux soumissionnaires, et accompa-
gnées d’une garantie de soumission d’un montantde cinq cent mille
[500 000] Francs CFAdevront parvenir ou être remises au niveau du
Secrétariat Général de la Mairie de Koloko, avant le vendredi 16 juin
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.

Le Président de la CCAM

Bié Hamed SIRIMA
Secrétaire Administratif

Avis d’Appel d’offres Accéléré
n° 2017-02 /CG/SG/CCAM

FINANCEMENT : BUDGET COMMUNAL DE GAOUA,
GESTION 2017

Dans le cadre de l’exécution du budget communal de Gaoua,
la personne responsable des Marchés de la commune de Gaoua,
Président de la Commission d’attribution des marchés lance un Appel
d’offres ouvert pour l’acquisition de fournitures scolaires pour le compte
des circonscriptions d’éducation de base de Gaoua1 et 2.

La participation à la concurrence est ouverte à toutes les per-
sonnes 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 sont en lot unique :
-Lot unique : Acquisition de fournitures scolaires au profit de la
Commune de Gaoua;

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 d’ap-
pel d’offres au Secrétariat Général de la Mairie.

Tout soumissionnaire éligible, intéressé par le présent avis, doit
retirer un jeu complet du dossier d’appel d’offres au Secrétariat Général
de la Mairie, moyennant paiement d’un montant non remboursable de
trente mille (30.000)FCFA auprès du Receveur municipal.

Les offres présentées en un (01) original et trois (03) copies,
conformément aux Instructions aux Soumissionnaires, et accompag-
nées d’une garantie de soumission d’un montant de cinq cent mille
(500.000) F CFA devront parvenir ou être remises à l’adresse suivante
: secrétariat du Sécretaire Général de la commune de Gaoua, au plus
tard le mercredi 21 juin 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, le
Sécretaire Général ne peut être responsable de la non réception de l’of-
fre 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 Secrétaire Général de la Mairie

Président de la commission d’attribution des marchés

D. Abraham Emmanuel DA
Administrateur Civil

40 Quotidien N° 2069 - Mercredi 7 Juin 2017

Avis de Demande de Prix
n°2017-07/CO/M/SG/DMP

Le Secrétaire Général de la Mairie de Ouagadougou,
Président de la Commission d’Attribution des Marchés de la Commune
de Ouagadougou lance une demande de prix, pour le recrutement de
gérants pour l’exploitation de jardins dans la commune Ouagadougou.
La demande de prix est constituée de deux (02) lots :
- Lot 1 : Exploitation du jardin de l’aéroport;
- Lot 2 : Exploitation du jardin de l’ONG EAST (ex secteur 21).

La participation à la concurrence est ouverte à toutes les per-
sonnes physiques ou morales ou groupements desdites personnes pour
autant qu’elles ne soient pas sous le coup d’interdiction ou de suspen-
sion 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 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 sis Rue des Poètes (contigüe à la Mairie de l’arrondissement
n°4), secteur 18 - 01 BP 85 Ouagadougou 01, Téléphone : (5226) 25 41
90 15.

Les offres seront placées dans une enveloppe fermée,
adressée à Monsieur le Président de la Délégation Spéciale communale
avec la mention dans le coin supérieur « Offre pour le recrutement d’un
Gérant pour l’exploitation du jardin……… ; à n’ouvrir qu’en séance de
dépouillement».

Tout soumissionnaire éligible, intéressé par le présent avis,

doit retirer un jeu complet du dossier de la Demande de Prix auprès du
Régisseur à la Direction l’Habitat et de la Construction de la Commune
de Ouagadougou,sise à Gounghin, au 1673 Avenue Naaba Zombré 01
BP 85 Ouagadougou 01, moyennant paiement d’un montant non rem-
boursable de trente mille (30 000) Francs CFA par 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 chacun des lots1et 2, devront parvenir ou être remis-
es au Secrétariat de la Direction des Marchés Publics de la Commune
de Ouagadougou sise au secteur 18, Arrondissement n°4 (Tanghin),
Rue 24.173, 01 BP 85 Ouagadougou 01/Téléphone : 25 41 90 15, au
plus tard le vendredi 16 juin 2017 à 09 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.

L’Administration se réserve le droit de ne donner suite à tout
ou à une partie du présent demande de prix.

Le Secrétaire Général, Président de la

Commission d’Attribution des Marchés

Sébastien KIMA
Administrateur

Chevalier de l’Ordre du Mérite burkinabé

Travaux

REGION DU CENTRE

Recrutement de gerants pour l’exploitation des jardins de l’aeroport de ouagadougou et de l’ong east dans la
commune OUAGADOUGOU

REGION DU NORD

C O M M U N I Q U E R E C T I F I C A T I F

Le Secrétaire Général de la Région du Nord, Président de la commission d’attribution des marchés informe les éventuels soumis-
sionnaires à l’Appel d’Offres N°2017 - 013 /MATD/RNRD/GVR/OHG/SG pour les travaux de réhabilitation de Systèmes d’Adduction d’Eau
Potable Simplifié (AEPS) de Namissiguima (Commune de Namissiguima) et de la Direction Régionale de l’Eau et de l’Assainissement du Nord
dans la Région du Nord pour le compte de la Direction Régionale de l’Eau et de l’Assainissement du Nord (DREA-N) publié dans la revue des
marchés N°2065 du jeudi 1er juin 2017 à la page N°46 des modifications suivantes :

1) au lieu de
Dans le cadre de l’exécution du Budget de l’État– Gestion 2017, le Secrétaire Général de la Région du Nord, Président de la Commission
Régionale d’Attribution des Marchés lance un avis d’Appel d’Offres ouvert accéléré pour des travaux de réhabilitation de Systèmes d’Adduction
d’Eau Potable Simplifié (AEPS) de Ouindigui (Commune de Ouindigui) et Namissiguima (Commune de Namissiguima) dans la Région du Nord
pour le compte de la Direction Régionale de l’Eau et de l’Assainissement du Nord (DREA-N);
lire
Dans le cadre de l’exécution du Budget de l’État– Gestion 2017, le Secrétaire Général de la Région du Nord, Président de la Commission
Régionale d’Attribution des Marchés lance un avis d’Appel d’Offres ouvert accéléré pour des travaux de réhabilitation de Systèmes d’Adduction
d’Eau Potable Simplifié (AEPS) de Namissiguima (Commune de Namissiguima) et de la Direction Régionale de l’Eau et de l’Assainissement
du Nord dans la Région du Nord pour le compte de la Direction Régionale de l’Eau et de l’Assainissement du Nord (DREA-N).

2) au lieu de
Le délai d’exécution ne devrait pas excéder trois (03) mois pour chaque lot ;
lire

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

Le reste est sans changement.

La Secrétaire Générale de la Région du Nord

Présidente de la Commission Régionale d’Attribution des Marchés

Irène COULIBALY
Administrateur Civil

Officier de l’Ordre National

Quotidien N° 2069 - Mercredi 7 Juin 2017 41

Travaux

REGION DU CENTRE NORD REGION DU CENTRE NORD

Construction d’infrastructures scolaires
Travaux de construction d’infrastructures

scolaires à TAFFOGO, BAGADE et
SAGOUEM dans la commune de TOUGOURI

Avis d’Appel d’offres ouvert
n° 2017-02/RCNR/PSNM/CBRS du 25 avril 2017

Financement : budget communal/Transfert de l’Etat

Le président de la commission d’attribution des marchés de la
commune de Barsalogho lance un appel d’offres pour la construction
d’infrastructures scolaires au profit de la commune de la Barsalogho

La participation à la concurrence est ouverte à toutes les per-
sonnes physiques ou morales ou groupements desdites personnes
agréés catégorie B1couvrant la région du centre nord, 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 cinq (05) lots ainsi qu’il suit:
- lot 1 : Résorption de salles de classes sous paillote (bloc 3 SDC+

bureau + magasin) dans le village de Kamsé mossi,
- lot 2 : Suppression de recrutement biennal (bloc 3 SDC+ bureau +
magasin) dans le village de Bollé,
- lot 3 : Expansion du primaire (bloc 3 SDC + bureau + magasin + latrine
+ logement) dans le village de Lougari,
- lot 4 : Expansion du primaire (bloc 3 SDC + bureau + magasin + latrine

+ logement) dans le village de Kossoghin,
- lot 5 : Salles de classes pour le post primaire (bloc de 4 SDC + bureau

+ magasin) dans le village Guiendbila.
Le délai d’exécution ne devrait pas excéder : trois (03) mois

pour les lots 1 et 2 ; quatre (04) mois pour les lots 3, 4 et 5

Les soumissionnaires éligibles, intéressés peuvent obtenir des
informations supplémentaires et consulter gratuitement le dossier
d’Appel d’offres dans les bureaux duSecrétaire Général de la mairie de
Barsalogho TEL : 71 03 33 27

Tout soumissionnaire éligible, intéressé par le présent avis, doit
retirer un jeu complet du dossier d’appel d’offres dans le bureau du
Secrétaire général de la mairie de Barsaloghomoyennant paiement
d’un montant non remboursable de cinquante mille (50 000) FCFA par
lot à la perception de Barsalogho.

Les offres présentées en un original et trois (03) copies, con-
formément aux Instructions aux soumissionnaires, et accompagnées
d’une garantie de soumission d’un montant de quatre cent mille (400
000) devront parvenir ou être remises à l’adresse du Secrétaire général
de la mairie de Barsalogho, avant le jeudi 06 juillet 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 cent vingt (120)jours, à compter de la date de
remise des offres.

Le Président de la Commission d’attribution des marchés

Fulgence BAYALA
Administrateur civil

Avis de demande de prix
n° 2017- 02 /RCNR/PNMT/CTGR

Financement : Budget Communal / MENA – Gestion 2017

Le Secrétaire Général de la Mairie de Tougouri, Président de la
Commission d’Attribution des Marchés publics, lance un avis de
demande de prix pour les travaux de construction d’infrastructures sco-
laires dans la commune de Tougouri.

La participation à la concurrence est ouverte à toutes les per-
sonnes physiques ou morales ou groupements desdites personnes
agréés, ayant un Agrément Technique de la catégorie B1 ou plus pour
autant qu’elles ne soient pas sous le coup d’interdiction ou de suspen-
sion et en règle vis-à-vis de l’Administration.

Les travaux se décomposent en Trois (03) lots répartis comme
suit :
-lot 1: Construction de trois salles de classe +bureau+magasin à
TAFFOGO
-lot 2: Construction de trois salles de classe +bureau+magasin+un bloc
de latrine à
quatre postes à BAGADE
-lot 3: Construction de trois salles de classe +bureau+magasin+un bloc
de latrine à quatre postes à SAGOUEM.

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

Dans le cas ou ils soumissionnent pour plusieurs ou l’ensemble
des lots ils devront présenter une soumission séparée.

Le délai d’exécution ne devrait pas excéder : Trois 03mois 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 Mairie de Tougouri. Téléphone
: 79 50 13 42/ 60 80 82 87

Tout soumissionnaire éligible, intéressé par le présent avis, doit
retirer un jeu complet du dossier de demande de prix à la Mairie de
Tougouri et moyennant paiement d’un montant non remboursable de
Cinquante mille (50 000) francs CFA par lot à la perception de Tougouri.

Les offres présentées en un (01) original et trois (03) copies,
conformément aux Instructions aux soumissionnaires, et accompa-
gnées d’une garantie de soumission d’un montant de Six cent mille
(600 000) francs CFA pour le lot 1 et Sept cent mille (700 000) francs
CFA pour chacun des lots 2 et 3 devront parvenir ou être remises au
secrétariat de la Mairiede Tougouri, avant le vendredi 16 juin 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 calendaires, à compter
de la date de remise des offres.

Le Président de la CCAM

Ousmane ZANGO
Secrétaire administratif

42 Quotidien N° 2069 - Mercredi 7 Juin 2017

Travaux

REGION DU CENTRE NORD REGION DU CENTRE NORD

Réalisation de quatre (4) forages positifs
au profit de la commune de TOUGOURI

Travaux de construction d’une salle de
conférence à la maison des jeunes de

Tougouri

Avis de demande de prix
n° 2017 - 03 /COM-TGR.CCAM. du 24 Mai 2017

Financement : (Budget Communal Santé et MENA)

Cet avis de demande de prix fait suite à l’adoption du plan de
passation des marchés publics Gestion 2017,de la commune de
Tougouri.

Le Secrétaire Général de la Mairie de Tougouri, Président de
la Commission d’attribution des Marchés lance une demande de prix
pour la réalisation de quatre (4) forages positifs dans la commune de
Tougouri.

La participation à la concurrence est ouverte à toutes les per-
sonnes physiques ou agréés de type FN1 pour autant qu’elles ne
soient pas sous le coup d’interdiction ou de suspension et pour les can-
didats 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 un lot :
-lot UNIQUE : réalisation de Forages positifs à Tougouri Secteur n°4,
Regtenga, CSPS Tilga et Bagadé.

Le délai d’exécution ne devrait pas excéder : 90 jours.

Les soumissionnaires éligibles, intéressés peuvent obtenir des
informations supplémentaires et consulter gratuitement le dossier de
demande de prix auprès du secrétariat général de la Mairie, Tel 79 50
13 42 / 70 25 79 89.

Tout soumissionnaire éligible, intéressé par le présent avis, doit
retirer un jeu complet du dossier de demande de prix à la Mairie de
Tougouri (79 50 13 42 / 70 25 79 89) moyennant paiement d’un mon-
tant non remboursable de Cinquante Mille (50.000) Francs CFA à la
perception de Tougouri/Tel : 24 45 86 09.

Les offres présentées en un (01) original et deux (02) copies,
conformément aux Instructions aux soumissionnaires, et accompag-
nées d’une garantie de soumission d’un montant de Huit Cent Mille
(800.000) Francs CFA devront parvenir ou être remises à la Mairie de
Tougouri BP 140, avant le vendredi 16 juin 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 cent vingt (120) jours, à compter de la date de
remise des offres.

Le Président de la CCAM

Ousmane ZANGO
Secrétaire Administratif

Avis de demande de prix
n° 2017- 04/RCNR/PNMT/CTGR
Financement : Budget Communal /

Fonds Permanent pour le Développement des
Collectivités Territoriales (FPDCT) Gestion 2017.

Le Secrétaire Général de la Mairie de Tougouri, Président de la
Commission d’Attribution des Marchés publics, lance une demande de
prix pour les travaux de construction d’une salle de conférence à la mai-
son des jeunes de Tougouri.

La participation à la concurrence est ouverte à toutes les per-
sonnes physiques ou morales ou groupements desdites personnes
agréés, ayant un Agrément Technique de la catégorie B1 ou plus pour
autant qu’elles ne soient pas sous le coup d’interdiction ou de suspen-
sion et en règle vis-à-vis de l’Administration.

Les travaux se décomposent en un (01) lot unique.

Le délai d’exécution ne devrait pas excéder : Deux (02) mois.

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 Tougouri. Tel : 79 50
13 42.

Tout soumissionnaire éligible, intéressé par le présent avis, doit
retirer un jeu complet du dossier de demande de prix à la Mairie de
Tougouri et moyennant paiement d’un montant non remboursable de
Cinquante mille (50 000) francs CFA à la perception de Tougouri.

Les offres présentées en un (01) original et trois (03) copies,
conformément aux Instructions aux soumissionnaires, et accompag-
nées d’une garantie de soumission d’un montant de Six cent cinquante
mille (650 000) francs CFA devront parvenir ou être remises au secré-
tariat de la Mairie de Tougouri, avant le vendredi 16 juin 2017 à 09
heures 00.

L’ouverture des plissera 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 Trois (3) mois, à compter de la date de remise
des offres.

Président de la Commission d’Attribution des Marchés

Ousmane ZANGO
Secrétaire administratif

Quotidien N° 2069 - Mercredi 7 Juin 2017 43

Travaux

REGION DU CENTRE NORD

Travaux de construction de maternité+loge-
ments+latrines+incinérateurs dans la com-

mune de Tougouri

Travaux de construction d’infrastructures
scolaires au profit de la commune de

Zéguedeguin

Avis d’appel d’offres ouvert
n° 2017- 01 /RCNR/PNMT/CTGR du 24 Mai 2017

Financement :Transfert Santé – Gestion 2017

Le Secrétaire Général de la Mairie de Tougouri, Président de la
Commission d’Attribution des Marchés, lance un appel d’offres pour les
travaux de construction d’une maternité+logements+latrines+incinéra-
teurs dans la commune deTougouri.

La participation à la concurrence est ouverte à toutes les per-
sonnes physiques ou morales ou groupements desdites personnes
agréés, ayant un Agrément Technique de la catégorie B1 ou plus pour
autant qu’elles ne soient pas sous le coup d’interdiction ou de suspen-
sion et en règle vis-à-vis de l’Administration.

Les travaux se décomposent en deux (02) lots :
-lot1 : Travaux de construction d’une maternité+deux logements+quatre
blocs de latrines à quatre (4) postes+incinérateur à Alfiré dans la com-
mune de Tougouri
-lot 2 : Travaux de construction d’un logement+deux bloc de latrines à
quatre (4) postes+incinérateur à Tilga dans la commune de Tougouri

Le délai d’exécution ne devrait pas excéder : Quatre mois (4) et
demi pour le lot 1 et trois (03) mois pour le lot 2.

Les soumissionnaires éligibles, intéressés peuvent obtenir des
informations supplémentaires et consulter gratuitement le dossier d’ap-
pel d’offres dans les bureaux de la Mairie de Tougouri. Téléphone : 79
50 13 42 / 60 80 82 87.

Tout soumissionnaire éligible, intéressé par le présent avis, doit
retirer un jeu complet du dossier d’appel d’offres à la Mairie de Tougouri
et moyennant paiement d’un montant non remboursable de Soixante
quinze mille (75 000) francs CFA pour le lot 1 et Trente mille (30 000)
francs CFA pour le lot 2 à la perception de Tougouri.

Les offres présentées en un (01) original et trois (03) copies,
conformément aux Instructions aux soumissionnaires, et accompa-
gnées d’une garantie de soumission d’un montant d’un million huit cent
mille (1 800 000) francs CFA pour le lot 1 et Cinq cent mille(500 000)
pour le lot 2 devront parvenir ou être remises au secrétariat de la Mairie
de Tougouri, avant le jeudi 06 juillet 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 Cinq (5) mois pour le lot 1 et quatre (4) mois pour
le lot 2, à compter de la date de remise des offres.

Président de la Commission d’Attribution des Marchés

Ousmane ZANGO

Secrétaire Administratif

Avis de demande de prix
n° 2017-01/RCNR/PNMT/CZGDG du 24 Avril 2017.

Financement : Budget Communal,
PNGT 2 PHASE 3 et FPDCT, 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
Zéguedeguin.

Le maître d’ouvrage dont l’identification complète est précisée
aux Données particulières de la demande de prix (DPAO) lance une
demande de prix ayant pour objet la construction d’infrastructures sco-
laires au profit de la commune de Zéguedeguin.

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 per-
sonnes physiques ou morales ou groupements desdites personnes de
la catégorie B1 ou plus dans le domaine du bâtiment 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 lots répartis comme suit:
- lot 1 : Travaux de construction de Trois (03) Salles de Classes + un

Bloc de Latrines à Trois (03) Postes à Lilougou A au profit de la
commune de Zéguédéguin.

- lot 2 : Travaux de construction de Trois (03) Salles de Classes + un
Bloc de Latrines à Trois (03) Postes à Louda peulh au profit de
la commune de Zéguédéguin.

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 dans les bureaux de la mairie de Zéguédéguin, télé-
phone : 70 24 11 45.

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 Zéguédéguin, téléphone : 70 24 11 45 et moyennant
paiement d’un montant non remboursable de cinquante mille (50 000)
francs CFA par lot à la perception de Boulsa.

Les offres présentées en un (01) original et trois (03) copies,
conformément aux Instructions aux soumissionnaires, et accompa-
gnées d’une garantie de soumission d’un montant de Six cent mille
(600 000) F CFA par lot devront parvenir ou être remises au secrétariat
de la mairie de Zéguédéguin, avant le vendredi 16 juin 2017 à 09
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 maximum de Cent Vingt (120) jours calendaires, à compter de
la date de remise des offres.
NB: Tout prestataire ne peut soumissionner à plus d’un lot.

Président de la Commission Communal

d’attribution des marchés

R . Rodrigue MANDE
Adjoint Administratif

REGION DU CENTRE NORD

44 Quotidien N° 2069 - Mercredi 7 Juin 2017

Travaux

REGION DU CENTRE NORD REGION DU CENTRE NORD

Construction d’infrastructures éducatives
dans la Commune de Kaya.

Construction d’infrastructures éducatives
dans la Commune de Kaya

Avis d’appel d’offres ouvert
n°2017-03 CKYA/SG/DABFdu 31 mai 2017.

Financement : Budget communal (Ressources transférées :
(MENA),gestion2017

La commune de Kaya lance un appel d’offres ouvert ayant pour
objet laconstruction d’infrastructures éducativesdans la Commune de
Kaya.

La participation à la concurrence est ouverte à toutes les per-
sonnes physiques ou morales ou groupements des dites personnes
agréés et ayant la qualification d’agrément technique pour les caté-
gories B1 minimum , 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 travaux sont constitués en deux lot (02) lots:
- lot 1 : construction d’un (01) bloc de quatre (04) salles de classes du

post primaire/CEG à DEM dans la commune de Kaya (CEB
Kaya 2)

- lot 2 : construction d’un (01) bloc de quatre (04) salles de classes du
post primaire/CEG à KALAMBAOGO dans la commune de
Kaya (CEB Kaya 1)

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

Les soumissionnaires éligibles, intéressés peuvent obtenir des
informations supplémentaires et consulter gratuitement le dossier d’ap-
pels d’offres dans les bureaux de la Direction des Affaires Budgétaires
et Financières de la Mairie de Kaya.

Tout soumissionnaire éligible, intéressé par le présent avis, doit
retirer un jeu complet du dossier d’appels d’offres à la Direction des
Affaires Budgétaires et Financières moyennant paiement d’un montant
non remboursable de cinquante mille (50 000) francs CFA par lot auprès
de la Trésorerie Régionale du Centre Nord/ Kaya à avoir retiré un bor-
dereau de versement au service de la comptabilité de la mairie.

Les offres présentées en un original et trois (03) copies, con-
formément aux Instructions aux soumissionnaires, et accompagnées
d’une garantie de soumission d’un montant de huit cent quarante mille
(840 000)francs CFA par lot, devront parvenir ou être remises au
Secrétariat du Secrétaire Général de la Mairie de Kaya,avant le jeudi
06 juillet 2017 à 09 heures 00.

L’ouverturedes 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 cent vingt (120) jours, à compter de la date de
remise des offres.

La personne Responsable des marchés ;

Président de la C.C.A.M

Ousséni DABO
Contrôleur des Services Financiers

Avis d’appel d’offres ouvert
n°2017-02 CKYA/SG/DABFdu 31 mai 2017

Financement : Budget communal
(Ressources transférées : (MENA),gestion2017

La commune de Kaya lance un appel d’offres ouvert ayant pour
objet laconstruction d’infrastructures éducativesdans la Commune de
Kaya.

La participation à la concurrence est ouverte à toutes les per-
sonnes physiques ou morales ou groupements des dites personnes
agréés et ayant la qualification d’agrément technique pour les caté-
gories B1 minimum , 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 travaux sont constitués en trois (03) lots:
-lot 1 : construction d’un (01) bloc de trois (03) salles de classes +

bureau + magasin + latrines à quatre (04) postes + logement
pour l’expansion du primaire à l’école de SIBIOUGOU dans la
commune de Kaya (CEB Kaya 3);

-lot 2 : construction d’un (01) bloc de trois (03) salles de classes +
bureau + magasin + latrines à quatre postes + logement pour
l’expansion du primaire à l’école de FANKA Bdans la commune
de Kaya (CEB Kaya 1).

Le délai d’exécution ne devrait pas excéder quatre-vingt-dix
(90) jours chaque lot;

Les soumissionnaires éligibles, intéressés peuvent obtenir des
informations supplémentaires et consulter gratuitement le dossier d’ap-
pels d’offres dans les bureaux de la Direction des Affaires Budgétaires
et Financières de la Mairie de Kaya.

Tout soumissionnaire éligible, intéressé par le présent avis, doit
retirer un jeu complet du dossier d’appels d’offres à la Direction des
Affaires Budgétaires et Financières moyennant paiement d’un montant
non remboursable de cinquante mille (50 000) francs CFA par lot auprès
de la Trésorerie Régionale du Centre Nord/ Kaya à avoir retiré un bor-
dereau de versement au service de la comptabilité de la mairie.

Les offres présentées en un original et trois (03) copies, con-
formément aux Instructions aux soumissionnaires, et accompagnées
d’une garantie de soumission d’un montant de neuf cent trente-cinq
mille (935 000)francs CFA par lot, devront parvenir ou être remises au
Secrétariat du Secrétaire Général de la Mairie de Kaya,avant le jeudi
06 juillet 2017 à 09 heures 00.

L’ouverturedes 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 cent vingt (120) jours, à compter de la date de
remise des offres.

La personne Responsable des marchés ;

Président de la C.C.A.M

Ousséni DABO
Contrôleur des Services Financiers

Quotidien N° 2069 - Mercredi 7 Juin 2017 45

Travaux

REGION DU CENTRE NORD REGION DU CENTRE NORD

Construction d’infrastructures éducatives
dans la Commune de Kaya.

Travaux de construction dedeux (02) salles
de classe pour le CEG Communalde

Namissiguima

Avis d’appel d’offre ouvert
n° 2017-04 CKYA/SG/DABFdu 31 MAI 2017

Financement : Budget communal
(Ressources transférées : (MENA), gestion 2017

La commune de Kaya lance un appel d’offres ouvert ayant pour
objet la construction d’infrastructures éducatives dans la Commune de
Kaya.

La participation à la concurrence est ouverte à toutes les per-
sonnes physiques ou morales ou groupements des dites personnes
agréés et ayant la qualification d’agrément technique pour les caté-
gories B1 minimum , 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 travaux sont constitués en deux lot (02) lots:

-lot 1 : construction d’un (01) bloc de trois (03) salles de classes +
bureau + magasin pour la résorption des classes sous paillotes
à KOUMLAKRE dans la commune de Kaya (CEB Kaya 2)

-lot 2 : construction d’un (01) bloc de trois (03) salles de classes +
bureau + magasin pour la suppression du recrutement biennal
l’école KOUGRIN LOUDA D dans la commune de Kaya (CEB
Kaya 3)

Le délai d’exécution ne devrait pas excéder quatre-vingt-dix
(90) jours chaque lot;

Les soumissionnaires éligibles, intéressés peuvent obtenir des
informations supplémentaires et consulter gratuitement le dossier d’ap-
pels d’offres dans les bureaux de la Direction des Affaires Budgétaires
et Financières de la Mairie de Kaya.

Tout soumissionnaire éligible, intéressé par le présent avis, doit
retirer un jeu complet du dossier d’appels d’offres à la Direction des
Affaires Budgétaires et Financières moyennant paiement d’un montant
non remboursable de cinquante mille (50 000) francs CFA par lot auprès
de la Trésorerie Régionale du Centre Nord/ Kaya à avoir retiré un bor-
dereau de versement au service de la comptabilité de la mairie.

Les offres présentées en un original et trois (03) copies, con-
formément aux Instructions aux soumissionnaires, et accompagnées
d’une garantie de soumission d’un montant de sic cent trente mille (630
000) francs CFA par lot, devront parvenir ou être remises au Secrétariat
du Secrétaire Général de la Mairie de Kaya, avant le jeudi 06 juillet
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 cent vingt (120) jours, à compter de la date de
remise des offres.

La personne Responsable des marchés ;

Président de la C.C.A.M

Ousséni DABO
Contrôleur des Services Financiers

Avis de demande de prix
n° 2017-02/RCNR/PSNM/CRNAM/SG du 15/05/2017

Financement : BUDGET COMMUNAL / FPDCT, GESTION 2017

Dans le cadre de l’exécution du programme de développement
communal, gestion 2017,

Le Président de la Commission Communale d’Attribution des
Marchés lance une demande de prix pourles travaux de construction
dedeux (02) salles de classe pour le CEG Communalde Namissiguima

La participation à la concurrence est ouverte à toutes les per-
sonnes physiques ou morales ayant un agrément technique en travaux
de construction de catégorie B1 minimum, pour autant qu’elles ne
soient pas sous le coup d’interdiction ou de suspension et pour les can-
didats 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 soumissionnaires ont la possibilité de soumissionner pour
le dit lot unique.

Le délai d’exécution ne doit 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 Général de la Mairie de Namissiguima
(79 17 35 38).

Tout soumissionnaire éligible, intéressé par le présent avis, doit
retirer un jeu complet du dossier de demande de prix au Secrétariat
Général de Mairie de Namissiguima (79 17 35 38) moyennant paiement
d’un montant non remboursable de Trente mille (30 000) francs CFA
pour le dit lot unique à la perception de Barsalogho.

Les offres présentées en un (01) original et trois (03) copies,
conformément aux Instructions aux soumissionnaires, et accompag-
nées d’une garantie de soumission d’un montant de Quatre cent vingt-
cinq mille (425 000) francs CFA pour le dit lot unique, devront parvenir
ou être remises à la Mairie de Namissiguima, avant le vendredi 16 juin
2017 à 09 heures 00 minute.

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
Président ne peut être responsable de la non réception de l’offre trans-
mise 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.

Tibila joël NIKIEMA

46 Quotidien N° 2069 - Mercredi 7 Juin 2017

Avis d’Appel d’Offres ouvert
n°2017- 001/RCNR/PSNM/CPSA du 21 Avril 2017

Financement : budget communal (Fonds transférés MENA, PNGT 2-3, FPDCT), gestion 2017

La Personne Responsable des Marchés de la Commune de Pensa lance un Appel d’Offres pour la réalisation d’infrastructures au profit
de la Commune de Pensa.

La participation à la concurrence est ouverte à toutes les personnes physiques ou morales agréées de 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 composent en Six (06) lots comme suit :
-lot 1 : travaux de construction de deux (02) salles de classe dans le Village Nabmassa, Commune de Pensa
-lot 2 : travaux de construction de deux (02) salles de classe dans le Village Ourséni, Commune de Pensa
-lot 3 : travaux de construction de deux (02) salles de classe dans le Village Sampalla, Commune de Pensa
-lot 4 : travaux de construction de deux (02) salles de classe dans le Village Yallé (Pensa B), Commune de Pensa.
-lot 5 : travaux de construction d’un marché à bétail dans le village de Pensa-Natenga, Commune de Pensa
-lot 6 : travaux de construction d’un marché à bétail dans le village de Ankouna, Commune de Pensa

Le financement est assuré :
-le lot 1, lot 2, lot 3, lot 4par les ressources dubudget communal (Fonds transférés MENA) , gestion 2017 ;
-le lot 5 : budget communal (PNGT 2-3), gestion 2017 ;
-le lot 6 : budget communal (FPDCT), gestion 2017.

Les candidats ont la possibilité de soumissionner pour un ou l’ensemble des six 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 : soixante (60) jours pour chaque lot.

Les candidats éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier d’appel d’offres
au Secrétariat Général de la Mairie de Pensa tous les jours ouvrables de 07 heures 30 mn à 15 heures.

Tout candidat éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier d’appel d’offres auprès de la Personne
Responsable des Marchés de la Mairie de Pensa Tel : 78 67 67 43, moyennant paiement d’un montant non remboursable de :
-Trente mille (30 000) francs CFA pour le Lot1,
-Trente mille (30 000) francs CFA pour le Lot2,
-Trente mille (30 000) francs CFA pour le Lot,
-Trente mille (30 000) francs CFA pour le Lot4,
-Cinquante mille (50 000) francs CFA pour le Lot5,
-Cinquante mille (50 000) francs CFA pour le Lot6
auprès du Receveur Municipal de Pensa à la Perception de Barsalogho.

Les offres présentées en un (01) original et Trois (03) copies par lot, conformément aux Instructions aux soumissionnaires, et accompag-
nées d’une garantie de soumission d’un montant de cinq cent dix mille (510 000) francs CFA par lot pour les quatre premier lot et de sept cent
cinquante mille (750 000) francs CFA par lot pour les deux dernier lot devront parvenir ou être remise au secrétariat de la Mairie de Pensa, avant
le jeudi 06 juillet 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 récep-
tion de l’offre transmise par le soumissionnaire.

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

Le Président de la Commission Communale d’Attribution des Marchés

Nicolas K. C. ZONGO

Travaux

Réalisation d’infrastructures au profit de la Commune de Pensa.

REGION DU CENTRE NORD

Quotidien N° 2069 - Mercredi 7 Juin 2017 47

Travaux

REGION DU CENTRE SUD REGION DU CENTRE SUD

Construction d’une école à trois classes au
CEG de Koumneré dans la Commune de

Toécé

Construction d’un Centre d’Éducation de Base Non Formelle de
trois (03) salles de classe +magasin + bureau + deux (02) ate-
liers pour métiers et deux (02) latrines à trois postes chacun

dans la commune de Gogo

Avis de demande de prix
n° : 2017-04/RCSD/P BZG/CTOEC du 02 juin 2017

Financement : Budget communal (Subvention FPDCT),
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 Toécé.

La commune de Toécé sollicite des offres fermées de la part de
candidats éligibles et répondant aux qualifications requises pour la
Construction d’une école à trois classes au CEG de Koumneré dans la
Commune de Toécé.

Les travaux seront financés sur les ressources du budget com-
munal (subvention FPDCT),gestion 2017

La participation à la concurrence est ouverte à toutes les per-
sonnes physiques ou morales agréées (agrément 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
classes au CEG de Koumneré dans la Commune de Toécé.

Le délai d’exécution ne devrait pas excéder : Deux (02) 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 de la Mairie de Toécé ou appeler au 69 55 55 19 tous les jours
ouvrables entre 8 heures à 15 heures.

Tout soumissionnaire éligible, intéressé par le présent avis, doit
retirer un jeu complet du dossier de demande de prix auprès de la per-
sonne responsable des marchés de la Commune de Toécé et moyen-
nant paiement d’un montant non remboursable de Trente mille (30 000)
francs CFA auprès de la perception de Kombissiri .

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 original et deux copies, conformé-
ment aux Instructions aux soumissionnaires, et accompagnées d’une
caution de soumission de quatre cent mille (400 000) FCFA devront par-
venir ou être remises au secrétariat de la commune de Toécé, avant le
vendredi 16 juin 2017 à 09 heures 00.

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

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.

Valerie SONDO
Secretaire administratif

Avis demande de prix
n°2017-007/RCSD/PZNW/CGGO du 10 avril 2017
Financement : Budget communal Gestion 2017/

Ressources transférées du MENA

Le président de la commission d’attribution des marchés de la
commune de Gogo lance une Demande de prix pour la Construction
d’un Centre d’Éducation de Base Non Formelle de trois (03) salles de
classe +magasin + bureau + deux (02) ateliers pour métiers et deux
(02) latrines à trois postes dans la commune de Gogo.

La participation à la concurrence est ouverte à toutes les per-
sonnes physiques ou morales ou groupements desdites personnes
agréés de catégorie B1 minimum 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 de leur pays d’établissement ou de base fixe.

Les travaux se décomposent en un lot comme suit :
- lot unique : Travaux de construction d’un Centre d’Éducation de Base
Non Formelle de trois salles de classe+bureau+magasin+ deux (02)
ateliers pour métiers et deux (02) latrines à trois postes dans la com-
mune de Gogo ;

Le délai d’exécution ne devrait pas excéder : Trois (03) mois
pour le lot unique.

Les soumissionnaires éligibles, intéressés peuvent obtenir des
informations supplémentaires et consulter gratuitement le dossier de
Demande de prix dans les bureaux de Secrétariat Général de la mairie
de Gogo.

Tout soumissionnaire éligible, intéressé par le présent avis, doit
retirer un jeu complet du dossier de Demande de prix au Secrétariat
Général de la Mairie de Gogo; moyennant paiement d’un montant non
remboursable de soixante-quinze mille (75 000) FCFA à la Trésorerie
Régionale du Centre sud.

Les offres présentées en un (01) original et trois (03) copies
conformément aux Instructions aux soumissionnaires, et accompag-
nées d’une garantie de soumission d’un montant d’un million cinq cent
mille (1 500 000) FCFA pour le lot unique devra parvenir ou être remis-
es à l’adresse au Secrétariat de la mairie de Gogo Tel : 71 60 31 83 au
plus tard le vendredi 16 juin 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

François ZOUGMORE
Adjoint Administratif

48 Quotidien N° 2069 - Mercredi 7 Juin 2017

Travaux

REGION DU CENTRE SUD REGION DU CENTRE SUD

Construction de trois (03) salles de classe
au lycée de Gana

Construction d’un bâtiment à quatre (04)
logements de type F2 au profit de la com-

mune de Doulougou

Avis de demande de prix
n°2017-02/RCSD/PBZG/CDLG du30 mai 2017

Financement : Budget communal (Subvention FPDCT)
Gestion 2017

La personne responsable des marchés , président de la com-
mission d’attribution des marchés de la commune de Doulougou lance
une demande de prix pour la construction de trois (03) salles de classe
au lycée de Gana.

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

Le délai d’exécution est de soixante jours (60) jours

Les soumissionnaires éligibles, intéressés peuvent obtenir des
informations supplémen-taires et consulter gratuitement le dossier de
demande de prix dans les bureaux du président de la commission com-
munale d’attribution de la mairie de Doulougou.

Tout soumissionnaire éligible, intéressé par le présent avis, doit
retirer un jeu complet du dossier de demande de prix à la perception de
Kombissiri moyennant paiement d’un montant non remboursable de
trente mille (30 000)francs CFA.

Les offres présentées en un original et deux (02) copies, con-
formément 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 mairie de
Doulougou au plus tard le vendredi 16 juin 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 quatre vingt dix (90) jours, à compter de la date de
remise des offres.

Le Président de la commission

communale d’attribution des marchés

BAMA Babou Loalagui
Secrétaire Administratif

Avis de demande de prix
n°2017-03/RCSD/PBZG/CDLG

Financement : Budget communal
(Financement PNGT2/3), Gestion 2017

La personne responsable des marchés, président de la com-
mission d’attribution des marchés de la commune de Doulougou lance
une demande de prix pour la construction d’un bâtiment à quatre (04)
logements de type F2 au profit de la commune de Doulougou.

La participation à la concurrence est ouverte à toutes les per-
sonnes physiques ou morales ou groupements desdites personnes
agréées 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.

Le délai d’exécution est de quatre vingt dix (90) jours.

Les soumissionnaires éligibles, intéressés peuvent obtenir des
informations supplémen-taires et consulter gratuitement le dossier de
demande de prix au secrétariat général de la mairie de Doulougou.

Tout soumissionnaire éligible, intéressé par le présent avis, doit
retirer un jeu complet du dossier de demande de prix à la perception de
Saponé moyennant paiement d’un montant non rembour-sable de
trente mille (30 000) FCFA.

Les offres présentées en un (01) original et deux (02) copies,
conformément aux Instructions aux soumissionnaires, et accompag-
nées d’une garantie de soumission d’un montant de cinq cent mille
(500 000) FCFA devront parvenir ou être remises au secrétariat de la
mairie de Doulougou au plus tard le vendredi 16 juin 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 quatre vingt dix (90) jours, à compter de la date de
remise des offres.

Le Président de la commission

communale d’attribution des marchés

BAMA Babou Loalagui
Secrétaire Administratif

Quotidien N° 2069 - Mercredi 7 Juin 2017 49

Travaux

REGION DE L’EST

Construction d’infrastructures

Rectificatif du Quotidien N° 2067 du lundi 05 juin 2017, page 51 portant sur la date limite de dépôt des offres
Avis d’Appel d’offres ouvert

n° : 2017-002/C-TSG/SG DU 18 Avril 2017
Financement : Budget communal (FPDCT,

PNGT2-3, MS, MENA) Gestion 2017

Le président de la commission d’attribution des marchés de la Commune de Tansarga lance un appel d’offres ouvert ayant pour objet :
-lot 1 : construction de trois (03) salles de classes à Samori ;
-lot 2 : construction de douze (12) boutiques de rue à Kotchari ;
-lot 3 : construction d’un (01) complexe scolaire (03 salles de classes+bureau+magasin) à Natongou de Kombongou;
-lot 4 : Réalisation de deux (02) forages positifs scolaires à Natongou de Kombongou et à Palboua de Pielgou ;
-lot 5 : construction d’une maternité et d’un incinérateur à Bodiaga ;
-lot 6 : construction de deux (02) logements pour personnel de santé à Bodiaga et à Kombongou;
-lot 7 : construction d’un (01) complexe scolaire (03 salles de classes+bureau+magasin) à Palboua de Pielgou;
-lot 8 : Réalisation de deux (02) blocs de latrines à trois (03) postes à Natongou de Kombongou et à Palboua de Pielgou ; au profit de la commune

de Tansarga.

La participation à la concurrence est ouverte à toutes les personnes physiques ou morales ou groupements desdites personnes agréés en
catégorie B1 pour les Lot 1, Lot 2, Lot 3, Lot 5, Lot 6, Lot 7 et Lot 8;en catégorie Fn1 pour le Lot 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 de leur pays d’établissement ou de base fixe.

Les travaux sont en huit (08) lots intitulé comme suit :
-lot 1 : construction de trois (03) salles de classes à Samori ;
-lot 2 : construction de douze (12) boutiques de rue à Kotchari ;
-lot 3 : construction d’un (01) complexe scolaire (03 salles de classes+bureau+magasin) à Natongou de Kombongou;
-lot 4 : Réalisation de deux (02) forages positifs scolaires à Natongou de Kombongou et à Palboua de Pielgou ;
-lot 5 : construction d’une maternité et d’un incinérateur à Bodiaga ;
-lot 6 : construction de deux (02) logements pour personnel de santé à Bodiaga et à Kombongou;
-lot 7 : construction d’un (01) complexe scolaire (03 salles de classes+bureau+magasin) à Palboua de Pielgou;
-lot 8 : Réalisation de deux (02) blocs de latrines à trois (03) postes à Natongou de Kombongou et à Palboua de Pielgou ; au profit de la commune

de Tansarga.

Le délai d’exécution ne devrait pas excéder :-trois (03) mois pour les Lot 1, Lot 2, Lot 3, Lot 5, Lot 6 et Lot 7; -deux (02) mois pour les Lot
8 ; -quarante cinq (45) jours pour le Lot 4.

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier d’Appel
d’offres dans les bureaux du Secrétariat de la Commune de Tansarga.

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier d’appel d’offres auSecrétariat Général de
la Mairie de Tansarga, Tél : 79 75 00 86/73 00 09 63, moyennant le paiement d’un montant non remboursable de cinquante mille (50 000) francs
CFA pour les Lot 2, Lot 3, Lot 5 Lot 6 et Lot 7;trente mille (30 000) francs CFA pour les Lot 1, Lot 4, et Lot 8 à la perception de Diapaga.

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 :-Cinq cent mille (500 000), pour les Lot 2, Lot 3, Lot 5, Lot 6 et Lot 7;-Trois cent mille (300 000), pour les
Lot 1, Lot 4, et Lot 8 devront parvenir ou être remises au Secrétariat de la Mairie de Tansarga, BP 29, Tél : 79 75 00 86/73 00 09 63 avant le
mercredi 05 juillet 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 récep-

tion de l’offre transmise par le soumissionnaire.
Les soumissionnaires resteront engagés par leurs offres pour un délai minimum de -Cent vingt (120) jours, pour chacun des lots à compter

de la date de remise des offres.Président de la Commission Communale d’attribution des marchés

Ounténi YONLI
Secrétaire Administratif

Rectif
icatif

50 Quotidien N° 2069 - Mercredi 7 Juin 2017

Avis de demande de prix
n° 2017-02/ RHBS/PKND/CRKLK/M/CCAM

Financement : BUDGET COMMUNAL GESTION 2017
- TRANSFERT MEA, FPDCT & PNGT2-3

Cet avis de demande de prix fait suite à l’adoption de plan de passation des marchés publics gestion 2017 de la commune rurale
de Koloko.

Le Secrétaire Général de la Mairie de Koloko, Président de la Commission Communale d’Attribution des Marchés (CCAM), lance
un avis de demande de prix pour les travaux de réalisation de quatre (04)forages positifs à usage d’eau potable, de réhabilitation de dix
(10) forages positifs à usage d’eau potable dans la commune rurale et de Réhabilitation de la Mairie de Koloko au profit de la Mairie de
Koloko.

Les travaux sont financés par les ressources du budget communal gestion 2017 sur fonds transférés du MEA et des partenaires
financiers FPDCT + PNGT2-3.

La participation à la concurrence est ouverte à toutes les personnes physiques ou morales disposant d’un agrément Fd1 et Fa1
ou Fn1 minimum pour les travaux de forages et B1 minimum pour les travaux de réalisation de la mairie de Koloko 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 cinq (04) lots :
- lot 1 : Réalisation de deux (02) forages positifs à usage d’eau potable à Koloko (quartier Sénoufo) et à Banakoro;
- lot 2 : Réalisation d’un (01) forages positifs à usage d’eau potable au CEG de Zitonosso;
- lot 3 : Réalisation d’une (01) pompe à usage d’eau potable au dispensaire à Imatoro;
- lot 4 : Réhabilitation de la mairie de Koloko ;
- lot 5 : Réhabilitation de dix (10) forages positifs à usage d’eau potable dans la commune rurale et pour le compte de la mairie de Koloko.

Le délai d’exécution ne devrait pas excéder : soixante (60) jours pour les lots 1 ; 2 ; 3 & 4 et quatre-vingt-dix (90) jours pour le lot5.

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier
de demande de prix au Secrétariat de la Mairie de de Koloko ou en appelant au (00226) 70 44 82 77/76 71 85 18.

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix à au
Secrétariat de la Mairie, moyennant paiement d’un montant non remboursable de trente mille (30 000) francs CFA pour les lot1,2,3 et 4;
et de cinquante mille (50 000) pour le lot5 auprès de la recette municipale.

Les offres, présentées en un (01) original et deux (02) copies, conformément aux Instructions aux soumissionnaires et accompa-
gnées d’une garantie de soumission d’un montant de trois cent mille (300 000) francs CFApour le lot1; de deux cent mille (200 000) francs
CFApour les lots 2,3 &4 et de cinq cent mille (500 000) francs CFApour le lot5devront parvenir ou être remises au niveau du Secrétariat
Général de la Mairie de Koloko, avant le vendredi 16 juin 2017 à 09 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 maximum de soixante (60) jours calendaires, à compter de
la date de remise des offres.

Le Président de la CCAM

Bié Hamed SIRIMA
Secrétaire Administratif

Travaux

REGION DES HAUTS-BASSINS

Réalisation de quatre (04) forages positifs à usage d’eau potable, Réhabilitation de dix
(10) forages à usage d’eau Potable dans la commune rurale et Réhabilitation de la mairie

de Koloko

Quotidien N° 2069 - Mercredi 7 Juin 2017 51

Avis de demande de prix
n° 2017-04/RHBS/PKND/CRKLK/M/CCAM

FINANCEMENT:BUDGET COMMUNAL,
GESTION 2017 – TRANSFERT MENA+PNGT2-3

Cet avis de demande de prix fait suite à l’adoption du plan de passation des marchés publics gestion 2017, de la Commune de
Koloko.

Le Secrétaire Général de la Mairie de Koloko, Président de la Commission Communale d’Attribution des Marchés (CCAM), lance
un avis de demande de prix ayant pour objet la réalisation des travaux de construction au profit de la Commune de Koloko tels que décrits
dans les Données particulières de la demande de prix.

Les travaux seront financés par le Budget communal sur fonds transféré du MENA et du PNGT2-3.

La participation à la concurrence est ouverte à toutes les personnes physiques ou morales agréés, titulaires d’un agrément caté-
gorie 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’administra-
tion.

Les travaux se décomposent comme suit :
-lot 1 : construction de trois (03) salles de classe + bureau et magasin à l’école Sifarasso ‘’B’’;
-lot 2 : construction de quatre (04) logements d’accueil au profit de la Mairie de Koloko.

Les soumissionnent ont la possibilité de soumissionner pour un ou l’ensemble des lots, en cas de soumission de l’ensemble des
lot ils devront présenter une soumission séparée pour chaque lot.

Le délai d’exécution ne devrait pas excéder : quatre-vingt-dix (90) jours pour le lot1 et soixante jours (60) jours pour le lot2.

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier
d’appel d’offres au Secrétariat de la Mairie de de Koloko ou en appelant au (00226) 70 44 82 77/76 71 85 18.

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix au Secrétariat
de la Mairie, moyennant paiement d’un montant non remboursable de cinquante mille (50 000) francs pour le lot 1 et de trente mille (30
000) francs CFA pour le lot 2 auprès de la recette municipale.

Les offres présentées en un original et (deux) 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 1 et de deux cent mille (200 000) francs
CFA pour le lot 2 devront parvenir ou être remises au secrétariat de la Mairie de Koloko, avant le vendredi 16 juin 2017 à 09 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 calendaires, à compter de
la date de remise des offres.

Le Président de la CCAM

Bié Hamed SIRIMA
Secrétaire Administratif

Travaux

REGION DES HAUTS-BASSINS

Travaux de construction au profit de la Commune de KOLOKO

52 Quotidien N° 2069 - Mercredi 7 Juin 2017

Avis de demande de prix
n° 2017-01 /CG/SG/CCAM

FINANCEMENT:BUDGET COMMUNAL DE GAOUA,
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 Gaoua.
La Personne responsable des marchés de la commune de Gaoua lance une demande de prix ayant pour objet la réalisation de trois (03)

forages positifs dans la commune de Gaoua. Les travaux seront financés par le budget communal.

La participation à la concurrence est ouverte à toutes les personnes physiques ou morales ou groupements desdites personnes agréées
de la catégorie Fn1minimum 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 : Réalisation de trois (03) forages sur les sites suivants :
- Site : CEG de Holly : un (01) forage ;
- Site : Village de Kilimpira : un (01) forage ;
- Site : Village de Kimpi, quartier Bonkoura : un (01) forage.

Le délai d’exécution ne devrait pas excéder deux (02) mois.

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de
demande de prix dans les bureaux du secréta riat général de la mairie de Gaoua, tous les jours ouvrables entre 7 heures 30 minutes 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 Secrétaire
Général de la Mairie de Gaoua et moyennant paiement d’un montant non remboursable de trente mille (30 000) francs CFA auprès de la trésorerie
régionale du sud-ouest de Gaoua.

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

Les offres présentées en un (01) original et trois (03) copies, conformément aux Instructions aux soumissionnaires, et accompagnées de
caution de soumission d’un montant quatre cent mille (400 000) FCFA par lot devront parvenir ou être remises au secrétariat de la mairie de Gaoua
au plus tard le 16/06/ 2017 à 09 heures 00 minute

L’ouverture des plis sera faite immédiatement en présence des soumissionnaires qui souhaitent y assister.
Les soumissionnaires resteront engagés par leurs offres pour un délai maximum de soixante (60) jours, à compter de la date de remise

des offres.

L’administration se réserve le droit d’apporter toutes modifications ultérieures ou de ne donner aucune suite à tout ou partie de la présente
demande de prix

le Secrétaire Général de la Mairie

Président de la commission d’attribution des marchés

D. Abraham Emmanuel
Administrateur Civil

Travaux

REGION DU SUD OUEST

Réalisation de trois (03) forages positifs au profit de la Commune de Gaoua

Circulaire

Circulaire

