
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° 2078 - Mardi 20 juin 2017 — 200 F CFA

La célérité dans la transparence

S omma i r e

* Résultats de dépouillements : . P. 3 à 24

- Résultats provisoires des ministères, institutions

et maîtrises d’ouvrages déléguées . P. 3 à 13

- Résultats provisoires des régions . P. 14 à 24

* Avis d’Appels d’offres des ministères et institutions : P. 25 à 31

- Marchés de fournitures et services courants . P. 25 à 27

- Marchés de travaux . P. 28

- Marchés de prestations intellectuelles . P. 29 à 31

* Avis d’Appels d’offres des régions : . P. 32 à 50

- Marchés de fournitures et services courants . P. 32 à 40

- Marchés de travaux . P. 41 à 46

- Marchés de prestations intellectuelles . P. 47 à 50

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

Revue des
Marchés Publics

ISSN 0796 - 5923

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

Vous voulez être distributeur ou dépositaire de la Revue des Marchés Publics

dans votre localité : contactez SODIPRESSE au
09 B.P 11315 Ouagadougou 09

Tél./fax. : +226 25 36 03 80

Direction Générale du Contrôle des Marchés Publics et

des Engagements Financiers

http://www.dgmp.gov.bf

RESULTATS PROVISOIRES

DES MINISTERES, INSTITUTIONS ET

MAITRISES D’OUVRAGES DELEGUEES

Quotidien N° 2078 - Mardi 20 juin 2017 3

!

OFFICE NATIONAL D’IDENTIFICATION!
Appel d’offres ouvert n°2017-003/DG-ONI/SG/PRM pour la construction de quinze (15) centres-type d’enrôlement des citoyens au profit

de l’Office National d’Identification (ONI)…FINANCEMENT : Budget ONI, Gestion 2017…Convocation N°2017-033/MSECU/SG/DG-
ONI/SG/PRM du 05/05/2017…Date d’ouverture :10/05/2017…Nombre de Soumissionnaire : Onze (11)

Lot 1: Construction d’un (01) centre type d’enrôlement des citoyens à Dédougou
Montant lu en FCFA Montant corrigé en FCFA N°

d’ordre
SOUMISSIONNAIRES

 Hors taxes TTC Hors taxes TTC Observations

1. GETRACOF 15 084 028 - 15 084 028 - CONFORME
2 E N B C 18 401 165 - 18 401 165 - CONFORME

Attributaire provisoire GETRACOF pour un montant hors taxes de quinze millions quatre-vingt-quatre mille vingt-huit
(15 084 028) francs CFA avec un délai d’exécution de quatre-vingt-dix (90) jours.

Lot 2: Construction d’un (01) centre type d’enrôlement des citoyens à Solenzo
Montant lu en FCFA Montant corrigé en FCFA N°

d’ordre SOUMISSIONNAIRES Hors taxes TTC Hors taxes TTC Observations

1. - - - - -
Attributaire provisoire Infructueux pour absence de soumissionnaire

Lot 3: Construction d’un (01) centre type d’enrôlement des citoyens à Banfora
Montant lu en FCFA Montant corrigé en FCFA N°

d’ordre
SOUMISSIONNAIRES

 Hors taxes TTC Hors taxes TTC Observations

1. ERISE 15 412 337 18 186 558 15 412 337 18 186 558 CONFORME

Attributaire provisoire
ERISE pour un montant Hors Taxes de quinze millions quatre cent douze mille trois cent trente-sept
(15 412 337) francs CFA et dix-huit millions cent quatre-vingt-six mille cinq cent cinquante-huit
(18 186 558) francs CFA Toutes Taxes Comprises avec un délai d’exécution de quatre-vingt-dix (90) jours.

Lot 4: Construction d’un (01) centre type d’enrôlement des citoyens à Boulmiougou
Montant lu en FCFA Montant corrigé en FCFA N°

d’ordre SOUMISSIONNAIRES Hors taxes TTC Hors taxes TTC Observations

1. ETT SARL 14 857 205 18 336 291 15 539 230 18 336 291 CONFORME

2. IVALOR
INTERNATIONAL 15 556 415 18 356 570 16 171 545 19 082 423 CONFORME

Attributaire provisoire
ETT SARL pour un montant Hors Taxes de quinze millions cinq cent trente-neuf mille deux cent trente
(15 539 230) francs CFA et dix-huit millions trois cent trente-six mille deux cent quatre-vingt-onze
(18 336 291) francs CFA Toutes Taxes Comprises avec un délai d’exécution de quatre-vingt-dix (90) jours.

Lot 5: Construction d’un (01) centre type d’enrôlement des citoyens à Tanghin-Dassouri
Montant lu en FCFA Montant corrigé en FCFA N°

d’ordre SOUMISSIONNAIRES Hors taxes TTC Hors taxes TTC Observations

1. COBATMO 15 421 760 18 144 718 15 376 880 18 144 718 CONFORME
2. ETT SARL 14 857 205 18 186 479 15 412 270 18 186 479 CONFORME

3. IVALOR
INTERNATIONAL 14 979 770 18 464 817 15 648 150 18 464 817 CONFORME

Attributaire provisoire
COBATMO pour un montant Hors Taxes de quinze millions trois cent soixante-seize mille huit cent
quatre-vingts (15 376 880) francs CFA et dix-huit millions cent quarante-quatre mille sept cent dix-huit
(18 144 718) francs CFA Toutes Taxes Comprises avec un délai d’exécution de quatre-vingt-dix (90) jours.

Lot 6: Construction d’un (01) centre type d’enrôlement des citoyens à Tenkodogo
Montant lu en FCFA Montant corrigé en FCFA Observations N°

d’ordre SOUMISSIONNAIRES Hors taxes TTC Hors taxes TTC
1. NEW STAR SARL 15 035 530 17 741 925 15 035 530 17 741 925 CONFORME
2. EGNV/BTP SARL 16 228 096 19 149 153 16 228 096 19 149 153 CONFORME
3. COBATMO 16 691 760 19 696 277 16 691 760 19 696 277 CONFORME

Attributaire provisoire
NEW STAR SARL pour un montant Hors Taxes de quinze millions trente-cinq mille cinq cent trente
(15 035 530) francs CFA et dix-sept millions sept cent quarante et un mille neuf cent vingt-cinq
(17 741 925) francs CFA Toutes Taxes Comprises avec un délai d’exécution de quatre-vingt-dix (90) jours.

Lot 7: Construction d’un (01) centre type d’enrôlement des citoyens à Kongoussi
Montant lu en FCFA Montant corrigé en FCFA Observations N°

d’ordre
SOUMISSIONNAIRES

 Hors taxes TTC Hors taxes TTC
1. KAPI SERVICES 14 062 690 16 593 974 15 513 690 18 306 154 CONFORME

Attributaire provisoire
KAPI SERVICES pour un montant Hors Taxes de quinze millions cinq cent treize mille six cent quatre-
vingt-dix (15 513 690) francs CFA et dix-huit millions trois cent six mille cent cinquante-quatre
(18 306 154) francs CFA Toutes Taxes Comprises avec un délai d’exécution de quatre-vingt-dix (90)
jours.

Lot 8 : Construction d’un (01) centre type d’enrôlement des citoyens à Léo
Montant lu en FCFA Montant corrigé en FCFA Observations N°

d’ordre SOUMISSIONNAIRES Hors taxes TTC Hors taxes TTC
1. NEW STAR SARL 15 035 530 17 741 925 15 035 530 17 741 925 CONFORME
2. E N B C 16 718 415 - 16 718 415 - CONFORME

Attributaire provisoire
NEW STAR SARL pour un montant Hors Taxes de quinze millions trente-cinq mille cinq cent trente
(15 035 530) francs CFA et dix-sept millions sept cent quarante et un mille neuf cent vingt-cinq
(17 741 925) francs CFA Toutes Taxes Comprises avec un délai d’exécution de quatre-vingt-dix (90) jours.

Lot 9 : Construction d’un (01) centre type d’enrôlement des citoyens à Pô
Montant lu en FCFA Montant corrigé en FCFA Observations N°

d’ordre SOUMISSIONNAIRES Hors taxes TTC Hors taxes TTC
1. ETYSOF 15 398 528 18 170 263 15 398 528 18 170 263 CONFORME
2. NEW STAR SARL 15 447 458 18 228 000 15 447 458 18 228 000 CONFORME

Attributaire provisoire

ETYSOF pour un montant de quinze millions trois cent quatre-vingt-dix-huit mille cinq cent vingt-huit
(15 398 528) francs CFA et dix-huit millions cent soixante-dix mille deux cent soixante-trois
(18 170 263) francs CFA Toutes Taxes Comprises avec un délai d’exécution de quatre-vingt-dix (90) jours.

Résultats provisoires

4 Quotidien N° 2078 - Mardi 20 juin 2017

!

OFFICE NATIONAL D’IDENTIFICATION!
Appel d’offres ouvert n°2017-003/DG-ONI/SG/PRM pour la construction de quinze (15) centres-type d’enrôlement des citoyens au profit

de l’Office National d’Identification (ONI)…FINANCEMENT : Budget ONI, Gestion 2017…Convocation N°2017-033/MSECU/SG/DG-
ONI/SG/PRM du 05/05/2017…Date d’ouverture :10/05/2017…Nombre de Soumissionnaire : Onze (11)

Lot 1: Construction d’un (01) centre type d’enrôlement des citoyens à Dédougou
Montant lu en FCFA Montant corrigé en FCFA N°

d’ordre
SOUMISSIONNAIRES

 Hors taxes TTC Hors taxes TTC Observations

1. GETRACOF 15 084 028 - 15 084 028 - CONFORME
2 E N B C 18 401 165 - 18 401 165 - CONFORME

Attributaire provisoire GETRACOF pour un montant hors taxes de quinze millions quatre-vingt-quatre mille vingt-huit
(15 084 028) francs CFA avec un délai d’exécution de quatre-vingt-dix (90) jours.

Lot 2: Construction d’un (01) centre type d’enrôlement des citoyens à Solenzo
Montant lu en FCFA Montant corrigé en FCFA N°

d’ordre SOUMISSIONNAIRES Hors taxes TTC Hors taxes TTC Observations

1. - - - - -
Attributaire provisoire Infructueux pour absence de soumissionnaire

Lot 3: Construction d’un (01) centre type d’enrôlement des citoyens à Banfora
Montant lu en FCFA Montant corrigé en FCFA N°

d’ordre
SOUMISSIONNAIRES

 Hors taxes TTC Hors taxes TTC Observations

1. ERISE 15 412 337 18 186 558 15 412 337 18 186 558 CONFORME

Attributaire provisoire
ERISE pour un montant Hors Taxes de quinze millions quatre cent douze mille trois cent trente-sept
(15 412 337) francs CFA et dix-huit millions cent quatre-vingt-six mille cinq cent cinquante-huit
(18 186 558) francs CFA Toutes Taxes Comprises avec un délai d’exécution de quatre-vingt-dix (90) jours.

Lot 4: Construction d’un (01) centre type d’enrôlement des citoyens à Boulmiougou
Montant lu en FCFA Montant corrigé en FCFA N°

d’ordre SOUMISSIONNAIRES Hors taxes TTC Hors taxes TTC Observations

1. ETT SARL 14 857 205 18 336 291 15 539 230 18 336 291 CONFORME

2. IVALOR
INTERNATIONAL 15 556 415 18 356 570 16 171 545 19 082 423 CONFORME

Attributaire provisoire
ETT SARL pour un montant Hors Taxes de quinze millions cinq cent trente-neuf mille deux cent trente
(15 539 230) francs CFA et dix-huit millions trois cent trente-six mille deux cent quatre-vingt-onze
(18 336 291) francs CFA Toutes Taxes Comprises avec un délai d’exécution de quatre-vingt-dix (90) jours.

Lot 5: Construction d’un (01) centre type d’enrôlement des citoyens à Tanghin-Dassouri
Montant lu en FCFA Montant corrigé en FCFA N°

d’ordre SOUMISSIONNAIRES Hors taxes TTC Hors taxes TTC Observations

1. COBATMO 15 421 760 18 144 718 15 376 880 18 144 718 CONFORME
2. ETT SARL 14 857 205 18 186 479 15 412 270 18 186 479 CONFORME

3. IVALOR
INTERNATIONAL 14 979 770 18 464 817 15 648 150 18 464 817 CONFORME

Attributaire provisoire
COBATMO pour un montant Hors Taxes de quinze millions trois cent soixante-seize mille huit cent
quatre-vingts (15 376 880) francs CFA et dix-huit millions cent quarante-quatre mille sept cent dix-huit
(18 144 718) francs CFA Toutes Taxes Comprises avec un délai d’exécution de quatre-vingt-dix (90) jours.

Lot 6: Construction d’un (01) centre type d’enrôlement des citoyens à Tenkodogo
Montant lu en FCFA Montant corrigé en FCFA Observations N°

d’ordre SOUMISSIONNAIRES Hors taxes TTC Hors taxes TTC
1. NEW STAR SARL 15 035 530 17 741 925 15 035 530 17 741 925 CONFORME
2. EGNV/BTP SARL 16 228 096 19 149 153 16 228 096 19 149 153 CONFORME
3. COBATMO 16 691 760 19 696 277 16 691 760 19 696 277 CONFORME

Attributaire provisoire
NEW STAR SARL pour un montant Hors Taxes de quinze millions trente-cinq mille cinq cent trente
(15 035 530) francs CFA et dix-sept millions sept cent quarante et un mille neuf cent vingt-cinq
(17 741 925) francs CFA Toutes Taxes Comprises avec un délai d’exécution de quatre-vingt-dix (90) jours.

Lot 7: Construction d’un (01) centre type d’enrôlement des citoyens à Kongoussi
Montant lu en FCFA Montant corrigé en FCFA Observations N°

d’ordre
SOUMISSIONNAIRES

 Hors taxes TTC Hors taxes TTC
1. KAPI SERVICES 14 062 690 16 593 974 15 513 690 18 306 154 CONFORME

Attributaire provisoire
KAPI SERVICES pour un montant Hors Taxes de quinze millions cinq cent treize mille six cent quatre-
vingt-dix (15 513 690) francs CFA et dix-huit millions trois cent six mille cent cinquante-quatre
(18 306 154) francs CFA Toutes Taxes Comprises avec un délai d’exécution de quatre-vingt-dix (90)
jours.

Lot 8 : Construction d’un (01) centre type d’enrôlement des citoyens à Léo
Montant lu en FCFA Montant corrigé en FCFA Observations N°

d’ordre SOUMISSIONNAIRES Hors taxes TTC Hors taxes TTC
1. NEW STAR SARL 15 035 530 17 741 925 15 035 530 17 741 925 CONFORME
2. E N B C 16 718 415 - 16 718 415 - CONFORME

Attributaire provisoire
NEW STAR SARL pour un montant Hors Taxes de quinze millions trente-cinq mille cinq cent trente
(15 035 530) francs CFA et dix-sept millions sept cent quarante et un mille neuf cent vingt-cinq
(17 741 925) francs CFA Toutes Taxes Comprises avec un délai d’exécution de quatre-vingt-dix (90) jours.

Lot 9 : Construction d’un (01) centre type d’enrôlement des citoyens à Pô
Montant lu en FCFA Montant corrigé en FCFA Observations N°

d’ordre SOUMISSIONNAIRES Hors taxes TTC Hors taxes TTC
1. ETYSOF 15 398 528 18 170 263 15 398 528 18 170 263 CONFORME
2. NEW STAR SARL 15 447 458 18 228 000 15 447 458 18 228 000 CONFORME

Attributaire provisoire

ETYSOF pour un montant de quinze millions trois cent quatre-vingt-dix-huit mille cinq cent vingt-huit
(15 398 528) francs CFA et dix-huit millions cent soixante-dix mille deux cent soixante-trois
(18 170 263) francs CFA Toutes Taxes Comprises avec un délai d’exécution de quatre-vingt-dix (90) jours.

!

Lot 10 : Construction d’un (01) centre type d’enrôlement des citoyens à Kombissiri
Montant lu en FCFA Montant corrigé en FCFA Observations N°

d’ordre SOUMISSIONNAIRES Hors taxes TTC Hors taxes TTC

1.

YVALOR
INTERNATIONAL

15 342 750

17 321 503

14 679 240 17 321 503 CONFORME

2. GETRACOF 15 084 028 - 15 084 028 - CONFORME
3. ETT SARL 14 857 205 18 336 291 15 539 230 18 336 291 CONFORME
4. REMPART SERVICES 15 039 837 17 747 008 15 039 837 17 747 008 CONFORME

5. ETYSOF 16 178 528 19 090 663 16 178 528 19 090 663 CONFORME

Attributaire provisoire
YVALOR INTERNATIONAL pour un montant Hors Taxes de quatorze millions six cent soixante dix neuf
mille deux cent quarante (14 679 240) francs CFA et dix-sept millions trois cent vingt et un mille cinq
cent trois (17 321 503) francs CFA Toutes Taxes Comprises avec un délai d’exécution de quatre-vingt-dix
(90) jours.

Lot 11 : Construction d’un (01) centre type d’enrôlement des citoyens à Fada
Montant lu en FCFA Montant corrigé en FCFA Observations N°

d’ordre SOUMISSIONNAIRES Hors taxes TTC Hors taxes TTC
1. EGNV/BTP SARL 15 366 181 18 132 094 15 366 181 18 132 094 CONFORME
2. NEW STAR SARL 16 504 237 19 475 000 16 504 237 19 475 000 CONFORME

Attributaire provisoire

EGNV/BTP SARL pour un montant Hors Taxes de quinze millions trois cent soixante-six mille cent
quatre-vingt-un (15 366 181) francs CFA et dix-huit millions cent trente-deux mille quatre-vingt-
quatorze (18 132 094) francs CFA Toutes Taxes Comprises avec un délai d’exécution de quatre-vingt-dix
(90) jours.

Lot 12 : Construction d’un (01) centre type d’enrôlement des citoyens à Dafra
Montant lu en FCFA Montant corrigé en FCFA Observations N°

d’ordre SOUMISSIONNAIRES Hors taxes TTC Hors taxes TTC
1. ERISE 15 162 337 17 891 558 15 162 337 17 891 558 CONFORME
2. E N B C 16 968 415 - 16 968 415 - CONFORME

Attributaire provisoire
ERISE pour un montant Hors Taxes de quinze millions cent soixante-deux mille trois cent trente-sept
(15 162 337) francs CFA et dix-sept millions huit cent quatre-vingt-onze mille cinq cent cinquante-huit
(17 891 558) francs CFA Toutes Taxes Comprises avec un délai d’exécution de quatre-vingt-dix (90) jours.

Lot 13 : Construction d’un (01) centre type d’enrôlement des citoyens à Gourcy
Montant lu en FCFA Montant corrigé en FCFA Observations N°

d’ordre SOUMISSIONNAIRES Hors taxes TTC Hors taxes TTC

1. REMPART EDIFICES
SARL 15 039 837 17 747 008 15 039 837 17 747 008 CONFORME

2. GETRACOF 15 084 028 - 15 084 028 - CONFORME
3 COBATMO 16 351 760 19 295 077 16 351 760 19 295 077 CONFORME

Attributaire provisoire

REMPART EDIFICES SARL pour un montant Hors Taxes de quinze millions trente-neuf mille huit cent
trente-sept (15 039 837) francs CFA et de dix-sept millions sept cent quarante-sept mille huit
(17 747 008) francs CFA Toutes Taxes Comprises avec un délai d’exécution de quatre-vingt-dix (90) jours.

Lot 14 : Construction d’un (01) centre type d’enrôlement des citoyens à Boussé
Montant lu en FCFA Montant corrigé en FCFA Observations N°

d’ordre SOUMISSIONNAIRES Hors taxes TTC Hors taxes TTC

1. REMPART EDIFICES
SARL 15 039 837 17 747 008 15 039 837 17 747 008 CONFORME

2. ETT SARL 14 857 205 18 336 291 15 539 230 18 336 291 CONFORME
3. ETYSOF 16 099 120 19 295 077 16 099 120 18 996 077 CONFORME
4. KAPI SERVICES 14 062 690 16 593 974 15 513 690 18 306 154 CONFORME

Attributaire provisoire
REMPART EDIFICES SARL pour un montant Hors Taxes de quinze millions trente-neuf mille huit cent
trente-sept (15 039 837) francs CFA et de dix-sept millions sept cent quarante-sept mille huit
(17 747 008) francs CFA Toutes Taxes Comprises avec un délai d’exécution de quatre-vingt-dix (90) jours.

Lot 15 : Construction d’un (01) centre type d’enrôlement des citoyens à Diébougou
Montant lu en FCFA Montant corrigé en FCFA Observations N°

d’ordre SOUMISSIONNAIRES Hors taxes TTC Hors taxes TTC
1. E N B C 17 549 265 - 18 027 795 - CONFORME
2. NEW STAR SARL 20 084 746 23 700 000 20 084 746 23 700 000 CONFORME

Attributaire provisoire E N B C pour un montant Hors Taxes de dix-huit millions vingt-sept mille sept cent quatre-vingt-quinze
(18 027 795) francs CFA avec un délai d’exécution de quatre-vingt-dix (90) jours.

Appel d’offres ouvert n°2017-004/DG-ONI/SG/PRM pour l’acquisition de consommables informatiques au profit de l’Office National

d’Identification (ONI). Lot unique. FINANCEMENT : Budget ONI, Gestion 2017…Convocation N°2017-031/MSECU/SG/DG-ONI/SG/PRM du
05/05/2017…Date d’ouverture :09/05/2017. Nombre de Soumissionnaires : trois (03)

Montant lu en FCFA Montant corrigé en FCFA N°
d’ordre SOUMISSIONNAIRES Hors taxes TTC Hors taxes TTC Observations

1. HATI 17 735 400 37 417 800 NON CONFORME
-échantillons et prospectus des items 9 et 14 non fournis

2.
SEVEN’S A 11 294 960 23 065 460

NON CONFORME
-Marchés similaires fournis non conformes ; aucun PV
de réception définitive.
-Caution de soumission non signée par le DGA de BHBF

3. EKL 32 228 750 66 094 750 CONFORME
Attributaire provisoire Infructueux pour insuffisance de crédit

Résultats provisoires

Quotidien N° 2078 - Mardi 20 juin 2017 5

!

Lot 10 : Construction d’un (01) centre type d’enrôlement des citoyens à Kombissiri
Montant lu en FCFA Montant corrigé en FCFA Observations N°

d’ordre SOUMISSIONNAIRES Hors taxes TTC Hors taxes TTC

1.

YVALOR
INTERNATIONAL

15 342 750

17 321 503

14 679 240 17 321 503 CONFORME

2. GETRACOF 15 084 028 - 15 084 028 - CONFORME
3. ETT SARL 14 857 205 18 336 291 15 539 230 18 336 291 CONFORME
4. REMPART SERVICES 15 039 837 17 747 008 15 039 837 17 747 008 CONFORME

5. ETYSOF 16 178 528 19 090 663 16 178 528 19 090 663 CONFORME

Attributaire provisoire
YVALOR INTERNATIONAL pour un montant Hors Taxes de quatorze millions six cent soixante dix neuf
mille deux cent quarante (14 679 240) francs CFA et dix-sept millions trois cent vingt et un mille cinq
cent trois (17 321 503) francs CFA Toutes Taxes Comprises avec un délai d’exécution de quatre-vingt-dix
(90) jours.

Lot 11 : Construction d’un (01) centre type d’enrôlement des citoyens à Fada
Montant lu en FCFA Montant corrigé en FCFA Observations N°

d’ordre SOUMISSIONNAIRES Hors taxes TTC Hors taxes TTC
1. EGNV/BTP SARL 15 366 181 18 132 094 15 366 181 18 132 094 CONFORME
2. NEW STAR SARL 16 504 237 19 475 000 16 504 237 19 475 000 CONFORME

Attributaire provisoire

EGNV/BTP SARL pour un montant Hors Taxes de quinze millions trois cent soixante-six mille cent
quatre-vingt-un (15 366 181) francs CFA et dix-huit millions cent trente-deux mille quatre-vingt-
quatorze (18 132 094) francs CFA Toutes Taxes Comprises avec un délai d’exécution de quatre-vingt-dix
(90) jours.

Lot 12 : Construction d’un (01) centre type d’enrôlement des citoyens à Dafra
Montant lu en FCFA Montant corrigé en FCFA Observations N°

d’ordre SOUMISSIONNAIRES Hors taxes TTC Hors taxes TTC
1. ERISE 15 162 337 17 891 558 15 162 337 17 891 558 CONFORME
2. E N B C 16 968 415 - 16 968 415 - CONFORME

Attributaire provisoire
ERISE pour un montant Hors Taxes de quinze millions cent soixante-deux mille trois cent trente-sept
(15 162 337) francs CFA et dix-sept millions huit cent quatre-vingt-onze mille cinq cent cinquante-huit
(17 891 558) francs CFA Toutes Taxes Comprises avec un délai d’exécution de quatre-vingt-dix (90) jours.

Lot 13 : Construction d’un (01) centre type d’enrôlement des citoyens à Gourcy
Montant lu en FCFA Montant corrigé en FCFA Observations N°

d’ordre SOUMISSIONNAIRES Hors taxes TTC Hors taxes TTC

1. REMPART EDIFICES
SARL 15 039 837 17 747 008 15 039 837 17 747 008 CONFORME

2. GETRACOF 15 084 028 - 15 084 028 - CONFORME
3 COBATMO 16 351 760 19 295 077 16 351 760 19 295 077 CONFORME

Attributaire provisoire

REMPART EDIFICES SARL pour un montant Hors Taxes de quinze millions trente-neuf mille huit cent
trente-sept (15 039 837) francs CFA et de dix-sept millions sept cent quarante-sept mille huit
(17 747 008) francs CFA Toutes Taxes Comprises avec un délai d’exécution de quatre-vingt-dix (90) jours.

Lot 14 : Construction d’un (01) centre type d’enrôlement des citoyens à Boussé
Montant lu en FCFA Montant corrigé en FCFA Observations N°

d’ordre SOUMISSIONNAIRES Hors taxes TTC Hors taxes TTC

1. REMPART EDIFICES
SARL 15 039 837 17 747 008 15 039 837 17 747 008 CONFORME

2. ETT SARL 14 857 205 18 336 291 15 539 230 18 336 291 CONFORME
3. ETYSOF 16 099 120 19 295 077 16 099 120 18 996 077 CONFORME
4. KAPI SERVICES 14 062 690 16 593 974 15 513 690 18 306 154 CONFORME

Attributaire provisoire
REMPART EDIFICES SARL pour un montant Hors Taxes de quinze millions trente-neuf mille huit cent
trente-sept (15 039 837) francs CFA et de dix-sept millions sept cent quarante-sept mille huit
(17 747 008) francs CFA Toutes Taxes Comprises avec un délai d’exécution de quatre-vingt-dix (90) jours.

Lot 15 : Construction d’un (01) centre type d’enrôlement des citoyens à Diébougou
Montant lu en FCFA Montant corrigé en FCFA Observations N°

d’ordre SOUMISSIONNAIRES Hors taxes TTC Hors taxes TTC
1. E N B C 17 549 265 - 18 027 795 - CONFORME
2. NEW STAR SARL 20 084 746 23 700 000 20 084 746 23 700 000 CONFORME

Attributaire provisoire E N B C pour un montant Hors Taxes de dix-huit millions vingt-sept mille sept cent quatre-vingt-quinze
(18 027 795) francs CFA avec un délai d’exécution de quatre-vingt-dix (90) jours.

Appel d’offres ouvert n°2017-004/DG-ONI/SG/PRM pour l’acquisition de consommables informatiques au profit de l’Office National

d’Identification (ONI). Lot unique. FINANCEMENT : Budget ONI, Gestion 2017…Convocation N°2017-031/MSECU/SG/DG-ONI/SG/PRM du
05/05/2017…Date d’ouverture :09/05/2017. Nombre de Soumissionnaires : trois (03)

Montant lu en FCFA Montant corrigé en FCFA N°
d’ordre SOUMISSIONNAIRES Hors taxes TTC Hors taxes TTC Observations

1. HATI 17 735 400 37 417 800 NON CONFORME
-échantillons et prospectus des items 9 et 14 non fournis

2.
SEVEN’S A 11 294 960 23 065 460

NON CONFORME
-Marchés similaires fournis non conformes ; aucun PV
de réception définitive.
-Caution de soumission non signée par le DGA de BHBF

3. EKL 32 228 750 66 094 750 CONFORME
Attributaire provisoire Infructueux pour insuffisance de crédit

!

Appel d’offres ouvert n°2017-001/DG-ONI/SG/PRM pour l’acquisition de matériels et mobiliers de bureau au profit de l’Office National

d’Identification (ONI)... FINANCEMENT : Budget ONI, Gestion 2017. Convocation N°2017-035/MSECU/SG/DG-ONI/SG/PRM du 05/05/2017.
Date d’ouverture :09/05/2017. Nombre de Soumissionnaires : sept (07)

Lot 1: Acquisition de matériels de bureau au profit de l’Office National d’Identification(ONI).
Montant lu
en FCFA

Montant corrigé
en FCFA N°

d’ordre SOUMISSIONNAIRES
Hors taxes TTC Hors taxes TTC

Observations

1. CONFI-DIS 47 460 000 56 002 800 47 460 000 56 002 800
NON CONFORME

Etagère métallique de magasin à 4 rangements proposée au
lieu de 5 rangements demandés.

2. 2ADZ HOPE 33 750 000 39 825 000 33 750 000 39 825 000

NON CONFORME
dimensions de compteuse de billets non conforme : 290 mm
x250x180 mm
proposée au lieu de 320mm!275!198mm demandée;
Absence de pose d’étiquette et de battant avec serrure. Pour
l’armoire de rangement métallique ; la hauteur de la poubelle
en plastique proposée de 82 cm au lieu de 1 m demandée.
Dimension de l’armoire à deux battants à grande largeur
190x120x40 proposée au lieu de 198x120x40 demandée

3. SEVEN’S A 40 670 000 47 990 600 40 670 000 47 990 600

NON CONFORME
Destructeur de papier : taille des confettis =1.9x15mm
proposée au lieu de taille "2x2mm demandée
-Niveau sonore proposé de 75dB au lieu de < 70 dB
demandé.
Destructueur de cartes de crédit : taille des découpes
proposée 4x38mm au lieu de 4x12 mm demandé

4. SAVAMO SARL 46 545 000 54 923 100 46 545 000 54 923 100 CONFORME

5. TACIME 22 729 000 26 820 220 22 729 000 26 820 220
NON CONFORME

Coffres forts non proposé; Compteuse de billets non
proposée;

Attributaire provisoire Infructueux pour insuffisance de crédit
Lot 2: Acquisition de mobiliers de bureau au profit de l’Office National d’Identification(ONI).

Montant lu
en FCFA

Montant corrigé
en FCFA N°

d’ordre SOUMISSIONNAIRES
Hors taxes TTC Hors taxes TTC

Observations

1. 2 ADZ HOPE 36 780 000 43 400 400 36 780 000 43 400 400

NON CONFORME
Bureau direction : caisson 3 tiroirs proposée au lieu de 4
tiroirs demandés
Chaise opérationnelle : Pied fixe au lieu de pied sur roulette

2.

ETS NIKIEMA ET
FRERES 32 789 250 32 789 250

NON CONFORME
Fauteuil Chef de service : Accoudoir en acier chromé au lieu
Accoudoir en alu chromé ;
-absence du montant de l’offre financière en hors taxes

3. SEVEN’S A 17 400 000 20 532 000 17 400 000 20 532 000

NON CONFORME
 Fauteuil Directeur : Roulette noire au lieu de chromé ;
Fauteuil Chef de service : Accoudoir en métal chromé au
lieu d’accoudoir en alu chromé sur la photo
Bancs avec mousse simple : support peint en couleur noire
au lieu de support peint en couleur grise.

4. SAVAMO SARL 29 465 000 34 768 700 29 465 000 34 768 700 CONFORME

5. TACIME 29 585 000 34 910 300 29 585 000 34 910 300
NON CONFORME

Bureau direction : Prospectus ne permet pas de bien
apprécier le bureau.

6. EKL 34 095 000 40 232 100 34 095 000 40 232 100 CONFORME

Attributaire provisoire
SAVAMO SARL pour un montant de vingt-neuf millions quatre cent soixante-cinq mille (29 465 000) francs
CFA HT et un montant TTC de trente-quatre millions sept cent soixante-huit mille sept cents (34 768 700)
francs CFA avec un délai d’exécution de 30 jours.

Résultats provisoires

6 Quotidien N° 2078 - Mardi 20 juin 2017

MINISTERE DE LA CULTURE, DES ARTS ET DU TOURISME
Appel d’Offres N°2017-008/AOOD/15 du 28 mars 2017 pour acquisition de matériels informatiques de bureau (ordinateurs de bureau, portables,
imprimantes, onduleurs, scanners) au profit du Ministère de le Culture, des Arts et du Tourisme - Dépouillement du12/05/2017 - Nombre de plis

reçus : 07 - Financement : Budget Etat, gestion 2017 - Publication de l’avis : Quotidien des Marchés Publics N°2030 du jeudi13 avril 2017.
Montant TTC en F CFA Rang Soumissionnaires Lu Corrigé Observations

1er CONFI-DIS International SA 90 624 000 90 624 000 Conforme
2ème EKL 108 560 000 108 560 000 Conforme

3ème Groupement DIACFA/ DIACFA
HIGH TECH 113 781 500 113 781 500 Conforme

4ème Groupement FT BUSINESS
Sarl et SMAF International Sarl 125 341 960 125 341 960 Conforme

- Groupement EZOF
et BYFA 128 789 330 128 789 330

- Non conforme : L’expérience du chef de projet (Monsieur ZOUGRANA
Abdoulaye) est inférieure à cinq (05 ans) car son diplôme a été délivré en 2014 ;
L’expérience du chef de projet adjoint (Monsieur KIENOU Kalfassoro Laurentin)
est inférieure à trois (03 ans) car son diplôme a été délivré le 30 avril 2015.

- NeXT’s 135 051 000 135 051 000

- Non conforme : Parmi les marchés fournis, un seul a été jugé conforme. Les
autres marchés fournis ont été justifiés par des PV de réception provisoires au
lieu de PV de réception définitifs. Aussi certains marchés fournis ont été passés
avec des structures privées ; L’expérience du chef de projet adjoint (Monsieur
KABORE Jules Raoul) est inférieure à trois (03 ans) car il a obtenu son diplôme
le 13/02/ 2015 ; A proposé un technicien en maintenance informatique au lieu de
trois (03) demandés par le DAO.

- SIMAD Sarl 139 452 400 139 452 400
- Non conforme : N’a pas proposé de chef de projet en informatique ; A proposé
deux (02) techniciens en Maintenance informatique au lieu de trois (03)
demandés par le DAO.

Attributaire : CONFI-DIS International SA pour un montant TTC de cent millions sept cent soixante-douze mille (100 772 000) francs CFA
avec un délai d’exécution de soixante (60) jours, après une augmentation des quantités aux items suivants :
Item 2: 45 au lieu de 30 (micro-ordinateurs portable) ; Item 3:110 au lieu de 100 (imprimantes noir - blanc de moyenne capacité)
Soit une variation de11, 19% du montant initial.

Demande de prix N°2017-017/DPX/15 du 04/05/2017 pour la réhabilitation des campements et relais touristiques : site de Sindou - Dépouillement
du 06/06/2017 - Nombre de plis reçus : 02 - Financement : Budget de l’Etat, gestion 2017 - Publication de l’avis : quotidien des marchés publics

N°2059 et 2060 du 24/05/ et 25/05 2017 - Lot unique réhabilitation des campements et relais touristiques : site de Sindou.

Rang Soumissionnaires Montant TTC
LU en F CFA

Montant TTC
corrigé en F
CFA

Observations

1er ENYS 18 396 112 16 655 712
Conforme. Erreur sur le bordereau des prix unitaires à l’item 2.10 du point C
(montant en chiffres 2000 et montant en lettres 2500) d’où une variation du montant
de l’offre de 1,41%

2ème S P B SARL 18 948 741 37 955 910

Non conforme : -le chiffre d’affaire des 5 dernières années fourni n’est pas requis :
86 048 626 F CFA au lieu de 100 000 000 F CFA requis par le DAO.
-a fourni un seul marché similaire conforme sur les 3 demandés. Les autres projets
similaires fournis (étanchéité de toiture du poste SONABEL et les réfections ont été
jugés non similaires et n’ont pas été justifiés par les PV de réception définitive.
-le taux de variation du montant de l’offre après correction s’élève à 100,3% contre la
limite tolérable qui est de 15%. (- Erreur à l’item 1.2 du point A du bordereau des
prix unitaires: montant en chiffres=600 F CFA et montant en lettres=6000 FCFA d’où
le montant lu (600 F X 20 = 1200F et montant corrigé (6 000 F x 20) = 120 000 F.
-Erreur de quantité à l’item 5.1 : 2,64 au lieu de 264 d’où le montant lu (65 000 x
2,64) = 171 600 F et montant corrigé (65 000 F x 264) = 17 160 000 F.

Attributaire : ENYS pour un montant TTC de dix-huit millions six cent cinquante-cinq mille sept cent douze (18 655 712) francs CFA,
avec un délai d’exécution de quatre-vingt-dix (90) jours.

MINISTERE DES TRANSPORTS, DE LA MOBILITE URBAINE ET DE LA SECURITE ROUTIERE
Demande de prix N°2017-0012/MTMUSR/SG/DMP du 16/05/2017 pour acquisition de mobilier et matériel de logement et de bureau au profit du

SP/PTMR. PUBLICATION : Revue des Marchés Publics N°2059-2060 du mercredi 24 au jeudi 25 mai 2017.
FINANCEMENT : Budget de l’Etat, Gestion 2017. CONVOCATION n° 2017-000150/MTMUSR/SG/DMP du 29 MAI 2017.

Date d’ouverture et de délibération : 02/06/2017. Nombre de plis reçus: neuf (09)
Montant FCFA TTC N° Soumissionnaires lu corrigé Observations

01 SGM 8.773.800 8.773.800
Non-conforme: Offre anormalement basse car la variation est de 41,50% par rapport à la
moyenne du montant de l’autorité contractante et de 33,59 par rapport à la moyenne
arithmétique des montants TTC corrigés des offres techniquement conformes

02 GUES Services 14.643.800 14.643.800 Conforme
03 BOSAL service 11 779 350 11 779 350 Conforme
04 UNISTAR Divers 17.440.400 17.440.400 Conforme (Hors enveloppe)
05 EAO 10.328.540 10.328.540 Non-Conforme : SHARP proposé mais a fait description technique de BOREAL

06
WELAHOORE

Expertises 17.741.300 17.741.300
Non-Conforme : (Hors enveloppe) protection en tension de sortie 225v au lieu de 255v
demandés

07 SLCGB SARL 17.977.300 17.977.300 Conforme (Hors enveloppe)
08 HL Multi services 17 434 500 17 434 500 Conforme (Hors enveloppe)
09 K.A.F.S 11 624 534 11 624 534 Non-Conforme : Piétinement a 5 branches en fer acier non recouvert de bois 05

ATTRIBUTAIRE BOSAL SERVICE pour un montant total de onze millions quatre cent soixante mille (11 460 000) F CFA HTVA après une
augmentation de 14,80% avec un délai d’exécution de 30 jours

Résultats provisoires

Quotidien N° 2078 - Mardi 20 juin 2017 7

ECOLE NATIONALE D’ADMINISTRATION ET DE MAGISTRATURE
Demande de prix N°2017-007/ENAM/DG/SG/DAF du 15/05/2017 relative l’acquisition de fournitures de bureau et d’imprimés

administratifs au profit de l’ENAM. Financement : Budget de l’ENAM, exercice 2017. Nombre de fournisseurs ayant déposé leurs offres : 15
Publication de l’avis : revue des marchés publics n° 2062 du 29/05/2017. Date de dépouillement : 07/06/2017

Référence lettre de convocation de la CAM : N° 2017-514/ENAM/DG/PRM du 29/05/2017

Montants Lus (CFA) Montants Corrigés
(FCFA)

N°
Pli/
Lot

Soumissionnaires
HTVA TTC HTVA TTC

Rang Observations

Lot 1

1 LP COMMERCE

MIN :
6 780 400

MAX
15 905 650

7 973 872

18 723 667

MIN :
6 780 400

MAX
10 226 905

7 973 872
12 067 742

Non Conforme : Item 43 quantités max 10 au lieu de 1060
10 x 5 500 = 55 000 F CFA au lieu de 1060 x 5 500 =
5 830 000 F CFA
Item 44 quantités max 60 au lieu de 20
60x150 = 90 000 F CFA au lieu de 20x150 = 3 000 F CFA
Item 45 quantités max 20 au lieu de 25
20x2500=50 000 F CFA au lieu de 25x2500=62 500 F CFA
Item 46 quantités max 25 au lieu de 50
25 x 150 = 3 750 F CFA au lieu de 50 x 150 = 7 500 F CFA
Item 47 quantités max 50 au lieu de 20
50x700=35 000 F CFA au lieu de 20x700 = 14 000 F CFA
Item 74 quantités max 100 au lieu de 50
100 x 90 = 9 000 F CFA au lieu de 50 x 90 = 4 500 F CFA
La variation de l’offre dépasse plus de 15% de l’offre
initiale en moins soit une variation de – 35,64% en baisse

2 SBPE

MIN :
9 078 100

MAX :
14 369 000

10 682 458

16 905 920

MIN :
9 078 100

MAX :
14 369 000

10 682 458

16 905 920

2e Conforme

3 ZID SERVICE SARL

MIN :
23 251 000

MAX :
34 561 300

27 436 180

40 782 334

MIN :
23 251 000

MAX :
34 561 300

27 436 180

40 782 334

 Non Conforme: délai d’exécution quinze jours en lettre et
5 jours en chiffre

4 PLANETE SERVICES

MIN
10 283 350

MAX
15 987 000

12 099 253

18 711 760

MIN
10 283 350

MAX
15 987 000

12 099 253

18 711 760

Non Conforme : l’échantillon fourni à l’ITEM 89 concernant
le papier bristol (format A4) pour diplôme ne permet pas
d’identifier clairement le bien proposé par le
soumissionnaire dans son offre conformément à la décision
n° 2017-20/ARCOP/CR du 17 mai 2017

5 LES DIX M

MIN
26 356 965

MAX
43 055 930

31 101 219

50 805 997

MIN
26 356 965

MAX
43 055 930

31 101 219

50 805 997

Non Conforme: non précision de l’année budgétaire 2017
sur la lettre d’engagement, propose (365) de l’année
budgétaire. Hors enveloppe

6 SLCGB

MIN
8 574 750

MAX
13 517 750

10 118 205

15 950 945

MIN
8 529 750

MAX
13 517 750

10 171 305

15 950 945

1er
Conforme
Erreur de calcul au minimum : item 58 : 10 au lieu de 1
avec une variation de 0,52%

Lot 2

1 ECO-SUD

MIN :
4 102 350

MAX :
4 840 773

4 724 300

5 574 674

MIN :
4 102 350

MAX :
4 840 773

4 724 300

5 574 674

6e Conforme

2 SONAZA SARL

MIN :
2 565 000

MAX :
3 026 700

3 030 000

3 575 400

MIN :
2 565 000

MAX :
3 026 700

3 030 000

3 575 400

1er Conforme

3 MAG (Manufacture des
Arts Graphiques)

MIN
3 474 800

MAX -
4 100 264

4 219 500

4 979 010

MIN
3 474 800

MAX -
4 100 264

4 219 500

4 979 010

4e Conforme

4 NIDAP IMPRIMERIE

MIN
3 265 500

MAX -
3 825 000

3 853 290

4 513 500

MIN
3 265 500

MAX -
3 825 000

3 853 290

4 513 500

2e Conforme

5 YAM SERVICES
INTER

MIN
3 677 390

MAX -
4 301 100

4 339 320

5 075 298

MIN
3 677 390

MAX -
4 301 100

4 339 320

5 075 298

5e Conforme

6 MARTIN PECHEUR

MIN
3 495 500

MAX :
4 084 000

4 124 690

4 819 120

MIN
3 495 500

MAX :
4 084 000

4 124 690

4 819 120

3e Conforme

7 IMPRIMERIE L JOS

MIN
6 715 000

MAX
8 950 000

7 923 700

10 561 000

MIN
6 715 000

MAX
8 950 000

7 923 700

10 561 000

Non Conforme: délai de validité de la garantie de
soumission est de 90 jours au lieu de 60 jours ; propose un
carnet à 100 feuillets au lieu de trois feuillets comme
stipulé dans le DAO

Résultats provisoires

8 Quotidien N° 2078 - Mardi 20 juin 2017

MINISTERE DE L’EAU ET DE L’ASSAINISSEMENT
Demande de Propositions : N°2017-005P/MEA/SG/DMP DU 14/02/2017 Objet: Sélection de bureaux d’études chargés des études techniques

détaillées sur l’environnement et l’élaboration d’un schéma d’aménagement de l’espace culturel du lac Dem pour le compte de la Direction
Générale des Infrastructures Hydrauliques. Financement: Budget de l’Etat gestion 2017. Date d’ouverture des plis: 19 avril 2017.

Date d’ouverture des offres financières : 23 mai 2017. Nombre de plis reçus : quatre (04). Nombre de lot: un (01).
Score technique minimum : 80/100. Méthode de sélection : Qualité-coût (80/20)

Offre financière (FCFA TTC)
Soumissionnaire Note

technique Montant lu Montant
corrigé

Note
financière

/100

Note
technique
pondérée

Note
financière
pondérée

Note
globale Rang

 CAFI-B 95,75 339 486 000 339 486 000 87,10 76,6 17,42 94,02 2ème
GERTEC 87,5 489 789 680 489 789 680 60,37 70 12,07 82,07 4ème
CINTECH 96 295 708 000 295 708 000 100 76,8 20 96,80 1er
Groupement HYDROCONSULT/
FASO INGENIERIEl 92,75 339 946 200 339 946 200 86,99 74,2 17,40 91,608 3ème r

Attributaire
CINTECH pour un montant de deux cent cinquante millions six cent mille (250 600 000) F CFA HT-HD
TTC soit deux cent quatre-vingt-quinze millions sept cent huit mille (295 708 000) F CFA TTC avec un
délai d’exécution de six (06) mois

MINISTERE DE L’ENSEIGNEMENT SUPERIEUR, DE LA RECHERCHE SCIENTIFIQUE ET DE L’INNOVATION

Rectificatif des résultats parus dans le quotidien n°2055 du jeudi 18 mai 2017, page 10 relatif à :
la demande de prix à ordres de commande n°2017-007/MESRSI/UO1-JKZ/P/PRM du 25/04/2017 pour à l’acquisition de fournitures de bureau au

profit des presses universitaires de Ouagadougou. Financement : Budget de l’Université Ouaga I Pr Joseph KI-ZERBO, Gestion 2017;
Publication : revue n°2038 du 25/04/2017. Date de dépouillement : 05/05/2017 ; Date de délibération : 05/05/2017; Nombre de plis : 02

Suivant décision n°2017-0140/ARCOP/ORD du 23/05/2017

Lots SOUMISSIONNAIRES Montants lus en FCFA TTC Montants corrigés en FCFA TTC Observations Observations

MINIMUM : 17 698 820 MINIMUM : 17 698 820 E.G.M MAXIMUM : 26 168 860 MAXIMUM : 26 168 860
Conforme 2ème

MINIMUM : 10 968 690 MINIMUM : 10 968 690 Lot unique

SBPE SARL MAXIMUM : 15 832 060 MAXIMUM : 15 832 060
Conforme 1er

ATTRIBUTAIRE

SBPE pour un montant minimum de Dix millions neuf cent soixante huit mille six cent quatre vingt dix (10 968
690) f cfa TTC et un montant maximum de quinze millions huit cent trente deux mille soixante (15 832 060)
francs CFA TTC avec un délai d’exécution de vingt et un (21) jours par ordre de commande.

!

8 PLANETE SERVICES

MIN
7 812 500

MAX
9 150 000

9 218 750

10 797 000

MIN
7 812 500

MAX
9 150 000

9 218 750

10 797 000

7e Conforme

9 LES DIX M

MIN
3 681 250

MAX
4 225 000

4 343 875

4 985 500

MIN
3 681 250

MAX
4 225 000

4 343 875

4 985 500

Non Conforme : non précision de l’année budgétaire 2017
sur la lettre d’engagement, propose (365) de l’année
budgétaire.

la commission propose l’attribution du marché à la :
- Société de Livraison et de Commerce Général du Burkina Sarl (SLCGB) pour un montant minimum total TTC de dix millions cent
soixante onze mille trois cent cinq (10 171 305) francs CFA et un montant maximum total TTC de quinze millions neuf cent cinquante
mille neuf cent quarante cinq (15 950 945) francs CFA avec un délai d’exécution de 05 jours par ordre de commande (Lot 1).

- L’entreprise SONAZA SARL pour un montant minimum total TTC de trois millions trente mille (3 030 000) francs CFA et un montant
maximum total TTC de trois millions cinq cent soixante quinze mille quatre cents (3 575 400) francs CFA avec un délai d’exécution de
05 jours par ordre de commande (Lot 2).

Demande de prix N°2017-006/ENAM/DG/SG/DAF du 15/05/2017 relative l’acquisition de matériels informatiques et de consommables au

profit de l’ENAM. Financement : Budget de l’ENAM, exercice 2017. Nombre de fournisseurs ayant déposé leurs offres : 07
Publication de l’avis : revue des marchés publics n° 2065 du 01/06/2017. Date de dépouillement : 12/06/2017

Référence lettre de convocation de la CAM : N° 2017-523/ENAM/DG/PRM du 05/06/2017
Montants Lus (CFA) Montants Corrigés (FCFA) N°Pli/Lot Soumissionnaires HTVA TTC HTVA TTC Rang Observations

Lot 1
1 ETNESS SERVICES 16 705 000 19 711 900 16 705 000 19 711 900 3e Conforme

2 ESUF 19 725 000 23 275 500 19 725 000 23 275 500
Non conforme : Item 7 Vidéo
projecteur, omission du point 1. 13
accessoires obligatoires

3 3D INFORMATIQUES 14 740 000 17 393 200 14 740 000 17 393 200 1er Conforme
4 COMPUTER HOUSE 16 210 000 19 127 800 16 210 000 19 127 800 2e Conforme
5 SLCGB 21 900 000 25 842 000 21 900 000 25 842 000 Conforme : Hors enveloppe

6 SACK SEY 21 655 000 25 440 800 21 655 000 25 440 800 Conforme : Hors enveloppe

Lot 2

1 SBPE MIN : ’10 405 000
MAX : 15 092 500

12 277 900
17 809 150

MIN : ’10 405 000
MAX : 15 092 500

12 277 900
17 809 150 1er Conforme

2 SLCGB MIN : 14 732 500
MAX : 21 560 000

17 384 350
25 440 800

MIN : 14 732 500
MAX : 21 560 000

17 384 350
25 440 800 Conforme : Hors enveloppe

La commission propose l’attribution du marché à l’entreprise :
- 3 D INFORMATIQUES pour un montant HT de quatorze millions sept cent quarante mille (14 740 000) francs CFA et un montant total TTC

de dix sept millions trois cent quatre vingt treize mille deux cents (17 393 200) francs CFA avec un délai d’exécution de 15 jours (Lot 1).
- SOCIETE BURKINABE DE PRESTATION D’ENERGIE pour un montant minimum total TTC de douze millions deux cent soixante dix sept

mille neuf cents (12 277 900) francs CFA et un montant maximum total TTC de dix sept millions huit cent neuf mille cent cinquante
(17 809 150) francs CFA avec un délai d’exécution de 05 jours par ordre de commande (Lot 2).

Résultats provisoires

Quotidien N° 2078 - Mardi 20 juin 2017 9

OFFICE DE SANTE DES TRAVAILLEURS
Demande de prix n° 2017-193/MS/SG/OST/DG/PRM du 02/05/2017 pour l’acquisition d’équipement médico-techniques

Financement : Budget OST, gestion 2017. Date de dépouillement : 22 mai 2017.
Publication : Quotidien des marchés publics n° 2050 du 11/05/ 2017

Lot 1 : Acquisition d’équipements pour les services VMP

Soumissionnaires Montant lu
F CFA H TVA

Montant corrigé
F CFA H TVA Observations

Groupe ZMS 5 218 800 5 218 800 Conforme
Tarino Shopping 6 331 500 6 331 500 Conforme

Kanta Global Trad 8 843 700 8 843 700 Conforme

ESIF Matériel 9 610 000 9 610 000 Conforme

Société Groupe 9 679 176 9 679 176 Conforme

Emprise 9 826 000 9 826 000 Conforme

ATTRIBUTAIRE :
Groupe ZMS

Montant : Cinq millions neuf cent quatre-vingt-cinq mille cent (5 985 100) francs CFA HTVA après une augmentation
de 14,70% des quantités aux items 1, 2, 4, 5, 6, 7, 10 et 11. Delai d’exécution: trente (30) jours

Lot 2 : Acquisition d’équipements pour les services d’ophtalmologie, d’ORL, de laboratoire et de VLT

Soumissionnaires Montant lu
F CFA H TVA

Montant corrigé
F CFA H TVA Observations

Groupe ZMS 36 888 848 -
Non conforme : Propose une pince à disséquer en lieu et place de pince Mors à
griffes (item15) ; propose thermomètre numérique en lieu et place de thermomètre
manuel (31)

Kanta Global Trad 65 161 320 65 161 320 Conforme

ESIF Matériel 46 285 000 -

Non conforme : Propose des appareils (tonomètre et pachymètre) non couplés
alors que le dossier demande un appreil couplé tonomètre-pachymètre (item5) ;
propose un agitateur rotatif non ajustable pour rotation séquentielle, et ne
comporte pas de carossèle pour le fonctionnement (item27)

BMF 84 866 590 84 866 590 Conforme
Tarino Shopping Néant - Non conforme : Absence d’offres technique et financière
ATTRIBUTAIRE : Infructueux pour insuffisance de crédits

Demande de prix n° 2017-205/MS/SG/OST/DG/PRM du 18/05/2017 pour l’acquisition d’imprimés. Financement : Budget OST, gestion 2017.

Date de dépouillement : 07 juin 2017. Publication : Quotidien des marchés publics n° 2062 du 29/05/ 2017

Soumissionnaires Montant minimum
F CFA TTC

Montant maximum
F CFA TTC Observations

 lu corrigé lu corrigé
MAG 9 205 180 9 205 180 13 256 710 13 256 710 Conforme
YAM SERVICES Inter 8 230 500 8 230 500 11 410 600 11 410 600 Conforme

SONAZA SARL 21 245 900 21 245 900 31 441 100 31 441 100 Conforme

ECO-SUD SARL 8 833 185 8 833 185 12 679 395 12 679 395 Conforme

NIDAP 7 380 900 7 380 900 10 405 535 10 405 535 Conforme

Entreprise NPB SARL 4 704 070 4 709 970 6 585 580 6 585 580 Conforme

BCS SARL 11 982 900 11 982 900 16 502 300 16 502 300 Conforme

TA&A Groupe 8 923 750 8 923 750 12 882 650 12 882 650
Non Conforme :
Absence d’attestation de formation et de cv pour le machiniste ;
Insuffisance de preuves que le matériel cité appartient à la structure

Les DIX M 10 943 910 10 943 910 15 715 004 15 715 004
Non Conforme :
Absence d’attestation de formation et de cv pour le machiniste ;
Insuffisance de preuves que le matériel cité appartient à la structure

ATTRIBUTAIRE :
Entreprise NPB SARL

Montant minimum : Quatre millions sept cent neuf mille neuf cent soixante-dix (4 709 970) francs CFA TTC
Montant maximum : Sept millions cinq cent soixante et onze mille quatre cent soixante-dix (7 571 470) francs CFA
TTC après une augmentation de 14,97% des quantités maximum aux items 5, 6, 7, 8 et 9
Délai de livraison : Vingt un (21) jours pour chaque ordre de commande

OFFICE NATIONAL DE L’EAU ET DE L’ASSAINISSEMENT
DEMANDE DE PRIX N°006/2016/ONEA/GD/DM paru dans la revue des Marchés Publics N°1921 du 11 Novembre 2016

OBJET : FOURNITURE ET INSTALLATION DE BAC A CHLORE AU PROFIT DE L'ONEA
FINANCEMENT : BUDGET ONEA

Soumissionnaires Montants lu en TTC Montants corriges en F CFA TTC Observations
FGT 21 046 480 21 046 480 Conforme

BELKOM INDUSTRIE 29 842 200 Non conforme : absence de marchés similaires exécuté,
prospectus fourni non détaillé

ATTRIBUTAIRE : FGT pour un montant de 21 046 480 F CFA TTC avec un dlai de livraison de trente (30) jours

!

Résultats provisoires

10 Quotidien N° 2078 - Mardi 20 juin 2017

MINISTERE DES RESSOURCES

APPEL D’OFFRES OUVERT N°2017-016/MRAH/SG/DMP DU 27 MARS 2017 POUR L'ACQUISITION DE VACCINS AU PROFIT DE LA
DIRECTION GENERALE DES SERVICES VETERINAIRES (DGSV) ET DU CENTRE DE PROMOTION DE L'AVICULTURE VILLAGEOISE

(CPAVI) DU MINISTERE DES RESSOURCES ANIMALES ET HALIEUTIQUES (MRAH). Financement : Budget de l’État-Gestion- 2017
Publication : Quotidien des marchés publics N°2027 du mardi 10 avril 2017. Date d’ouverture : vendredi 09 mai 2017.

Nombre de plis reçus : cinq (05) plis. Référence de la convocation de la CAM : N°2017-126/MRAH/SG/DMP du 03 mai 2017

Montant FCFA HTVA
Soumissionnaires Montant Lu

Montant
corrigé

Écart

Observation
Rang

LOT 1

PROPHYMA 128 000 000 128 000 000 Néant Conforme 1er

Global Pharmaceutical
Solution (GPS) 192 000 000 192 000 000 Néant Non conforme :

Autorisation de fabricant non fournie ----

CENTRALE VETERINAIRE DU
BURKINA (CVB) SARL

60 000 000 60 000 000 Néant Offre retiré pour ce lot ----

SAGRICHEM 169 600 000 169 600 000 Néant Conforme 2ème

LOT 2

PROPHYMA 355 000 000 355 000 000 Néant Non conforme : Le produit proposé (LOBIVAC NEW) n’est pas
autorisé au Burkina Faso

Global Pharmaceutical
Solution (GPS) 394 000 000 394 000 000 Néant Conforme 2ème

CENTRALE VETERINAIRE DU
BURKINA (CVB) SARL

325 000 000

325 000 000

Néant Non conforme : Le produit proposé (MULTIVAX) n’est plus autorisé
au Burkina Faso

SAGRICHEM
373 800 000

373 800 000

Néant Conforme 1er

SOCIETE VETERINAIRE DU
BURKINA (SVB) SARL

366 400 000 366 400 000 Néant Non conforme :
Chiffre d’affaire non fourni ----

LOT 3

Global Pharmaceutical
Solution (GPS) 148 500 000 148 500 000 Néant Non conforme : Boite de 10 flacons de 1 ml (1 dose) proposé sur le

prospectus au lieu de flacons de 10 doses. ----

CENTRALE VETERINAIRE DU
BURKINA (CVB) SARL

50 550 000 50 550 000 Néant Conforme : 1er

LOT 4

PROPHYMA 116 759 200 116 759 200 Néant

Non conforme :
-Souche Nigérianne PPR75/1 proposé sur le prospectus au lieu de
souche PPR75/1 souche EMVY demandé.
-Prospectus des solutés non fourni. Images des solutés joints au lieu
du prospectus ou du catalogue
- l’Autorisation fournie est du laboratoire LOBS mais le flacon
présenté sur le prospectus est d’origine chinoise

Global Pharmaceutical
Solution (GPS) 298 910 000 298 910 000 Néant

Non conforme : -Conservation à -20°c proposé sur le prospectus au
lieu de +2°c et +8°c demandé.
-Prospectus soluté non fourni.

CENTRALE VETERINAIRE DU
BURKINA (CVB) SARL

263 500 000 263 500 000 Néant

Non conforme :
-La souche proposée sur le prospectus ne correspond pas à celle
demandée dans le dossier : PPR 102,5 DICT50 proposé au lieu de
PPR75/1 (souche EMVY) 102,5 DICC50
- Le produit proposé (CAPRIPESTOVAX)
n’est pas autorisé au Burkina Faso

SAGRICHEM 256 680 000 256 680 000 Néant Conforme 1er

ATTRIBUTAIRES

LOT 1 : PROPHYMA pour un montant de cent vingt-huit millions (128 000 000) F CFA HTVA, avec un
délai de livraison de soixante (60) jours ;

LOT 2 : SAGRICHEM pour un montant de trois cent soixante-treize millions huit cent mille (373 800 000)
F CFA HTVA, avec un délai de livraison de quatre-vingt-dix (90) jours ;

LOT 3 : CENTRALE VETERINAIRE DU BURKINA (CVB) SARL pour un montant de cinquante millions
cinq cent cinquante mille (50 550 000) F CFA HTVA, avec un délai de livraison de quatre-vingt-
dix (90) jours ;

LOT 4 : SAGRICHEM pour un montant de deux cent cinquante-six millions six cent quatre-vingt mille
(256 680 000) F CFA HTVA, avec un délai de livraison de quatre-vingt-dix (90) jours.

APPEL D’OFFRES OUVERT N°2017-009/MRAH/SG/DMP DU 24/03/2017 POUR L’AQUISITION D’EQUIPEMENTS DE CONSERVATION ET

CONTROLE DE LA QUALITE DES PRODUITS HALIEUTIQUES AU PROFIT DE LA DIRECTION GENERALE DES RESSOURCES
HALIEUTIQUES (DGRH) DU MINISTERE DES RESSOURCES ANIMALES ET HALIEUTIQUES (MRAH).

Financement : Budget de l’Etat gestion 2017. Publication : Quotidien des Marchés Publics N°2027 du lundi 10 avril 2017
Date d’ouverture 11/05/2017. Nombre de plis reçus : quatre (04) plis.!

Soumissionnaires ! Montant en
F CFA H TVA!

Montant en
F CFA TTC!

Observations/Classement!

COGEA international 42 246 000 49 850 280! CONFORME : 2e

E.N.F SARL 34 586 000 40 811 840 NON CONFORME : pour absence de prospectus pour la plaque solaire et de la batterie !

AMANDINE SERVICE 23 775 800 28 055 444! NON CONFORME : car le prospectus ne ressort pas les caractéristiques techniques
demandées (congélateur de type inferieur demandé mais type supérieur proposé) !

EGF SARL 31 576 500 37 260 270! CONFORME : 1er!

ATTRIBUTAIRE!
E.G.F SARL : pour un montant de trente et un millions cinq cent soixante-seize mille cinq cent (31 576 500) F CFA
HTVA et trente-sept millions deux cent soixante mille deux cent soixante-dix (37 260 270) F CFA TTC avec un délai
de livraison de quarante-cinq (45) jours.!

Résultats provisoires

Quotidien N° 2078 - Mardi 20 juin 2017 11
 !"#$%&

MINISTERE DES INFRASTRUCTURES
Synthèse rectificative des résultats publiés le lundi 12 juin 2017 page 13 à15 (quotidien N°2072)

Portant correction des erreurs sur la sélection des consultants aux lots 02 et 03.
Pour le lot 02, les consultants suivant sont retenu au lieu de non retenu :

ACE/ALPHA Consult, GTAH Ingénieur/DECO/AC3E, CETRI/GERMS et TECHNI- Consult/ ACIT Géotechnique/MEMO
Pour le lot 03 : TECHNIPLAN/BECOTEX/CETIS est non retenu à ce lot et CINTECH Ingénieur / Pi-Conseil est retenu

 Manifestation d’intérêt N° 2017 -0196 /MI/SG/DMP/SMT-PI du 31/01/2017 au titre des services de consultants pour les prestations relatives aux
études de travaux d’entretien périodique de routes bitumées du programme national routier 2017

Financement : Fonds Spécial Routier du Burkina– Gestion 2017. Convocation : N°2017-680/MI/SG/DMP/SMT-PI du 16/05/2017
Date d’ouverture et de délibération : 12/04/2017 et 19/05/2017. Nombre de plis ouverts : Vingt-quatre (24)

LOT 1

Consultants ou Groupement de Consultants Nombre de Références
Techniques conformes Rang Observations

ACE/ALPHA Consult 25 1er Retenu
AGEIM 22 2e Retenu
TECHNI- Consult/ ACIT Géotechnique/MEMO 21 3e Retenu
CETRI/GERMS 19 4e Retenu
GTAH Ingénieur/DECO/AC3E 15 5e Retenu
TED 13 6e Retenu
JBG-GAUFF Ingénieur/GEFA 9 7e Non retenu
CINCAT International 8 8ex Non retenu
CAFI-B Sarl / BNETD 8 8ex Non retenu
AGECET-BTP/FASO Ingénierie 7 10e Non retenu
GEO- CONSULT /HYDROARCH/CEITP 6 11ex Non retenu : Agrément de CEITP expiré
CINTECH Ingénieurs/Pi-Conseil 6 11ex Non retenu
TECHNIPLAN/BECOTEX/CETIS 6 11ex Non retenu
TAEP/ACET-BTP 5 14e Non retenu
CAEM/AQUATIS 5 14ex Non retenu
2EC/PERS-BTP 2 16e Non retenu
AGHI 00 17e Non retenu : Aucune référence n’est conforme

LOT 2
ACE/ALPHA Consult 25 1er Retenu
AGEIM 22 2e Retenu
TECHNI- Consult/ ACIT Géotechnique/MEMO 21 3e Retenu
CETRI/GERMS 19 4e Retenu
GTAH Ingénieur/DECO/AC3E 15 5e Retenu
TED 13 6e Retenu
JBG-GAUFF Ingénieur/GEFA 9 7e Non retenu
CINCAT International 8 8ex Non retenu
CAFI-B Sarl / BNETD 8 8ex Non retenu
AGECET-BTP/FASO Ingénierie 7 10e Non retenu
GEO- CONSULT /HYDROARCH/CEITP 6 10ex Non retenu : Agrément de CEITP expiré
CINTECH Ingénieurs/Pi-Conseil 6 10ex Non retenu
 TECHNIPLAN/ BECOTEX/CETIS 6 10ex Non retenu
CAEM/AQUATIS 5 14e Non retenu
TAEP/ACET-BTP 5 14ex Non retenu
2EC/PERS-BTP 2 16e Non retenu
AGHI 00 17e Non retenu : Aucune référence n’est conforme

LOT 3
ACE/ALPHA Consult 25 1er Non retenu car retenu au lot 1 et 2
AGEIM 22 2e Non retenu car retenu au lot 1 et 2
TECHNI- Consult/ ACIT Géotechnique/MEMO 21 3e Non retenu car retenu au lot 1 et 2
CETRI/GERMS 19 4e Non retenu car retenu au lot 1 et 2
TED 13 5ex Non retenu car retenu au lot 1 et 2
GEFA/INGER/LAMCO 13 5ex Retenu
JBG-GAUFF Ingénieur/GTAH 11 7e Retenu
CINCAT International 8 8ex Retenu
CAFI-B Sarl / BNETD 8 8ex Retenu
AGECET-BTP/FASO Ingénierie 7 10e Retenu
CINTECH Ingénieurs/Pi-Conseil 6 11e Retenu
TECHNIPLAN/ BECOTEX/ CETIS 6 11ex Non retenu
GEO- CONSULT / HYDROARCH/ CEITP 6 11ex Non retenu : Agrément de CEITP expiré
CAEM/AQUATIS 5 14e Non retenu
TAEP/ACET-BTP 5 14ex Non retenu
2EC/PERS-BTP 2 16e Non retenu
AGHI 00 17e Non retenu : Aucune référence n’est conforme

LOT 4
ACE/ALPHA Consult 25 1er Non retenu car retenu au lot 1 et 2
AGEIM 22 2e Non retenu car retenu au lot 1 et 2
TECHNI- Consult/ ACIT Géotechnique/MEMO 21 3e Non retenu car retenu au lot 1 et 2
CETRI/GERMS 19 4e Non retenu car retenu au lot 1 et 2
TED 13 5e Non retenu car retenu au lot 1 et 2
GEFA/INGER/LAMCO 13 5ex Retenu
JBG-GAUFF Ingénieur/GTAH 11 7e Retenu
CINCAT International 8 8e Retenu

Résultats provisoires

12 Quotidien N° 2078 - Mardi 20 juin 2017

 !"#$%'

CAFI-B Sarl / BNETD 8 9e Retenu
AGECET-BTP/FASO Ingénierie 7 10e Retenu
CINTECH Ingénieurs/Pi-Conseil 6 10ex Retenu
TECHNIPLAN/ BECOTEX/ CETIS 6 10ex Non retenu
GEO- CONSULT / HYDROARCH/ CEITP 6 10ex Non retenu : Agrément de CEITP expiré
CAEM/ AQUATIS 5 14ex Non retenu
TAEP/ ACET-BTP 5 14ex Non retenu
2EC/ PERS-BTP 2 16e Non retenu
AGHI 00 17e Non retenu : Aucune référence n’est conforme
NB : selon l’avis à Manifestation d’intérêts n° 2017-0196/MI/SG/DMP/SMT-PI du 31 janvier 2017 un même bureau ou groupement de
bureaux ne pourra être retenu sur plus de deux (02) lots.

AUTORITE SUPERIEURE DE CONTROLE D’ETAT ET DE LUTTE CONTRE LA CORRUPTION
Rectificatif du Quotidien N° 2074 du mercredi 14 juin 2017, page 7 portant sur l’observation faite sur le cabinet

SEMAB SA et prenant en compte notamant le tableau de classement des cabinets retenus
Manifestation d’intérêt pour le recrutement de maîtrise d’ouvrage déléguée en vue de la réalisation du siège de

 l’Autorité Supérieure de Contrôle d’Etat et de Lutte contre la Corruption (ASCE-LC). NOMBRE DE PLIS RECUS : sept (07).
DATE D’OUVERTURE ET D’ANALYSE DES PLIS : 31/05/2017 à l’ASCE-LC à 9 h 00. FINANCEMENT : Budget de l’Etat, gestion 2017.

REFERENCE DE LA CONVOCATION DE LA COMMISSION D’ATTRIBUTION DES MARCHES :
Lettre N°2017 – 0011/ASCE-LC/SG/PRM du 26 mai 2017

TABLEAU RECAPITULATIF
N°

D’ORDRE NOMS DU CABINET ET ADRESSE AGREMENT TECHNIQUE OBSERVATIONS

01
SEMAB SA

01 BP 3259 OUAGA 01
TEL : 00226 25 48 84 09

TB2 fourni et valide Offre irrecevable
Pour cause d’agrément Non valide.

02 AGENCE AGEM –DEVELOPPEMENT
TEL : 00 226 25 31 40 40 TB2 expiré depuis le 26 Mai 2017 Offre irrecevable

Pour cause d’agrément Non valide.

03
FASO KANU DEVELOPPEMENT

01 BP : 5351 OUAGA 01
TEL : 00 226 25 37 44 91

TB2 expiré depuis le 05 Mai 2017

Offre irrecevable
Pour cause d’agrément Non valide.

04
AGENCE FASO BAARA SA

01 BP : 6633 OUAGA 01
TEL : 00 226 25 37 57 38

TB2 fourni et valide Offrerecevable

05
Groupe CEIA INTERNATIONAL SA

10 BP : 13402 OUAGA 10
TEL : 00 226 25 38 06 05

TB2 fourni et valide Offrerecevable

06

BOUTIQUE DE DEVELOPPEMENT SARL
04 BP : 8993 OUAGA 04
TEL 00 226 25 37 49 85

Agrément TB2 expirée depuis le 16 Mai 2017 Offre irrecevable
Pour cause d’agrément Non valide.

07

Groupement FOCUS SAHEL
DEVELOPPEMENT et SERHAU SA

12 BP : 425 OUAGA 12
TEL : 00 226 25 41 14 02

TB2 fourni et valide (FOCUS SAHEL) et
attestation de dépôt fourni par SERHAU.SA

Offre irrecevable
Car l’agrément technique TB2 est

Inexistant (SERHAU.SA).

CLASSEMENT DES CABINETS RETENUS
Dénomination ou raison sociale

du Consultant. Adresse des soumissionnaires Nombre de missions Pertinentes et
de complexités similaires justifiées Classement

AGENCE FASO BAARA SA 01 BP : 6633 OUAGADOUGOU 01
TEL : 00 226 25 37 57 38/39 05 1er

Groupement CEIA INTERNATIONAL SA
Et 2I INTERNATIONAL D’INGENIERIE

10 BP : 13402 OUAGA 10
TEL : 00 226 25 38 06 05 01 2ème

FONDS DE DEVELOPPEMENT DE L’ELECTRIFICATION

Demande de Propositions pour la sélection d’un bureau d’études pour la supervision et la surveillance des travaux d’électrification de
79 localités par liaisons interurbaines. Financement : Association Internationale de Développement (IDA) (Projet d’Accès au Secteur de

l’Electricité, crédit – N° 5291 BUR) ; Ouverture des offres techniques : 16 mars 2017 ; Délibération : 28 avril 2017 ; Nombre de plis reçus : 05

Note technique sur 100

Consultants
Références
similaires du
consultant

Conformité du plan de travail et
de la méthodologie proposée

aux termes de références

Qualification et
compétence du personnel

pour la mission

Total Observations

Groupement
AGIRE/BEGE

5

13,2

58,7

76,90
Non Retenu pour n’avoir pas atteint la
note technique minimum de 80 points.

STUDI International 5

19,2

65, 5

89,70
Retenu pour avoir atteint la note
technique minimum de 80 points.

Groupement 2EC/IRAF
5

15,5

70

90,50
Retenu pour avoir atteint la note
technique minimum de 80 points.

AF Consult Switzerland
5

16,80

67, 5

89,30
Retenu pour avoir atteint la note
technique minimum de 80 points.

Groupement SOFRECO/
P Consult/ ID Consult

5

21

65, 5

91,50
Retenu pour avoir atteint la note
technique minimum de 80 points.

CONCLUSION
Les bureaux d’études suivants : STUDI International, Groupement 2EC/IRAF, AF Consult Switzerland et
Groupement SOFRECO/ P Consult/ ID Consult sont retenus pour l’ouverture des offres financières.

Rectif
icatif

Résultats provisoires

Quotidien N° 2078 - Mardi 20 juin 2017 13

Direction Générale du Contrôle des Marchés Publics et

des Engagements Financiers

http://www.dgmp.gov.bf

!"##$%&'!(')*'+$(,'-#.,/0'1$,%2$!' '

 MINISTERE DE L’ECONOMIE, DES FINANCES ET DU DEVELOPPEMENT
Rectificatif du Quotidien N° 2074 du mercredi 14 juin 2017, page 3 portant sur le délai d’exécution du lot 2

Appel d’Offres Ouvert n°2017-021/MINEFID/SG/DMP du 20/03/2017 pour les travaux de réhabilitation de l’immeuble
de l’éducation et de l’immeuble pyramide au profit du MINEFID.

Références de la publication de l’avis : RMP N°1865 du 25/08/2016 et N°1873 du 06/09/2016;
Financement : Budget de l’Etat, Exercice 2017 ; Date de dépouillement : 22 /05/2017 ;

Date de délibération : 30/09/2016 ; Nombre de plis ouverts : trois (03).
LOT 1 LOT 2

Montant en FCFA TTC Montant en FCFA TTC SOUMISSIONNAIRES
lu corrigé lu corrigé

OBSERVATIONS

ECCKAF 780 372 896 780 372 896 480 032 732 480 032 732

Non Conforme au lot 1 pour :
-La non fourniture des attestations de travail exigées dans
le DAO pour le personnel diplômé notamment le chef de
projet, le conducteur des travaux, les deux (02) chefs de
chantiers, les deux (02) chefs d’équipes, les deux (02)
dessinateurs, l’électricien et l’informaticien ;
-L’incohérence relevée au niveau du conducteur des
travaux entre le lieu de naissance indiqué sur le diplôme
(Wégon) et celui mentionné sur le CV (Ouagadougou) ;
-La non fourniture de deux (02) Scies à béton au niveau de
matériels exigé.
 Non Conforme au lot 2 pour :
-La non fourniture des attestations de travail exigées dans
le DAO pour le personnel diplômé notamment le chef de
projet, le conducteur des travaux, les deux (02) chefs de
chantiers, les deux (02) chefs d’équipes, les deux (02)
dessinateurs, l’électricien et l’informaticien ;
-L’absence de deux (02) Scies à béton au niveau de
matériels exigés

GLOBAL CONSTRUCTION
AFRIQUE

749 189 434

749 189 434
 - - Non Conforme au lot 1 pour

Absence des deux (02) références similaires requises
GROUPEMENT EKS-S.A ET
SOGEDIM-BTP SARL 781 194 290 780 566 807 478 309 460 478 309 460 Conforme

Attributaires

Lot 01 : relatif aux Travaux de réhabilitation de l’Immeuble de l’Éducation (MENA-MESS) au groupement
d’entreprise GROUPEMENT EKS-S.A ET SOGEDIM-BTP SARL pour montant toutes taxes comprises
de sept cent quatre-vingt million cinq cent soixante-six mille huit cent sept (780 566 807) francs
CFA avec un délai d’exécution de sept (07) mois ;

Lot 02 : relatif aux Travaux de réhabilitation de l’immeuble Pyramide au groupement d’entreprise
GROUPEMENT EKS-S.A ET SOGEDIM-BTP SARL pour montant toutes taxes comprises de quatre
cent soixante-dix-huit millions trois cent neuf mille quatre cent soixante (478 309 460) francs
CFA avec un délai d’exécution de six (06) mois ;

Rectific
atif

14 Quotidien N° 2078 - Mardi 20 juin 2017

RESULTATS PROVISOIRES

DES REGIONS

!"##$%&'!(')*'+($,'#-,./%#%'&01/ 2345')

REGION DE LA BOUCLE DU MOUHOUN
DEMANDE DE PRIX N° 2017/01/RBMHN/PBL/CBGS POUR LES TRAVAUX DE CONSTRUCTION DE TROIS (03) SALLES DE CLASSES +

BUREAU + MAGASIN DANS LA COMMUNE DE BAGASSI. FINANCEMENT : Budget communal/Transfert Etat Gestion 2017. PUBLICATION
DE L’AVIS : Revue des marchés publics n° 2054 du 17/05/2017. CONVOCATION DE LA CAM : N° 2017-01/CMBGS/M/SG du 22/05/ 2017.

DATE D’OUVERTURE DES PLIS : 26/05/2017. NOMBRE DE PLIS REÇUS : un (01) pli. DATE DE DELIBERATION : 26/05/2017
MONTANT en F CFA Soumissionnaire HTVA TTC

 Observations

EFOF
ML= 20 421 174
MC=20 775 174

CONFORME. Correction due à une incohérence entre les
montants en lettres et en chiffre au niveau de l’item 01
(700 000 en chiffres et 1000 000 en lettres)

ATTRIBUTAIRE
EFOF pour un montant de vingt millions sept cent soixante quinze mille cent soixante quatorze (20 775 174)
FCFA TTC avec un délai d’exécution de quatre vingt dix (90) jours.

DEMANDE DE PRIX N° 2017/02/RBMHN/PBL/CBGS POUR LES TRAVAUX DE CONSTRUCTION DE TROIS (03) SALLES DE LASSES +
BUREAU + MAGASIN + LATRINE + LOGEMENT DANS LA COMMUNE DE BAGASSI. FINANCEMENT : Budget communal/Transfert état/

Gestion 2017. PUBLICATION DE L’AVIS : Revue des marchés publics n° 2054 du 17/05/2017. CONVOCATION DE LA CAM : N° 2017-
01/CMBGS/M/SG du 22/05/ 2017. DATE D’OUVERTURE DES PLIS : 26/05/2017. NOMBRE DE PLIS REÇUS : deux (02) plis.

DATE DE DELIBERATION : 26/05/2017
MONTANT en F CFA Soumissionnaire

HTVA TTC
 Observations

SPB 26 130 805 30 834 350 CONFORME
EFOF 26 439 322 31 198 400 CONFORME

ATTRIBUTAIRE
SPB pour un montant de trente millions huit cent trente quatre mille trois cent cinquante (30 834 350) F CFA
TTC avec un délai d’exécution de quatre vingt dix (90) jours.

DEMANDE DE PRIX N° 2017/03/RBMHN/PBL/CBGS POUR LES TRAVAUX DE CONSTRUCTION DE (04) SALLES DE CLASSES DANS LA

COMMUNE DE BAGASSI. FINANCEMENT : Budget communal/Transfert état/ Gestion 2017. PUBLICATION DE L’AVIS : Revue des marchés
publics n° 2054 du 17/05/2017. CONVOCATION DE LA CAM : N° 2017-01/CMBGS/M/SG du 22/05/ 2017. DATE D’OUVERTURE DES PLIS :

26/05/2017. NOMBRE DE PLIS REÇUS : trois (03) plis. DATE DE DELIBERATION : 26/05/2017
MONTANT en F CFA Soumissionnaire HTVA TTC

 Observations

SPB 23 683 699 27 947 080 CONFORME
EFOF 23 320 830 27 518 579 CONFORME
Entreprise WEND PUIRE 22 453 000 26 494 540 CONFORME

ATTRIBUTAIRE

ENTREPRISE WEND PUIRE pour un montant de vingt six millions quatre cent quatre vingt quatorze mille
cinq cent quarante (26 494 540) FCFA TTC avec un délai d’exécution de quatre vingt dix (90) jours.

Résultats provisoires

Quotidien N° 2078 - Mardi 20 juin 2017 15!"##$%&'!(')*'+($,'#-,./%#%'&01/ 2345'6

DEMANDE DE PRIX N° 2017/04/RBMHN/PBL/CBGS POUR LES TRAVAUX DE CONSTRUCTION DE DEUX SALLES DE CLASSES A
BOUNOU DANS LA COMMUNE DE BAGASSI. FINANCEMENT : Budget communal , PNGT2 PHASE III /Gestion 2017. PUBLICATION DE
L’AVIS : Revue des marchés publics n° 2054 du 17/05/2017. CONVOCATION DE LA CAM : N° 2017-01/CMBGS/M/SG du 22/05/ 2017. DATE

D’OUVERTURE DES PLIS : 20/05/2017. NOMBRE DE PLIS REÇUS : un (01) pli. DATE DE DELIBERATION : 26/05/2017
Soumissionnaire MONTANT en F CFA HTVA MONTANT en F CFA TTC Observations
EFOF 10 158 533 11 987 068 Conforme

ATTRIBUTAIRE
EFOF pour un montant de onze millions neuf cent quatre vingt sept mille soixante huit (11 987 068) FCFATTC avec un
délai d’exécution de soixante (60) jours.

DEMANDE DE PRIX N° 2017/05/RBMHN/PBL/CBGS POUR L’ACQUISITION DE FOURNITURES SCOLAIRES AU PROFIT DE LA CEB DE

BAGASSI. Financement : Budget communal, (Ressources transférées) Gestion 2017. Publication de l’avis : - Revue des marchés publics n°
2054 du 17/05/2017. Convocation de la CAM : n° 2017-01/CMBGS/M/SG du 22/05/ 2017. Date d’ouverture des plis : 26/05/2017

Nombre de plis reçus : quatre (04) plis. Date de délibération : 26/05/2016
MONTANT en F CFA Soumissionnaires HTVA TTC

 Observations

ECOFI-BURKINA 17 519 190 18 696 442 CONFORME

BOU.TRA.PS

14 787 945 15 708 954
NON CONFORME : - Cahier de 300 pages, couverture : papier couché : 300g/m2 proposé au lieu
de 170g/m2 demandé ; - Cahier de dessin 32 pages, papier dessin : 120g/m2 proposé au lieu de
90g/m2 demandé.

COULDIS

17 415 925

-

NON CONFORME : Cahier de 300 pages, papier couché : 60g/m2 proposé au lieu de 170 g/m2
demandé ; Cahier de 200 pages, papier couché : 56g/m2 proposé au lieu de 170 g/m2 demandé ;
Cahier de 100 pages, aucune précision sur le format, la couverture, le papier écriture ; Cahier de 48
pages, aucune précision sur le format, la couverture, le papier écriture ; Cahier de double ligne,
aucune précision sur le format, la couverture, le papier écriture ; Cahier de dessin, aucune précision
sur le format, la couverture, le papier écriture ; Stylo noir proposé au lieu de vert demandé ; Double
décimètre, Règle gradué de 0 à 30 cm d’un côté et 0 à 12 dm proposé au lieu d’un double
décimètre gradué de 0 à 20 cm des deux cotés demandé.

EFA

14 442 795

15 496 304

NON CONFORME : Cahier de 300 pages, papier couché : 60g/m2 au lieu de 170 g/m2 ; Cahier de
200 pages, aucune précision sur le format, la couverture, le papier écriture ; Cahier de 100 pages,
idem que 200 pages, et la couverture en plastique au lieu de papier ; Cahier de 48 pages, idem que
200 pages ; Cahier de double ligne, idem que 200 pages ; Cahier de dessin, idem que 200 pages
,16 pages proposé au lieu de 32 pages demandé.

ATTRIBUTAIRE
ECOFI-BURKINA pour un montant de dix huit millions six cent quatre vingt seize mille quatre cent quarante deux
(18 696 442) FCFA TTC avec un délai de livraison de trente(30) jours.

 Demande de prix N° 2017 – 01/RBHM/PSUR/CR-KSM/SG/CPT/CCAM du 27/03/2017 pour l’acquisition de fournitures scolaires au profit

des CEB I & II de KASSOUM. Financement : budget communal ressource transférées,
Publication : REVUE DES MARCHES PULICS N° 2047 du - 05 mai 2017. Date de dépouillement : 17/05/2017

SOUMISSIONNAIRES MONTANT LU Francs CFA HTVA MONTANT CORRIGE Francs CFA HTVA OBSERVATIONS
KDS INTER 12 915 865 12 915 865 Conforme

Attributaire KDS INTER pour un montant de douze Millions neuf cent quinze mille huit cent soixante cinq (12 915 865)
Francs CFA de trente (30) jours..

!"##$%&'!(')*'+($,'#-,./%#%#'&01# 2345')'

REGION DES CASCADES

DEMANDE DE PRIX N°2017 - 03/RCAS/PLRB/CDKR relative à la construction d’infrastructures scolaires dans la commune de Dakoro:
-Financement : Budget Communal (PNGT2-3), Gestion 2017. Date de dépouillement : 12 juin 2017. Date délibération : 12 juin 2017

Revue des marchés publics n°2066 du vendredi 02 juin 2017. Convocation de CCAM n°2017-06/RCAS/PLRB/SG/CCAM du 08 juin 2017
NOMBRE DE SOUMISSIONNAIRE : Lot 1 : 01 ; Lot 2 : 01

Lot 1 : Construction d’une salle de classe à Niangolosso dans la Commune de Dakoro

SOUMMISSIONNAIRES MONTANT CORRIGE MONTANT LU F CFA HT MONTANT LU F CFA TTC OBSERVATIONS

SHALIMAR - Sarl - 5 300 779 6 254 919 Conforme

Attributaire lot n°1
Entreprise : SHALIMAR - Sarl pour un montant de : Six millions deux cent cinquante quatre mille neuf cent dix
neuf (6 254 919) francs CFA TTC pour un délai d’exécution de quarante cinq (45) jours. (Régime du Réel Normal
d’Imposition)
LOT 2: Construction d’une salle de classe à Kagbogora dans la Commune de Dakoro

SHALIMAR - Sarl - 5 300 779 6 254 919 Conforme

Attributaire lot n°2

Entreprise : SHALIMAR - Sarl pour un montant de : Six millions deux cent cinquante quatre mille neuf cent dix
neuf (6 254 919) francs CFA TTC pour un délai d’exécution de quarante cinq (45) jours. (Régime du Réel Normal
d’Imposition)

!"##$%&'!(')*'+($,'-./012-3'4%,5&%'"(%#5' 6783')

REGION DU CENTRE OUEST
Appel d’offre ouvert N°2017-01/ RCOS/PBLK/CNNR/SG pour la construction d’infrastructures scolaires dans la commune de NANORO.

Financement : budget communal : FPDCT, PNGT 2-3, Ressources transférées MENA, Gestion 2017. Publication de l’avis : Revue des marchés
publics N°2025 du 06 avril 2017. Date de dépouillement : 25/04/2017.

MONTANT en F CFA HTVA MONTANT en F CFA TTC SOUMISSIONNAIRES Lu Corrigé Lu Corrigé OBSERVATIONS

- Lot N° 1 : Construction de trois (03) salles de classe + bureau+ magasin à Nazoanga B;
 E.D.Z 16 357 045 16 357 045 - - Conforme

GERES 16.793.751 16.793.751 - -

Non conforme : Incohérence de la date de naissance du
conducteur des travaux du cv (25 octobre 1987) du diplôme
(02 juillet 1987). L’attestation de disponibilité engage
GOUDEMAN P. Ismaël et non le chef de chantier proposé
L’entreprise n’a pas fourni le diplôme du chef d’équipe et
le plan d’assurance qualité

Attributaire Entreprise E.D.Z pour un montant de seize millions trois cent cinquante-sept mille quarante-cinq (16 357 045) FCFA
HTVA avec un délai d’exécution de soixante (60) jours.

Résultats provisoires

16 Quotidien N° 2078 - Mardi 20 juin 2017
!"##$%&'!(')*'+($,'-./012-3'4%,5&%'"(%#5' 6783'9

Appel d’offre ouvert N°2017-01/ RCOS/PBLK/CNNR/SG pour la construction d’infrastructures scolaires dans la commune de NANORO.

Financement : budget communal : FPDCT, PNGT 2-3, Ressources transférées MENA, Gestion 2017.
Publication de l’avis : Revue des marchés publics N°2025 du 06 avril 2017. Date de dépouillement : 25/04/2017

MONTANT en F CFA HTVA MONTANT en F CFA TTC OBSERVATIONS
SOUMISSIONNAIRES

Lu Corrigé Lu Corrigé
-Lot N° 2 : Construction d’un (01) centre d’accueil et d’animation rurale à Nanoro Centre

IDSARABA SERVICE 18.565.890 18.565.890 21.907.750 21.907 750 Conforme
Ets Namalgué 20.180.373 20.180.373 23.812.840 23.812.840 Conforme

NOVEKA BURKINA 20.324.664 20.324.664 23 983 104 23 983 104 Non conforme : - L’entreprise n’a pas fourni les attestations
de disponibilité du personnel, ni de Projets similaires

Attributaire IDSARABA SERVICE pour un montant de vingt un millions neuf cent sept mille sept cent cinquante (21.907.750) FCFA
TTC avec un délai d’exécution de soixante (60) jours.

Appel d’offre ouvert N°2017-01/ RCOS/PBLK/CNNR/SG pour la construction d’infrastructures scolaires dans la commune de NANORO.

Financement : budget communal : FPDCT, PNGT 2-3, Ressources transférées MENA, Gestion 2017.
Publication de l’avis : Revue des marchés publics N°2025 du 06 avril 2017. Date de dépouillement : 25/04/2017.

MONTANT F CFA HTVA MONTANT F CFA TTC
SOUMISSIONNAIRES

Lu Corrigé Lu Corrigé
OBSERVATIONS

-Lot N° 3 : Construction d’un bloc de trois (03) salles de classe + bureau + magasin à Nanoro Centre (école D)
Ets Namalgué 17.643.602 17.643.602 20.819.450 20.819.450 Conforme
E.B.F 17.706.680 17.706.680 - - Conforme
E.D.Z 17.750.238 17.750.238 - - Conforme

Attributaire Ets Namalgué pour un montant de vingt millions huit cent dix-neuf mille quatre cent cinquante
(20.819.450) FCFA TTC avec un délai d’exécution de deux (02) mois.

Appel d’offre ouvert N°2017-01/ RCOS/PBLK/CNNR/SG pour la construction d’infrastructures scolaires dans la commune de NANORO.

Financement : budget communal : FPDCT, PNGT 2-3, Ressources transférées MENA, Gestion 2017.
Publication de l’avis : Revue des marchés publics N°2025 du 06 avril 2017. Date de dépouillement : 25/04/2017

MONTANT en F CFA HTVA MONTANT en F CFA TTC
SOUMISSIONNAIRES

Lu Corrigé Lu Corrigé
OBSERVATIONS

- Lot N°4 : Construction d’un bloc de trois (03) salles de classe + bureau+ magasin + latrine + logement + Forage à Somnazindi
IDSARABA SERVICE 30.574.074 30.574.074 36.077.407 36.077.407 Conforme
Ets Namalgué 32.711.450 32.711.450 38.599.511 38.599.511 Conforme

ECHA 31.141.454 31.141.454 44.691.361 44.691.361 Non conforme : L’entreprise n’a pas fourni de plan de
charge ni de plan d’assurance qualité

E.NA.F 29.245.845 29.245.845 34.510.097 34.510.097

Non Conforme :
L’entreprise n’a pas fourni les attestations de disponibilité
du personnel
- Le diplôme du chef de chantier n’est pas légalisé.
-L’entreprise n’a pas fourni de plan de charge ni de plan
d’assurance qualité

GERES 30.927.565 30.927.565 - - Non Conforme : L’entreprise n’a pas fourni de plan
d’assurance qualité

Attributaire IDSARABA SERVICE pour un montant de trente-six millions soixante-dix-sept mille quatre cent sept (36 077 407) FCFA
TTC avec un délai d’exécution de trois (03) mois.

Manifestation d’intérêt n° 2017-001/RCOS/RCOS/PBLK/CSW/M/SG pour le recrutement d’un consultant individuel pour le suivi- contrôle des
travaux de construction des infrastructures scolaires. Financement : Budget communal, gestion 2017 sous financement du PNGT2 Phase III,
MENA et du FPDCT. Publication de l’avis : Revue des marchés publics n°2012 du lundi 20 mars 2017. Date de dépouillement : 03/04/2017

Lot N°01 : suivi- contrôle des travaux de construction de trois salles de classe à Zoétgomdé
Consultant Score minimum réquis 75/100 Observations

SANGLY T. Serges 95/100 Retenu pour la suite de la procédure
NEBIE Christophe 100/100 Retenu pour la suite de la procédure
TAONSA Amadé 100/100 Retenu pour la suite de la procédure
KIENTEGA R. Y. Jérémie 100/100 Retenu pour la suite de la procédure
NAYAGA Jean 90/100 Retenu pour la suite de la procédure
OUEDRAOGO Harouna 50/100 Non retenu pour insuffisance de score
ZOUGOURI Emmanuel 60/100 Non retenu pour insuffisance de score

Manifestation d’intérêt n° 2017-001/RCOS/RCOS/PBLK/CSW/M/SG pour le recrutement d’un consultant individuel pour le suivi- contrôle des
travaux de construction des infrastructures scolaires. Financement : Budget communal, gestion 2017 sous financement du PNGT2 Phase III,
MENA et du FPDCT. Publication de l’avis : Revue des marchés publics n°2012 du lundi 20 mars 2017. Date de dépouillement : 03/04/2017

Lot N°02 : suivi- contrôle des travaux de trois salles de classe + magasin + bureau + latrines à quatre postes + forage à Tila
Consultant Score minimum requis 75 /100 Observations

TAONSA Amadé 25/100 Non Retenu pour insuffisance de score
KIENTEGA R. Y. Jérémie 75/100 Retenu pour la suite de la procédure

Résultats provisoires

Quotidien N° 2078 - Mardi 20 juin 2017 17!"##$%&'!(')*'+($,'-./012-3'4%,5&%'"(%#5' 6783':

Manifestation d’intérêt n° 2017-001/RCOS/RCOS/PBLK/CSW/M/SG pour le recrutement d’un consultant individuel pour le suivi- contrôle des
travaux de construction des infrastructures scolaires. Financement : Budget communal, gestion 2017 sous financement du PNGT2 Phase III,
MENA et du FPDCT. Publication de l’avis : Revue des marchés publics n°2012 du lundi 20 mars 2017. Date de dépouillement : 03/04/2017

Lot N°03 : suivi- contrôle des travaux de construction de quatre salles de classe à Kolonkom
Consultant Score minimum requis /100 Observations

SANGLY T. Serges 95/100 Retenu pour la suite de la procédure
NEBIE Christophe 100/100 Retenu pour la suite de la procédure
TAONSA Amadé 100/100 Retenu pour la suite de la procédure
KIENTEGA R. Y. Jérémie 100/100 Retenu pour la suite de la procédure
NAYAGA Jean 90/100 Retenu pour la suite de la procédure
OUEDRAOGO Harouna 50/100 Non retenu pour insuffisance de score
ZOUGOURI Emmanuel 60/100 Non retenu pour insuffisance de score

Manifestation d’intérêt n° 2017-001/RCOS/RCOS/PBLK/CSW/M/SG pour le recrutement d’un consultant individuel pour le suivi- contrôle des
travaux de construction des infrastructures scolaires. Financement : Budget communal, gestion 2017 sous financement du PNGT2 Phase III,
MENA et du FPDCT. Publication de l’avis : Revue des marchés publics n°2012 du lundi 20 mars 2017. Date de dépouillement : 03/04/2017

Lot N°04 : suivi- contrôle des travaux de construction d’une maternité à Zoétgomdé
Consultant Score minimum 75/100 Observations

SANGLY T. Serges 95/100 Retenu pour la suite de la procédure
NEBIE Christophe 100/100 Retenu pour la suite de la procédure
TAONSA Amadé 100/100 Retenu pour la suite de la procédure
KIENTEGA R. Y. Jérémie 100/100 Retenu pour la suite de la procédure
NAYAGA Jean 90/100 Retenu pour la suite de la procédure
OUEDRAOGO Harouna 50/100 Non retenu pour insuffisance de score
ZOUGOURI Emmanuel 60/100 Non retenu pour insuffisance de score

Manifestation d’intérêt n° 2017-001/RCOS/RCOS/PBLK/CSW/M/SG pour le recrutement d’un consultant individuel pour le suivi- contrôle des
travaux de construction des infrastructures scolaires. Financement : Budget communal, gestion 2017 sous financement du PNGT2 Phase III,
MENA et du FPDCT. Publication de l’avis : Revue des marchés publics n°2012 du lundi 20 mars 2017. Date de dépouillement : 03/04/2017

Lot N°5 : Suivi-contrôle de réhabilitation d’infrastructures scolaires
Consultant Score minimum 75/100 Observations

NEBIE Christophe 100/100 Retenu pour la suite de la procédure
TAONSA Amadé 100/100 Retenu pour la suite de la procédure
KIENTEGA R. Y. Jérémie 100/100 Retenu pour la suite de la procédure
NAYAGA Jean 90/100 Retenu pour la suite de la procédure
ZOUGOURI Emmanuel 60/100 Non Retenu pour insuffisance de score
OUEDRAOGO Harouna 50/100 Non Retenu pour insuffisance de score

Appel d’offres ouvert N°2017-001/RCOS/PBLK/C.SW/M/SG pour les travaux de construction des infrastructures dans la commune de SOW.

Financement : Budget communal, gestion 2017 sous financement du PNGT2 Phase III, MENA et du FPDCT. Publication de l’avis : Revue des
marchés publics n°2019 du mercredi 29 mars 2017. Date de dépouillement : 28/04/2017.

MONTANT en F CFA
Lu Corrigé SOUMISSIONNAIRE

HTVA TTC HTVA TTC
OBSERVATIONS

Lot N°1:Construction de trois (03) salles de classe à Zoétgomdé dans la commune de Soaw
COGETRA 15 093 753 17 812 989 - - Conforme
IDSARABA 16 202 115 19 118 496 - - Conforme hors enveloppe

Attributaire
Entreprise COGETRA pour un montant de quinze millions quatre-vingt-treize mille sept cent cinquante -trois (15 093
753) FCFA HTVA soit un montant de dix- sept millions huit cent douze mille neuf cent quatre-vingt -neuf (17 812 989)
FCFA TTC avec un délai d’exécution de soixante (60) jours.

MONTANT en F CFA
Lu Corrigé SOUMISSIONNAIRE

HTVA TTC HTVA TTC
OBSERVATIONS

Lot N°2 : Construction de trois (03) salles de classe + bureau+ magasin + latrine à quatre (04) postes +forage à Tila dans la commune de
Soaw

CONCENSUS BTP 32 232 825 - - - Conforme

Attributaire Entreprise CONCENSUS BTP pour un montant de trente- deux millions deux cent trente- deux mille huit cent vingt-cinq
(32 232 825) FCFA HT-HD avec un délai d’exécution de quatre vingt dix (90) jours.

Résultats provisoires

18 Quotidien N° 2078 - Mardi 20 juin 2017

!"##$%&'!(')*'+($,'#-,.',"&! /012')

REGION DU 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
Montant en F CFA Soumissionnaires LOT1 LOT2 LOT3 Observations

PHARAMCIE
LABORATOIRE
DU PROGRES

minimum lu : 4 012 772
minimum corrigé : 4 012 772
maximum lu : 6 009 101
maximum corrigé : 6 009 101

minimum lu : 5 161 888
minimum corrigé : 5 161 888
maximum lu : 7 848 529
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

minimum lu : 4 765 915
minimum corrigé : 4 765 915
maximum lu : 7 133 335
maximum corrigé : 7 133 335

 Offre conforme 3ème

FASO BIO-
PHARMA

minimum lu : 2 214 212
minimum corrigé : 2 405 212
maximum lu : 3 593 318
maximum corrigé : 3 593 318

 Offre conforme, 1ère

UNIVERS BIO-
PHARMA

minimum lu : 9 314 344
minimum corrigé : 59 304 344
maximum lu : 13 994 416
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

minimum lu : 10 058 000
minimum corrigé : 9 962 000
maximum lu : 15 099 600
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

minimum lu : 4 343 000
minimum corrigé : 4 343 000
maximum lu : 6 632 000
maximum corrigé : 6 632 000

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

Attributaire

Lot 1 : 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.

Lot 2 : 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.

Lot 3 : Infructueux pour absence d’offres conformes

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: AVIS N°2017-003 /RNRD/PLRMC-BNH/SG du 20 Mars 2017 Pour la construction d’un complexe scolaire à Namagué dans

la commune de Banh. FINANCEMEMENT : Budget Communal/MENA, Gestion 2017. IMPUTATION : Chapitre 23 Article 232. REVUE DE
PUBLICATION : N°2026 du Vendredi 07/04/2017. CONVOCATION : Lettre N° 2017-001/RNRD/PLRM/C-BNH/CCAM du 14/04/2016. DATE

D’OUVERTURE DES PLIS : 18 Avril 2017. DATE DE DELIBERATION : 18 Avril 2017!
Soumissionnaire! Montant HT en F CFA lu! Montant HT en F CFA Corrigé! Observations!

ACOGRIM! 20.807.950! 20.807.950! Conforme!

Attributaire !
ACOGRIM pour un montant en hors taxes de : Vingt millions huit cent sept mille neuf cent cinquante
(20.807.950) Francs CFA avec un délai d’exécution trois (3) Mois. !

!"##$%&'!(')*'+($,'-./012-3'4%,5&%'"(%#5' 6783'*

Appel d’offres ouvert N°2017-001/RCOS/PBLK/C.SW/M/SG pour les travaux de construction des infrastructures dans la commune de SOW.
Financement : Budget communal, gestion 2017 sous financement du PNGT2 Phase III, MENA et du FPDCT. Publication de l’avis : Revue des

marchés publics n°2019 du mercredi 29 mars 2017. Date de dépouillement : 28/04/2017.
MONTANT en F CFA

Lu Corrigé SOUMISSIONNAIRE
HTVA TTC HTVA TTC

OBSERVATIONS

Lot N°3:Construction de quatre (04)salles de classe à Kolonkom dans la commune de Soaw

 EKI 25 410 000 - - -

 Non Conforme : Agrément technique non légalisé, reçus
d’achat de la bétonnière, des vibreurs, du compacteur, du lot
de petits matériels non légalisés, attestations de disponibilité
du personnel non fournies, plan assurance qualité non fourni,
expérience du personnel non requise.

 IDSARABA 22 043 995 26 011 914 23 651 815 27 909 142

Conforme : Erreur de calcul aux items I.2 (673 500 au lieu de
674 000) ; I.4 (195 000 au lieu de 195 200) ; I.5 (468 480 au
lieu de 468 000). I.6 (255 900 au lieu de 258 000) dans le
devis estimatif et quantitatif. Montant corrigé justifié par une
erreur d’écriture en chiffes et en lettres à item 4.3 (150 000 en
chiffres et en lettres 1 500 000) dans le bordereau des prix
unitaires en sa partie fourniture et pose de platines pour
fixation des IPN y compris toutes sujétions. Soit une
augmentation de 7.29%

Attributaire
Entreprise IDSARABA pour un montant de vingt -trois millions six –cent cinquante un mille huit cent quinze (23 651
815) FCFA HTVA soit un montant de vingt –sept millions neuf cent neuf mille cent quarante- deux (27 909 142) FCFA
TTC avec un délai d’exécution quatre vingt dix (90) jours.

Appel d’offres ouvert N°2017-001/RCOS/PBLK/C.SW/M/SG pour les travaux de construction des infrastructures dans la commune de SOW.

Financement : Budget communal, gestion 2017 sous financement du PNGT2 Phase III, MENA et du FPDCT. Publication de l’avis : Revue des
marchés publics n°2019 du mercredi 29 mars 2017. Date de dépouillement : 28/04/2017.

MONTANT en F CFA
Lu Corrigé SOUMISSIONNAIRE

HTVA TTC HTVA TTC
OBSERVATIONS

Lot N°4:Construction d’une (01) maternité à Zoétgomdédans la Commune de Soaw
BETRA 11 636 856 13 731 490 - - Conforme

Attributaire
Entreprise BETRA pour un montant de onze millions six cent trente -six mille huit cent cinquante-six (11 636 856) FCFA
HTVA soit un montant de treize millions sept cent trente un mille quatre cent quatre -vingt –dix (13 731 490) FCFA
TTCavec un délai d’exécution de soixante (60) jours.

Résultats provisoires

Quotidien N° 2078 - Mardi 20 juin 2017 19

!"##$%&'!(')*'+($,'#-,.',"&! /012'3

DEMANDE DE PRIX N°2017-001 /RNRD/PLRMC-BNH/SG du 1er Mars 2017 Pour la Construction d’un (01) bloc de hangar à 24
compartiments à Banh et deux (02) blocs de hangars à 24 compartiments à Segué au profit de la commune de Banh.

FINANCEMEMENT : Budget Communal/PNGT2-3, Gestion 2017, IMPUTATION : Chapitre 23 Article 235.
REVUE DE PUBLICATION : N°2026 du Vendredi 07/04/2017. CONVOCATION : Lettre N° 2017-001/RNRD/PLRM/C-BNH/CCAM du

14/04/2017. DATE D’OUVERTURE DES PLIS : 18 Avril 2017. DATE DE DELIBERATION : 18 Avril 2017'
Soumissionnaire' Montant HT en F CFA lu' Montant HT en F CFA Corrigé' Observations'
ENTREPRISE NAMALGOUB ZANGA! 12.897.342! 12.897.342! Conforme!

Attributaire !

ENTREPRISE NAMALGOUB ZANGA pour un montant en hors taxes de :
Douze millions huit cent quatre-vingt-dix-sept mille trois cent quarante-deux (12.897.342) Francs
CFA avec un délai d’exécution Trois (3) Mois. !

!"##$%&'!(')*'+($,'#-,.',"&! /012')

REGION DU 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
Montant en F CFA Soumissionnaires LOT1 LOT2 LOT3 Observations

PHARAMCIE
LABORATOIRE
DU PROGRES

minimum lu : 4 012 772
minimum corrigé : 4 012 772
maximum lu : 6 009 101
maximum corrigé : 6 009 101

minimum lu : 5 161 888
minimum corrigé : 5 161 888
maximum lu : 7 848 529
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

minimum lu : 4 765 915
minimum corrigé : 4 765 915
maximum lu : 7 133 335
maximum corrigé : 7 133 335

 Offre conforme 3ème

FASO BIO-
PHARMA

minimum lu : 2 214 212
minimum corrigé : 2 405 212
maximum lu : 3 593 318
maximum corrigé : 3 593 318

 Offre conforme, 1ère

UNIVERS BIO-
PHARMA

minimum lu : 9 314 344
minimum corrigé : 59 304 344
maximum lu : 13 994 416
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

minimum lu : 10 058 000
minimum corrigé : 9 962 000
maximum lu : 15 099 600
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

minimum lu : 4 343 000
minimum corrigé : 4 343 000
maximum lu : 6 632 000
maximum corrigé : 6 632 000

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

Attributaire

Lot 1 : 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.

Lot 2 : 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.

Lot 3 : Infructueux pour absence d’offres conformes

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: AVIS N°2017-003 /RNRD/PLRMC-BNH/SG du 20 Mars 2017 Pour la construction d’un complexe scolaire à Namagué dans

la commune de Banh. FINANCEMEMENT : Budget Communal/MENA, Gestion 2017. IMPUTATION : Chapitre 23 Article 232. REVUE DE
PUBLICATION : N°2026 du Vendredi 07/04/2017. CONVOCATION : Lettre N° 2017-001/RNRD/PLRM/C-BNH/CCAM du 14/04/2016. DATE

D’OUVERTURE DES PLIS : 18 Avril 2017. DATE DE DELIBERATION : 18 Avril 2017!
Soumissionnaire! Montant HT en F CFA lu! Montant HT en F CFA Corrigé! Observations!

ACOGRIM! 20.807.950! 20.807.950! Conforme!

Attributaire !
ACOGRIM pour un montant en hors taxes de : Vingt millions huit cent sept mille neuf cent cinquante
(20.807.950) Francs CFA avec un délai d’exécution trois (3) Mois. !

!"##$%&'!(')*'+($,'#-,.'&/01') /234')

REGION DU PLATEAU CENTRAL

APPEL D’OFFRE N° 2017-05/C-BDRY/SG DU 05 JANVIER 2017 PORTANT ACQUISITION DE MOBILERS SCOLAIRES AU PROFIT DES
CEB DE LA COMMUNE DE BOUDRY. Publication : « quotidien » des marches publics n° 1977 du lundi 30 janvier 2017.

Financement : Budget communal gestion 2017 & PNGT2-3/FPDCT/ETAT. Nombre de plis reçu : Au total vingt-sept (27) plis ont été reçus à la
date et heure limite fixée pour la réception dont Lot 1 :07 plis ; Lot 2 :05 plis ; Lot 3 :06 plis Lot 4 :07 plis ; Lot 05 : 02 plis.

Date de dépouillement : 01 mars 2017. Convocation de la CAM : n° 2017-05/CBDRY/SG du 23/02/2017

LOT 1

N° Entreprises Montant F CFA HT Montant F CFA TTC Observations

01 APPRO MAT Sarl 9 640 000 11 375 200 Non conforme : Hors enveloppe

02 KML-BTP 11 700 000 13 806 000 Non conforme : Hors enveloppe

03 T.A.C.I.M.E 9 680 000 11 422 400 Non conforme :Hors enveloppe

04 E.K.L 12 920 000 15 245 600 Non conforme :Hors enveloppe

05 Ets WEND PANGA 10 308 000 12 163 440 Non conforme :Hors enveloppe

06 G.C 2E 9 592 000 - Conforme

07 E.Y.F 8 120 000 9 581 600
Non Conforme : deux (02) marchés similaires fournis au lieu de
trois (03) conformément au DPAO

ATTRIBUTAIRE Lot 1 : GC2E pour un montant de neuf millions cinq cent quatre-vingt-douze mille (9 592 000) francs CFA HTVA avec un
délai de livraison de quarante-cinq (45) jours.

LOT 2

N° Entreprises Montant F CFA HT Montant F CFA TTC Observations

1 APPRO MAT Sarl 5 270 000 6 218 600

2 SAW BAT & SERVICES 4 376 000 5 163 680

3 ZANMA GROUP Sarl 5 420 000 -
4 KAFS 5 486 800 -
5 E.Y.F 4 155 000 4 902 900

Non conforme hors enveloppe

Infructueux pour insuffisance de crédit
LOT 3

N° Entreprises Montant F CFA HT Montant F CFA TTC Observations

1 APPRO MAT Sarl 3 700 000 4 366 000 Non conforme :hors enveloppe

2 SAW BAT & SERVICES 3 064 000 3 615 520 Conforme

3 ZANMA GROUP Sarl 3 800 000 - Non conforme : hors enveloppe

4 KAFS 3 857 200 - Non conforme :hors enveloppe

5 E.Y.F 2 920 000 3 445 600
Non Conforme : Deux (02) marchés similaires fournis au lieu de
trois (03) conformément au DPAO

6 T.A.C.I.M.E 3 720 000 4 389 600 Non conforme :hors enveloppe

ATTRIBUTAIRE Lot 3 : SAW-BAT & Services pour un montant de trois millions six cent quinze mille cinq cent vingt (3 615 520) francs
CFA TTC avec un délai de livraison de quarante-cinq (45) jours.

LOT 4

N° Entreprises Montant F CFA HT Montant F CFA TTC Observations

1 APPRO MAT Sarl 20 781 000 24 521 580 Non conforme Hors enveloppe

2 KML-BTP 26 094 000 30 790 920 Non conforme Hors enveloppe

3 T.A.C.I.M.E 21 584 000 25 469 120 Non conforme Hors enveloppe

4 E.K.L 32 372 500 38 199 550 Non conforme Hors enveloppe

5 Ets WEND PANGA 22 996 500 27 124 070 Non conforme Hors enveloppe

6 G.C 2E 20 669 500 - Conforme

7 E.Y.F 17 210 750 20 308 685
Non Conforme : deux (02) marchés similaires fournis au lieu de
trois (03) conformément au DPAO

ATTRIBUTAIRE : Lot 4 GC2E : vingt millions six cent soixante-neuf mille cinq cent (20 669 500) francs CFA HTVA avec un délai de
livraison de quarante-cinq (45) jours.

LOT 5

N° Entreprises Montant F CFA HT Montant F CFA TTC Observations

1 ZANMA GROUP Sarl 2 678 000 -
2 KAFS 3 999 400 -

Non Conforme Hors enveloppe

Infructueux pour insuffisance de crédit

Appel d’offre N°2017-002/RPCL/PGNZ/CZNG/M/SG pour la construction de trois (03) salles de classes+magasin+bureau à Tamidou au profit de
la commune de Zoungou. Publication : quotidien des marchés publics : n° 1966 du vendredi 13 janvier 2017. Financement : Budget

Communal/ FPDCT, gestion 2017. Date de dépouillement : 13 février 2017. Nombre de plis reçus : LOT1 :05 et LOT2 :05
Montant lu F CFA Montant corrigé FCFA

Entreprises
HTVA TTC HTVA TTC

Observations

Lot 1
E.A.C.B 18 002 840 - 18 087 840 - Conforme

C.E.W 16 458 448 - 16 458 448 - Conforme
ECBM 15.290.469 - 47 963 394 Hors enveloppe. (2- Superstructures colonne 2.6 : 7000x5500=38 500 000

Résultats provisoires

20 Quotidien N° 2078 - Mardi 20 juin 2017

!"##$%&'!(')*'+($,'#-,.'&/01') /234')

REGION DU PLATEAU CENTRAL

APPEL D’OFFRE N° 2017-05/C-BDRY/SG DU 05 JANVIER 2017 PORTANT ACQUISITION DE MOBILERS SCOLAIRES AU PROFIT DES
CEB DE LA COMMUNE DE BOUDRY. Publication : « quotidien » des marches publics n° 1977 du lundi 30 janvier 2017.

Financement : Budget communal gestion 2017 & PNGT2-3/FPDCT/ETAT. Nombre de plis reçu : Au total vingt-sept (27) plis ont été reçus à la
date et heure limite fixée pour la réception dont Lot 1 :07 plis ; Lot 2 :05 plis ; Lot 3 :06 plis Lot 4 :07 plis ; Lot 05 : 02 plis.

Date de dépouillement : 01 mars 2017. Convocation de la CAM : n° 2017-05/CBDRY/SG du 23/02/2017

LOT 1

N° Entreprises Montant F CFA HT Montant F CFA TTC Observations

01 APPRO MAT Sarl 9 640 000 11 375 200 Non conforme : Hors enveloppe

02 KML-BTP 11 700 000 13 806 000 Non conforme : Hors enveloppe

03 T.A.C.I.M.E 9 680 000 11 422 400 Non conforme :Hors enveloppe

04 E.K.L 12 920 000 15 245 600 Non conforme :Hors enveloppe

05 Ets WEND PANGA 10 308 000 12 163 440 Non conforme :Hors enveloppe

06 G.C 2E 9 592 000 - Conforme

07 E.Y.F 8 120 000 9 581 600
Non Conforme : deux (02) marchés similaires fournis au lieu de
trois (03) conformément au DPAO

ATTRIBUTAIRE Lot 1 : GC2E pour un montant de neuf millions cinq cent quatre-vingt-douze mille (9 592 000) francs CFA HTVA avec un
délai de livraison de quarante-cinq (45) jours.

LOT 2

N° Entreprises Montant F CFA HT Montant F CFA TTC Observations

1 APPRO MAT Sarl 5 270 000 6 218 600

2 SAW BAT & SERVICES 4 376 000 5 163 680

3 ZANMA GROUP Sarl 5 420 000 -
4 KAFS 5 486 800 -
5 E.Y.F 4 155 000 4 902 900

Non conforme hors enveloppe

Infructueux pour insuffisance de crédit
LOT 3

N° Entreprises Montant F CFA HT Montant F CFA TTC Observations

1 APPRO MAT Sarl 3 700 000 4 366 000 Non conforme :hors enveloppe

2 SAW BAT & SERVICES 3 064 000 3 615 520 Conforme

3 ZANMA GROUP Sarl 3 800 000 - Non conforme : hors enveloppe

4 KAFS 3 857 200 - Non conforme :hors enveloppe

5 E.Y.F 2 920 000 3 445 600
Non Conforme : Deux (02) marchés similaires fournis au lieu de
trois (03) conformément au DPAO

6 T.A.C.I.M.E 3 720 000 4 389 600 Non conforme :hors enveloppe

ATTRIBUTAIRE Lot 3 : SAW-BAT & Services pour un montant de trois millions six cent quinze mille cinq cent vingt (3 615 520) francs
CFA TTC avec un délai de livraison de quarante-cinq (45) jours.

LOT 4

N° Entreprises Montant F CFA HT Montant F CFA TTC Observations

1 APPRO MAT Sarl 20 781 000 24 521 580 Non conforme Hors enveloppe

2 KML-BTP 26 094 000 30 790 920 Non conforme Hors enveloppe

3 T.A.C.I.M.E 21 584 000 25 469 120 Non conforme Hors enveloppe

4 E.K.L 32 372 500 38 199 550 Non conforme Hors enveloppe

5 Ets WEND PANGA 22 996 500 27 124 070 Non conforme Hors enveloppe

6 G.C 2E 20 669 500 - Conforme

7 E.Y.F 17 210 750 20 308 685
Non Conforme : deux (02) marchés similaires fournis au lieu de
trois (03) conformément au DPAO

ATTRIBUTAIRE : Lot 4 GC2E : vingt millions six cent soixante-neuf mille cinq cent (20 669 500) francs CFA HTVA avec un délai de
livraison de quarante-cinq (45) jours.

LOT 5

N° Entreprises Montant F CFA HT Montant F CFA TTC Observations

1 ZANMA GROUP Sarl 2 678 000 -
2 KAFS 3 999 400 -

Non Conforme Hors enveloppe

Infructueux pour insuffisance de crédit

Appel d’offre N°2017-002/RPCL/PGNZ/CZNG/M/SG pour la construction de trois (03) salles de classes+magasin+bureau à Tamidou au profit de
la commune de Zoungou. Publication : quotidien des marchés publics : n° 1966 du vendredi 13 janvier 2017. Financement : Budget

Communal/ FPDCT, gestion 2017. Date de dépouillement : 13 février 2017. Nombre de plis reçus : LOT1 :05 et LOT2 :05
Montant lu F CFA Montant corrigé FCFA

Entreprises
HTVA TTC HTVA TTC

Observations

Lot 1
E.A.C.B 18 002 840 - 18 087 840 - Conforme

C.E.W 16 458 448 - 16 458 448 - Conforme
ECBM 15.290.469 - 47 963 394 Hors enveloppe. (2- Superstructures colonne 2.6 : 7000x5500=38 500 000

!"##$%&'!(')*'+($,'#-,.'&/01') /234'5

ECOGYF 16 944 304 19 994 279 34 023 304 40 147 499 Hors enveloppe. (2- Superstructures colonne 2.6 : 7000x2500=17 500 000

C. B C.C.G SARL 15 156 289 17 884 421 15 998 012 18 877 654 Conforme. Erreur de quantité à l’item 2.7 et 3.4

Lot 2

E A CB 5.950.376 5.950.376 Conforme

E C W 6.786.858 6.786.858 Conforme

ECOGYF 6.355.000 7.498.900 5 843 000 6 894 740
Conforme. Discordance entre le montant en lettre et en chiffre sur le
bordereau des prix unitaire a l’item 2.4; Erreur de sommation du sous total IV

 C B C C G SARL 4 245 283 5 009 434 4 245 283 5 009 434 Non conforme : même matériel et personnel déjà affecté au lot1
EOGSF 6.008.706 7.090.273 6 008 706 7 090 273 Conforme

Attributaires

Lot 1 : CBCCG SARL pour un montant de : dix-huit millions huit cent soixante-dix-sept mille six cent
cinquante-quatre (18 877 654) francs CFA TTC avec un délai d’exécution de 90 jours

Lot 2 : ECOGYF pour un montant de : Six millions huit cent quatre-vingt-quatorze mille sept cent quarante
(6 894 740) FCFA TTC avec un délai d’exécution de 60 jours

Résultats provisoires

Quotidien N° 2078 - Mardi 20 juin 2017 21

!

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

REGION DU SAHEL

Demande de Prix N° 2017-002/RSHL/PYGH/CBDR pour acquisition des fournitures et consommables de scolaire au profit de la Circonscription
d’Education de Base (CEB) de boundore, Gestion 2017. Publication de l’avis : Revue des marchés publics n° 2050 du jeudi 11 mai 2017.

Date d’ouverture des plis : le 18 mai 2017.Nbre de plis reçu : 01
MONTANT en F CFA

HTVA TTC HTVA TTC Soumissionnaires LOT

ML : ML MC MC
Observations

Lot 1 :
fournitures 6 774 929 6 861 397 6 774 929 6 86 1397 Conforme

LA COLOMBE
Lot 2 :

consommables 847 350 999 873 847 350 999 873 Conforme

Attributaire

Lot 1: la COLOMBE pour un montant de: six millions huit cent soixante un mille trois cent quatre-vingt-dix-sept
(6 861 397) CFA TTC pour un délai d’exécution de : trente (30) jours ;

Lot 2 : la COLOMBE pour un montant de : neuf cent quatre-vingt-dix-neuf mille huit cent soixante-treize (999 873)
FCFA TTC pour un délai d’exécution de : trente (30) jours

Appel d’Offre N°2017- 001/RSHL/PYGH/CBDR pour la construction de trois salles de classes + Latrines à Barantiangou au profit de la commune
de Boundoré. Financement : budget communal/PNGT2-3, GESTION 2017. Publication de l’avis : Revue des marchés publics n° 2033 du mardi

18 avril 2017. Date d’ouverture des plis : le 11 mai 2017,Nbre de plis reçu : 01.
MONTANT en F CFA

HTVA TTC HTVA TTC Soumissionnaires
 ML : ML MC MC

Observations*

TIGED-WENDE 17 144 238 20 230 201 17 144 238 20 230 201 Conforme

Attributaire TIGED-WENDE pour un montant de : vingt million deux cent trente mille deux cent un (20 230 201)
FCFA TTC pour un délai d’exécution de quatre-vingt-dix (90) jours

Manifestation d’intérêt N°2017-02/ RSHL/PYGH/CTTB pour la sélection d’un consultant individuel pour le suivi-contrôle des travaux de

construction de six boutiques dans la commune de Titabe. Financement : Budget communal, gestion 2017
Date de publication de l’avis : 23/03/2016Date de dépouillement : 10/04/2017Nombre de consultants : 02

N° Marchés similaires/50

Nom du consultant Diplôme de

base/20
Adéquation du

diplôme /20
Ancienneté

/10 Contrats visés
(20)

Contrats sans
visa (10)

Attestations de
bonne fin (20)

Total de
Notes /100 Rang

1 KAFANDO
Mahamadi 20 20 10 20 00 20 90 1er

2 ROUAMBA
Pinguédwindé 20 20 10 07 00 08 65 2ième

Manifestation d’intérêt N°2017-05/ RSHL/PYGH/CTTB pour la sélection d’un consultant individuel pour le suivi-contrôle des travaux de

Construction d’une maternité (lot2) dans la commune de Titabe. Financement : Budget de l’Etat, gestion 2017
Date de publication de l’avis : 06/04/2016Date de dépouillement : 20/04/2017Nombre de consultants pour chaque lot: 03

Marchés similaires/50
N° Nom du consultant Diplôme de

base/20
Adéquation du

diplôme /20
Ancienneté

/10 Contrats
visés(20)

Contrats sans
visa(10)

Attestations de
bonne fin (20)

Total de
Notes
/100

Rang

1 KAFANDO
Mahamadi 20 20 10 20 00 20 90 1er

2 ROUAMBA
Pinguédwindé 20 20 10 06 00 08 64 3ième

3 LANKOANDE Isidore 20 20 10 08 00 10 68 2ième

Manifestation d’intérêt N°2017-05/ RSHL/PYGH/CTTB pour la sélection d’un consultant individuel pour le suivi-contrôle des travaux de
construction de trente-sept hangars marchands dans la commune de Titabe. Financement : Budget communal, gestion 2017

Date de publication de l’avis : 23/03/2016Date de dépouillement : 10/04/2017Nombre de consultants : 02
Marchés similaires/50

N° Nom du consultant Diplôme de
base/20

Adéquation du
diplôme /20 Ancienneté /10 Contrats

visés (20)
Contrats sans

visa (10)
Attestations de
bonne fin (20)

Total de
Notes
/100

Rang

1 ROUAMBA
Pinguédwindé 20 20 10 20 00 20 90 1er

2 KAFANDO
Mahamadi 20 20 10 18 00 18 86 2ième

Manifestation d’intérêt N°2017-05/ RSHL/PYGH/CTTB pour la sélection d’un consultant individuel pour le suivi-contrôle des travaux de :

Construction d’un logement de type F3, d’un dépôt MEG et d’un incinérateur(lot3) dans la commune de Titabe
Financement : Budget de l’Etat, gestion 2017. Date de publication de l’avis : 06/04/2016Date de dépouillement : 20/04/2017

Nombre de consultants pour chaque lot: 03
Marchés similaires/50

N° Nom du consultant Diplôme de
base/20

Adéquation du
diplôme /20 Ancienneté /10 Contrats

visés(20)
Contrats sans

visa (10)
Attestations de
bonne fin’20)

Total de
Notes
/100

Rang

1 KAFANDO
Mahamadi 20 20 10 20 00 20 90 1er

2 ROUAMBA
Pinguédwindé 20 20 10 06 00 08 64 3ième

3 LANKOANDE Isidore 20 20 10 08 00 10 68 2ième

Résultats provisoires

22 Quotidien N° 2078 - Mardi 20 juin 2017

!

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

Manifestation d’intérêt N°2017-05/ RSHL/PYGH/CTTB pour la sélection d’un consultant individuel pour le suivi-contrôle des travaux de
Construction d’un dispensaire et de deux latrines avec quatre postes (lot1) dans la commune de Titabe. Financement : Budget de l’Etat,
gestion 2017Date de publication de l’avis : 06/04/2017Date de dépouillement : 20/04/2017Nombre de consultants pour chaque lot: 03

N° Marchés similaires/50

Nom du consultant Diplôme de

base/20
Adéquation du

diplôme /20 Ancienneté /10 Contrats
visés(20)

Contrats
sans visa(10)

Attestations de
bonne fin’20)

Total de
Notes
/100

Rang

1 KAFANDO
Mahamadi 20 20 10 20 00 20 90 1er

2 ROUAMBA
Pinguédwindé 20 20 10 06 00 08 64 3ième

3 LANKOANDE Isidore 20 20 10 08 00 10 68 2ième

Manifestation d’intérêt N°2017-03/ RSHL/PYGH/CTTB pour la sélection d’un consultant individuel pour le suivi-contrôle des travaux de réalisation
d’un forage positif dans la commune de Titabe. Financement : Budget communal/FPDCT gestion 2017

Date de publication de l’avis : 06/04/2017Date de dépouillement : 20/04/2017 Nombre de consultant : 02
N° Marchés similaires/50

Nom du

consultant
Diplôme de

base/20
Adéquation du

diplôme /20 Ancienneté /10 Contrats
visés20

Contrats
sans visa10

Attestations de
bonne fin20

Total de
notes/100 Rang

01 SAVADOGO
Salifou 20 20 10 20 00 20 90 1er

02 KOBYAGDA
Abdoulaye 20 20 10 04 00 15 69 2ième

Manifestation d’intérêt N°2017-05/ RSHL/PYGH/CTTB pour la sélection d’un consultant individuel pour le suivi-contrôle des travaux de

construction de trente-sept hangars marchands dans la commune de Titabé.Financement : Budget communal, gestion 2017
Date de publication de l’avis : 23/03/2016Date de dépouillement : 10/04/2017Nombre de consultants : 02

Marchés similaires/50

N° Nom du consultant Diplôme de
base/20

Adéquation du
diplôme /20 Ancienneté /10 Contrats

visés(20)

Contrats
sans visa

(10)

Attestations de
bonne fin’20)

Total de
Notes
/100

Rang

1 KAFANDO
Mahamadi 20 20 10 20 00 20 90 1er

2 ROUAMBA
Pinguédwindé 20 20 10 07 00 08 65 2ième

!

!"##$%&'!(')*'+($,'#-./0123'#(!'"(%#4' 5673')'
!

REGION DU SUD-OUEST
Appel d’Offre National N°2017-006/MATD/RSUO/GVT-G/SG pour l’achèvement des travaux de construction du Lycée de Diébougou dans la

Région du Sud-Ouest ; FINANCEMENT : Association Internationale pour le Développement (IDA)
Publication de l’avis : Revue des Marchés Publics N°2045 du jeudi 04 mai 2017. Date de dépouillement : Vendredi 02 juin 2017.

Nombre de plis reçus : Un (01) Date de délibération : Lundi 05 juin 2017.

SOUMISSIONNAIRES Montant lu
F CFA TTC

Montant corrigé
F CFA TTC Ecart (%) Rang OBSERVATIONS

Lot unique : Achèvement des travaux de construction du Lycée de Diébougou, Commune de Diébougou, Province de la Bougouriba,
Région du Sud-Ouest

BURKINA BATISSE 101 857 265 101 915 557 +0,057 1er

CONFORME
L’écart de 0,057% fait suite à :
* une correction due à une différence au niveau des quantités dans
l’item 5.3/Administration : 1,00 proposé par le soumissionnaire au lieu
de 2,00 demandé par le DAO. Correction ayant entrainé une
augmentation de 50 000F CFA HT
* une correction due à une différence au niveau des quantités dans
l’item 1.1/Latrines VIP 2 cabines pour professeurs et Administration :
29,50 proposé par le soumissionnaire au lieu de 29,20 demandé par
le DAO. Correction ayant entrainé une baisse de 600 FCFA HT

ATTRIBUTAIRE BURKINA BATISSE pour un Montant TTC de : Cent un millions neuf cent quinze mille cinq cent cinquante sept
(101 915 557) francs CFA TTC, avec un délai d’exécution de cinq (05) mois.

APPEL D’OFFRE OUVERT N° 2017-004/RSUO/PPON/CLRPN du 26janvier 2017 pour la Construction d’un bloc pédagogique de quatre (4)

salles de classe +bureau et magasin à Loropéni centre A. FINANCEMENT : Budget communal, gestion 2017 ;
PUBLICATION : RMP N° 2017 du lundi 27 mars 2017. DATE DE DEPOUILLEMENT : 26 avril 2017

NOMBRE DE LOT : Unique. NOMBRE DE SOUMISSIONNAIRE : 02
Construction d’un bloc pédagogique de quatre (4) salles de classe +bureau et magasin à Loropéni centre A.

Montant en francs
CFA HT

Montant en francs
CFA TTC SOUMISSIONNAIRES

LU Corrigé LU Corrigé
Rang OBSERVATION

P.S.B Sarl 23 132 051 23 132 051 27 295 820 27 295 820 1er Conforme
BAMIC-Sarl 25 304 576 25 304 576 - - 2ème Conforme
ATTRIBUTAIRE : l’entreprise PSB Sarl pour un montant de vingt-sept millions deux cent quatre-vingt-quinze mille huit cent vingt
(27 295 820) Francs CFA TTC avec un délai d’exécution de quatre-vingt-dix (90) jours.

APPEL D’OFFRE OUVERT N° 2017-005/RSUO/PPON/CLRPN du 26janvier 2017 pour la Construction d’un bloc pédagogique de quatre (4)

salles de classe +bureau et magasin à Koro au profit de la commune de Loropéni.
FINANCEMENT : Budget communal, gestion 2017 ; PUBLICATION : RMP N° 2017 du lundi 27 mars 2017.

DATE DE DEPOUILLEMENT : 26 avril 2017 ; NOMBRE DE LOT : Unique ; NOMBRE DE SOUMISSIONNAIRE : 01
Construction d’un bloc pédagogique de quatre (4) salles de classe +bureau et magasin à Koro au profit de la commune de Loropéni.

Montant en francs
CFA HT

Montant en francs
CFA TTC SOUMISSIONNAIRES

LU Corrigé LU Corrigé
Rang OBSERVATION

BAMIC-Sarl 25 304 576 25 304 576 - - 1er Conforme
ATTRIBUTAIRE : l’entreprise BAMIC-Sarl pour un montant de vingt-cinq millions trois cent quatre mille cinq cent soixante seize (25 304 576)
Francs CFA HT avec un délai d’exécution de quatre-vingt-dix (90) jours.

APPEL D’OFFRE OUVERT N° 2017-006/RSUO/PPON/CLRPN du 26 janvier 2017 Construction de trois (3) salles de classe +bureau + magasin

à Perkoura au profit de la commune de Loropéni. ; FINANCEMENT : Budget communal, gestion 2017 ;
PUBLICATION : RMP N° 2017 du lundi 27 mars 2017 ; DATE DE DEPOUILLEMENT : 26 avril 2017

NOMBRE DE LOT : Unique ; NOMBRE DE SOUMISSIONNAIRE : 01
Construction de trois (3) salles de classe +bureau + magasin à Perkoura au profit de la commune de Loropéni.

Montant en francs
CFA HT

Montant en francs
CFA TTC SOUMISSIONNAIRES

LU Corrigé LU Corrigé
Rang OBSERVATION

GNS 17 602 340 17 602 340 20 770 761 20 770 761 1er Conforme
ATTRIBUTAIRE : l’entreprise GNS pour un montant de vingt millions sept cent soixante-dix mille sept cent soixante-un (20 770 761) Francs
CFA TTC avec un délai d’exécution de quatre-vingt-dix (90) jours.

Demande de prix N°2017- 03 /RSUO/PPON/CKMP du 02 mai 2017 pour l’acquisition de mobiliers scolaires au profit de la commune de Kampti.

Date de dépouillement : mercredi 24 mai 2017 ; Financement : Budget communal de Kampti / Etat / PNGT2-3 / FPDCT, Gestion 2017;
Publication dans la RMP : N° 2052 du lundi 15 mai 2017 ; Nombre de plis reçus : Deux (02)

MONTANT F CFA N°
d’ordre SOUMISSIONNAIRES LU EN

HT
CORRIGE

HT
Rang OBSRVATIONS

01 YANTAGMA SERVICES

Lot 01 :
2 880 000
Lot 02 :

2 880 000
Lot 03 :

3 840 000
Lot 04 :

2 915 000
Lot 05 :

3 130 000

Lot 01 :
2 880 000
Lot 02 :

2 880 000
Lot 03 :

3 840 000
Lot 04 :

2 915 000
Lot 05 :

3 130 000

1er Conforme

Résultats provisoires

Quotidien N° 2078 - Mardi 20 juin 2017 23

!

!"##$%&'!(')*'+($,'#-./0123'#(!'"(%#4' 5673')'
!

REGION DU SUD-OUEST
Appel d’Offre National N°2017-006/MATD/RSUO/GVT-G/SG pour l’achèvement des travaux de construction du Lycée de Diébougou dans la

Région du Sud-Ouest ; FINANCEMENT : Association Internationale pour le Développement (IDA)
Publication de l’avis : Revue des Marchés Publics N°2045 du jeudi 04 mai 2017. Date de dépouillement : Vendredi 02 juin 2017.

Nombre de plis reçus : Un (01) Date de délibération : Lundi 05 juin 2017.

SOUMISSIONNAIRES Montant lu
F CFA TTC

Montant corrigé
F CFA TTC Ecart (%) Rang OBSERVATIONS

Lot unique : Achèvement des travaux de construction du Lycée de Diébougou, Commune de Diébougou, Province de la Bougouriba,
Région du Sud-Ouest

BURKINA BATISSE 101 857 265 101 915 557 +0,057 1er

CONFORME
L’écart de 0,057% fait suite à :
* une correction due à une différence au niveau des quantités dans
l’item 5.3/Administration : 1,00 proposé par le soumissionnaire au lieu
de 2,00 demandé par le DAO. Correction ayant entrainé une
augmentation de 50 000F CFA HT
* une correction due à une différence au niveau des quantités dans
l’item 1.1/Latrines VIP 2 cabines pour professeurs et Administration :
29,50 proposé par le soumissionnaire au lieu de 29,20 demandé par
le DAO. Correction ayant entrainé une baisse de 600 FCFA HT

ATTRIBUTAIRE BURKINA BATISSE pour un Montant TTC de : Cent un millions neuf cent quinze mille cinq cent cinquante sept
(101 915 557) francs CFA TTC, avec un délai d’exécution de cinq (05) mois.

APPEL D’OFFRE OUVERT N° 2017-004/RSUO/PPON/CLRPN du 26janvier 2017 pour la Construction d’un bloc pédagogique de quatre (4)

salles de classe +bureau et magasin à Loropéni centre A. FINANCEMENT : Budget communal, gestion 2017 ;
PUBLICATION : RMP N° 2017 du lundi 27 mars 2017. DATE DE DEPOUILLEMENT : 26 avril 2017

NOMBRE DE LOT : Unique. NOMBRE DE SOUMISSIONNAIRE : 02
Construction d’un bloc pédagogique de quatre (4) salles de classe +bureau et magasin à Loropéni centre A.

Montant en francs
CFA HT

Montant en francs
CFA TTC SOUMISSIONNAIRES

LU Corrigé LU Corrigé
Rang OBSERVATION

P.S.B Sarl 23 132 051 23 132 051 27 295 820 27 295 820 1er Conforme
BAMIC-Sarl 25 304 576 25 304 576 - - 2ème Conforme
ATTRIBUTAIRE : l’entreprise PSB Sarl pour un montant de vingt-sept millions deux cent quatre-vingt-quinze mille huit cent vingt
(27 295 820) Francs CFA TTC avec un délai d’exécution de quatre-vingt-dix (90) jours.

APPEL D’OFFRE OUVERT N° 2017-005/RSUO/PPON/CLRPN du 26janvier 2017 pour la Construction d’un bloc pédagogique de quatre (4)

salles de classe +bureau et magasin à Koro au profit de la commune de Loropéni.
FINANCEMENT : Budget communal, gestion 2017 ; PUBLICATION : RMP N° 2017 du lundi 27 mars 2017.

DATE DE DEPOUILLEMENT : 26 avril 2017 ; NOMBRE DE LOT : Unique ; NOMBRE DE SOUMISSIONNAIRE : 01
Construction d’un bloc pédagogique de quatre (4) salles de classe +bureau et magasin à Koro au profit de la commune de Loropéni.

Montant en francs
CFA HT

Montant en francs
CFA TTC SOUMISSIONNAIRES

LU Corrigé LU Corrigé
Rang OBSERVATION

BAMIC-Sarl 25 304 576 25 304 576 - - 1er Conforme
ATTRIBUTAIRE : l’entreprise BAMIC-Sarl pour un montant de vingt-cinq millions trois cent quatre mille cinq cent soixante seize (25 304 576)
Francs CFA HT avec un délai d’exécution de quatre-vingt-dix (90) jours.

APPEL D’OFFRE OUVERT N° 2017-006/RSUO/PPON/CLRPN du 26 janvier 2017 Construction de trois (3) salles de classe +bureau + magasin

à Perkoura au profit de la commune de Loropéni. ; FINANCEMENT : Budget communal, gestion 2017 ;
PUBLICATION : RMP N° 2017 du lundi 27 mars 2017 ; DATE DE DEPOUILLEMENT : 26 avril 2017

NOMBRE DE LOT : Unique ; NOMBRE DE SOUMISSIONNAIRE : 01
Construction de trois (3) salles de classe +bureau + magasin à Perkoura au profit de la commune de Loropéni.

Montant en francs
CFA HT

Montant en francs
CFA TTC SOUMISSIONNAIRES

LU Corrigé LU Corrigé
Rang OBSERVATION

GNS 17 602 340 17 602 340 20 770 761 20 770 761 1er Conforme
ATTRIBUTAIRE : l’entreprise GNS pour un montant de vingt millions sept cent soixante-dix mille sept cent soixante-un (20 770 761) Francs
CFA TTC avec un délai d’exécution de quatre-vingt-dix (90) jours.

Demande de prix N°2017- 03 /RSUO/PPON/CKMP du 02 mai 2017 pour l’acquisition de mobiliers scolaires au profit de la commune de Kampti.

Date de dépouillement : mercredi 24 mai 2017 ; Financement : Budget communal de Kampti / Etat / PNGT2-3 / FPDCT, Gestion 2017;
Publication dans la RMP : N° 2052 du lundi 15 mai 2017 ; Nombre de plis reçus : Deux (02)

MONTANT F CFA N°
d’ordre SOUMISSIONNAIRES LU EN

HT
CORRIGE

HT
Rang OBSRVATIONS

01 YANTAGMA SERVICES

Lot 01 :
2 880 000
Lot 02 :

2 880 000
Lot 03 :

3 840 000
Lot 04 :

2 915 000
Lot 05 :

3 130 000

Lot 01 :
2 880 000
Lot 02 :

2 880 000
Lot 03 :

3 840 000
Lot 04 :

2 915 000
Lot 05 :

3 130 000

1er Conforme

!

!"##$%&'!(')*'+($,'#-./0123'#(!'"(%#4' 5673'8'
!

02 E.S.CO

Lot 01 :
2 774 000
Lot 02 :

2 774 000
Lot 03 :

3 669 000
Lot 04 :

2 774 000
Lot 05 :

2 774 000

Lot 01 :
2 774 000
Lot 02 :

2 774 000
Lot 03 :

3 669 000
Lot 04 :

2 774 000
Lot 05 :

2 774 000

-

Non conforme :
--La chaise métallique ne présente pas une bande de tôle métallique
verticale de 17 cm de marge à la partie supérieure et 12 cm à la partie
inferieure ;
-La chaise semi-rembourrée ne présente pas des tubes en fer ronds de
25/150mm avec embouts en caoutchouc à chaque bout ;
-La chaise semi-rembourrée proposée est en tissu et non en semi-cuir ;
- Le bureau n’est pas entièrement métallique ce qui n’est pas conforme
au dossier ;
-L’armoire métallique ne présente pas les deux verrous haut et bas
soudés sur les faces internes d’un des battants en vue du système de
fermeture à clé.

Attributaire :

Lot 01 : YANTAGMA SERVICES pour un montant de deux millions huit cent quatre-vingt mille (2 880
000) francs CFA avec un délai de livraison de quarante-cinq (45) jours.

Lot 02 : YANTAGMA SERVICES pour un montant de deux millions huit cent quatre-vingt mille (2 880
000) francs CFA avec un délai de livraison de quarante-cinq (45) jours.

Lot 03 : YANTAGMA SERVICES pour un montant de trois millions huit cent quarante mille (3 840 000)
francs CFA avec un délai de livraison de quarante-cinq (45) jours.

Lot 04 : YANTAGMA SERVICES pour un montant de deux millions neuf cent quinze mille (2 915 000)
francs CFA avec un délai de livraison de quarante-cinq (45) jours.

Lot 05 : YANTAGMA SERVICES pour un montant de trois millions cent trente mille (3 130 000) francs
CFA avec un délai de livraison de quarante-cinq (45) jours.

RECTIFICATIF DU QUOTIEN N°2069 DU MERCREDI 07 JUIN 2017 PAGES 25&26

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 SOUMISSION

NAIRES HT TTC HT TTC
Rang OBSERVATION

PSB. SARL 52 816 000 59 946 880 54 601 000 62 053 180

6ème
Conforme : variation de 3,38% soit 1 785 000, due à
la prise en compte de nouvel item (transport).

ALPHA & OMEGA 50 155 000 51 847 900 51 940 000 53 954 200 5ème Conforme : variation de 3,56% soit 1 785 000, due à
la prise en compte de nouvel item (transport).

HPV 49 835 000 - 49 835 000 - 3ème Conforme

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 50 575 000 52 640 500 4ème Conforme : variation de 3,66% soit 1 785 000, due à
la prise en compte de nouvel item (transport).

Ecot. SARL 47 397 500 49 167 350 48 759 000 50 845 020 1er

Conforme : Variation totale de 2,87% soit 1 361 500
FCFA.

 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

 Variation de plus 1 785 000 FCFA due à la prise en
compte de nouvel item (transport).

ENB 47 734 500 49 206 810 49 519 500 49 840 800 2ème

Conforme : variation de 3,74% soit 1 785 000, due à
la prise en compte de nouvel item (transport).

TSP. Sarl 54 880 000 61 788 400 56 665 000 63 894 700 7ème Conforme : variation de 3,25% soit 1 785 000, due à
la prise en compte de nouvel item (transport).

ATTRIBUTAIRE : ECOT. Sarl pour un montant de cinquante-sept millions sept cent trois mille neuf cents (57 703 900) Francs CFA TTC avec un
délai d’exécution de quarante-cinq (45) jours avec une augmentation des quantités commandées comme suit : item 1= + 70 ; item2= +220 et item
3= +30 soit un taux de 13,88 %.

Demande de prix N°2017- 08 /RSUO/PPON/CKMP/CCAM du 10 avril 2017 pour l’ l’acquisition de vivres pour la cantine au profit des écoles

primaires publiques de la commune de Kampti ; Date de dépouillement : vendredi 02 juin 2017 ;
Financement : Budget communal de Kampti / Etat, Gestion 2017;

Publication dans la RMP : N° 2045 du jeudi 04 mai 2017 ; Nombre de plis reçus : Quatre (04)
MONTANT F CFA N°

d’ordre SOUMISSIONNAIRES
LU EN HT LU EN TTC CORRIGER HT CORRIGE TTC

Rang OBSRVATIONS

01 E.G.F 34 549 100 35 981 828 34 549 100 35 981 828 1er Conforme
02 C.G.B 36 478 175 37 997 997 36 478 175 37 997 997 - - -Hors enveloppe.

Résultats provisoires

24 Quotidien N° 2078 - Mardi 20 juin 2017

!

!"##$%&'!(')*'+($,'#-./0123'#(!'"(%#4' 5673'8'
!

02 E.S.CO

Lot 01 :
2 774 000
Lot 02 :

2 774 000
Lot 03 :

3 669 000
Lot 04 :

2 774 000
Lot 05 :

2 774 000

Lot 01 :
2 774 000
Lot 02 :

2 774 000
Lot 03 :

3 669 000
Lot 04 :

2 774 000
Lot 05 :

2 774 000

-

Non conforme :
--La chaise métallique ne présente pas une bande de tôle métallique
verticale de 17 cm de marge à la partie supérieure et 12 cm à la partie
inferieure ;
-La chaise semi-rembourrée ne présente pas des tubes en fer ronds de
25/150mm avec embouts en caoutchouc à chaque bout ;
-La chaise semi-rembourrée proposée est en tissu et non en semi-cuir ;
- Le bureau n’est pas entièrement métallique ce qui n’est pas conforme
au dossier ;
-L’armoire métallique ne présente pas les deux verrous haut et bas
soudés sur les faces internes d’un des battants en vue du système de
fermeture à clé.

Attributaire :

Lot 01 : YANTAGMA SERVICES pour un montant de deux millions huit cent quatre-vingt mille (2 880
000) francs CFA avec un délai de livraison de quarante-cinq (45) jours.

Lot 02 : YANTAGMA SERVICES pour un montant de deux millions huit cent quatre-vingt mille (2 880
000) francs CFA avec un délai de livraison de quarante-cinq (45) jours.

Lot 03 : YANTAGMA SERVICES pour un montant de trois millions huit cent quarante mille (3 840 000)
francs CFA avec un délai de livraison de quarante-cinq (45) jours.

Lot 04 : YANTAGMA SERVICES pour un montant de deux millions neuf cent quinze mille (2 915 000)
francs CFA avec un délai de livraison de quarante-cinq (45) jours.

Lot 05 : YANTAGMA SERVICES pour un montant de trois millions cent trente mille (3 130 000) francs
CFA avec un délai de livraison de quarante-cinq (45) jours.

RECTIFICATIF DU QUOTIEN N°2069 DU MERCREDI 07 JUIN 2017 PAGES 25&26

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 SOUMISSION

NAIRES HT TTC HT TTC
Rang OBSERVATION

PSB. SARL 52 816 000 59 946 880 54 601 000 62 053 180

6ème
Conforme : variation de 3,38% soit 1 785 000, due à
la prise en compte de nouvel item (transport).

ALPHA & OMEGA 50 155 000 51 847 900 51 940 000 53 954 200 5ème Conforme : variation de 3,56% soit 1 785 000, due à
la prise en compte de nouvel item (transport).

HPV 49 835 000 - 49 835 000 - 3ème Conforme

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 50 575 000 52 640 500 4ème Conforme : variation de 3,66% soit 1 785 000, due à
la prise en compte de nouvel item (transport).

Ecot. SARL 47 397 500 49 167 350 48 759 000 50 845 020 1er

Conforme : Variation totale de 2,87% soit 1 361 500
FCFA.

 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

 Variation de plus 1 785 000 FCFA due à la prise en
compte de nouvel item (transport).

ENB 47 734 500 49 206 810 49 519 500 49 840 800 2ème

Conforme : variation de 3,74% soit 1 785 000, due à
la prise en compte de nouvel item (transport).

TSP. Sarl 54 880 000 61 788 400 56 665 000 63 894 700 7ème Conforme : variation de 3,25% soit 1 785 000, due à
la prise en compte de nouvel item (transport).

ATTRIBUTAIRE : ECOT. Sarl pour un montant de cinquante-sept millions sept cent trois mille neuf cents (57 703 900) Francs CFA TTC avec un
délai d’exécution de quarante-cinq (45) jours avec une augmentation des quantités commandées comme suit : item 1= + 70 ; item2= +220 et item
3= +30 soit un taux de 13,88 %.

Demande de prix N°2017- 08 /RSUO/PPON/CKMP/CCAM du 10 avril 2017 pour l’ l’acquisition de vivres pour la cantine au profit des écoles

primaires publiques de la commune de Kampti ; Date de dépouillement : vendredi 02 juin 2017 ;
Financement : Budget communal de Kampti / Etat, Gestion 2017;

Publication dans la RMP : N° 2045 du jeudi 04 mai 2017 ; Nombre de plis reçus : Quatre (04)
MONTANT F CFA N°

d’ordre SOUMISSIONNAIRES
LU EN HT LU EN TTC CORRIGER HT CORRIGE TTC

Rang OBSRVATIONS

01 E.G.F 34 549 100 35 981 828 34 549 100 35 981 828 1er Conforme
02 C.G.B 36 478 175 37 997 997 36 478 175 37 997 997 - - -Hors enveloppe.
!

!"##$%&'!(')*'+($,'#-./0123'#(!'"(%#4' 5673'9'
!

03 HPV 30 065 750 - 30 065 750 - -

Non conforme :
-02 marchés similaires fournis et 02
non conformes pour absence de
contrats, de procès-verbaux
conformes à l’objet du marché.
-Chiffre d’affaires minimum moyen
non conforme (5 656 350 inférieur à
55 950 000)

04 A.CO.R 32 939 000 34 377 560 32 93 9000 34 377 560 -

Non conforme :
-03 marchés similaires fournis et 02
non conformes pour absence de
procès-verbal et contrats non
conformes à l’objet du marché ;

Attributaire : E.G.F pour un montant de trente-cinq millions neuf cent quatre-vingt-un mille huit cent vingt-huit (35 981
828) francs CFA TTC avec un délai de livraison de quarante-cinq (45) jours.

Direction Générale du Contrôle des Marchés Publics et

des Engagements Financiers

http://www.dgmp.gov.bf

Avis d’appel d’offres ouvert
n°2017-012/AOOD/15 du 31/05/2017

Financement : Budget national gestion 2017

Le président de la commission d’attribution des marchés du
MINISTERE DE LA CULTURE DES ARTS ET DU TOURISME lance un
appel d’offres pour « Acquisition d’équipements au profit de la Maison
de la Culture de Bobo Dioulasso et du CENASA».

Les services demandés se décomposent en deux (02) lots
repartis comme suite :
- lot 1 : Acquisition d’équipements au profit de la Maison de la Culture

de Bobo Dioulasso,
- lot 2 : Acquisition d’équipements au profit du CENASA

La participation à la concurrence est ouverte à toutes les per-
sonnes 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 peuvent s'associer entre eux en groupe-
ment en vue de mettre en commun leurs compétences respectives pour
optimiser leur capacité à assurer les services demandés.

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'ensem-
ble des lots, ils devront présenter une soumission séparée pour chaque
lot.

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 d’ap-
pel d’offres dans les bureaux de la Personne Responsable des Marchés
à l’adresse suivante : 03 BP 7007 ouagadoudou 03, Tél. : 50417760.

Tout soumissionnaire éligible intéressé peut retirer le dossier
complet à l'adresse suivante :régie de la DG-CMEF/MINEFID moyen-
nant paiement d'un montant non remboursable de :
•lot 1 : trente mille (30 000) francs CFA
•lot 2 : trente mille (30 000) francs CFA

Les offres seront présentées en un original et trois (3) copies,
conformément aux Instructions aux soumissionnaires, et accompag-
nées d'une garantie de soumission d'un montant de sept cent cinquante
mille (750 000) F CFA par lot.

Les offres devront parvenirou être remises avant le jeudi 20
juillet 2017 à 09H00 TU à l’adresse suivante : Secretariat DMP du
MCAT, 03 BP 7007 ouaga 03.

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 90 jours, à compter de la date de remise des
offres.

Le Directeur des Marchés Publics

Sibidi Vincent TOUGRI
Chevalier de l’Ordre des Palmes Académiques

Quotidien N° 2078 - Mardi 20 juin 2017 25

APPELS D’OFFRES

DES MINISTERES ET INSTITUTIONS

MAITRISES D’OUvRAgES DELEgUEES

* Marchés de Fournitures et Services courants P. 25 à 27

* Marchés de Travaux P. 28

* Marchés de Prestations Intellectuelles P. 29 à 31

Marchés Publics

DG-C.M.E.F.

Fournitures et Services courants

Acquisition d’équipements au profit de la Maison de la Culture de Bobo Dioulasso et du
CENASA.

MINISTERE DE LA CULTURE DES ARTS ET DU TOURISME

26 Quotidien N° 2078 - Mardi 20 juin 2017

AVIS DE DEMANDE DE PRIX
n° 2017-0226/MS/SG/OST/DG/PRM

Dans le cadre de l’exécution du budget de l’O.S.T gestion 2017, le Directeur général de l’Office lance une demande de prix pour l’acquisi-
tion d’un véhicule à quatre (04) roues en lot unique.

Le Délai d’exécution du contrat est de soixante (60) jours

La participation à la concurrence est ouverte à toutes les personnes physiques ou morales ou groupement desdites personnes pour autant
qu’elles ne soient pas sous le coup d’interdiction ou de suspension, régulièrement installées au Burkina Faso et en règle vis-à-vis de
l’Administration.

Le dossier complet de la présente demande de prix peut être consulté gratuitement au secrétariat de la Direction Générale de l’O.S.T, il
peut y être également retiré après paiement d’une somme non remboursable de vingt (20 000) FCFA auprès de l’Agence comptable.

En cas d’envoi par la poste où autre mode de courrier, la personne responsable du marché ne peut être responsable de la non réception
du dossier par le soumissionnaire.

Les offres présentées en un (01) original et en deux (02) copies conformément aux instructions aux soumissionnaires doivent être accom-
pagnées d’une garantie de soumission de quatre cent mille (400 000) francs CFA.

Les offres devront parvenir ou être remises au secrétariat de la Direction Générale le jeudi 29 juin 2017 à 09 heures 00 T.U., heure à
laquelle interviendra l’ouverture des plis en présence des représentants des soumissionnaires qui souhaitent y assister.

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

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

Les renseignements complémentaires peuvent être obtenus auprès de la Direction Générale de l’OST 03 BP 7036 OUAGADOUGOU 03
Tél. : 25 30 70 60.

Le Directeur général

Pr. Ag. Vincent OUEDRAOGO
Chevalier de l’ordre national

Fournitures et Services courants

Acquisition d’un véhicule à quatre (04) roues en lot unique

OFFICE DE SANTE DES TRAVAILLEURS

MINISTERE DES AFFAIRES ETRANGERES DE LA COOPERATION ET DES BURKINABE DE L’EXTERIEUR

C O M M U N I Q U E

Le Directeur des Marchés Publics du Ministère des Affaires Etrangères, de la Coopération et des Burkinabè de l’Extérieur, porte à la
connaissance des potentiels soumissionnaires à l’avis d’appel d’offres ouvert N°2017-2/AOOD/12 du 06/06/2017 relatif à l’acquisition de maté-
riel informatique (lot 1) et de photocopieurs (lot 2), à l’avis de demande de prix N°2017-5/DPX/12 du 06/06/2017 relatif à l’entretien, maintenan-
ce et climatisation des véhicules à 4 roues (lot 1) et acquisition de pneus et batteries pour véhicules à 4 roues (lot 2) et à l’avis de demande de
prix N°2017-8/DPX/12 du 06/06/2017 pour acquisition et installation de mobiliers de bureau, que les dates de dépouillement précisées dans la
revue des marchés publics N°2073 du mardi 13 juin 2017 font foi. Par conséquent, le dépouillement des offres relatives aux avis de demande
de prix N°2017-5/DPX/12 et N°2017-8/DPX/12 est prévu pour le 22 juin 2017, et celui des offres relatives à l’avis d’appel d’offres ouvert N°2017-
2/AOOD/12 est prévu pour le 12 juillet 2017.

La Directeur des Marchés Publics

Justin Mathieu BADOLO
Chevalier de l’Ordre du Mérite

Quotidien N° 2078 - Mardi 20 juin 2017 27

MINISTERE DES MINES ET DES CARRIERES MINISTERE DES MINES ET DES CARRIERES

Acquisition de fournitures et consommables
informatiques au profit du Bureau des Mines et

de la Géologie du Burkina (BUMIGEB)

Gardiennage et surveillance des locaux du
Bureau des Mines et de la Géologie du

Burkina (BUMIGEB)

Fournitures et Services courants

Avis de demande de prix
n°2017-002/BUMIGEB/DG/DAF/SBA du0 5/06/2017
Financement : Budget BUMIGEB, Exercice 2017

Le Directeur Général du BUMIGEB, Président de la
Commission d’attribution des marchés lance un avis de demande de
prix pour l’acquisition de fournitures et consommables informatiques.

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 fournitures sont constituées en un (1) lot unique : acquisi-
tion de fournitures et consommables informatiques.

Le délai de livraison de chaque ordre de commande ne devrait
pas excéder deux (02) semaines.
-Le delai de validité du contrat est l’exercice budgétaire 2017.

Les soumissionnaires éligibles, intéressés peuvent obtenir des
informations supplémentaires et consulter gratuitement le dossier de
demande de prix dans la salle de documentation de la Direction
Générale du BUMIGEB, 572, Avenue Bendogo, sortie de l’échangeur
de l’est, 01 BP 601 Ouagadougou 01, Tél : 25 36 48 02 / 90.

Tout soumissionnaire éligible, intéressé par le présent avis, doit
retirer un jeu complet du dossier de demande de prix à la salle de doc-
umentation du BUMIGEB moyennant paiement d’un montant non rem-
boursable de vingt mille (20 000) FCFA au service comptable du
BUMIGEB.

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 trois cent mille
(300. 000) FCFA devront parvenir ou être remises au secrétariat du
Directeur Général du BUMIGEB, 572, Avenue Bendogo, sortie de
l’échangeur de l’est, 01 BP 601 Ouagadougou 01, Tél : 25 36 48 02 /
90, au plus tard le mardi 04 juillet 2017 à 09 heures GMT.

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

En cas d’envoi par la poste ou autre mode de courrier, l’admin-
istration ne peut être tenue pour 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.

P/Le Directeur Général,

le Directeur de la Sécurité industrielle,

minière et des Hydrocarbures chargé de l’intérim,

Salofou TRAHORE
Chevalier de l’Ordre national

Avis de demande de prix
n°2017-003/BUMIGEB/SGN/DG/DAF/SBA du 05/06/2017

Financement : Budget BUMIGEB, Exercice 2017

Le Directeur Général du BUMIGEB, Président de la
Commission d’attribution des marchés lance un avis de demande de
prix pour le gardiennage et la surveillance des locaux du Bureau des
Mines et de la Géologie du Burkina (BUMIGEB).

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’Administration de leur pays
d’établissement ou de base fixe.

-Les prestations de gardiennage des locaux sont constituées en un (1)
lot unique : gardiennage et surveillance des locaux du BUMIGEB.

Le délai d’exécution est de douze (12) mois.

Les soumissionnaires éligibles, intéressés peuvent obtenir des
informations supplémentaires et consulter gratuitement le dossier de
demande de prix dans la salle de documentation du BUMIGEB, avenue
Bendogo, sortie de l’échangeur de l’Est, 01 BP 601 Ouagadougou 01,
Tél : 25 36 48 02 / 90.

Tout soumissionnaire éligible, intéressé par le présent avis, doit
retirer un jeu complet du dossier de demande de prix dans la salle de
documentation du BUMIGEB moyennant paiement d’un montant non
remboursable de vingt mille (20 000) FCFA au service comptable du
BUMIGEB.

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 trois cent mille
(300. 000) FCFA devront parvenir ou être remises au secrétariat du
Directeur Général du BUMIGEB, Avenue Bendogo, sortie de
l’échangeur de l’Est, 01 BP 601 Ouagadougou 01, Tél : 25 36 48 02 /
90, au plus tard le lundi 03 juillet 2017 à 09 heures 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, l’admin-
istration ne peut être tenue pour 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
offres.

P/Le Directeur Général,

le Directeur de la Sécurité industrielle,

minière et des Hydrocarbures chargé de l’intérim,

Salofou TRAHORE
Chevalier de l’Ordre national

28 Quotidien N° 2078 - Mardi 20 juin 2017

Avis de demande de prix
n°2017-028/MRAH/SG/DMP du 02/06/2017

Financement : Budget National 2017

Le président de la Commission d’Attribution des Marchés du Ministère des Ressources Animales et Halieutiques lance un appel d’offres
ouvert pour« Entretien et maintenance du matériel informatique et péri-informatique, de véhicules, de photocopieurs et de climatiseurs au profit
de la direction générale des études et des statistiques sectorielles (DGESS) du Ministère des Ressources Animales et Halieutiques(MRAH) ».

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

Le délai d'exécution ne devrait pas excéder (année budgétaire 2017) :
Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier d’appel

d’offres dans les bureaux de la Direction des Marchés Publics (DMP) à l’adresse suivante : 03 BP 7026 Ouaga 03 Tel: 25 31 74 76.

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier d’appel d’offres à l’adresse suivante : 03
BP 7026 Ouaga 03 TEL: 25 31 74 76 moyennant paiement d’un montant non remboursable de vingt mille (20 000) F CFA par lot à la régie de la
Direction Générale du Contrôle des Marchés Publics et des Engagements Financiers (DG-CMEF) du Ministère de l’Economie des Finances et du
Développement.

Les offres seront présentées en un (01) original et quatre (04) copies, conformément aux Instructions aux soumissionnaires, et accompa-
gnées d'une garantie de soumission d'un montant de deux cent mille (200 000) francs CFA pour chaque lot.

Les offres devront parvenir ou être remises avant le vendredi 30 juin 2017 à 09h 00 mn au Secrétariat de la DMP, 03 BP 7026 Ouaga 03
Tel: 25 31 74 76.

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 (DMP) du Ministère des Ressources Animales et
Halieutiques 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 offres.

Le Directeur des Marchés Publics

Réné DONDASSE
Chevalier de l’Ordre National

Travaux

Entretien et maintenance du matériel informatique et péri-informatique, de véhicules, de photo-
copieurs et de climatiseurs au profit de la DGESS du MRAH

MINISTERE DES RESSOURCES ANIMALES ET HALIEUTIQUES

FASO BAARA S.A

NOTE A L’ATTENTION DES SOUMISSIONNAIRES

Appel d’offres national n° 2017/009/AON/FASO BAARA S.A
Equipement d’infrastructures scolaires dans les régions du Centre-Nord, de l’Est et du Plateau Central au profit du MENA

Date : 16 juin 2017
Financement : Budget de l’Etat, gestion 2017

1. Les soumissionnaires intéressés par l’appel d’offres national ci-dessus cité sont informés qu’une erreur s’est glissée au niveau de la
date de dépôt des plis.

2. La date limite de dépôt des offres est fixée au vendredi 23 juin 2017 à 9 heures à l’Agence FASO BAARA 01 BP 6633 Ouagadougou
01, sise à Ouaga 2000, Tel. : 25 37 57 38 / 25 37 57 39/40 et non le vendredi 24 juillet 2017 comme précédemment mentionné dans la revue
des marchés publics n° 2076 du vendredi 16 juin 2017.

3. L’ouverture des plis se fera en présence des représentants des soumissionnaires qui souhaiteraient être présents.

Le Directeur Général

Saïdou OUEDRAOGO
Chevalier de l’Ordre National

Quotidien N° 2078 - Mardi 20 juin 2017 29

Avis à manifestation d’intérêt
n°2017-_____015M___/MEA/SG/DMP du 14 juin 2017

Dans le cadre de la mise en œuvre du Programme de
Développement Intégré de la vallée de Samendéni (PDIS), le Président
de la Commission d’attribution des marchés du Ministère de l’Eau et de
l’Assainissement lance un avis à manifestation d’intérêt pour la
présélection de bureaux d’études en vue du recrutement des consult-
ants qui seront chargés de la réalisation d’une étude de faisabilité et
d’exécution du recalibrage du lit du fleuve Mouhoun.

1. Nature des prestations
Les prestations à exécuter en un (01) lot unique comprennent

entre autres :
•la matérialisation des limites de dépendance du domaine public de
l’eau le long du fleuve conformément aux textes en vigueur au Burkina
Faso ;
•la protection des talus du lit du fleuve Mouhoun;
•la stabilisation des berges dans les zones de confluence par des
ouvrages en gabion;
•la reconstruction de la forêt galerie en majorité détruite par l’installation
des populations aux abords du fleuve ;
•le nettoyage général du tronçon retenu, pour faciliter l’écoulement dans
le lit mineur ;
•la création de pistes d’exploitation sur les rives du chenal ;
•la réalisation de débarcadères dans les villages abritant les périmètres,
pour l’accroissement des activités piscicoles.

La mise en œuvre des travaux par la méthode HIMO sera priv-
ilégiée, afin d’assurer la participation des acteurs locaux. Ce concept
contribue à la promotion sociale des travailleurs, et réduit par con-
séquent le taux de chômage des jeunes ruraux.

Les bureaux d’études, dans le cadre de leurs contrats, tra-
vailleront sous les directives du Programme de Développement Intégré
de la vallée de Samendéni (PDIS), ou de son représentant désigné.

2. Participation à la concurrence
La participation à la présente manifestation d’intérêt est

ouverte, à égalité de condition aux cabinets ou bureaux d’études spé-
cialisés dans le domaine, pour autant qu’ils ne soient pas sous le coup
d’interdiction ou de suspension, et être en règle vis-à-vis de
l’Administration.

Les candidats intéressés devraient avoir une expérience confir-
mée dans la réalisation d’études hydrologique et de drainage, confor-
mément aux prestations ci-dessus décrite et disposé d’un agrément de
type Eu3.

Les candidats intéressés peuvent participer au processus de
présélection en soumettant par écrit leur dossier de candidature à
l’adresse suivante :
Direction des Marchés Publics, Président de la Commission
d’Attribution des Marchés, du Ministère de l’Eau et de l’Assainissement
sis à Ouaga-2000 à l’adresse suivante : 03 BP 7010 Ouagadougou 03
; Tél. : (00226) 25 49 99 22/ 25 49 99 00 à 09 ; Email :
dmpmea@gmail.com

3. Composition du dossier de candidature
Les candidats doivent fournir les informations suivantes indi-

quant qu’ils ont la qualification requise pour exécuter lesdits services :
-une lettre de manifestation d’intérêt adressée à Monsieur le Directeur
des Marchés Publics du Ministère de l’Eau et de l’Assainissement ;
-la notice de présentation du cabinet d’études ;
-l’adresse complète : localisation, personne responsable, boîte postale,
etc. ;
-la liste et les CV du personnel clé qui sera employé par le bureau d’é-
tudes pour ces prestations ;
-les références techniques du candidat dans les missions similaires
exécutées dans les dix (10) dernières années.

4. Critères de présélection

La sélection reposera sur le critère minimum de l’expérience du
prestataire sur la base des études similaires réalisées avec succès
(joindre obligatoirement les pages de garde et de signatures des con-
trats ainsi que les attestations de bonne fin).

Toute mission citée et non accompagnée de pages de garde et
de signatures ou de l’attestation de bonne fin, ne sera pas prise en
compte.

Les meilleures offres, six (6) au maximum, seront retenues au
sortir de la présélection pour constituer la liste restreinte pour la
demande de proposition.

Seuls les bureaux d’études retenus sur la liste restreinte selon
le présent processus seront invités à soumettre des offres pour répon-
dre à la demande de proposition.

5. Durée de la mission
La durée de la mission est de dix-huit(18) mois.

6. Dépôt des dossiers
Les manifestations d’intérêt rédigées en français et présentées

en un (01) original et trois (03) copies doivent être déposés sous plis fer-
més au Secrétariat de la Direction des Marchés Publics du Ministère de
l’Eau et de l’Assainissement (DMP/MEA) au plus tard le mardi 04 juil-
let 2017 à 09 heures 00 TU.

L’ouverture des plis sera faite immédiatement en présence des
consultants qui souhaitent y assister.

Les offres devront portées la mention suivante : "Manifestation
d’intérêt pour la présélection de cabinets ou bureaux d’études en vue de
l'étude de recalibrage du lit du fleuve Mouhoun du barrage de
Samendéni jusqu'à Ouessa".

7. Renseignements complémentaires
Des renseignements complémentaires peuvent être obtenus :

-à la DMP/MEA
03 BP 7010 Ouagadougou 03 ; Tél. : (00226) 25 49 99 22/ 25 49 99 00
à 09 poste 40 08, ou
-au Programme de Développement Intégré de la vallée de Samendeni
(PDIS) :
01 BP 143 Bobo-Dioulasso 01, tél. : (226) 20 97 37 69, Fax. (226) 20
97 37 05.

L’Administration se réserve le droit de ne donner aucune suite
au présent avis de manifestation.

Le Directeur des Marchés Publics,

Président de la CAM/MEA

P.Evariste ZEMBA
Chevalier de l’ordre du mérite

Prestations intellectuelles

MINISTERE DE L’EAU ET DE L’ASSAINISSEMENT

Présélection de bureaux d’études en vue de la réalisation d’une étude de faisabilité et
d’exécution du recalibrage du lit du fleuve Mouhoun depuis le barrage de Samendéni jus-

qu'à Ouessa soit sur environ 700 km de longueur

30 Quotidien N° 2078 - Mardi 20 juin 2017

Avis à manifestation d’intérêt
Sélection de Consultants

Le Gouvernement du Burkina Faso a reçu un financement de
l’Association internationale de développement (IDA), et a l’intention d’u-
tiliser une partie du montant de ce prêt pour effectuer les paiements au
titre du contrat suivant : services consultant pour l’élaboration et la mise
en œuvre d’une stratégie de communication et marketing pour la pro-
motion des produits solaires certifies Lightning africa au Burkina Faso.

Les services de consultant comprennent :
1.d’identifier les cibles de communication, les localités prioritaires, les
canaux de communication, les messages clés permettant d’accroitre la
notoriété et l’utilisation des lampes solaires, le calendrier de diffusion ;
2.décrire, planifier et chiffrer les activités média et hors media ;
3.de proposer des outils pour mesurer l’efficacité de la campagne de
communication ;
4.d’examiner et d’extraire pour une mise en œuvre effective sur le ter-
rain des activités pertinentes du plan de communication du projet
Lighting Africa ;
5.définir un slogan qui pourra être utilisé par les distributeurs sur le
marché ; mettre en place d’un centre d’appel / Service au consomma-
teur ; intégrer une campagne sms pour renforcer la communication, etc.

La durée d’exécution de la mission est de douze (12) mois.

Le Directeur des marchés publics du Ministère de l’Energie
invite les firmes de consultants admissibles à manifester leur intérêt à
fournir les services décrits ci-dessus.

Les Consultants intéressés doivent fournir les informations
démontrant qu’ils possèdent les qualifications requises et une expéri-
ence pertinente pour l’exécution des Services (brochure de présenta-
tion, organisation du consultant et références concernant l’exécution de
contrats analogues durant les dix dernières années, expérience dans
des conditions semblables, etc.).

Les critères pour l’établissement de la liste restreinte sont : leur
qualification à exécuter les services ci-dessus indiqués (brochure de
présentation, organisation du consultant et références concernant l’exé-
cution de contrats analogues durant les dix dernières années, expéri-
ence dans des conditions semblables, etc.).

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

Les Consultants peuvent s’associer avec d’autres firmes pour
renforcer leurs compétences respectives en la forme d’un groupement
solidaire ou d’un accord de sous-traitant.
Un Consultant sera sélectionné selon la méthode basée la qualité tech-
nique et le coût telle que décrite dans les Directives de Consultants.

NB : toutes les références dans la conduite de prestations similaires
exécutées doivent être obligatoirement justifiées par les pages de garde
et de signature des contrats ou des attestions de bonne fin d’exécution.

Les Consultants intéressés peuvent obtenir des informations
supplémentaires aux adresses ci-dessous et aux heures suivantes tous
les jours ouvrables : 8 heures à 12 heures 30 mn TU et de 13 heures
à 15 heures 30 mn TU ; Secrétariat de la Direction des Marchés
Publics du Ministère de l’Energie, sis dans l’enceinte du BUMIGEB
route de Fada 01 BP 644 - Ouagadougou 01, Tél: +226 25 36 68 46 E-
mail: dmpmemc26@gmail.com.

Les manifestations d’intérêt écrites doivent être déposées en
trois exemplaires à l’adresse ci-dessous en personne ou par courrier ou
par mail au plus tard le mardi 04 juillet 2017 à 09 heures 00 TU au
Secrétariat de la Direction des Marchés Publics du Ministère de
l’Energie, sis dans l’enceinte du BUMIGEB route de Fada 01 BP 644 -
Ouagadougou 01, Tél: +226 25 36 68 46 E-mail:
dmpmemc26@gmail.com.

Le Directeur des Marchés Publics,
Président de la Commission d’Attribution des Marchés

Seydou TRAORE

Prestations intellectuelles

MINISTERE DE L’ENERGIE

Services de consultant pour l’elaboration et la mise en œuvre d’une strategie
de communication et marketing pour la promotion des produits

solaires certifies lighting africa au BURKINA FASO

MINISTERE DES RESSOURCES ANIMALES ET HALIEUTIQUES

C O M M U N I Q U E

COMMUNIQUE N°2017-009/MRAH/SG/DMP DU 13/06/2017

Le Directeur des Marchés Publics (DMP) du Ministère des Ressources Animales, Président de la Commission d’Attribution des Marchés
dudit ministère, porte à la connaissance des éventuels soumissionnaires, que l'avis d'appel d'offres ouvert N°2017-041/MRAH/SG/DMP du 18
mai 2017 pour l'acquisition de matériel roulant au profit de la Direction Générale des Productions Animales (DGPA) du ministère des
Ressources Animales et Halieutiques, publié à la page n°44 du quotidien des marchés publics n°2065 du 1er juin a été modifié aux points sui-
vants:

- les groupements sont désormais autorisés
- les spécifications techniques des motocyclettes tout terrain ont été remplacées par celles de vélomoteur solo

tout terrain dont la cylindrée est comprise entre 101 à 125 CC.
Pour permettre aux soumissionnaires de mieux préparer leurs offres, la date de dépôt et d'ouverture des plis initialement prévue pour le 29 juin
2017 à 9h00 mn est reportée au 13 juillet 2017 à 9h00.

Le Directeur des Marchés Publics

René DONDASSE
Chevalier de l’Ordre National

Quotidien N° 2078 - Mardi 20 juin 2017 31

Avis à manifestation d’intérêt
n°2017 - 00015 /MTMUSR/SG/DMP du 12-06-2017

SERVICE DE CONSULTANTS
Financement : IDA

Le Gouvernement du Burkina Faso est entrain de négocier un financement auprès de l’Association internationale de développement (IDA)
pour financer le coût du Projet D’appui à la Modernisation du Secteur des Transports et à la Facilitation du Commerce (PAMOSET-FC). Le cadre
de l’exécution du projet il est prévu le recrutement d’un consultant individuel qui sera chargé de l’élaboration de la notice d’impact environnemen-
tal et social d’un site de stockage et de démolition des camions hors d’usage.

I : Missions du Consultant
Les prestations attendues du consultant dans le cadre de la présente étude sont les suivantes:

la description du projet en incluant tous les détails utiles à l’identification des sources d’impacts et à la compréhension de leurs effets sur les com-
posantes de l’environnement susceptibles d’être affectées ;
une description des caractéristiques biophysiques et humain du site sur lequel les activités de casse auront lieu et mettre en exergue les con-
traintes majeures qui méritent d’être prises en compte au moment de la préparation du site, de son aménagement et de son exploitation ;
les impacts environnementaux et sociaux potentiels du projet notamment la circulation des engins ; les activités de déchaussage, l’empaquetage
des fers, pneus, batteries, etc., et recommander des mesures d’atténuation appropriées y compris les estimations de coûts ;
la capacité des entreprises de collecte et de traitement des déchets solides, liquides et les graisses ;
les besoins de collecte des déchets solides et liquides et les graisses, leur élimination ainsi que leur gestion dans les infrastructures et faire des
recommandations ;
une revue des politiques législatives, règlementaires et les cadres administratifs et institutionnels en matière d’environnement ;
toutes les lacunes qui pourraient exister et faire des recommandations pour les combler dans le contexte de la dite opération de casse ;
les responsabilités des acteurs devant mettre en œuvre les mesures de mitigation ou de bonification proposées ;
la capacité disponible à mettre en œuvre les mesures d’atténuation proposées et faire des recommandations appropriées, y compris les besoins
en formation et en renforcement des capacités ainsi que les coûts ;
un Plan de Gestion Environnementale et Sociale (PGES).

II : Qualification du Consultant
Le Consultant individuel devra être un spécialiste en Sciences Environnementales (Ecologie, Environnement, Biologie, Foresterie,

Géographie, etc.) de niveau BAC+5 minimum, ayant une expérience professionnelle d’au moins dix (10) ans couvrant aussi bien la réalisation des
études d’évaluation environnementale (Cadre de Gestion Environnementale et Sociale, Audit Environnemental, Etude d’Impact Environnemental
et Evaluation Environnementale Stratégique), la formulation de stratégie ou de politiques HQSE, l’implémentation de Systèmes de Management
environnemental (SME) ainsi que la mise en œuvre de Plans de gestion environnementale et sociale.

Il devra avoir une bonne connaissance des politiques opérationnelles de la Banque mondiale en matière d’évaluation environnementale
notamment l’OP/BP 4.01, des normes de performances environnementales de la Société Financières Internationales (SFI), ainsi que les procé-
dures du Burkina Faso en matière d’évaluation environnementale.

Il devra avoir réalisé à au moins 5 (cinq) prestations en matière d’élaboration d’Etudes ou de Notices d’Impact Environnemental et Social
(EIES/NIES) dont deux (02) au moins portant sur des projets de la Banque mondiale au cours des 3 dernières années.

Une bonne connaissance du cadre politique, juridique et institutionnel de gestion de l’environnement au Burkina Faso et des procédures
de la Banque mondiale en matière d’études environnementales serait un atout, y compris des décharges de transfert ou des sites d’enfouissement.

Enfin, une connaissance des risques environnementaux et sociaux liés aux opérations de casse et de reconditionnement est souhaitable
(gestion de la ferraille et des huiles, protection de l’environnement, protection des employés, etc..).

III : Délai d’exécution
L’effort de travail estimé est de 30 homme/jours (H/J) hors période de validation de l’Administration. La durée calendaire entre le démar-

rage effectif et le dépôt du rapport final n’excèdera pas quarante-cinq (45) jours.

Le Directeur des Marchés Publics du Ministère des Transports, de la Mobilité Urbaine et de la Sécurité Routière (DMP/MTMUSS) invite
les Consultants individuels à manifester leur intérêt à fournir les services décrits ci-dessus.

Les Consultants intéressés doivent fournir leurs CV actualisés, les diplômes légalisés et les informations indiquant leur qualification à exé-
cuter les services ci-dessus indiqués (références pertinentes concernant l’exécution de contrats analogues, expérience dans des conditions sem-
blables, etc.). Toutes références non justifiées ne seront pas comptabilisées.

Les Consultants individuels seront sélectionnés selon la méthode de sélection des Consultants individuels en accord avec les procédures
définies dans les Directives: Sélection et Emploi de Consultants par les Emprunteurs de la Banque mondiale, de janvier 2011 version révisée juil-
let 2014 et affichées sur le site Web : worldbank.org/html/opr/consult.).

Les Consultants individuels intéressés peuvent obtenir des informations supplémentaires (termes de référence) à l’adresse ci-dessous et
aux jours ouvrables de 08 heures à 12 heures 30 minutes et de 13 heures à 15 heures 30 minutes.
Direction des Marchés Publics du Ministère des Transports, de la Mobilité Urbaine et de la Sécurité Routière (DMP/MTMUSR) sise au deuxième
(2ème) étage du troisième (3ème) bâtiment (bâtiment Ouest) de l’Hôtel administratif de Ouagadougou, en partant de la Mairie de Baskuy en direc-
tion de l’avenu Kwamé N’Kruma (côté Ouest) ; Tél. (00226) 25 48 89 68.

Les manifestations d’intérêt doivent être déposées à l’adresse ci-dessus au plus tard le mardi 04 juillet 2017 à 09 heures 00 TU avec la
mention « Recrutement d’un consultant individuel pour l’élaboration de la notice d’impact environnemental et social d’un site de stockage et de
démolition des camions hors d’usage ».

Le Directeur des Marchés Publics

Adama SORI

Prestations intellectuelles

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

Recrutement d’un consultant individuel qui sera chargé de l’élaboration
de la notice d’impact environnemental et social d’un site de stockage et

de démolition des camions hors d’usage.

Avis de demande de prix
n° 2017-002-RCAS/PLRB/CDN/SG du 10 avril 2017

Financement : Budget communal gestion 2017
(FPDCT et PNGT2-3)

La personne responsable des marchés de la mairie de Douna,
lance une demande de prix pour Acquisition d'équipements scolaires
au profit de la commune de Douna.

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

Les acquisitions se décomposent en trois (03) lots réparties
comme suit :
l-lot 1: acquisiton de cent (100) tables bancs+ deux (02) armoirs +
deux(02) bureaux (table et une chaise semi-méttallique) pour le con-
tinuum de Douna;
-lot 2: acquisiton de documents et livres pour la bibliothèque du lycée
communale;
l-lot 3: acquisiton de cent quatre vingt (180) tables bancs +six (06)
bureau +six(06) armoirs et six (06) chaises semi-méttalliques pour l’é-
cole B de Douna et l’école de Manena.

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

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

Le délai de livraison ne devrait pas excéder : 45 jours 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 Monsieur DRABO Yacouba tél
66.33.00.85.

Tout soumissionnaire éligible, intéressé par le présent avis, doit
retirer un jeu complet du dossier de demande de prix à la perception
de sindou moyennant paiement d’un montant non remboursable de de
vingt mille (20 000) franc cfa pour chaque lot aupres de ladite percep-
tion

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 cent mille (100 000)
FCFA pour le lot 1 et de cent cinquante mille (150 000) FCFA pour le lot
2 et lot3 devront parvenir ou être remises au secrétariat général de la
mairie, avant le jeudi 29 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.

Le Président de la Commission d’attribution des Marchés

Yacouba DRABO

32 Quotidien N° 2078 - Mardi 20 juin 2017

Fournitures et Services courants

APPELS D’OFFRES

DES COLLECTIvITES TERRITORIALES

* Marchés de Fournitures et Services courants P. 32 à 40

* Marchés de Travaux P. 41 à 46

* Marchés de Prestations Intellectuelles P. 47 à 50

Marchés Publics

DG-C.M.E.F.

REGION DES CASCADES

Acquisition d'équipements scolaires au profit de la commune de Douna

Quotidien N° 2078 - Mardi 20 juin 2017 33

REGION DU CENTRE OUEST REGION DU CENTRE OUEST

Acquisition de vivres pour les cantines sco-
laires au profit de la CEB DE POA.

Acquisition et livraison sur sites de vivres
pour la cantine au profit des ecoles pri-

maires de RAMONGO

Fournitures et Services courants

Avis d’Appel d’offres ouvert
n° 2017__003/MATD/RCOS/PBLK/C-POA

financement: budget communal
(ressources transferees du mena), gestion 2017

La Commune de POA lance un appel d’offres ouvert pour l’ac-
quisition des vivres pour les cantines scolaires au profit de la CEB de
POA.

La participation à la concurrence est ouvertem 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 sont constitués d’un lot unique: l’acquisition
des vivres pour les cantines scolaires au profit de la CEB de POA..

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

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

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

Les soumissionnaires éligibles, intéressés peuvent obtenir des
informations supplémentaires et consulter gratuitement le dossier d’ap-
pel d’offres au secrétariat de la Commune de POA, dans les locaux de
la Mairie de POA, Tél : (226) 71 80 95 83.

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 POA, dans les locaux de la Mairie de POA, moyennant
paiement d’une somme non remboursable de cinquante mille (50 000)
F CFA à la Trésorerie Régionale du Centre-Ouest Koudougou.

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 un million (1 000 000)
Francs CFA devront parvenir ou être remises à l’adresse suivante :
secrétariat de la Mairie de Poa, avant le 19 juillet 2017 à 9 heures 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

Abdoulaye YAOGO
Secrétaire Administratif

Avis de demande de prix
n° 2017-03 MATD/RCOS/PBLK/CRMG du 20/03/2017

Financement: budget communal, gestion 2017

La Commune de RAMONGO lance un avis de demande de
prix pour l’acquisition et livraison sur sites de vivres pour la cantine au
profit des élèves des écoles primaires de la commune de RAMONGO.

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 sont constitués d’un lot unique: Acquisition et
livraison sur sites demille cinq cent neuf (1509) sacs de riz de (50)
kgchacun; detrois cent quarente quatre (344) sacs de haricot (niébé)
de (50) kgchacun et de quatre cent vingt trois 423 bidons d’huilevégé-
tale enrichie en vitamine « A » de 20 litreschacun au profit des trente 30
écoles primaires de la Commune de RAMONGO .

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’ensem-
ble des lots, ils devront présenter une soumission séparée pour chaque
lot.

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 Commune de RAMONGO, dans les
locaux de la Mairie de RAMONGO , Tél : (226) 77 96 20 07.

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 RAMONGO, dans les locaux de la Mairie de RAMONGO
Tél : (226) 77 96 20 07, moyennant paiement d’unesomme non rem-
boursable de trente mille (30 000) 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 accompa-
gnées 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 RAMONGO, dans les locaux de la
Mairie , avant le jeudi 29 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, la
Personne Responsable des Marchés Publics ne peut être responsable
de la non réception de l’offre transmise par le soumissionnaire.

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

La Personne responsable des Marchés Publics

Eric Nèbnoma YAMEOGO

34 Quotidien N° 2078 - Mardi 20 juin 2017

REGION DU CENTRE SUD

Acquisition et la livraison sur sites de
vivres pour cantines scolaires du primaire

au profit de la commune de Béré

Acquisition et livraison sur sites de vivres
pour les cantines scolaires du primaire au

profit de la communede FOUTOURI

Fournitures et Services courants

Avis de demande de prix
n° :2017-005/RCSD/PZNW/CBR du 01juin 2017

Financement : budget communal gestion 2017/
ressources transférées MENA

La commune de Béré lance une demande prix pour l’acquisition
et la livraison sur sites de vivres pour cantines scolaires du primaire au
profit de la commune de Béré.

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

Les acquisitions se decomposent en un lot unique au profit des
trente-deux [32] écoles primaires de la Commune de Béré.

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

Les soumissionnaires éligibles, intéressés peuvent obtenir des
informations supplémentaires et consulter gratuitement le dossier de
demande de prix au bureau de la Personne responsable des marchés
de la mairie de Béré;Tel: 79 28 00 34.

Tout soumissionnaire éligible, intéressé par le présent avis, doit
retirer un jeu complet du dossier de demande de prix auprès de la
Personne responsable des marchés de la mairie de Béré moyennant
paiement d’un montant non remboursable de trente mille (30 000)
FCFA à la Trésorerie Régionale du Centre Sud (Manga) Tel : 25 40 00
61.

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 deux cent
cinquante mille (1.250 000) FCFA devront parvenir ou être remises à
l’adresse de la Personne responsable des marchés de la mairie de
Guiba, avant le jeudi 29 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 limite de
remise des offres.

Le Président de la Commission Communale

d’Attribution des marchés

LOUGUE Soumayila
Secrétaire Administratif

Avis demande de prix
n° 2017- 004/REST/PKMD/CFTR /SG du : 29 mai 2017

FINANCEMENT: BUDGET COMMUNAL, GESTION 2017

La Commune de Foutouri lance une demande de prix pour l’ac-
quisition et livraison sur sites de vivres pour les cantines scolaires du
primaire au profit de la commune.

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 quatre cent [400] sacs
de riz de 50 kg chacun; de cent six [106] sacs de haricot[niébé] de 50
kg chacun et de cent vingt un [101]bidons d’huile végétale enrichie en
vitamine « A » de 20 litres chacun au profit des dix neuf [19] écoles pri-
maires de la Commune de Foutouri.

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

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

Le délai de livraison ne devrait pas excéder 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 de la comptabilité de la Mairie
Foutouri sise au Haut-commissariat de Gayéri.

Tout soumissionnaire éligible, intéressé par le présent avis, doit
retirer un jeu complet du dossier de demande de prix à la comptabilité
de la Mairie de Foutouri sise au Haut-commissariat de Gayéri tel : 70 86
54 12/ 76-58-81-14 moyennant paiement d’un montant non rem-
boursable de vingt mille (20.000) FCFA auprès de la perception de
Gayéri.

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 trois cent mille (300.000)
FCFA devront parvenir ou être remises à l’adresse comptabilité de la
Mairie Foutouri sise au Haut-commissariat de Gayéri. avant le jeudi 29
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.

Président de la Commission d’attribution

des marches de Foutouri

Youssouf YALAWEOGO
Adjoint Administratif

REGION DE L’EST

Quotidien N° 2078 - Mardi 20 juin 2017 35

REGION DES HAUTS-BASSINS REGION DES HAUTS-BASSINS

Acquisition de fournitures scolaires au profit des
ecoles primaires publiques de la commune de

KOTI, province du TUY

Fourniture de vaccins, de matériels et
équipements médicaux au profit de la Direction

de la Promotion de la Sante et de
l’Hygiène(DPSH) de la Mairie de Bobo-Dioulasso

Fournitures et Services courants

AVIS DE DEMANDE DE PRIX
n°2017-002/RHBS/PTUY/CR-KOTI/CCAM du 14 juin 2017

Financement : BUDGET COMMUNAL /
RESSOURCES TRANSFEREES Gestion 2017.

Le président de la commission communale d’attribution des
marchés de la commune de Koti lance un avis de demande de prix pour
l’acquisition de fournitures scolaires au profit des écoles primaires
publiques de ladite commune.

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 en règle vis-à-vis de
l’Administration de leur pays d’établissement ou de base fixe.
-Les acquisitions sont en lot unique.

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 de
demande prix dans les bureaux de la Mairie de Koti auprès du
Secrétaire Général Tel : 70 94 08 18.

Tout soumissionnaire éligible, intéressé par le présent avis, doit
retirer un jeu complet du dossier de demande de prix à la Mairie de Koti
moyennant paiement à la perception de Houndé d’un montant non rem-
boursable de vingt mille (20 000) 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 de deux cent mille
(200 000) Francs CFA devront parvenir ou être remises au Secrétariat
de monsieur le secrétaire générale de la mairie de Koti avant le mercre-
di jeudi 29 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 Présidente de la CCAM

SANOU Yves Romain
Adjoint Administratif

AVIS DE DEMANDE DE PRIX
n°2017-011/CB/M/SG/DMP/CCAM

Financement : Budgets Communal, Gestion 2017

Dans le cadre de l’exécution du budget communal Gestion
2017, le Président de la Commission Communale d’Attribution des
Marchés (CCAM), lance un avis de demande de prix pour la fourniture
de vaccins, de matériels et équipements médicaux au profit de la
Direction de la Promotion de la Sante et de l’Hygiène (DPSH) de la
Mairie de Bobo-Dioulasso.

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 un seul lot : Fourniture de
vaccins, de matériels et équipements médicaux au profit de la Direction
de la Promotion de la Sante et de l’Hygiène (DPSH) de la Mairie de
Bobo-Dioulasso;

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

Les soumissionnaires éligibles, intéressés peuvent obtenir des
informations supplémentaires et consulter gratuitement le dossier de
demande de prix au secrétariat de la Direction des Marchés Publics de
la Mairie de Bobo-Dioulasso sis à 100mètrede la Direction des Affaires
Financières et du Budget de ladite Mairie à Bobo 2010, Téléphone : 20
98 25 58.

Tout soumissionnaire éligible, intéressé par le présent avis, doit
retirer un jeu complet du dossier de demande de prix au Secrétariat
Direction des Marchés Publics de la Mairie de Bobo-Dioulasso après
paiement auprès de la Trésorerie Régionale des Hauts Bassins 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 de sept cent cinquante
mille (750 000) francs CFA, devront parvenir ou être remises au
Secrétariat de la Direction des Marchés Publics de la Mairie de Bobo-
Dioulasso sis à Bobo 2010, côté Est de la Direction des Affaires
Financières et du Budget de ladite commune, avant le jeudi 29 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
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 soixante (60) jours, à compter de la date de remise
des offres.

Le Président de la Commission

Communale d’Attribution des Marchés

Brama DAO

Secrétaire Administratif

36 Quotidien N° 2078 - Mardi 20 juin 2017

REGION DES HAUTS BASSINS

Acquisition de matériels informatiques au
profit de la Mairie de Bobo-Dioulasso

Acquisition et la livraison sur sites de vivres
pour cantines scolaires au profit des trente (30)

écoles primaires de la commune de Boussou

Fournitures et Services courants

AVIS DE DEMANDE DE PRIX
n°2017-009/CB/M/SG/DMP/CCAM

Cofinancement : Budgets Communal Gestion 2017 et ARD/HBs

Dans le cadre de l’exécution du Budget communal gestion
2017, le Président de la Commission Communale d’Attribution des
Marchés (CCAM), lance un avis de demande de prix pour l’acquisition
de matériels informatiques au profit de la Mairie de Bobo-Dioulasso.

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
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 seul lot comme suit :
Acquisition de matériels informatiques au profit de la Mairie de Bobo-
Dioulasso.

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

Les soumissionnaires éligibles, intéressés peuvent obtenir des
informations supplémentaires et consulter gratuitement le dossier de
demande de prix au Secrétariat de la Direction des Marchés publics de
la Mairie de Bobo-Dioulasso sis à 100 mètres de lala Direction des
Affaires Financières de ladite Mairie à Bobo 2010; Téléphone :20 98 25
58.

Tout soumissionnaire éligible, intéressé par le présent avis, doit
retirer un jeu complet du dossier de demande de prix au Secrétariat de
la Direction des Marchés publics de la Mairie de Bobo-Dioulasso après
paiement auprès de la Trésorerie Régionale des Hauts Bassins 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 de un million (1 000
000) francs CFA devront parvenir ou être remises au Secrétariat de la
Direction des Marchés Publics de la Mairie de Bobo-Dioulasso sis à
Bobo 2010, côté Est de la Direction des Affaires Financières et du
Budget de ladite Mairie, avant le jeudi 29 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
Directeur des marchés Publics ne peut être responsable de la non
réception de l’offre transmise par le soumissionnaire.

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

Le Président de la Commission

Communale d’attribution des Marchés

BramaDAO
Secrétaire Administratif

AVIS DE DEMANDE DE PRIX
n°2017-04/RNRD/PZDM/CBSU/SG

FINANCEMENT : RESSOURCES TRANFEREES DU MENA
IMPUTATION :Budget communal, Gestion 2017; chapitre 60; arti-

cle 601

Le Secrétaire Général de la Mairie de Boussou, Président de la
Commission Communale d’Attribution des Marchés lance une
demande de prix pour l’acquisition et livraison sur sites de vivres pour
cantines scolaires au profit des trente (30) écoles primaires de la com-
mune de Boussou.

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 vivres pour cantines
scolaires au profit des trente (30) écoles primaires de la commune de
Boussou.

Le délai de livraison ne devrait pas excéder quatre vingt dix
[90] jours.

Les soumissionnaires éligibles, intéressés peuvent obtenir des
informations supplémentaires et consulter gratuitement le dossier de
demande de prix au secrétariat de la mairie de Boussou, Tél :24 55 75
09

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 Boussou, Tél : 63 85 29 89, moyennant paiement d’une
somme non remboursable de trente mille (30 000) F CFA auprès de la
Perception de Gourcy,Province du Zondoma Tel : 24 54 70 66

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) Francs CFA devront parvenir ou être remises au
secrétariat de la mairie de Boussou,, avant le jeudi 29 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

Nibénianan Sévérin SOME
Adjoint Administratif

REGION DU NORD

Quotidien N° 2078 - Mardi 20 juin 2017 37

REGION DU PLATEAU CENTRAL REGION DU PLATEAU CENTRAL

Acquisition et livraison sur sites de vivres
pour les cantines scolaires du primaire au

profit de la commune de Zitenga

Acquisition d’équipements scolaires au
profit de la CEB de la commune de Niou.

Fournitures et Services courants

Avis de demande prix
n° 2017-02 /RPCL/PKWG/C NIU

Financement: Budget communal/
Transfert MENA, PNGT 2 - 3, gestion 2017

Le secrétaire général de la mairie de Niou lance une demande
prix relatif à l’acquisition d’équipement scolaire au profit de la CEB de
la commune de Niou.

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

Les acquisitions (ou service) se décomposent en deux lots
réparties comme suit :
-lot1 : acquisition d’équipement scolaire au profit des écoles de
Bidbanka village de Koukin,Raongo,Zéguédéghine, Rana et le
Préscolaire à Niou.
-lot2 : acquisition d’équipement scolaire au profit des salles de classes
pour le continuum.

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

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

Le délai de livraison ou d’exécution ne devrait pas excéder :
quarante cinq (45) jours par lot .

Les soumissionnaires éligibles, intéressés peuvent obtenir des
informations supplémentaires et consulter gratuitement le dossier de
demande de prix au Sécrétariat Général de la Mairie de Niou
Téléphonne 78 75 89 25 .

Tout soumissionnaire éligible, intéressé par le présent avis, doit
retirer un jeu complet du dossier de demande de prix auprès du
Secrétariat Genéral de la mairie de Niou moyennant paiement d’un
montant non remboursable de vingt mille (20 000) FCFA par lot à la
perception de Boussé.

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) FCFA par lot devront parvenir ou être remises à l’adresse du
Secrétariat Général de la mairie de Niou, avant le jeudi 29 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

Alain ZOUNGRANA
Adjoint Administratif

Avis d’Appel d’offres
n° 2017-01/RPCL/PTG/CZTG du : 06 AVRIL 2017

FINANCEMENT : BUDGET COMMUNAL,
GESTION 2017 / RESSOURCES TRANSFEREES MENA

La Commune de Zitenga 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 Zitenga.

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 sont en un lot unique :
-lot UNIQUE : l’acquisition et livraison sur sites de vivres pour les can-
tines scolaires du primaire au profit de la commune de Zitenga.

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’ensem-
ble des lots, ils devront présenter une soumission séparée pour chaque
lot.

Le délai de livraison ne devrait pas excéder soixante [60] jours.

Les soumissionnaires éligibles, intéressés peuvent obtenir des
informations supplémentaires et consulter gratuitement le dossier d’ap-
pel d’offres au secrétariat de la Commune de Zitenga, dans les locaux
de la Mairie de Zitenga Tél : (226) 25 45 20 07

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 Zitenga, dans les locaux de la Mairie de Zitenga , Tél :
(226) 25 45 20 07, moyennant paiement d’une somme non rem-
boursable de cinquante mille [50 000] F CFA auprès de la Trésorerie
Régionale du Plateau Central à Ziniaré. Tel : 25 30 97 49

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] Francs CFA devront parvenir ou être remises à
l’adresse suivante : secrétariat de la Mairie de Zitenga, dans les locaux
de la Mairie, Tél : (226) 25 45 20 07, avant le mercredi 19 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.

Le Secrétaire Général,

Président de la CCAM

Adama OUEDRAOGO
Secrétaire Administratif

38 Quotidien N° 2078 - Mardi 20 juin 2017

REGION DU PLATEAU CENTRAL REGION DU SAHEL

Acquisition et livraison de vivres pour cantines
scolaire sur les sites des écoles primaires au

profit de la commune de TOEGHIN

Acquisition et livraison sur sites de vivres
pour les cantines scolaires du primaire au

profit de la commune de TITABE

Fournitures et Services courants

Avis d’appel d’offres ouvert
n° 2017-002/RPCL/PKWG/C-TGH/CCAM

Financement : Budget communal/Transfert MENA, 2017

La Mairie de Toèghin lance un appel d’offres ouvert pour l’acqui-
sition et livraison de vivres pour cantines scolaire sur les sites des
écoles primaires au profit de la commune de Toèghin.

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 sont constituées en lot unique comme suit :
-lot unique : acquisition et livraison de vivres pour cantines scolaire sur
les sites des écoles primaires au profit de la commune de Toèghin

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 de la Mairie de Niou ou téléphoner 70 05 77
77/ 78 23 23 96.

Tout soumissionnaire éligible, intéressé par le présent avis, doit
retirer un jeu complet du dossier d’appel d’offres au secrétariat de la
Mairie de Toèghin moyennant paiement d’une somme non rem-
boursable de cinquante mille [50 000] F CFA auprès de la perception de
Boussé.

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 huit cent mille
[800 000] Francs CFA devront être adressées à monsieur le Maire de la
Commune de Toèghin et parvenir ou être remises à l’adresse suivante
: secrétariat de la Mairie de Niou, avant le mercredi 19 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 jours (90) jours, à compter de la
date de remise des offres.

Le président de la commission communale d’attribution des

marchés

T. Nicolas OUEDRAOGO
Secrétaire Administratif

Avis de demande de pris
FINANCEMENT:BUDGETCOMMUNAL/

RESSOURCES TRANSF2R2ES, GESTION

La Commune de Titabé lance une demande de prispour l’acqui-
sition et livraison sur sites de vivres pour les cantines scolaires du pri-
maire au profit de la commune de TITABE.

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 da..l’espace UEMOA, être en règle
vis-à-vis de l’Autorité contractante de leur pays d’établissement ou de
base fixeLes acquisitions sont constitués d’un lot unique comme suit :
-lot UNIQUE : Acquisition et livraison sur sites de six cent trente six
[636] sacs de riz de 50 kg chacun; de cent quarante cinq [145] sacs de
haricot[niébé] de 50 kg chacun et de cent soixante dix neuf
[179]bidons d’huile végétale enrichie en vitamine « A » de 20 litres cha-
cun au profit des vingt septt [27] écoles primaires de la Commune de
Titabé .

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 soumis-
sion séparée pour chaque lot..

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 de
demande de prix au secrétariat de la Commune de TITABE, dans les
locaux de la Mairie de TITABE.

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

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] Francs CFA devront parvenir ou être remises à l’adresse suiv-
ante : secrétariat de la Mairie de TITABE, dans les locaux de la Mairie
avant le jeudi 29 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, 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 soixente (60)jours, à compter de la date de remise
des offres.

HAMA SAMBOAL
Adjoint Administratif

Quotidien N° 2078 - Mardi 20 juin 2017 39

REGION DU SAHEL REGION DU SAHEL

Acquisition de fournitures et consommables
scolaires au profit des CEB de Bani.

Acquisition de mobiliers scolaires au profit
de la commune de Dori

Fournitures et Services courants

Avis de Demande de Prix
n°2017-06/RSHL /PSNO /CBNI du 11/05/2017.

FINANCEMENT : Budget Communal, Gestion 2017

La Personne Responsable des Marchés de la Commune de
Bani, président de la Commission Communale d’Attribution des
Marchés de la dite Commune lance une demande de prix pour l’acqui-
sition de fournitures et consommables scolaires au profit des CEB de
Bani.

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 deux (02) lots:
-lot 1 : Acquisition de fournitures scolaires;
-lot 2 : Acquisition de Consommables scolaires.

Le délai de livraison ne devrait pas excéder Vingt et un (21)
jours pour chaque lot.

Les soumissionnaires éligibles, intéressés peuvent obtenir des
informations supplémentaires et/ou consulter gratuitement le dossier
de demande de prix auprès de la Personne Responsable des Marchés
de la Mairie de Bani .

Tout soumissionnaire éligible, intéressé par le présent avis, doit
retirer un jeu complet du dossier, moyennant paiement d’un montant
non remboursable de trente mille (30 000) FCFA pour le lot1 et vingt
mille (20 000) FCFA pour le lot2 à la Trésorie Régionale du sahel à Dori.

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 trois cent mille (300
000) Francs CFA pour le lot1 et soixante mille (60 000) Francs CFA pour
le lot2 devront parvenir ou être remises à la Personne Responsable des
Marchés de la Mairie, avant le jeudi 29 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, la
Personne Responsable des Marchés ne peut être responsable de la
non réception de l’offre transmise par le soumissionnaire.

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

La Personne responsable des marchés,

Président de la Commission Communale d’attribution des

marchés

Rodrigue. S TIENDREBEOGO
Technicien Supérieur en Maitrise d’Ouvrage Public

.

Avis de demande de prix
n°2017-11/MATD/RSHL/PSNO/COM_DR/M/SG du 10/04/2017

Financement : Budget Communal, Gestion 2017

Le Secrétaire Général de la Mairie, Président de la Commission
Communale d’Attribution des Marchés de Dori lance un avis de
demande de prix pour l’acquisition de mobiliers au profit de la com-
mune de Dori.

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 pour les candidats
établis ou ayant leur base fixe dans l’espace UEMOA, être en règle vis-
à-vis de l’Administration de leur pays d’établissement ou de base fixe.

Les acquisitions sont en quatre (04) lots :
-lot 1- Acquisition de mobilier scolaires au profit des écoles de
Boudounguel, Billy et Tigou
-lot 2 - Acquisition de mobiliers scolaires au profit du lycée de Dori
-lot 3-Acquisition de mobiliers scolaires au profit du Post Primaire de
Dori
-lot 4- Acquisition de mobiliers scolaires du Centre Permanent
d’Alphabétisation et de Formation et du Centre Préscolaire de Dori.

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

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

Le délai de livraison oud’exécution ne devrait pas excéder : 30
jours.

Les soumissionnaires éligibles, intéressés peuvent obtenir des
informations supplémentaires et consulter gratuitement le dossier de
demande de prix dans les bureaux de la Mairie de Dori, BP 298
Tél. : 24 46 01 60 / 70 35 12 69.

Tout soumissionnaire éligible, intéressé par le présent avis, doit
retirer un jeu complet du dossier de demande de prixau secrétariat de
la Mairie de Dori, BP 298 Tél. : 40 46 01 60 moyennant paiement d’un
montant non remboursable de vingt mille (20 000) FCFApar lot à la
Trésorerie Régionale du Sahel.

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) FCFA par lot devront parvenir ou être remises au secrétariat
de la Mairie, avant le jeudi 29 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 munimum de soixante (60) jours, à compter de la date de
remise des offres.

Le Président de la Commission d’attribution des marchés

Idrissa KINDO
Administrateur civil

40 Quotidien N° 2078 - Mardi 20 juin 2017

REGION DU SAHEL

Acquisition et livraison sur sites de vivres
pour les cantines scolaires du primaire au

profit de la commune de SOLHAN

Acquisition et livraison sur sites de vivres
pour les cantines scolaires du primaire au

profit de la commune de SEBBA

Fournitures et Services courants

Avis de demande de prix
n° 2017-03/RSHL/PYGH/CSLH/SG du 30 mai 2017

FINANCEMENT:BUDGET COMMUNAL, GESTION 2017

La Commune de Solhan lance une demande de prix pour l’ac-
quisition et livraison sur sites de vivres pour les cantines scolaires du
primaire au profit de la commune de SOLHAN.

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 : Acquisition et livraison sur sites de vivres pour les cantines
scolaires..

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 de
demande de prix au secrétariat général de la Commune de Solhan,
dans les locaux de la Mairie de Solhan, Tél : (226) 71 25 55 21.

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 Solhan, moyennant paiement d’une somme non
remboursable de vingt mille [20 000] F CFA à la perception de
Sebba.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 mille [600
000] Francs CFA devront parvenir ou être remises à l’adresse suivante
: secrétariat de la Mairie de Solhan avant le jeudi 29 juin 2017 à 09
heures 00T.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 desoixente (60)jours, à compter de la date de remise
des offres.

Le Président de la CCAM

NIKIEMA Raphael
Adjoint Administratif

Avis de demande de prix
n° 2017-04/RSHL/PYGH/CSBB/SG du 29 mai 2017

FINANCEMENT:BUDGET COMMUNAL, GESTION 2017

La Commune de SEBBA lance une demande de prix pour l’ac-
quisition et livraison sur sites de vivres pour les cantines scolaires du
primaire au profit de la commune de SEBBA.

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
sept [1 007] sacs de riz de 50 kg chacun; de deux cent vingt neuf [229]
sacs de haricot[niébé] de 50 kg chacun et de deux cent quatre vingt
deux [282] bidons d’huile végétale enrichie en vitamine « A » de 20 litres
chacun au profit des quarante six [46] écoles primaires de la Commune
de Sebba ..

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

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

Le délai de livraison ne devrait pas excéder quarante cinq [45]
jours.

Les soumissionnaires éligibles, intéressés peuvent obtenir des
informations supplémentaires et consulter gratuitement le dossier de
demande de prix au secrétariat général de la Commune de Sebba,
dans les locaux de la Mairie de Sebba, Tél : (226) 76 52 20 63 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 Sebba, moyennant paiement d’une somme non remboursable
de trente mille [30 000] F CFA à la perception de Sebba..

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 à l’adresse
suivante : secrétariat de la Mairie de Sebba avant le jeudi 29 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, 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 desoixente x (60) jours, à compter de la date de
remise des offres.

Le Président de la CCA

Madjoa LOMPO
Administrateur Civil

REGION DU SAHEL

Quotidien N° 2078 - Mardi 20 juin 2017 41

Travaux

REGION DE L’EST REGION DE L’EST

Travaux de construction d’une maternité au
Centre de Santé et de Promotion Sociale

(CSPS) de Diankoudoungou

Avis de demande de prix
n°2017-07/MATD/REST/PKPG/CPMA

Financement : transfert mena/budget communal, gestion 2017

La commune de Pama lance une demande de prix pour la con-
struction de trois(03) salles de classes + un(01) bureau + un(01) mag-
asin à l’école primaire publique de Folpodi/ de Pama.

La participation à la concurrence est ouverte à toutes les per-
sonnes physiques ou morales agréés(B1 en construction bâtiment)
pour autant qu’elles ne soient pas sous le coup d’interdiction ou de sus-
pension et en règle vis-àvis de l’Administration.

Les travaux sont en lot unique: construction de trois(03) salles
de classes + un(01) bureau + un(01) magasin à l’école primaire
publique de Folpodi/commune de Pama.

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

Les soumissionnaires éligibles, intéressés peuvent obtenir des
informations supplémentaires et consulter gratuitement le dossier de
demande de prix dans le bureau de la Personne Responsable des
Marchés (PRM) de la commune de Pama , Tél : 63 84 38 84/ 64 52 30
15.

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 Pama et moyennant paiement d’un montant non rem-
boursable cinquante mille (50 000) FCFA auprès de la perception de
Pama.

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 trente mille
(630 000) de FCFA devront parvenir ou être remises au secrétariat de
la mairie de Pama, avant le jeudi 29 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 (PRM) ne peut être responsable
de la non réception de l’offre transmise par le soumissionnaire.

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

La Personne Responsable des Marchés

Abdou DIABRI

Avis de demande de prix :
n°2017- 010 /REST/PGNG/CBLG/M du 01 mai 2017.

Financement : Budget communal/transfert Etat, 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
Bilanga.

La Personne responsable des marchés de la commune de
Bilanga, lance une demande de prix ayant pour objet la construction
d’une maternité au CSPS de Diankoudoungou dans la commune de
Bilanga.

Les travaux seront financés par le budget commune /transfert
de l’État, gestion 2017.

La participation à la concurrence est ouverte à toutes les per-
sonnes physiques ou morales agréés (catégorie B) pour autant qu’elles
ne soient pas sous le coup d’interdiction ou de suspension et en règle
vis-à-vis de l’administration.

Les travaux se composent en un (01) lot unique intitulé comme
suit :
-Construction d’une maternité au CSPS de Diankoudoungou dans la

commune de Bilanga.

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 le bureau du secrétaire général de la mairie de
Bilanga, tous les jours ouvrables entre 7 heures 30 minutes et 12
heures et de 13 heures à 15 heures 30 minutes.

Tout soumissionnaire éligible, intéressé par le présent avis, doit
retirer un jeu complet du dossier de demande de prix auprès du
Secrétaire Général de la Mairie de Bilanga, et moyennant paiement
d’un montant non remboursable de vingt mille (20 000) francs CFA
auprès de la perception de Bogandé.

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

Les offres présentées en un (01) original et deux (02) copies,
conformément aux Instructions aux soumissionnaires, et accompag-
nées d’une caution de soumission d’un montant de sept cent mille (700
000) FCFA pour le lot, devront parvenir ou être remises au secrétariat
de la Mairie de Bilanga au plus tard le jeudi 29 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.

Le Président de la Commission Communale

d’attribution des marchés

Roger Maxime TRAORE
Secrétaire Administratif

Travaux de construction de trois(03) salles de
classes + un(01) bureau + un(01) magasin à l’é-
cole primaire publique de Folpodi/commune de

Pama

42 Quotidien N° 2078 - Mardi 20 juin 2017

Travaux

RÉGION DE L’EST RÉGION DE L’EST

Travaux de construction d’un Collège d’Enseignement
Général (C.E.G) de quatre (04) salles de classe +un

bloc de latrine à quatre (04) postes à Tiapaga.

Travaux de construction d’une école primaire publique
à trois (03) salles de classe +bureau + magasin + un

bloc de latrine scolaire à quatre (04) postes à
Gnimboama

Avis de demande de prix
n°2017- 009 /REST/PGNG/CBLG du 02/05/ 2017

Financement : Budget communal/Transfert de l’Etat,
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
Bilanga.

La Personne Responsable des Marchés de la commune de
Bilanga lance une demande de prix ayant pour objet : les travaux de
construction d’un Collège d’Enseignement Général (C.E.G) de quatre
(04) salles de classe à Tiapaga. dans la commune de Bilanga province
de la Gnagna en (01) lot unique et indivisible.

Les travaux seront financés sur les ressources du budget com-
munal/transfert de l’Etat, gestion 2017.

La participation à la concurrence est ouverte à toutes les per-
sonnes physiques ou morales agréés de (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 c’est à dire qu’elles devront fournir
les attestations ci-dessous :

Les travaux se composent en un (01) lot unique et indivisible
intitulé comme suit :
- travaux de construction d’un Collège d’Enseignement Général
(C.E.G) de quatre (04) salles de classe + un bloc de latrine à quatre (04)
postes à Tiapaga dans la commune de Bilanga;

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 le bureau de Secrétaire Général de la Mairie de
Bilanga, tous les jours ouvrables entre 7 heures 30 minutes à 12 heures
30 mn et de 13 heures à 15 heures 30 mn.

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 Bilanga et moyennant paiement d’un
montant non remboursable de trente mille (30 000) francs CFA auprès
de la perception de Bogandé

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

Les offres présentées en un (01) original et deux (02) copies,
conformément aux Instructions aux soumissionnaires, et accompag-
nées d’une caution de soumission d’un montant de Sept cent mille (700
000) FCFA, devront parvenir ou être remises au secrétariat de la Mairie
de Bilanga au plus tard le jeudi 29 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 offers

Le Président de la Commission Communale

d’attribution des marchés

Roger Maxime TRAORE
Secrétaire Administratif

Avis de demande de prix
n°2017- 007 /REST/PGNG/CBLG du 02/05/ 2017

Financement : Budget communal,
(fonds propres et subvention PNGT2-3), 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
Bilanga.

La Personne Responsable des marché de la commune de
Bilanga lance une demande de prix ayant pour objet : les travaux de
construction d’une école primaire publique à trois (03) salles de classe
+bureau + magasin + un bloc de latrine scolaire à quatre (04) postes à
Gnimboama dans la commune de Bilanga;

Les travaux seront financés sur les ressources du Budget com-
munal, (fonds propres et subvention PNGT2-3), gestion 2017.

La participation à la concurrence est ouverte à toutes les per-
sonnes physiques ou morales agréés de (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 c’est à dire qu’elles devront fournir
les attestations ci-dessous :

Les travaux se composent en (01) lot unique et indivisible inti-
tulé comme suit :
- travaux de construction d’une école primaire publique à trois (03)
salles de classe +bureau + magasin + un bloc de latrine scolaire à qua-
tre (04) postes à Gnimboama dans la commune de Bilanga;

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 le bureau de la personne responsable des
marché de la Mairie de Bilanga, tous les jours ouvrables entre 7
heures 30 minutes à 12 heures 30 mn et de 13 heures à 15 heures 30
mn.

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 Bilanga et moyennant paiement d’un
montant non remboursable de trente mille (30 000) francs CFA auprès
de la perception de Bogandé

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

Les offres présentées en un (01) original et deux (02) copies,
conformément aux Instructions aux soumissionnaires, et accompag-
nées d’une caution de soumission d’un montant de six cent mille (600
000) FCFA, devront parvenir ou être remises au secrétariat de la Mairie
de Bilanga au plus tard le …jeudi 29 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 de la commune de Bilanga

Roger Maxime TRAORE
Secrétaire Administratif

Quotidien N° 2078 - Mardi 20 juin 2017 43

Travaux

REGION DE L’EST REGION DE L’EST

Réhabilitation complète de six (06) forage
positifs dans les villages de (Piaga, Diéla,

Kolomkomi,Boungou, Tobou et Pantanloana
école) au profit de la commune de Bilanga.

Travaux de construction d’un lycée à
Bogandé

Avis de demande de prix
n° :2017 -012/REST/PGNG/CBLG du 02/05/2017

Financement : Budget communal/ transfert de l’Etat,Gestion 2017

La Personne responsable des marché de la commune de
Bilanga lance une demande de prix ayant pour objet :

La réhabilitation complète de six (06) forages positifsdans les
villages de(Piaga,Diéla,Kolomkomi,Boungou,Tobou et Pantanloana
école) au profit de la commune de Bilanga.

Les travaux seront financés par le budget communal (Transfert
Etat), gestion 2017.

La participation à la concurrence est ouverte à toutes les per-
sonnes physiques ou morales agréés(Catégorie Fn) pour autant
qu’elles ne soient pas sous le coup d’interdiction ou de suspension et
en règle vis-à-vis de l’administration c’est à dire qu’elles devront fournir
les attestations ci-dessous :

Les travaux se décomposent en un lot unique comme tel : La
réhabilitation de six (06) forages positifs dans les villages de
(Piaga,Diéla,Kolomkomi,Boungou,Tobou et à l’Ecole de Pantanloana)
au profit de la commune de Bilanga.

Le délai d’exécution ne devrait pas excéder : soixante (60)
Jours.

Les soumissionnaires éligibles, intéressés peuvent obtenir des
informations supplémentaires et consulter gratuitement le dossier de
demande de prix dans les bureaux de la commune de Liptougou, tous
les jours ouvrables.

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 Bilanga et moyen-
nant paiement d’un montant non remboursable de : vingt mille (20 000)
francs CFA auprès de la perception de Bogandé

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

Les offres présentées en un (01) original et deux (02) copies,
conformément aux Instructions aux soumissionnaires, et accompag-
nées de soumission de : quatrecent mille (400 000) FCFA devront par-
venir ou être remises au secrétariat de la commune de Bilanga, avant
le jeudi 29 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 60 jours, à compter de la date de remise des
offres.

La Personne Responsable des Marchés

Roger Maxime TRAORE
Secrétaire Administratif

Avis d’appel d’offres ouvert
n° 2017-007/REST/PGNG/CBGDdu 18 avril 2017…

Financement :Budget communal (Subvention de l’Etat),
Gestion 2017

Le président de la commission d’attribution des marchés de la
commune de Bogandé lance un appel d’offres pour les travaux de con-
struction d’un lycée à Bogandé.

La participation à la concurrence est ouverte à toutes les per-
sonnes physiques ou morales ou groupements desdites personnes
agréées de la catégorie B2 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 d’un (01) lot unique : Travaux de
construction d’un lycée à Bogandé.

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

Les soumissionnaires éligibles, intéressés peuvent obtenir des
informations supplémentaires et consulter gratuitement le dossier
d’Appel d’offres dans les bureaux de la mairie de Bogandé, TEL 24 77
90 63……………..

Tout soumissionnaire éligible, intéressé par le présent avis, doit
retirer un jeu complet du dossier d’appel d’offres dans les bureaux de la
mairie de Bogandé moyennant paiement d’un montant non rem-
boursable de cinquante mille (50 000) FCFA à la perception de
Bogandé, Tel 24 77 9106.

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 millions (2
000 000) de Francs CFA devront parvenir ou être remises au service
domanial de la mairie de Bogandé, avant le mercredi 19 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 CCAM

ZOMA Germain
T.S. Maîtrise d’Ouvrage Publique

44 Quotidien N° 2078 - Mardi 20 juin 2017

REGION DE L’EST REGION DES HAUTS-BASSINS

Travaux de construction de magasin de
stockage de 50 tonnes de gomme arabique

avec les ouvrages annexes à Bogandé
au profit de la commune de Bogandé

Extension de l’aeps et la réalisation de
deux forages positifs au profit de la commune

de Koti, province du TUY

Travaux

Avis de demande de prix
n°2017-008/MATD/REST/PGNG/CBGD du 02 mai 2017

Financement : Budget communal
(PCESA + FONDS PROPRES), Gestion 2017

Dans le cadre de la mise en œuvre du Programme de Croissance
Économique dans le Secteur Agricole (PCESA), la commune de Bogandé
a bénéficié d’un fonds et décide de construire un magasin de stockage
de 50 tonnes de gomme arabique avec les ouvrages annexes à Bogandé
au profit de la Commune de Bogandé. C’est pourquoi, la personne
responsable des marchés de ladite commune, Président de la
Commission Communale d’Attribution des Marchés, invite par la
présente demande de prix, les entreprises intéressées, à présenter leur
offre sous plis fermé, pour l’exécution des travaux.

Les travaux sont constitués en un lot unique et indivisible intitulé
comme suit:
-Construction de magasin de stockage de 50 tonnes de gomme arabique
avec les ouvrages annexes (une clôture grillagée de 200 ml, une aire de
séchage de 100 m2, une aire de tri de 30 m2, une guérite et un bloc de
latrines VIP à quatre postes)

Financement : les présents travaux sont financés par le Budget commu-
nal (PCESA + FONDS PROPRES), Gestion 2017.

Participation : la participation à la présente demande prix est ouverte à
égalité de conditions, aux entreprises régulièrement installées au Burkina
Faso et à jour vis-à-vis de l'Administration.

La participation à la concurrence est ouverte à toutes les person-
nes physiques ou morales ou groupements desdites personnes agréées
de la catégorie B, pour autant qu’elles ne soient pas sous le coup d’inter-
diction ou de suspension et en règle vis-à-vis de l’Administration.

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

Renseignements : le dossier de demande de prix peut être consulté
dans les services de la mairie de Bogandé; TEL 24 77 90 63/ 70 36 22
92

Les entreprises intéressées par la présente demande de prix
peuvent acheter le dossier au lieu et adresse ci-dessus indiqués, à un prix
forfaitaire non remboursable de cinquante mille (50.000) francs CFA à la
perception de bogandé.

Les offres présentées en un (01) original et trois (03) copies, con-
formément aux Instructions aux soumissionnaires et accompagnées
d’une garantie de soumission bancaire d’un montant de un million (1 000
000) Francs CFA, devront parvenir ou être remises au secrétariat de la
Mairie de Bogandé Tel : 24 77 90 63 au plus tard le .jeudi 29 juin 2017
à 09 heures 00 T.U, soit l’heure d’ouverture des plis qui sera faite immé-
diatement en présence des représentants des soumissionnaires qui
souhaitent y assister.

En cas d’envoi par la poste ou autre mode de courrier, la person-
ne responsable du marché ne peut être responsable de la non réception
de dossier par le soumissionnaire.

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

L’Administration se réserve le droit de ne donner aucune suite à
tout ou partie de la présente demande prix ou d’apporter toutes modifi-

cations ultérieures sans que le soumissionnaire puisse introduire une
quelconque réclamation ou prétendre à des indemnités de ce fait.

La Personne Responsable des Marchés,

Président de la CCAM

Germain ZOMA
T.S. Maîtrise d’Ouvrage Publique

Avis de demande de prix
n°2017-001/RHBS/PTUY/CR-KOTI/CCAM du 14 juin 2017

Financement : BUDGET COMMUNAL /
RESSOURCES TRANSFEREES/ARD Gestion 2017

Le président de la commission communale d’attribution des
marchés de la commune de Koti lance un avis de demande de prix pour
l’extension de l’AEPS et la réalisation de deux forages positifs équipés
de PMH au profit de ladite commune.

La participation à la concurrence est ouverte à toutes les per-
sonnes physiques ou morales agréées (U1 pour l’AEPS et FN1 pour
les forages minimum) pour autant qu’elles ne soient pas sous le coup
d’interdiction ou de suspension et en règle vis-à-vis de l’Administration
de leur pays d’établissement ou de base fixe.

Les travaux se décomposent en trois (03) lots :
-lot 1 : Extension de l’AEPS de Koti ;
-lot 2 : Réalisation d’un forage positif équipé de PMH à usage d’eau
potable au CSPS de Kayao ;
-lot 3 : Réalisation d’un forage positif équipé de PMH à usage d’eau
potable à Taodjan.

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

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

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

Les soumissionnaires éligibles, intéressés peuvent obtenir des
informations supplémentaires et consulter gratuitement le dossier de
demande prix dans les bureaux de la Mairie de Koti auprès du
Secrétaire Général Tel : 70 94 08 18.

Tout soumissionnaire éligible, intéressé par le présent avis, doit
retirer un jeu complet du dossier de demande de prix à la Mairie de Koti
moyennant paiement à la perception de Houndé 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 accompag-
nées d’une garantie de soumission d’un montant de deux cent mille
(200 000) Francs CFA par lot devront parvenir ou être remises au
Secrétariat de monsieur le secrétaire générale de la mairie de Koti
avant le jeudi 29 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 Présidente de la CCAM

SANOU Yves Romain
Adjoint Administratif

Quotidien N° 2078 - Mardi 20 juin 2017 45

Travaux

REGION DU NORD

Construction de trois salles de classes à
Delga au profit de la commune de Banh

Travaux de construction d’une maternité
au secteur N°13 au profit de la commune de

Ouahigouya.

Avis de demande de prix
n°2017-002/RNRD/PLRM/C-BNH du 24 Avril 2017

FINANCEMENT : Budget Communal/FPDCT,
GESTION 2017; CHAPITRE 23; ARTICLE 232

La commune de Banh lance une demande de prix ayant pour
objet la construction de trois salles de classes à Delga au profit de la
commune de Banh.

Les travaux seront financés sur les ressources du Budget com-
munal et le FPDCT gestion 2017.

La participation à la concurrence est ouverte à toutes les per-
sonnes physiques ou morales agréés (agrément technique B1 mini-
mum) pour autant qu’elles ne soient pas sous le coup d’interdiction ou
de suspension et en règle vis-à-vis de l’administration.

Les travaux se décomposent en un lot unique intitulé : construc-
tion de trois salles de classes à Delga au profit de la commune de Banh.

Le délai d’exécution ne devrait pas excéder : Trois (3) 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 Banh : Tel 76 93 29
53/71 34 96 05

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 Banh et moyennant paiement d’un montant non
remboursable de Trente mille (30.000) francs CFA) auprès de la
Perception de Titao. Tél : 40 55 70 16.

En cas d’envoi par la poste ou autre mode de courrier, la
Personne responsable des marchés ne peut être responsable du 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
garantie de soumission d’un montant de deux cent mille (200.000)
francs CFA devront parvenir ou être remises au bureau du Secrétaire
général de la mairie de Banh , avant le …jeudi 29 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 maximum de cent vingt (120) jours à compter de la date de
remise des offres.

Le Secréaire Général

BOGNINI B. Hermann
Adjoint Administratif

AVIS DE DEMANDE DE PRIX
n° 2017-00005/CO/SG/PRM

Financement : Budget communal, gestion 2017
Chap : 23, Art : 232

La Personne Responsable des Marchés (PRM) de la Mairie de
Ouahigouya lance une demande de prix pour les travaux de construc-
tion d’une maternité au secteur N°13 au profit de la commune de
Ouahigouya.

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 la catégorie
B1 minimum, pour autant qu’elles ne soient pas sous le coup d’interdic-
tion 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 un seul lot :
Travaux de construction d’une maternité au secteur N°13 au profit de
la commune de Ouahigouya.

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

Les soumissionnaires éligibles, intéressés peuvent obtenir des
informations supplémentaires et consulter gratuitement le dossier de
demande de prix auprès de la Personne Responsable des Marchés ou
du Secrétariat Général de la Mairie tél : 24 55 02 03 ;

Tout soumissionnaire éligible, intéressé par le présent avis, doit
retirer un jeu complet du dossier d’appel d’offre auprès de la Personne
Responsable des Marchés moyennant paiement d’un montant non rem-
boursable de cinquante mille (50 000) francs Cfa pour le lot à la Régie
des recettes de la Mairie de Ouahigouya.

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 sept cent mille (700 000)
francs Cfa pour le lot et devront parvenir ou être remises à l’adresse
suivante : commune de Ouahigouya, BP 48, Tél 24 55 02 03, avant le
29 mai 2017 à 9heure 00mnTU.

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

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

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

La Personne Responsable des Marchés

Alidou KOMI

REGION DU NORD

46 Quotidien N° 2078 - Mardi 20 juin 2017

Travaux

REGION DU PLATEAU CENTRAL REGION DU PLATEAU CENTRAL

Travaux de construction de la clôture de la
mairie de Toèghin et la construction d’un

restaurant à l’auberge communale
au profit de la Commune de Toèghin.

Réhabilitation de cinq (05) forages positifs équipés de
pompe à motricité humaine dans la Région du Plateau
Central pour le compte de la Direction Régionale de

l’Eau et de l’Assainissement

Avis de demande de prix
n° 2017-02/RPCL/PKWG/-TGH

Financement : Budget communal/ FPDCT, Gestion 2017

Le président de la commission d’attribution des marchés de la
commune de Toèghin lance une demande de prix pour des travaux de
construction de la clôture de la mairie de Toèghin et la construction d’un
restaurant à l’auberge communale.au profit de la Commune de Toèghin.

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

Les travaux se décomposent en deux (02) lots.
-lot 1 : Construction de la clôture de la mairie de Toèghin
-lot 2 : Construction d’un restaurant à l’auberge communale.

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

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

Le délai d’exécution ne devrait pas excéder : quatre-vingt-dix
(90) jours pour le lot1 et quarante-cinq (45) jours pour le lot2

Les soumissionnaires éligibles, intéressés peuvent obtenir des
informations supplémentaires et consulter gratuitement le dossier
d’Demande de prix dans les bureaux du Secrétaire Général et/ou de la
Personne responsable des marché publics de la mairie de Toèghin.

Tout soumissionnaire éligible, intéressé par le présent avis, doit
retirer un jeu complet du dossier d’demande de prix auprès du
Secrétaire Général et/ou de la Personne responsable des marchés de
la Mairie de Toèghin Téléphone 70 05 77 77/ 78 23 23 96 moyennant
paiement d’un montant non remboursable de trente mille (30 000)
francs CFA par lot à la perception de Boussé.

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 Cinq cent mille (500 000)
francs CFA pour le lot1 et Deux cent mille (200 000) francs CFA pour le
lot2 devront être déposées sous plis fermé adressé à Monsieur le
Secrétaire Général de la mairie de Toèghin, avant le jeudi 29 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 cent vingt (120) jours, à compter de la date de
remise des offres.

Le président de la commission communale d’attribution des

marchés

T. Nicolas OUEDRAOGO
Secrétaire Administratif

Avis de demande de prix
n° 2017__ /MATD/RPCL/GVT-ZNR /SG/CRAM

Financement : Budget de l’Etat, Exercice 2017.

Le Gouvernement du Burkina Faso a obtenu des bailleurs de
fonds du Programme National d’Approvisionnement en Eau Potable
(PN-AEP) une subvention accordée sous forme d’Appui Budgétaire
Sectoriel (ABS) pourcontribuer à l’amélioration de l’accès durable à
l’eau potable en milieu rural.

Dans ce cadre une délégation de crédit a été accordée aux
Directions Régionales en charge de l’Eau et l’Assainissement pour
financer ces activités du PN-AEP.

A cet effet, le Secrétaire Général de le Région du Plateau
Central, Président de la commission d’attribution des marchés, lance
une demande de prix pour la réhabilitation de cinq (05) forages positifs
équipés de pompes à motricité humaine dans la Région du Plateau
Central.

Les travaux seront financés par les ressources de l’Appui
Budgetaire Sectoriel ABS, exercice 2017.

La participation à la concurrence est ouverte à toutes les per-
sonnes physiques ou morales agréées de cartégorie Fa1 ou Fd1 mini-
mum pour autant qu’elles ne soient pas sous le coup d’interdiction ou
de suspensionet en règle vis-à-vis de l’administration.

Les travaux sont constitués d’un lot unique : Réhabilitation de
cinq (05) forages positifs équipés de pompes à motricité humaine dans
la Région du Plateau Central pour le compte de la DREA-PCL.

Le délai d’exécution ne devrait pas excéder : un et demi (1,5)
mois.

Les soumissionnaires éligibles, intéressés peuvent obtenir des
informations supplémentaires et consulter gratuitement le dossier de
demande de prix dans les bureaux de la Direction Régionale de l’Eau et
de l’Assainissement du Plateau central (DREA-PCL), tél. 71 44 62 12.

Tout soumissionnaire éligible, intéressé par le présent avis, doit
retirer un jeu complet du dossier de demande de prix auprès du secré-
tairiat dela Direction Régionale de l’Eau et de l’Assainissement du Pl
ateau central et moyennant paiement d’un montant non remboursable
de trente mille (30 000) francs CFA auprès de la Trésorerie Régionale
du Plateau Central.

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

Les offres présentées en un (1) original et trois (03) copies, con-
formément aux Instructions aux soumissionnaires, et accompagnées
d’une garantiede soumission d’un montant de trois cent mille (300 000)
FCFA devront parvenir ou être remises au Sécretariat du Sécrétaire
Général de la Région du Plateau Central (Gouvernorat de Ziniaré),
avant le jeudi 29 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 60 jours, à compter de la date de remise de celles-ci.

Le Secrétaire Général de la Région du Plateau Central,

Président de la Commission Régionale d’Attribution des Marchés

Zoumèsègh Séverin SOME
Chevalier de l’Ordre National

Quotidien N° 2078 - Mardi 20 juin 2017 47

Avis de manifestation d’intérêt pour la demande de proposition allégée
n° 2017 – 01 /RBMH/PSUR/COM-TGN /PRM/CCAM

Financement : Budget communal gestion 2017

Dans le cadre de l’exécution de son budget de l’année 2017, la Commune de Tougan envisage la construction d’infrastructures scolaires,
administratives et marchandes.

A cet effet, le Président de la Commission Communale d’Attribution des Marchés lance un avis à manifestation d’intérêt pour la sélection
d’un bureau d’études ou cabinet chargé d’effectuer le suivi, contrôle et coordination des travaux de construction et de réhabilitation suivants :
•construction de six (06) blocs de quatre (04) salles de classe ;
•construction de deux (02) blocs de trois (03) salles de classe + deux (02) bureaux + deux (02) magasins + un (01) logement + une latrine scolaire ;
•construction de deux (02) salles de classe ;
•construction de boutiques et de hangars ;
•construction d’une maisonnette de compteur d’électricité et d’une latrine à quatre (04) postes ;
•réhabilitation d’une école et du bâtiment de la Police Municipale.

Participation à la concurrence
La participation à la concurrence est ouverte à tous les bureaux d’études pour autant qu’ils ne soient pas sous peine d’interdiction ou de

suspension et en règle vis-à-vis de l’administration.

Description des prestations
Les prestations sont en lot unique.

Composition du dossier
Les bureaux d’étude intéressés doivent fournir les documents suivants :

•une lettre de manifestation d'intérêt adressée à l'autorité contractante ;
•un curriculum vitae détaillé faisant ressortir les qualifications du personnel proposé (diplôme, ancienneté, attestation et projets similaires, copies
de page de garde et de signature et certificats de bonne fin d’exécution) ;
•fournir toutes informations utiles permettant d’évaluer la capacité technique du bureau d’étude ;
•fournir un document attestant l’existence légale d’au moins trois (03) ans de votre bureau au Burkina ;
•être inscrit au registre de commerce et disposer d’un Identifiant Fiscal Unique (certificat d’immatriculation) ;
•avoir exécuté au moins trois (03) missions similaires ;
•disposer d’une équipe d’intervention composée de cinq (05) experts qualifiés dont :
-un chef de mission : Ingénieur en Genie civil ou equivalent option bâtiment,
-quatre techniciens supérieurs en Genie civil ou equivalent option bâtiment ;

Chacun d’eux doit disposer d’au moins trois (03) ans d’expérience confirmée par au moins trois (03) marchés similaires réalisés.
La sélection se fera sur la base des critères suivants :

-la capacité et l’expérience du soumissionnaire dans la conduite de missions similaires ;
-la qualité et l’expérience de l’équipe d’intervention proposée.

Grille de notation

Une note inférieure à 70/100 est élimitoire.
Les bureaux d’études seront classés sur la base de comparaison des critères énumérés ci-haut et le bureau classé premier sur la liste

sera invité à fournir ses proprositions techniques et financières pour la négociation du contrat. En cas de négociation non concluante appel sera
fait au second bureau sur la liste.

Dépôt des offres et ouverture des plis
Les propositions, rédigées en langue française et produites en trois (03) exemplaires dont une (01) copie originale et deux (02) autres

copies devront être déposées au près de la Personne Responsable des Marchés de la Mairie de Tougan au plus tard le mardi 04 juillet 2017 à
09 heures 00.

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

Renseignements
Les candidats intéressés peuvent obtenir des informations complémentaires au sujet des documents de référence au près de la Personne

Responsable des Marchés, téléphone : (+226) 20 53 41 78, de 7h à 15h00.
L’administration se réserve le droit de ne donner aucune suite à tout ou partie de la présente manifestation d’intérêt.

Le Président de la Commission Communale d’Attribution des Marchés

Sékou SO
Secrétaire Administratif

Prestations intellectuelles

REGION DE LA BOUCLE DU MOUHOUN

Sélection d’un bureau d’études ou cabinet pour le suivi, contrôle et coordination des tra-
vaux de construction et de réhabilitation d‘infrastructures scolaires, administratives et

marchandes de la Commune de Tougan.

Critères Notation

Capacités et expérience du soumissionnaire 40
Qualité et expérience de l’équipe d’intervention 55
Présentation de l’offre 05
TOTAL 100

48 Quotidien N° 2078 - Mardi 20 juin 2017

AVIS A MANIFESTATION D’INTERET
n° 001-2017/RC0S/PRZ/CU.SPUY/SG du 30 mars 2017

La commune de Sapouy lance un avis de manifestation d’in-
térêt pour le recrutement d’un consultant individuel pour le suivi contrôle
des travaux de répartis comme suit:
-lot 01 :suivi-contrôle des travaux de construction de deux blocs de qua-
tre classe+bureau+Magasin + construction de deux blocs de latrines à
trois cabines au secteur n°2 de sapouy au profit de la Commune de
Sapouy.
-lot 02 :suivi-contrôle des travaux de construction de logement F3
+latrine douche + Cuisine extérieures au secteur n°2 de sapouy au
profit de la Commune de Sapouy ;
-lot 03 :suivi-contrôle des travaux de construction de bâtiment adminis-
tratif + construction d’un bloc de latrine à deux cabines pour le person-
nel administratif du lycée au secteur n°2 de sapouy au profit de la
Commune de Sapouy ;
-lot 04 :suivi-contrôle des travaux de construction d’une bibliothéque
+construction de cuisine et réalisation de parking pour le personnel
administratif du lycée au secteur n°2 de sapouy au profit de la
Commune de Sapouy.

I-FINANCEMENT
-lot 1: Budget Communal ;Fonds transférés ; gestion 2017.
-lot 2 : Budget Communal ;Fonds transférés ; gestion 2017.
-lot 3 : Budget Communal ;Fonds transférés ; gestion 2017.
-lot 4 : Budget Communal ;Fonds transférés ; gestion 2017.

II- PARTICIPATION A LA CONCURRENCE
Le présent avis de manifestation d’intérêt est ouvert à tous les

consultants indiduels pour autant qu’ils ne soient pas sous le coup d’in-
terdiction ou de suspension et en règle vis-à-vis de l’Administration. Les
cabinets ou bureau d’etudes ne sont pas autorisés.

III- DESCRIPTION DES PRESTATIONS
Les consultants auront pour missions de :

• Rédiger des rapports hebdomadaires de visites de chantier (différents
procès verbaux relatifs aux travaux) qu’il transmettra à la mairie dans
les meilleurs délais ;
• veiller au respect du calendrier des travaux ;
• Elaborer des attachements s’il y a lieu ;
• Proposer d’éventuelles solutions par rapport aux différentes modifica-
tions de la consistance des travaux ou des difficultés d’exécution;
• Réception de l’ouvrage jusqu’à la fin de la période de parfait achève-
ment, même en cas de prolongation de celle-ci ;
• Accomplissement de tous les actes afférents à ces attributions.

IV-COMPOSITION DE DOSSIERS
Le président de la commission d’attribution des marchés de la

commune de Sapouy invite les consultants intéressés à fournir les
offres suivantes :
Une offre technique composée

Les consultants intéressés doivent fournir les documents suin-
vants :
• Une lettre de manifestation d’intérêt;adressée à Monsieur le Maire de
la Commune de Sapouy.
•Un curriculum vitae détaillé faisant ressortir les qualifications(diplômes
,ancienneté,attestations,marchés similaires et P-V de réception provi-
soire, définitive et des attestations de bonne fin d’exécution etc…) ;
• Joindre les copies légalisées des diplômes et/ou des attestations de
travail et de stages ;
• Les références de prestations antérieures de même nature et de com-
plexités similaires exécutées ;
• Une adresse complète : Téléphone, boîte postale, Email, Fax etc.
N.B1 : joindre obligatoirement les copies des pages de garde et de sig-
nature des marchés similaires, des procès verbaux de réception provi-
soire , définitive ou attestations de bonne fin pour justifier l’expérience
dans le suivi-contrôle des travaux.

b-Une offre financière
NB2 : -L’enveloppe contenant l’offre technique devant porter clairement
« offre Technique»
-L’enveloppe contenant l’offre financière devant porter clairement «offre
financière »

V-CRITERES DE SELECTION
Les consultants seront évalués selon les critères suivants avec

une note totale sur 100 points :
-Diplôme de base (BEP en Génie Civil pour les lots 2;3 et 4 et BAC en
génie civil pour le lot1)…..................................... 20 points ;
-Adéquation du diplôme avec la mission……….... 10 Points ;
-Ancienneté du consultant (03 ans minimum)……..15 Points ;
-Presenatation du dossier…………………………….05 Points ;
-Méthodologie……………………………………..…...05 Points ;
-Expérience du consultant dans le suivi contrôle de travaux simi-
laires…............... 45 Points.

A l’issue de l’évaluation,le consultant dont l’offre aura la plus
forte note technique sera invité à la seance de négociation.

VI-DEPOT DE CANDIDATURE
Les consultants ont la possibilités de soumissionner pour un ou

plusieur lots.Dansle cas ou ils soumissionent pour plusieurs lots ils
devront présenter une soumission séparée pour chaque lots.

Les manifestations d’ intérêt rédigées en langue francaise, com-
posées de trois exemplaires (un (01) original et deux (02) copies) et
adressés au Secrétaire Général devront etre deposées sous plis fermé
au secretariat de la Commune de Sapouy avec la mention «
Manifestation d’Intérêt pour le recrutement de consultants individuels »,
en indiquant les lots pour lesquels ils désirent soummissionner,au plus
tard le mardi 04 juillet 2017 à 09 heures 00 précises.

L’ouverture des plis se féra immédiatement en présence de
ceux qui désirent y assister.

VII-Renseignements complémentaires
Les renseignements complémentaires peuvent être obtenus

auprès du Secrétaire Général de la mairie de Sapouy, téléphone :70 01
84 71

Le secrétaire Général,

Président de la CCAM

Lokré Bernard TOUGOUMA
Administrateur Civil

Prestations intellectuelles

REGION DU CENTRE - OUEST

Sélection de consultants individuel.

Quotidien N° 2078 - Mardi 20 juin 2017 49

AVIS A MANIFESTATION D’INTERET
n° 2017-002/RC0S/PRZ/CU.SPUY/SG du 31 mars 2017

La commune de Sapouy lance un avis de manifestation d’in-
térêt pour le recrutement de consultants individuels pour le suivi con-
trôle des travaux répartis comme suit:
-lot 01 :suivi-contrôle des travaux de construction de trois salles de
classe+bureau+Magasin à Koumboro au profit de la Commune de
Sapouy.
-lot 02 :suivi-contrôle des travaux de construction de trois salles de
classe + bureau + Magasin + latrines à 03 cabines à Faro au profit de
la Commune de Sapouy.
-lot 03 :suivi-contrôle des travaux de construction de trois salles de
classe + bureau + Magasin +logement d’enseignant +cuisine +latrines
à Tiana au profit de la Commune de Sapouy.
-lot 04 :suivi-contrôle des travaux de réfection de logement d’enseignant
à Tiaré au profit de la Commune de Sapouy ;

I-FINANCEMENT
-lot 01: Budget Communal ;Fonds transférés ; gestion 2017.
-lot 02 : Budget Communal ; FPDCT; gestion 2017.
-lot 03 : Budget Communal ;Fonds transférés; gestion 2017.
-lot 04 : Budget Communal ;Fonds transférés ; gestion 2017.

II- PARTICIPATION A LA CONCURRENCE
Le présent avis de manifestation d’intérêt est ouvert à tous les

consultants indiduels pour autant qu’ils ne soient pas sous le coup d’in-
terdiction ou de suspension et en règle vis-à-vis de l’Administration. Les
cabinets ou bureau d’etudes ne sont pas autorisés.

III- DESCRIPTION DES PRESTATIONS
Les consultants auront pour missions de :

• Rédiger des rapports hebdomadaires de visites de chantier (différents
procès verbaux relatifs aux travaux) qu’il transmettra à la mairie dans
les meilleurs délais ;
• veiller au respect du calendrier des travaux ;
• Elaborer des attachements s’il y a lieu ;
• Proposer d’éventuelles solutions par rapport aux différentes modifica-
tions de la consistance des travaux ou des difficultés d’exécution;
• Réception de l’ouvrage jusqu’à la fin de la période de parfait achève-
ment, même en cas de prolongation de celle-ci ;
• Accomplissement de tous les actes afférents à ces attributions.

IV-COMPOSITION DE DOSSIERS
Le président de la commission d’attribution des marchés de la

commune de Sapouyinvite les consultants intéressés à fournir les offres
suivantes :
Une offre technique composée

Les consultants intéressés doivent fournir les documents suiv-
ants :
• Une lettre de manifestation d’intérêt;adressée à Monsieur le Maire de
la Commune de Sapouy.
•Un curriculum vitae détaillé faisant ressortir les qualifications(diplomes
,ancienneté,attestations,marchés similaires et P-V de reception provi-
soire définitive et attestation de bonne fin d’exécution etc) ;
• Joindre les copies légalisées des diplômes et/ou des attestations de
travail et de stages ;
• Les références de prestations antérieures de même nature et de com-
plexités similaires exécutées ;
• Une adresse complète : Téléphone, boite postale, Email, Fax etc.
N.B1 : joindre obligatoirement les copies des pages de garde et de sig-
nature des marchés similaires, des procès verbaux de réception provi-
soire , définitive ou
attestations de bonne fin pour justifier l’expérience dans le suivi-contrôle
des travaux.
-Une offre financière
NB2 : -L’enveloppe contenant l’offre technique devant porter clairement
« offre technique »

-L’enveloppe contenant l’offre financière devant porter clairement
«offre financière »

V-CRITERES DE SELECTION
Les consultants seront évalués selon les critères suivants avec

une note totale sur 100 points :
-Diplôme de base (BEP en Génie Civil)…………20 Points ;
-Adéquation du diplôme avec la mission…………10 Points ;
-Ancienneté du consultant (03 ans minimum)…...15 Points ;
-Présenatation du dossier…………………………..05 Points ;
-Méthodologie……………………………………..….05 Points ;
-Expérience du consultant dans le suivi contrôle de travaux
similaires…..45 P%oints.

A l’issue de l’évaluation,le consultant dont l’offre aura la plus
forte note technique sera invité à la seance de négociation.

VI-DEPOT DE CANDIDATURE
Les consultants ont la possibilités de soumissionner pour un ou

plusieur lots.Dansle cas où ils soumissionnent pour plusieurs lots ils
devront présenter une soumission séparée pour chaque lots.

Les manifestations d’intérêt rédigées en langue francaise, com-
posées de trois exemplaires (un (01) original et deux (02) copies) et
adressés au Secrétaire Général devront etre déposées sous plis fermé
au secrétariat de la Commune de Sapouy avec la mention «
Manifestation d’Intérêt pour le recrutement de consultants individuels »,
en indiquant les lots pour lesquels ils désirent soummissionner au plus
tard le mardi 04 juillet 2017 à 09 heures 00 précises.

L’ouverture des plis se féra immédiatement en présence de
ceux qui désirent y assister.

VII-Renseignements complémentaires
Les renseignements complémentairespeuvent être obtenus

auprès du Secrétaire Général de la mairie de Sapouy, téléphone :70 01
84 71

Le secrétaire Général,

Président de la CCAM

Lokré Bernard TOUGOUMA
Administrateur Civil

Prestations intellectuelles

REGION DU CENTRE - OUEST

Sélection de consultants individuel.

50 Quotidien N° 2078 - Mardi 20 juin 2017

AVIS À MANIFESTATION D’INTÉRÊT
n° 2017 - 02 /CB/M/SG/DMP/CCAM

Dans le cadre de l’exécution du budget communal de Bobo-
Dioulasso, Gestion 2017, il est prévu l’étude d’ingénieries pour la réhabil-
itation de son hôtel ville.

Le Président de la Commission communale d’attribution des
Marchés informe par la présente les cabinets et / ou bureaux d’études
intéressés, qu’une présélection ouverte est lancée pour la constitution de
la liste restreinte à la demande la proposition pour le recrutement d’un
maître d’œuvre en vue de l’étude d’ingénieries pour la réhabilitation de
l’hôtel de ville avec plusieurs variantes.

2.FINANCEMENT
Le financement des prestations est assuré par le Budget commu-

nal, Gestion 2017.

3.DESCRIPTION DES PRESTATIONS.
Le cabinet ou le bureau d’études à recruter aura pour tâches :

-L’étude architecturale;
-La production des plans architecturaux;
-La production des devis quantitatifs et estimatifs ;
-La production des devis descriptifs et techniques ;
-La production des notes de calculs (planchers des différents niveaux) ;
-La confection des différents plans version physique et électronique;

4.PARTICIPATION
La participation au présent avis de présélection est ouverte à égal-

ité de conditions à tous les cabinets, bureaux d’études et /ou groupements
volontaires de bureaux régulièrement installés au Burkina Faso, en règle
vis-à-vis de l’administration et ayant un agrément technique dans le
domaine concerné délivré par les autorités compétentes.

5.COMPOSITION DU DOSSIER DE MANIFESTATION D’INTERET
Le dossier à manifestation d’intérêt se compose comme suit :

-La lettre de manifestation d’intérêt ;
-Le domaine de compétence et le statut juridique du bureau ;
-L’adresse complète, boite postale, numéro de téléphone, e-mail ;
-La plaquette de présentation du cabinet, de ses domaines de compétence
et de ses statuts juridiques ;
-Les références techniques dans les missions similaires au cours des trois
dernières années ;
-La liste et le Curriculum vitae du personnel clé employé par le cabinet
pour ce type de prestation ;
-Les moyens matériels disponibles pour exécuter les taches demandées ;
-L’agrément technique dans le domaine concerné ;
-Toute autre information permettant d’évaluer la capacité technique du
consultant.

6.DÉPÔT DE DOSSIER
Les offres, sous plis fermés et adressées à Monsieur le Maire de

la Commune de Bobo-Dioulasso, devront parvenir en un (01) original et
deux (02) copies au secrétariat de la Direction des Marchés publics de
ladite mairie, sis à Bobo 2010 Téléphone : (00226) 20 98 25 58, avec la
mention «Manifestation d’intérêt pour la présélection de consultants en
vue de l’étude d’ingénieries pour la réhabilitation de l’hôtel de ville de
Bobo-Dioulasso», au plus tard le mardi 04 juillet 2017 à 09 heures 00.

L’ouverture des plis sera faite immédiatement en présence des
soumissionnaires qui le désirent.

7.PROCEDURE DE PRESELECTION
La procédure de présélection sera conforme à la loi 039-2016/AN

Portant réglementation générale de la commande publique et ses décrets
d’applications.

Laliste des candidats présélectionnés à l’issue de la manifestation
d’intérêt n’excèdera pas six (06) consultants tel spécifier en article 65 du
décret n°2017-0049/PRES/PM/MINEFID du 1er février 2017 portant
procédures de passation, d’attribution et règlement des marchés publics et
de délégations de service public.

La présélection portera notamment sur :
-La lettre de manifestation d’intérêt ;
-Les compétences, les expériences du cabinet dans le domaine du con-
trôle et de la supervision pour la conduite des travaux similaires ;
-Les CV et diplômes du personnel clé compétent et apte à mener à bien la
mission.
N.B. :Seuls les cabinets ou les bureaux d’études retenus sur la liste
restreinte (six (06) consultants) seront invités à soumettre leur offre finan-
cière pour le recrutement de cabinet ou de bureau d’études chargé de l’é-
tude d’ingénieries pour la réhabilitation de l’hôtel de ville de Bobo-
Dioulasso.

8.INFORMATIONS COMPLÉMENTAIRES
Les informations complémentaires peuvent être obtenues auprès

de la Direction de l’Urbanisme, de la Construction et du Foncier communal
de la Mairie de Bobo-Dioulasso Tél : 20-97-10-43/ 20-68-15-93.

9 : RESERVES
L’Administration se réserve le droit de ne donner aucune suite à

tout ou partie du présent avis à manifestation d’intérêt.

Le Président de la Commission communale

d’Attribution des Marchés

Brama DAO
Secrétaire Administratif

Prestations intellectuelles

REGION DES HAUTS BASSINS

Présélection de cabinets ou de bureaux d’études en vue de l’étude d’ingénieries pour la
réhabilitation de l’hôtel de ville de Bobo-Dioulasso.

COMMUNE DE POUYTENGA

C O M M U N I Q U E R E C T I F I C A T I F

Le Président de la Commission Communale d’Attribution des Marchés Publics de la Mairie de Pouytenga informe les éventuels can-
didats à l’Appel d’Offres ouvert N° 2017-001-/CPTG/M/SG/PRM pour des Travaux de construction d’infrastructures scolaires dans la Commune
de pouytenga dont l’Avis a été publié dans le quotidien N°2070 du jeudi 08 juin 2017, que les RECTIFICATIFS suivants ont été apportés :
AU LIEU DE :
-lot1 : Travaux de construction de trois (3) salles de classes + bureau + magasin + un logement de maître + latrine douche + cuisine et réalisa-
tion d’un forage positif à l’école de Ouidi pour l’expansion du primaire ;
LIRE PLUTÔT
- Lot 1: Travaux de construction de trois (3) salles de classes + bureau + magasin + un bloc de latrines à quatre (4) poches pour élèves (filles
et garçons) et réalisation d’un forage positif à l’école de Ouidi pour l'expansion du primaire.

LE RESTE SANS CHANGEMENT

La Personne Responsable des Marchés publics de la Mairie,

Président de la Commission Communale d'Attribution des Marchés (CCAM)

Wendila Pascal KABORE
Secrétaire Administratif

