

Marches Publics Outidien N° 2087 - Lundi 03 juillet 2017 – 200 F CFA

Sommaire

* Résultats de dépouillements :	<i>2</i> 7
- Résultats provisoires des ministères, institutions et maîtrises d'ouvrages déléguées	à 16
- Résultats provisoires des régions P. 17 a	à 27
* Avis d'Appels d'offres des ministères et institutions : P. 28 à	46
- Marchés de fournitures et services courants	à 38
- Marchés de travaux P. 39 a	à 44
- Marchés de prestations intellectuelles	≩ 46
* Avis d'Appels d'offres des régions :	48
- Marchés de fournitures et services courants F	2. 47
- Marchés de travaux	2. 48

La célérité dans la transparence

Revue des Marchés Publics

392 Avenue Ho Chi Minh 01 B.P. 6444 Ouagadougou 01 Tél. 25 32 46 12 - Fax 25 31 20 25

E-mail: 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

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

Abonnement / Distribution

SODIPRESSE

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

ISSN 0796 - 5923

LES POINTS DE VENTE DE LA REVUE DES 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

: 50 31 75 56 /70 26 13 19 Prix choc cite en III (alimentation) : 50 30 87 29

Ezama paspanga : 50 36 36 51 Alimentation la Surface Petrofa cissin : 76 81 28 25 : 50 36 40 65 Sonacof Dassasgho 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 : 70 10 86 10 Shell Route de Ouagadougou 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) $: 70\ 40\ 79\ 02\ /\ 78\ 71\ 02\ 79$ Industrie Arts Graphiques

KAYA

SOCOSAF : 70 26 11 22

TENKODOGO : 40 71 03 17

CIKA .. 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

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

Rectificatif suivant recours préalable nº27/CA/DT/1 7 du 12 juin 2017 du Bureau d'études BATCO sarl Demande de propositions nº2-2017/001/MJDHPC/SG/DMP du 03/02/2017 relative au suivi contrôle et de coordination des travaux de construction de murs de clôture et de postes de police dans les MAC et TGI. Financement : Budget de l'Etat, gestion 2017 ; Publication de la présélection: Revue N°1976- vendr edi 27 janvier 2017 Lettre; Date de dépouillement : 26 avril 2017 ; Nombre de plis : quinze (15) ; Méthode de sélection : qualité coût ; Note minimale requise : 80/100

Suivi, contrôle et de coordination des travaux de construction de murs de clôture et de postes de police dans les MAC et TGI (lots 1 et 2).

(10:0 1 0: 2).							
Soumissionnaires	Pièces administratives	Note technique Sur 100 points	Observations				
AADI Sarl	Conforme	93,25	retenu pour l'analyse financière				
Groupement CAURI-CGE	Conforme	69,5	Non retenu pour l'analyse financière : -marchés similaires insuffisants aussi bien pour le bureau que le personneldiplôme du contrôleur des travaux (Soulga Laurent) non conforme				
GEPRES Sarl	Conforme	93,25	retenu pour l'analyse financière				
Groupement GIE/CARIA	Non Conforme	-	Non retenu pour l'analyse financière : la lettre d'engagement a été signée par le mandataire du groupement GIE/SCET BATIMAX qui est différent du groupement GIE/CARIA				
BATCO Sarl	Conforme	80,25	retenu pour l'analyse financière: - diplôme du contrôleur de travaux (OUALI Yemboani) non conforme. BEP Dessin-Bâtimer fourni au lieu de BEP en génie civil.				
Groupement EXCELL Ingéniérie/SETING	Conforme	91,25	retenu pour l'analyse financière				
AGETECH	Conforme	-	Non retenu pour l'analyse financière : pour n'avoir pas signé la procuration d'habilitation				
GEANT		76,25	Non retenu pour l'analyse financière : marchés similaires fournis insuffisants et non conformes				
CETIS		93,25	retenu pour l'analyse financière				
2ec Ingénieurs Conseils		91,5	retenu pour l'analyse financière				
ARDI sari		92,25	retenu pour l'analyse financière.				
BURED		91,25	retenu pour l'analyse financière.				
BEI International		92,25	retenu pour l'analyse financière.				
Suivi, contrôle et de coordination des travaux de construction de murs de clôture et de postes de police dans les MAC et TGI (lot 3).							

	\ /			
Pièces administratives	Note technique Sur 100 points	Observations		
Conforme	93,25	retenu pour l'analyse financière		
Conforme	80,5	retenu pour l'analyse financière :		
conforme	78,25	Non retenu pour l'analyse financière : -marchés similaires insuffisants et non conformes		
Conforme	93,25	retenu pour l'analyse financière		
Non Conforme	-	Non retenu pour l'analyse financière : la lettre d'engagement a été signée par le mandataire du groupement GIE/SCET BATIMAX qui est différent du groupement GIE/CARIA		
Conforme	93,2 5	retenu pour l'analyse financière		
Conforme	89,5	retenu pour l'analyse financière		
Conforme	-	Non retenu pour l'analyse financière : pour n'avoir pas signé la procuration d'habilitation		
	76,25	Non retenu pour l'analyse financière : marchés similaires fournis insuffisants et non conformes		
	93,25	retenu pour l'analyse financière		
	80,25	retenu pour l'analyse financière		
	87,5	retenu pour l'analyse financière		
	92,25	retenu pour l'analyse financière.		
	91,25	retenu pour l'analyse financière		
	88,25	retenu pour l'analyse financière.		
	Conforme Conforme Conforme Non Conforme Conforme Conforme Conforme	Pieces administratives Sur 100 points		

MINISTERE DE L'ECONOMIE, DES FINANCES ET DU DEVELOPPEMENT

Référence de la Publication de l'avis : RMP n° 1910 du jeudi 27 octobre 2016

Manifestation d'intérêt n°2016-081/MINEFID/SG/DMP du 17/10/2016 pour le recrutement complémentaire de deux (02) cabinets d'avocats pour l'assistance juridique et judiciaire de l'Etat . Financement : Budget de l'Etat, Gestion 2017

Date de dépouillement : 10/11/2016 ; date de délibération : 10/11/2016. Nombre de plis reçus : trois (03)

Cabinets	Domaines de compétence	Références similaires	Observations
CABINET HAROUNA SAWADOGO	Assistance, conseil et représentation dans des dossiers de consultations juridiques, de négociations, dans divers domaines de compétences : contentieux judiciaires (droit des affaires ; droit social ; droit fiscal ; droit minier ; propriété intellectuelle), contentieux administratif, arbitrage national et international, privatisation et autres études, etc.	 Contrat d'assistance juridique et judiciaire au profit de l'Etat du Burkina Faso de 2010 à 2014; Contrat d'assistance juridique et judiciaire au profit de la Caisse Nationale de Sécurité Sociale (CNSS) du 30 Mars 2009 à nos jours; Contrat d'assistance juridique et judiciaire au profit de la Société des Fibres Textiles du Burkina (SOFITEX) du 1^{er} avril 1995 à nos jours 	
TRUST WAY (S.C.P Avocats associés)	Assistance, conseil et représentation dans des dossiers de consultations juridiques, de négociations, dans divers domaines de compétences : contentieux judiciaires (droit des affaires ; droit social ; droit fiscal ; droit minier ; droit de l'arbitrage), contentieux administratif.	- Conseil permanent de la LONAB ; - Conseil et assistance judiciaire de la CAMEG depuis août 2016 (relativement à l'affaire Jean Chrysostome KADEBA et Bokar KOUYATE) ;	Retenu pour la suite de la procédure
SCPA KARAMBIRI- NIAMBA	Conseils juridiques, représentation et assistance en matière de contentieux judiciaire et contentieux administratif	- Convention d'assistance juridique et judiciaire de l'ONEA du 14 décembre 2006 ; - Convention d'assistance juridique de la Société Nationale de Carton et d'Emballage du Burkina (SONACEB) du 16/01/2001	Retenu pour la suite de la procédure

Manifestation d'intérêt N°2017-69/MINEFID/SG/DMP du 27/04/2017 relatif au recrutement d'un consultant individuel pour assurer la formation sur le thème « conduite et entretien des véhicules à boite de vitesse automatisée, santé des chauffeurs et maitrise des techniques de sécurité incendie »au profit des chauffeurs du Ministère de l Economie, des Finances et du Développement

Référence de la publication de l'avis : RMP N°2057-22/05/2017 ; Financement : Budget de l'Etat, gestion 2017;

Référence de la convocation de la Commission d'Attribution des marchés : lettre n°2017-000407/MINEFID/SG/DMP du 22 mai 2017.

Consultants	Nombre de points/100	Rang				
MAIGA Seydou	100	1 ^{er}				
DEMBELE Enock	70	2 ^è				
Conclusion : Le consultant MAIGA Sevdou est retenu pour la suite de la procédure						

MINISTERE DE LA FONCTION PUBLIQUE, DU TRAVAIL ET DE LA PROTECTION SOCIALE

Appel d'Offres Ouvert N°2017-002/MFPTPS/SG/DMP du 10/04/2017 pour l'acquisition de vêtements professionnels (toges) pour le compte du Ministère de la Justice, des Droits Humains et de la Promotion Civique. **Financement** : Fonds de soutien à la modernisation de l'administration publique (Prêt IDA). **Date de publication:** Quotidien des marchés publics n°2039 du 26/04/2017

	Date de dépouillement : 26/05/20117. Nombre de plis reçus: deux (02)						
N°	Soumissionnaires		F CFA TTC	Observations			
.,	Coamissionnanes	lu	corrigé				
1	ETS YAMEOGO ISSAKA	44 958 000	44958 000	CONFORME Toges (noires) pour magistrats (Fabrication industrielle) Toge noire grandes manches revers satiné en tissu polylaine; Rabat blanc plissé Tradition; Cravate tombante de baptiste blanche ou rabat plissé; Épitoge noir de fourrure blanche en tissu polylaine simarré en satin noire; Toque noire tradition de forme cylindrique haute noir ornée d'un galon d'argent large; Ourlets surpiques dans la robe et plombes en bas; Cintre velouté noir; Traine conforme à la tradition; housse de protection noire. Grande taille: Epaule 58 cm; poitrine 135 cm; Tour de manche 50 cm; longueur manche 62 cm; tour de tête 60 cm; taille 170 cm Taille normale: Epaule 50 cm; poitrine 120 cm; tour de manche 44 cm; longueur manche 58 cm; tour de tête 53 cm; taille 163 cm Taille moyenne: Epaule 45 cm; poitrine 110 cm; tour de manche 40 cm; longueur manche 52 cm; tour de tête 48 cm; taille 150 cm Toges (noires) pour greffiers en chef (Fabrication industrielle Toge noire en tissu polylaine, manche en revers satinée noire; Epitoge noir un rang; rabat plissé blanc; toque en laine sans galon tradition de forme cylindrique semi- haute; traine conforme à la tradition; Cintre velouté noire; housse de protection noire Grande taille: Epaule 58 cm; poitrine 135 cm; Tour de manche 50 cm; longueur manche 62 cm; tour de tête 60 cm; taille 170 cm Taille normale: Epaule 58 cm; poitrine 120 cm; tour de manche 40 cm; longueur manche 58 cm; tour de tête 60 cm; taille 163 cm Taille moyenne: Epaule 45 cm; poitrine 110 cm; tour de manche 40 cm; longueur manche 52 cm; tour de tête 63 cm; taille 163 cm Toges (noires) pour secrétaire de greffe et parquet (Fabrication industrielle) Toge noire en tissu polylaine, manche en revers satinée noire; Bouton enrobé de tissu polylaine; Revers de manche satinée noire traine; Ourlets surpiques dans la robe et plombe en bas; Traine conforme à la tradition; rabat plissé blanc; Cintre velouté noir; housse de protection noire Grande taille: Epaule 58 cm; poitrine 135 cm; Tour de manche 40 cm; longueur manche 62 cm; tour de			

				CONFORME
				Toges (noires) pour magistrats
				(Fabrication industrielle)
				Toge noire grandes manches revers satiné en tissu polylaine
				Rabat blanc plissé Tradition
				Cravate tombante de baptiste blanche ou rabat plissé
				Épitoge noir de fourrure blanche en tissu polylaine simarré en satin noire ;
				Toque noire tradition de forme cylindrique haute noir ornée d'un galon d'argent large
				Ourlets surpiques dans la robe et plombes en bas
				Cintre velouté noir
				Traine conforme à la tradition
				housse de protection noire.
				Grande taille: Epaule 58 cm; poitrine 135 cm; Tour de manche 50 cm; longueur manche 62
				cm; tour de tête 60 cm; taille 170 cm
				Taille normale: Epaule 50 cm; poitrine 120 cm; tour de manche 44 cm; longueur manche
				58 cm; tour de tête 53 cm; taille 163 cm
				Taille moyenne : Epaule 45 cm ; poitrine 110 cm; tour de manche 40 cm ; longueur manche
				52 cm; tour de tête 48 cm; taille 150 cm
				Toges (noires) pour greffiers en chef (Fabrication industrielle
				Toge noire en tissu polylaine, manche en revers satinée noire
				Epitoge noir un rang
				rabat plissé blanc
				toque en laine sans galon tradition de forme cylindrique semi- haute
2	JC THEO	67 142 000	67 142 000	traine conforme à la tradition
				Cintre velouté noire
				housse de protection noire Grande taille : Epaule 58 cm ; poitrine 135 cm; Tour de manche 50 cm; longueur manche 62
				cm; tour de tête 60 cm; taille 170 cm
				Taille normale : Epaule 50 cm; poitrine 120 cm; tour de manche 44 cm; longueur manche
				58 cm; tour de tête 53 cm; taille 163 cm
				Taille moyenne: Epaule 45 cm; poitrine 110 cm; tour de manche 40 cm; longueur manche
				52 cm; tour de tête 48 cm; taille 150 cm
				Toges (noires) pour secrétaire de greffe et parquet (Fabrication industrielle)
				Toge noire en tissu polylaine, manche en revers satinée noire
				Bouton enrobé de tissu polylaine
				Revers de manche satinée noire traine
				Ourlets surpiques dans la robe et plombe en bas
				Traine conforme à la tradition
				rabat plissé blanc
				Cintre velouté noir
				housse de protection noire
				Grande taille : Epaule 58 cm ; poitrine 135 cm; Tour de manche 50 cm; longueur manche 62
1				cm ; tour de tête 60 cm ; taille 170 cm
				Taille normale : Epaule 50 cm ; poitrine 120 cm ; tour de manche 44 cm ; longueur manche
				58 cm; tour de tête 53 cm; taille 163 cm
				Taille moyenne : Epaule 45 cm ; poitrine 110 cm; tour de manche 40 cm ; longueur manche
1				52 cm; tour de tête 48 cm; taille 150 cm

Attributaire : ETS YAMEOGO ISSAKA pour un montant de quarante-quatre millions neuf cent cinquante-huit mille (44 958 000) francs CFA TTC avec un délai de livraison de soixante (60) jours.

Cependant à la demande du gestionnaire de crédits et du service bénéficiaire, la CAM a consenti une augmentation de 14,76% sur l'offre financière. Ainsi la nouvelle proposition d'attribution est : Attributaire : ETS YAMEOGO ISSAKA pour un montant de cinquante un millions cinq cent quatre-vingt-quinze mille cinq cents (51 595 500) francs CFA TTC avec un délai de livraison de soixante (60) jours.

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

Demande de propositions n°2017-000017/MESRSI/SG/DMP du 12/05/2017 pour le recrutement d'un bureau ou cabinet d'étude chargé de la réalisation d'un étude de faisabilité pour la création de pôles d'excellences de la recherche scientifique au Burkina Faso.

Financement : Budget de l'Etat, gestion 2017 ; Publication de la manifestation d'intérêt : Revue n°2030 du jeudi 13 avril 2017.

Date d'ouverture : vendredi 16 juin 2017 ; Date de délibération : le mercredi 21 juin 2017

Date d'ouverture : vendredi 16 juin 2017 ; Date de délibération : le mercredi 21 juin 2

Nombre de plis recus : 03. Méthode de Sélection : qualité technique

	Nombre de pils reçus : 03. Methode de Selection : qualite technique						
Cabinet/	Pièces	Note technique	Classement Observations				
bureau d'étude	administratives	sur 100	Ciassement	Observations			
Cabinet ACI/D	Conforme	95.5	1 ^{er}	RAS			
2eC Ingénieurs Conseils	Conforme	89.5	2 ^{ème}	Dans la méthodologie, les étapes manquent de logiques et on y retrouve des travaux de marchés à bétail, de levées topographiques qui sont des paragraphes sans rapport avec les TDR			
IMCG Conforme 81.5 3 ^{ème} Le Diplôme porte le nom de THOMBIANO Nazaire tandis que le CV porte le nom de SORE Zakarie							
RETENU POUR I	RETENU POUR L'OUVERTURE DE L'ENVELOPPE FINANCIERE : Cabinet Appui Conseil International pour le Développements (ACI/D)						

UNIVERSITE OUAGA II

Demande de prix n°24/00/01/02/00/2017/00005/MESRSI/SG/UO2/P/PRM pour l'acquisition de matières consommables au profit de l'Université Ouaga II. Publication de l'avis dans le quotidien n°2064 du mercredi 31/05/ 2017

Date du dépouillement : 09/06/2017. Nombre de plis reçus : 09. Financement : Budget de l'Université Ouaga II, gestion 2017

Soumissionnaires	Lote	Montants en F CFA TTC		Variation	Observations		
Soumissionnanes	LUIS	Minimum	Maximum	Variation	Observations		
IT PROJET	1	1 463 200	-	-	Engagement non conforme au dossier de demande de prix Offre non conforme		
	1	ML: 3 327 600 MC: 3 327 600	ML: 5 239 200 MC: 5 239 200	-	Offre conforme		
JUD	2	ML: 3 003 100 MC: 3 003 100	ML: 4 430 900 MC: 4 430 900	-	Offre conforme		
	3	ML: 3 492 800 MC: 3 492 800	ML : 5 758 400 MC : 5 758 400	-	Offre conforme, hors enveloppe		
	1	ML: 1 298 000 MC: 1 298 000	ML: 2 035 500 MC: 2 035 500	-	Offres non retenues : Offre financière anormalement basse : seuil anormalement bas en application des dispositions de l'article 108 du		
SBPE SARL	2	ML: 1 746 400 MC: 1 746 400	ML: 2 584 200 MC: 2 584 200	-	décret n°2017-0049/PRES/PM/MINEFID du 1 ^{er} février 2017. Moyenne lot1 : 3 281 983		
	3	ML: 1 654 950 MC: 1 654 950	ML : 2 711 050 MC : 2 711 050	-	Moyenne lot2 : 3 420 964 Moyenne lot3 : 3 788 313		
	1	ML: 3 100 332 MC: 3 100 332	ML : 5 094 414 MC : 5 094 414	-	Offre conforme		
HARD HOME Sarl	2	ML: 3 803 730 MC: 3 803 730	ML : 5 629 662 MC : 5 629 662	-	Offre conforme, hors enveloppe		
	3	ML: 3 457 046 MC: 3 457 046	ML: 5 710 610 MC: 5 710 610	-	Offre conforme, hors enveloppe		
	1	ML: 2 973 600 MC: 2 973 600	ML: 4 914 700 MC: 4 914 700				
SL.CGB SARL	2	ML: 3 068 000 MC: 3 068 000 ML: 2 778 900	ML: 4 531 200 MC: 4 531 200		Offres conformes		
	3	MC : 2 849 700	ML: 4 560 700 MC: 4 702 300	3,01%	there A contains to the second of the second DOOAF contain CDD AC		
USA SERVICES	1	ML: 968 072 MC: 968 072	ML : 1 515 474 MC : 1 515 474	-	Item 4 : cartouche d'encre pour copieur canon IR3245 canon GPR-16 toner au lieu de canon IR3035 canon GPR-16 toner proposé Offre non conforme		
5 KALA	1	ML : 2 017 800 MC : 2 017 800	ML : 3 194 850 MC : 3 194 850	-	Offre non retenue: Offre financière anormalement basse: seuil anormalement bas en application des dispositions de l'article 108 du décret n°2017-0049/PRES/PM/MINEFID du 1 ^{er} février 2017. Moyenne lot1: 3 281 983		
F-KALA	2	ML: 3 127 000 MC: 3 127 000	ML: 4 625 600 MC: 4 625 600	-	Offre conforme		
	3	MC : -	ML : 5 032 700 MC : -	-	Absence de garantie de soumission Offre non conforme		
	1	ML: 2 525 200 MC: 2 525 200	ML: 3 988 400 MC: 3 988 400	-			
GUES-SERVICES	2	ML: 2 548 800 MC: 2 548 800	ML: 3 752 400 MC: 3 752 400	-	Offres conformes		
BI AL:	3	ML: 2 419 000 MC: 2 419 000	ML: 3 953 000 MC: 3 953 000	-			
PLANETE SERVICES	1	ML: 1 227 200 MC: 1 227 200	ML: 1 952 900 MC: 1 952 900	-	 Pièces administratives non fournies suite à la lettre du 09/06/2017; Offre financière anormalement basse: seuil anormalement bas en application des dispositions de l'article 108 du décret n°2017- 		
	3	ML: 1 817 200 MC: 1 817 200 ML: 2 041 400	ML: 2 690 400 MC: 2 690 400 ML: 3 304 000	-	0049/PRES/PM/MINEFID du 1 ^{er} février 2017. Moyenne lot1: 3 281 983; Moyenne lot2: 3 420 964		
		MC : 2 006 000	MC : 3 304 000	- 1,73%	Moyenne lot3: 3 788 313. Offres non retenues		
Attributaires	400) F CFA TTC avec un délai d'exécution de l'année budgétaire 2017 et de quatorze (14) jours par ordre commande.						
		TTC et un mon	tant maximum de	trois milli	um de deux millions quatre-cent dix-neuf mille (2 419 000) F CFA ions neuf cent cinquante-trois mille (3 953 000) F CFA TTC avec un 017 et de quatorze (14) jours par ordre de commande.		

MINISTERE DE L'AGRICULTUREET DES AMENAGEMENTS HYDRAULIQUES

Appel d'Offres Ouvert: N°2017-028F/MAAH/SG/DMP du 2 1/03/2017 pour l'acquisition de fournitures de Bureau, de consommables informatiques et de produits d'entretien au profit du Programme de Développement de la Petite Irrigation Villageoise (PPIV). Financement : Budget de l'Etat –Exercice 2017 Publication de l'Avis: Quotidien des Marchés Publics n°2020 du jeudi 30 mars 2017 Date de dépouillement:28 avril 2017 Nombre de soumissionnaires : Quatre (04) Nombre de lots : Trois (03)

N°	US SOLIMISSIONNAIDES Lot		SOLIMISSIONNAIDES		SOUMISSIONNAIRES Lot MONTANT LU EN FCFA		MONTANT COR	Observations	
IN	SOUMISSIONNAIRES	LOI	HTVA	TTC	HTVA	TTC	Observations		
1	TINDAOGO	3	Mini : 2 150 000	Mini : 2 537 000	Mini: 2 150 000	Mini : 2 537 000	Conforme		
	DISTRIBUTION&SERVICE	ว	Maxi: 3 400 000	Maxi : 4 012 000	Maxi: 3 400 000	Maxi: 4 012 000	Contonne		
2	2T (TIBICOM	3	Mini : 5 009 500	-	Mini: 5 009 500	-	Conforme		
	TECHNOLOGY)	ว	Maxi: 7 975 000	-	Maxi: 7 975 000	-	Contonne		
		1	Mini: 10 398 500	Mini : 12 270 230	Mini: 10 398 500	Mini : 12 270 230	Conforme		
				I	Maxi: 17 124 500	Maxi: 20 206 910	Maxi: 17 124 500	Maxi: 20 206 910	Contonne
2	EKL	2	Mini: 14 820 000	Mini : 17 487 600	Mini: 14 820 000	Mini : 17 487 600	Conforme		
٦	LKL	۷	Maxi: 28 512 500	Maxi: 33 644 750	Maxi: 28 512 500	Maxi: 33 644 750	Contonne		
		3	Mini : 1 450 000	Mini : 1 711 000	Mini: 1 450 000	Mini : 1 711 000	Conforme		
		ว	Maxi: 2 630 000	Maxi: 3 103 400	Maxi: 2 630 000	Maxi: 3 103 400	Comonne		
		1	Mini : 10 209 500	Mini : 12 047 210	Mini: 10 209 500	Mini : 12 047 210	Conforme		
			Maxi: 16 912 450	Maxi: 19 956 691	Maxi: 16 912 450	Maxi: 19 956 691	Contonne		
1	OMEGA DISTRIBUTION	2	Mini: 12 365 000	Mini : 22 240 700	Mini: 12 365 000	Mini: 22 240 700	Conforme		
4	SARL		Maxi: 14 590 700	Maxi: 26 243 200	Maxi: 14 590 700	Maxi: 26 243 200	Contonne		
		3	Mini : 1 370 000	Mini : 1 616 600	Mini : 1 370 000	Mini : 1 616 600	Conforme		
		3	Maxi: 2 500 000	Maxi : 2 950 000	Maxi: 2 500 000	Maxi : 2 950 000	Comonne		

ATTRIBUTAIRE

Lot 1 : OMEGA DISTRIBUTION SARL pour un montant minimum de dix millions deux cent neuf mille cinq cent (10 209 500) Francs CFA hors TVA soit douze millions quarante-sept mille deux cent dix (12 047 210) Francs CFA TTC et un montant maximum de seize millions neuf cent douze mille quatre cent cinquante (16 912 450) Francs CFA hors TVA soit dix-neuf millions neuf cent cinquante-six mille six cent quatre-vingt-onze (19 956 691)Francs CFA TTC avec un délai de livraison de quinze (15) jours pour chaque ordre de commande.

Lot 2 : OMEGA DISTRIBUTION SARL pour un montant minimum de douze millions trois cent soixantecinq mille (12 365 000) Francs CFA hors TVA soit quatorze millions cinq cent quatre-vingt-dix mille sept cent (14 590 700) Francs CFA TTC et un montant maximum de vingt-trois millions trois cent quatre-vingt-dix mille (23 390 000) Francs CFA hors TVA soit vingt-sept millions six cent mille deux cent (27 600 200)Francs CFA TTC avec une augmentation de 5.17 % des quantités maximales de son offre initiale et un délaide livraison de quinze (15) jours pour chaque ordre de commande.

Lot 3: OMEGA DISTRIBUTION SARL pour un montant minimum d'un million trois cent soixante-dix mille (1 370 000) Francs CFA hors TVA soit un million six cent seize mille six cent (1 616 600) Francs CFA TTC et un montant maximum de deux millions cinq cent mille (2 500 000) Francs CFA hors TVA soit deux millions neuf cent cinquante mille (2 950 000)Francs CFA TTC avec un délai de livraison de quinze (15) jours pour chaque ordre de commande.

Manifestation d'intérêt:N°2017-022p/MAAH/SG/DMP du 29/03/2017 pour le suivi contrôle des travaux du barrage de Sanguin pour le compte du Projet de Valorisation de l'Eau dans le Nord (PVEN). Financement : Budget national Publication de l'Avis: Quotidien des marchés Publics N°2034 du mercredi 19/04/2017 Date de dépouillement : 04/05/2017 Nombre de soumissionnaires: Dix (10) Nombre de lots : Unique

N°	Soumissionnaires	Nombre d'expériences en suivi contrôle des travaux de grands barrages, justifiées	Rang	Observations
1	Groupement ALKHIBRA/AC3E	08	1 ^{er}	Retenu
2	Groupement Faso Ingénierie/ Hydro Consult International	06	2 ^{ème}	Retenu
3	DEC-Ltd Sarl	05	3 ^{eme}	Retenu
4	Groupement BERA /CINTECH	03	4 ^{eme}	Retenu
5	Groupement CAFI-B/BNETD	03	4 ^{eme} Ex Aequo	Retenu
6	SERAT	00	Non classé	Non-Retenu
7	AGHI Sarl	00	Non classé	Non-Retenu
8	GID Sarl	00	Non classé	Non-Retenu
9	SOGEDAT	00	Non classé	Non-Retenu
10	CETIS	00	Non classé	Non-Retenu

Référence : Appel d'Offres N°2017-037F/MAAH/SG/DMP du 10/04/2017 Objet : pour l'acquisition de kits d'irrigation goutte-à-goutte au profit du Projet de Promotion de l'Irrigation Goutte à Goutte (PPIG) Financement : AUSTRIAN DEVELOPPEMENT AGENCY (ADA) Date de publication : Quotidien des Marchés Publics N°2036 du 21/04/2017 Date d'ouverture des pli s : 22/05/2017 Nombre de plis reçus : Deux (02)Nombre de lots: Unique

Soumissionnaires	Montant lu en FCFA		Montant corri	gé en FCFA	Observations	
Sournissionnaires	HT-HD TTC HT-HD TTC		Observations			
Groupement EZOMAF SARL/ IMPACT TECHNOLOGY	135 575 000	-	135 575 000	-	CONFORME	
RMG BURKINA SA	123 631 200	145 884 816	123 631 200	145 884 816	NON CONFORME: - caution de soumission inférieure à la caution demandée - n'a pas fourni de lettre d'engagement	
Groupement EZOMAF SARL/ IMPACT TECHNOLOGY pour un montant de cent cinquante-cinq millions deux cen quatre-vingt-quinze mille (155 295 000) FCFA HT-HD soit une augmentation de 14,55% du montant initial avec un délai d'exécution de quarante-cinq (45) jours.						

MINISTERE DE L'AGRICULTURE ET DES AMENAGEMENTS HYDRAULIQUES

Manifestation d'intérêt 2017-029p/MAAH/SG/DMP du 12 avril 2017 pour le recrutement d'un bureau d'études pour l'élaboration d'une typologie des entreprises agricoles au Burkina Faso au profit de la Direction du Développement de l'Entreprenariat Agricole (DDEA).

Publication: Quotidien des marchés publics n°2038 du mardi 25 avril 2017. Date de dépouillement: 02 mai 2017 à 09 heures.

Nombre de plis reçus : Huit (08). Financement : Budget de l'Etat, Exercice 2017

N°	Soumissionnaire	Nombre de missions similaires dans le domaine d'élaboration de typologie des entreprises agricoles au cours des cinq (05) dernières années justifiées par les pages de garde et de signatures et les attestations de bonne fin de mission	Rang	Conclusion
1	ACID/SA IS/ECO DEV Consult	01	1 ^{er}	Retenu
2	CEFCOD Sarl /EDR	00	Non classé	Non retenu
3	BGB Méridien Sarl	01	1 ^{er} ex	Retenu
4	ICI	00	Non classé	Non retenu
5	SECAM	01	1 ^{er} ex	Retenu
6	IMCG	01	1 ^{er} ex	Retenu
7	IPSO conseils/Sud Conseil	01	1 ^{er} ex	Retenu
8	SPEED Sarl	00	Non classé	Non retenu

Demande de prix N° 2017-037f/MAAH/SG/DMP du 19/05/2017 pour l'acquisition de fournitures de bureau, de consommables informatiques et de produits d'entretien au profit du PNAH/MAAH. **Financement**: Budget de l'Etat –Gestion 2017. **Publication de l'Avis**: Quotidien des Marchés Publics N° 2064 du 31 mai 2017 **Date d'ouverture**: 09 juin 2017. **Nombre de plis**: Quatre (04). **Nombre de lots**: Trois (03)

Lot 1. : Acquisition de fournitures d	de bureau
---------------------------------------	-----------

Soumissionnaires	Montant lu (FCFA)		Montant co	orrigé (FCFA)	Observations			
Soullissionnaires	HTVA	TTC	HTVA	TTC	Observations			
CBCO SARL	Min 5 953 750	Min 6 974 485	Min 5 953 750	Min 6 974 485	Conforme			
CBCO SARL	Max 10 847 000	Max 12 711 980	Max 10 847 000	Max 12 711 980	Comornie			
ZEMDIS	_	Max 4 637 666			Non conforme			
ZEIVIDIO	-	IVIAX 4 037 000	-	-	propositions techniques non fournies			
	Min 4 089 500	Min 4 825 610	Min 4 089 500	Min 4 777 280	Conforme et moins disant			
EKL		Max 9 159 160		Max 9 075 100	La correction porte sur la soustraction de la TVA			
	IVIAX 1 162 000	IVIAX 9 139 160	IVIAX / /62 000	Wax 90/5 100	aux items 74, 75, 76, 77, 78, 79 et 80			
	FKI pour un montant minimum de guatre millions quatre-vingt-neuf mille cing cents (4 089 500) FCFA							

Attributaire :

montant maximum huit millions huit cent quatre-vingt-douze mille (8 892 000) FCFA HTVA et un montant minimum de quatre millions sept cent soixante-dix-sept mille deux cent quatre-vingt (4 777 280) FCFA TTC soit un montant maximum de dix millions quatre cent huit mille cinq cent (10 408 500) FCFA TTC avec une augmentation du montant maximum de 14,69 % de son offre initiale et un délai de livraison de quinze (15) jours par ordre de commande.

Lot 2. : Acquisition de consommables informatiques

Soumissionnaires	Montant lu (FCFA) Montant minimum corrigé (FCFA)		Montant lu (FCFA)		Montant lu (FCFA) Montant minimum corrigé (FCFA)		Observations	
Soullissionnaires	HTVA	TTC	HTVA	TTC	Observations			
CGF	Min 2 150 000	Min 2 537 000	Min 2 150 000	Min 2 537 000	Conforme et moins disant			
CGF	Max 3 700 000	Max 4 366 000	Max 3 700 000	Max 4 366 000				
EKL	Min 2 941 000	Min 3 470 380	Min 2 941 000	Min 3 470 380	Conforme			
ENL	Max 5 080 000	Max 5 994 400	Max 5 080 000	Max 5 994 400	Comornie			
CGF pour un montant minimum de deux millions cent cinquante mille (2 150 000) FCFA HTVA soit un montant maxim								

Attributaire :

de quatre millions deux cent trente-neuf mille (4 239 000) FCFA HTVA et un montant minimum de deux millions cinq cent trente-sept mille (2 537 000) FCFA TTC soit un montant maximum cinq millions deux mille vingt (5 002 020) FCFA TTC avec une augmentation du montant maximum de 14,56 % de son offre initiale et un délai de livraison de quinze (15) jours par ordre de commande.

Lot 3. : Acquisition de produits d'entretien

	Montant lu (FCFA)		Montant minimu	ım corrigé (FCFA)						
Soumissionnaire	HTVA	ттс	HTVA	ттс	Observations					
EKL	Min 1 046 250	Min 1 234 575	Min 1 046 250	Min 1 234 575	Conforme					
	Max 2 041 000	Max 2 408 380	Max 2 041 000	Max 2 408 380						
	EKL pour un montant minimum de un million guarante-six mille deux cent cinquante (1 046 250) F CFA HTVA									

Attributaire :

EKL pour un montant minimum de un million quarante-six mille deux cent cinquante (1 046 250) F CFA HTVA soit un montant maximum deux millions trois cent trente-huit mille cinq cent (2 338 500) FCFA HTVA et un montant minimum de un million deux cent trente-quatre mille cinq cent soixante-quinze (1 234 575) FCFA TTC soit un montant maximum de deux millions sept cent cinquante-neuf mille quatre cent trente (2 759 430) FCFA TTC avec une augmentation du montant maximum de 14,57 % de son offre initiale et un délai de livraison de quinze (15) jours par ordre de commande.

MINISTERE DE L'EAU ET DE L'ASSAINISSEMENT

Appel d'Offres:N°2017-036F/MEA/SG/DMP du 18/04/2017 pour l'acquisition de véhicules à quatre (04) roues au profit de la Direction Générale des Infrastructures Hydrauliques (DGIH). Financement :Budget de l'Etat-Gestion 2017. Publication de l'Avis: Quotidien des Marchés Publics n°2039 du 26 avril 2017. Date de dépouillement: 26 mai 2017 Nombre de soumissionnaires: cinq (05) Nombre de lots : trois (03)

SOUMISSIONNAIRES	Montant lu	en F CFA	Montant co	rrigé F CFA	OBSERVATIONS	Rang		
SOUMISSIONNAIRES	HT	TTC	HT	TTC	OBSERVATIONS			
	Lot 1 : acquisition de cinq (05) voitures particulières de conduite intérieure (berline)							
CFAO MOTORS BURKINA	71 651 695	84 549 000	71 651 695	84 549 000	Conforme	2 ^{eme}		
DIACFA AUTOMOBILES	66 361 645	78 306 741	66 361 645	78 306 741	Conforme	1 ^{er}		
GROUPEMENT WATAM SA & ECONOMIC AUTO	57 185 000	67 478 300	-		Non conforme : - aucun PV de réception définitive fourni ; - le soumissionnaire a donné un document traduit pour le marché de 28 véhicules sans joindre le document original ayant servi à la traduction ; - groupement non autorisé.	-		
PROXITEC-SA	79 786 500	94 148 070	-	-	Non conforme: aucun PV de réception définitive fourni	-		

ATTRIBUTAIRE	TRIBUTAIRE DIACFA AUTOMOBILES pour un montant de Soixante-six millions trois cent soixante et un mille six cent quarante-cinq (66 361 645) francs CFA HTVA soit Soixante-dix-huit millions trois cent six mille sept cent quarante et un (78 306 741) francs CFA TTC avec un délai de livraison de quarante-cinq (45) jours.									
Lot 2 : acquisition de quatre (04) voitures particulières station wagon										
CFAO MOTORS BURKINA						1 ^{er}				
SEA-B	-	158 496 525	-	-	Non conforme: aucun PV de réception définitive fourni	-				
PROXITEC-SA	1-0 10-000	148 045 160		-	Non conforme: aucun PV de réception définitive fourni					
ATTRIBUTAIRE	ATTRIBUTAIRE CFAO MOTORS BURKINA pour un montant de Cent neuf millions huit cent quatre-vingt-onze mille cinq cent vingt-six (109 891 526) francs CFA HTVA soit Cent vingt-neuf millions six cent soixante-douze mille (129 672 000) francs CFA TTC avec un délai de livraison de quarante-cinq (45) jours									
L	ot 3 : acquisi	tion d'un véh	icule de tran	sport en com	mun de personnes (TCP) Mini bus					
CFAO MOTORS BURKINA	43 597 458	51 445 000	43 597 458	51 445 000	Conforme	2 ^{éme}				
SEA-B	-	49 681 886	-	-	Non conforme: aucun PV de réception définitive fourni	-				
DIACFA AUTOMOBILES	40 853 233	48 206 815	40 853 233	48 206 815	Conforme	1 ^{er}				
GROUPEMENT WATAM SA & Economic – Auto	57 185 000	67 478 300	-	-	Non conforme: - aucun PV de réception définitive fourni ; - le soumissionnaire a donné un document traduit pour le marché de 28 véhicules sans joindre le document original ayant servi à la traduction ; - groupement non autorisé.	-				
ATTRIBUTAIRE	DIACFA AUTOMOBILES pour un montant de Quarante millions huit cent cinquante-trois mille deux cent trente-									

Appel d'offres : N° 2017-033F/MEA/SG/DMP du 13/04/2017 pour la fourniture de pause-café et pause-déjeuner au profit du projet AATA du MEA. Financement: Budget de l'Etat-Gestion 2017 Publication de l'Avis: Quotidien des Marchés Publics n°2036 du vendredi 21 avril 2017.

Date de depouillemen: 22/05/2017 Nombre de pils : Cinq (05) Nombre de lots : lot unique									
Soumissionnaires	MONTA	N HTVA	MONTA	ANT TTC	Observations				
Soullissionnaires	Montant lu	Montant corrigé	Montant lu	Montant corrigé	Observations				
E.S.A	Mini : 21 250 000	Mini : 21 250 000	Mini : 25 075 000	Mini: 25 075 000	Conforme				
E.S.A	Maxi: 29 750 000	Maxi: 29 750 000	Maxi: 35 105 000	Maxi: 35 105 000	Comornie				
NAMRAZIR	Mini: 32 500 000				Non Conforme: Cartes grises des deux (02)				
NAWKAZIK	Maxi: 45 500 000	-	-	-	véhicules non fournies				
WOURE	Mini : 18 750 000	Mini : 18 750 000	Mini : 22 125 000	Mini: 22 125 000	Conforme				
SERVICES	Maxi: 26 250 000	Maxi: 26 250 000	Maxi: 30 975 000	Maxi: 30 975 000	Comornie				
Entreprise QUEEN	Mini : 22 000 000		Mini : 25 960 000		Non conforme : CV des quatre (04) serveurs				
SEBA	Maxi: 31 000 000	-	Maxi: 36 580 000	-	et des deux (02) chauffeurs non fournis				
CLUB BELKO	Mini : 16 500 000	Mini : 16 500 000	Mini : 19 470 000	Mini: 19 470 000	Conforme				
CLOB BELINO	Maxi: 23 100 000	Maxi: 23 100 000	Maxi: 27 258 000	Maxi: 27 258 000	Comornie				
	CLUB BELKO pou	ur un montant min	imum HTVA de se	ize millions cinq co	ent mille (16 500 000) F CFA soit un montant				
	TTC de dix-neuf n	nillions quatre cer	nt soixante-dix mill	e (19 470 000) F CF	A et un montant maximum HTVA de vingt-six				
ATRIBUTAIRE	millions quatre ce	ent soixante mille	(26 460 000) F CFA	soit un montant TT	C de trente un millions deux cent vingt-deux				
	mille huit cents (3	1 222 800) F CFA	après une augmen	tation des quantités	maximum de 14,55% avec un délai de livraison				
	de auinze (15) iou	rs pour chaque or	dre de commande	-					

Rectificatif du Quotidien N° 2079 du mercredi 21 juin 2017 portant sur l'objet (Appel d'offres au lieu de Demande de prix) Appel d'offres : N° 2017-016F/MEA/SG/DMP du 31/03/2017 pour l'entretien et la réparation de véhicules au profit des projets et programmes de la Direction Générale de l'Eau Potable (DGEP). Financement : Budget de l'Etat –Gestion 2017 Publication de l'Avis: Quotidien des Marchés Publics N° 2039 du 26/04/2017 Date d'ouverture plis: 26 Mai 2017 Nombre de plis: cinq (05) Nombre de lots: Lot unique Lot unique : entretien et réparation de véhicules à quatre (04) roues.

			paration de venicu	iles a qualre (04) r	oues.				
Soumissionnaires	Montant en F C	FA Hors Taxes	Montant en	F CFA TTC					
30uilli33i0illiali e3	Montant lu	Montant corrigé	Montant lu	Montant corrigé	Observations				
GARAGE KIENOU AUTO	Mini : 26 879 000 Maxi : 55 503 000	,	Mini : 31 717 220 Maxi : 65 493 540	_	Non conforme: Chef de garage: BQP fournie au lieu de BEP option mécanique; ou maintenance automobile demandé; deux (02) mécaniciens: CQP en mécanique automobile fourni au lieu de BEP ou CAP option mécanique ou maintenance automobile demandé; chiffre d'affaire moyen insuffisant.				
Groupement ATOME/G.B.C		Mini: 28 092 000 Maxi: 57 987 000	Mini : 33 148 560 Maxi : 68 424 660	Mini : 33 148 560 Maxi : 68 424 660	Conforme				
GARAGE ZAMPALIGRE Hamidou (GZH)	Mini : 15 493 000 Maxi : 33 479 000	-	Mini : 18 281 740 Maxi : 39 505 220	-	Non conforme: CV non fourni pour les 3 aides- mécaniciens et le Tôlier peintre; chiffre d'affaire moyen insuffisant.				
GARAGE PROGRES SARL	Mini : 10 656 400 Maxi : 23 527 300	-	Mini : 12 574 552 Maxi : 27 762 214	_	Non conforme: Copies légalisées des CNIB non fournies pour tout le personnel sauf le tôlier peintre et l'un des aides mécaniciens (SAWADOGO Simon) chiffre d'affaire moyen non fourni				
GA/OSAK	-	-	Mini : 19 752 775 Maxi : 44 752 444	-	Non conforme : Copies légalisées des CNIB non fournies pour tout le personnel chiffre d'affaire moyen non fourni				
ATTRIBUTAIRE	Groupement ATOME/G.B.C pour un montant minimum de vingt-huit millions quatre-vingt-douze mille (28 092 000) F CFA hors TVA soit trente-trois millions cent quarante-huit mille cinq cent soixante (33 148 560) F CFA TTC et un								

MINISTERE DES MINES ET DES CARRIERES

Manifestation d'intérêt N'017-008/Me/SG/DMP du 27 m ars 2017 pour la Sélection d'un partenaire privé devant réaliser un pipeline multi produits de transport d'hydrocarbures entre Bolgatanga (Ghana) et Bingo (Burkina Faso) ; Financement : Partenaire privé

Date de dépouillement : 3 mai 2017 ; Nombre de soumissionnaires : Cinq (05)

N°	CANDIDATS	PAYS	CRITERES	OBSERVATIONS	CONCLUSION
		Eligibilité des cano		Tableau 1 et 3 du formulaire 3.1 non fournis	
01	3DM Panel Works, INC	USA	 1_Capacités et conformité technique des candidats; 2_Délai de construction du pipeline 	1_Critère satisfait ; 2_Critère non satisfait	Non retenu
			Capacités financière, économique et juridique des candidats	Non satisfaits	
			Eligibilité des candidats et exhaustivité des offres	RAS	
02	RETEL SA / STEG International SERVICES	TUNISIE	 1_Capacités et conformité technique des candidats; 2_Délai de construction du pipeline 	1_Critère non satisfait ; 2_Critère satisfait	Non retenu
			Capacités financière, économique et juridique des candidats	satisfaits	
	MOCOH SA / FRIEDLANDER SAS		Eligibilité des candidats et exhaustivité des offres	-Formulaire 1.1 non fourni; -Tableaux 2 et 3 du formulaire 3.1 non fournis	
03		SUISSE	SUISSE	1_Capacités et conformité technique des candidats ; 2_Délai de construction du pipeline	1_Critère non satisfait ; 2_Critère satisfait
			Capacités financière, économique et juridique des candidats	Non satisfaits	
			Eligibilité des candidats et exhaustivité des offres	RAS	
04	KUYO PIPELINE / VALSORIA IMPEX CI		 1_Capacités et conformité technique des candidats; 2_Délai de construction du pipeline 	1_Critère non satisfait ; 2_Critère satisfait	Non retenu
			Capacités financière, économique et juridique des candidats	Non satisfaits	
	Consortium EPCM	AFRIQUE	Eligibilité des candidats et exhaustivité des offres	-Formulaire 3.2 non renseigné ; -Formulaire 4 non renseigné	
05		DU SUD	1_Capacités et conformité technique des candidats ; 2_Délai de construction du pipeline	1_Critère non satisfait ; 2_Critère non satisfait	Non retenu
			Capacités financière, économique et juridique des candidats	Non satisfaits	

Au regard des résultats de l'évaluation des offres, la commission déclare la présente manifestation d'intérêt infructueuse pour absence d'offres qualifiées

Demande de prix n°2017-005/MMC/SG/DMP du 06 mai 20 17 pour l'Entretien de bâtiments intérieur-extérieur et autres réparations au profit du Ministère des Mines et des Carrières ; Date de publication : Revue des marchés publics n°2049 du merc redi 10 mai 2016 Financement : Budget du FE/DGMG, gestion 2017 ; Date de l'ouverture des plis : 22 mai 2017 Nombres de soumissionnaires : Trois (04)

N°	Soumissionnaires	Montant	lu FCFA	Montant (corrigé FCFA	Variation	Observations
14	Soumissionnaires	MINI	MAXI	MINI	MAXI	Variation	Observations
01	Société de plomberie et bâtiment (SPB)	3 677 000 HT 4 338 860 TTC	11 644 500 HT 13 740 510 TTC	4 067 000 HT 4 799 060 TTC	11 644 500 HT 13 740 510 TTC	Mini 11%	Conforme Erreur de sommation au prix total minimum. 4 799 060 TTC au lieu de 4 338 860 TTC
02	ENVIRO BUSINESS	4 399 000 HT	11 887 000 HT	-	-	-	Non conforme : N'a pas fourni les attestations de travail du chef de chantier et de l'électricien
03	AIDA MERVEILLE SERVICE	3 440 750 HT	9 476 625 HT	3 440 750 HT 4 060 085 TTC	9 476 625 HT 11 171 798 TTC	-	Conforme
04	ESO-BF	2 320 000 HT 2 737 600 TTC	7 151 750 HT 8 439 065 TTC	2 320 000 HT 2 737 600 TTC	7 151 750 HT 8 439 065 TTC	-	Conforme
ΑΤ	TRIBUTAIRE	et un montant ma	aximum de <mark>neuf n</mark>	nillions six cent	quatre-vingt-six m	ille neuf ce	six cent (2 737 600) FCFA TTC ent quinze (9 686 915) FCFA par ordre de commande.

MINISTERE DES RESSOURCES ANIMALES ET HALIEUTIQUES

Demande de Prix nº2017-018/MRAH/SG/DMP du 05/05/2017 pour l'acquisition d'aliments pour poissons au profit de la Direction Générale des Ressources Halieutiques (DGRH) du Ministère des Ressources Animales et Halieutiques (MRAH). Financement : budget de l'Etat, gestion 2017 Publication : Revue des marchés publics nº2055 du j eudi 18 mai 2017. Convocation nº2017-173/MRAH/SG/DM P du 24 mai 2017

Soumissionnaires	Montant HT lu	Montant TTC lu	Montant HT corrigé	Montant TTC corrigé	Observations	Rang				
Ara Business International Sarl	40 656 400	-	40 656 400	-	Conforme	2ème				
Batimex	36 363 800	46 449 284	36 363 800	46 449 284	Conforme	1er				
Attributaire	Batimex pour u	Batimex pour un montant de quarante-six millions quatre cent quarante-neuf mille deux cent quatre-vingt-quatre (46 449 284) F CFA TTC avec un délai d'exécution de quarante-cinq (45) jours								

Demande de prix N°2017-024/MRAH/SG/DMP du 22 mai 20 17 pour l'impression et la multiplication de fiches techniques simplifiées au profit de la Direction Générale des Productions Animales (DGPA) du Ministère des Ressources Animales et Halieutiques (MRAH).

Financement : Budget de l'Etat gestion 2017. Date d'ouverture : 16/06/2017. Nombre de plis reçus : douze (12)

Saumiaaiannairea	Montan	its lu en	Montants	corrigé	Observations / Classement	
Soumissionnaires	FCFA HTVA	F CFA TTC	FCFA HTVA	F CFA TTC	Observations / Classement	
GREEN SERVICE PLUS	7 950 000		7 950 000		6 ^{eme}	
ECO-SUD	3 450 000	4 071 000	3 450 000	4 071 000	1 ^{er}	
PRO MAT	14 850 000		14 850 000		10 ^{eme}	
MARTIN – PECHEUR	7 015 000	8 277 700	7 015 000	8 277 700	3 ^{eme}	
DELTA PRINT	7 270 000	8 578 600	7 270 000	8 578 600	4 ^{eme}	
IDEAL COMPUTER SERVICES	29 850 000		29 850 000		Non conforme: pour n'avoir pas précisé le format des fiches.	
LES DIX M	9 390 000	11 080 200	9 390 000	11 080 200	7 ^{eme}	
YAM SERVICES INTER	7 670 000	9 050 000	7 670 000	9 050 000	5 ^{eme}	
SONAZA SARL	6 135 000	7 451 700	6 135 000	7 451 700	2 ^{eme}	
MULIPLEX SERVICES	4 075 000	4 808 500	4 075 000	4 808 500	Non conforme: pour avoir proposé d'imprimer en couleur noir et blanc au lieu de «en couleur », aussi il n'a pas précisé le grammage et le nombre de page par fiche.	
ALTESSE BURKINA	12 000 000	14 160 000	12 000 000	14 160 000	9 ^{eme}	
RAFIQ VISION SARL	11 175 000	13 186 500	11 175 000	13 186 500	8 ^{éme}	
Attributaire		e millions soixante			(3 450 000) francs CFA HTVA et un A TTC avec un délai d'exécution de	

APPEL D'OFFRES OUVERT N°2017-019/MRAH/SG/DMP DU 27 MARS 2017 POUR L'ACQUISITION DE MOTOCULTEURS AU PROFIT DE LA DIRECTION GÉNÉRALE DES PRODUCTIONS ANIMALES (DGPA) DU MINISTÈRE DES RESSOURCES ANIMALES ET HALIEUTIQUES Financement : Budget de l'Etat gestion 2017. Publication de l'avis : Quotidien des Marchés Publics n°2024 du mercredi 05 avril 2017 Lettre d'invitation de la CAM : lettre n°2017-128/MRAH/SG/DMP du 03 mai 2017

	Nombre de plis recus : onze (11).Date de délibération : jeudi 1 ^{er} juin 2017							
Soumissionnaires	Montant lu	Montant corrigé	Taux de	Observations				
Sourinssionnaires	F CFA TTC	F CFA TTC	variation	Observations				
GROUPEMENT OSCAR BF				Non conforme :				
SARL / OSCAR SRL	697 644 443	697 644 443		Pour non-respect du tableau des prescriptions techniques				
			Néant	demandées dans le dossier				
SIMAD SARL	261 284 745	261 284 745	Néant	Conforme				
				Non conforme :				
				Modèle de moteur non renseigné; type de moteur non renseigné;				
COGEA INTERNATIONAL	269 040 000	269 040 000	Néant	alésage x temps= 185 au lieu de alésage x temps=110 x115				
				demandé dans le dossier; largeur de labourage de la charrue non				
				renseigné				
GROUPEMENT WATAM SA /	399 843 000	399 843 000	Néant	Non conforme : délai de livraison de 120 jours proposés au lieu de				
DONG FENG	399 643 000	399 043 000	Neant	60 jours demandés				
				Non conforme :				
SOCOCIM	220 000 026	220 000 026	Néant	Absence de l'item chaise rembourrée au niveau des caractéristiques				
				techniques du chariot.				
GROUPEMENT AMANDINE				Non conforme :				
SERVICE / AFRIQ-ECO	282 315 000	282 315 000	Néant	Absence de proposition au niveau des spécifications techniques de la				
SERVICE / AFRIQ-ECO				chaise rembourrée du chariot				
GROUPEMENT IMPACT				Non conforme :				
TECHNOLOGIE/ EMOF	215 940 000	215 940 000	Néant	Dimension hors tout de 268x960x1290 proposées au lieu				
SERVICES	213 340 000	213 340 000	Neant	de2680x960x1290 demandées ; absence de 18HP séries au niveau				
				des modèles relatifs de la charrue de sillon				
GROUPEMENT Ets NIKIEMA	369 930 000	343 380 000	-7,17%	Conforme				
& Frères / LIPAO SARL	309 930 000	3 4 3 300 000	-1,11/0	Oditorine				
GROUPEMENT S.E.S-B/	272 580 000	272 580 000	Néant	Conforme				
ZAMPA USINAGE/SOCOGES	272 300 000	272 300 000	Neant	Comornie				
EGF SARL	419 406 810	419 406 810	Néant	Conforme				
GROUPEMENT TARINO	294 275 067	294 275 067	Néant	Conforme				
SHOPPING / JNK SERVICES	234 213 001	234 ZI 3 UUI	iveant	OUTIONING				
				ent vingt un millions quatre cent vingt-sept mille sept cent cinquante				
Attributaire	(221 427 750)	F CFA HTVA, so	oit deux ce	nt soixante un millions deux cent quatre-vingt-quatre mille sept cent				
	quarante-cinq	(261 284 745) F C	FA TTC av	rec un délai de livraison de soixante (60) jours				

APPEL D'OFFRES OUVERT Nº2017-015/MRAH/SG/DMP DU 27/ 03/2017 POUR L'ACQUISITION DE MATERIEL DE CHARCUTERIE AU PROFIT DE LA DIRECTION GENERALE DES PRODUCTIONS ANIMALES (DGPA) DU MINISTERE DES RESSOURCES ANIMALES ET HALIEUTIQUES. Financement : Budget de l'Etat, gestion 2017. Publication : quotidien des marchés publics nº2035 du jeudi 20 avril 2017 Lettre d'invitation de la CAM : Lettre nº2017-149/M RAH/SG/DMP du 15/05/ 2017

Date de délibération : mercredi, le 07 juin 2017. Nombre de plis : quatre (4) plis

Soumissionnaires	Montants lus en F CFA HTVA	Montants lus en F CFA TTC	Observations	Rang
GESER SARL	41 553 865	49 033 561	Non conforme: la lame inox proposée par le soumissionnaire est de 250 mm soit 25cm au lieu de 23 cm prescrit par l'administration; la largeur de la scie manuelle (16,5 cm) n'est pas précisée comme prévue dans le dossier	
3 D Informatique	12 123 150	14 305 317	Non conforme : la lame en inox de 23 cm proposée par le fournisseur ne correspond pas à la longueur de la scie qui est de 68,5 cm	
Planète technologies	17 785 000	20 986 300	Non conforme : la longueur de la scie de 80 cm proposée par le fournisseur est supérieure à 68,5cm prescrite	
Amandine service	30 968 325	36 542 624	Conforme	1er
Attributaire			et de trente-six millions cinq cent quarante-deux élai de livraison de soixante (60) jours	mille six cent

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

DEMANDE DE PRIX N°2-2017-030/MEEVCC/SG/DMP DU 01/06/2017 POUR L'ACQUISITION DE VEHICULES AU PROFIT DU PROGRAMME D'INVESTISSEMENT FORESTIER (PIF). Référence de la publication : quotidien N°2071 du vendredi 09/06/2017. Financement : Budget de l'Etat, exercice 2017. Date d'ouverture : lundi, 19/06/2017. Nombre de plis reçus : trois (03)

Lot 1 : acquisition de treize (13) vélomoteurs Montants lus en F CFA Montants corrigés FCFA Montants évalués Soumissionnaires **Observations** Rang en FCFA TTC **HTVA** TTC **HTVA CFAO MOTORS** 7 605 000 8 973 900 7 605 000 8 973 900 17 518 308 RAS 1^{er} **BURKINA HYCRA SERVICES** 7 644 000 9 019 620 7 644 000 9 019 620 17 806 092 RAS

Attributaire: CFAO MOTORS BURKINA pour un montant de sept millions six cent cinq mille (7 605 000) Francs CFA HTVA, soit huit millions neuf cent soixante treize mille neuf cents (8 973 900) Francs CFA TTC avec un délai de livraison de quarante cinq (45) jours.

r		Soumissionnaires	Montants lu	_		orrigé FCFA	Montant évalué		Rang
	N°	Southissionnaires	HTVA	TTC	HTVA	TTC	en FCFA TTC	Observations	Kang
	1 1	CFAO MOTORS BURKINA	29 364 407	34 650 000	29 364 407	34 650 000	51 693 977	RAS	1 ^{er}
2	2	PROXITEC S.A	28 410 000	33 523 800	-	-	-	Non conforme car : -le garage n'est pas matérialisé ; -l'absence de la liste du matériel d'atelier de garage et des matériels de diagnostic ; - l'autorisation du fabriquant et l'attestation de tropicalisation cumulées or, elles ne sont pas cumulables ; - le service après-vente est non conforme pour la garantie: 24 mois ou 5 000 km proposé au lieu de 50 000 km demandé dans le DAO.	,

Attributaire: CFAO MOTORS BURKINA pour un montant de vingt neuf millions trois cent soixante quatre mille quatre cent sept (29 364 407) Francs CFA HTVA, soit trente quatre millions six cent cinquante mille (34 650 000) Francs CFA TTC avec un délai de livraison de quarante cinq (45) jours.

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

Demande de prix N2017-MTMUSR/SG/DMP pour l'acquisi tion de matériel informatique et outillage technique au profit du SP/PTMR
Date d'ouverture et d'examen des plis reçus : 07/05/2017 ; Nombre de plis reçus : Cinq (05) ; Nombre de lots : Deux (02)
Financement: Budget Etat ; Gestion 2017 ; Références de la publication : Quotidien N2062 du 29/05/2017

Lot 1 : Acquisition de matériel informatique au profit de la DAF								
Soumissionnaires	Montant lu en F CFA Montant corrigé en		Délai d'exécution (jours)	Observations	Rang			
	HTVA	F CFA HTVA						
NITHAEL-SERVICE	9 870 000	9 870 000	30	Conforme	1 ^{er}			
NELLY TECHNOLOGIES	9 975 000	9 975 000	30	Conforme	2 ^e			
COMPUTER HOUSE	11 972 000	11 972 000	30	Hors enveloppe	-			
STC Sarl	14 040 000	14 040 000	30	Hors enveloppe	-			
ESUF	16 125 000	16 125 000	30	Hors enveloppe	-			

ATTRIBUTAIRE : NITHAEL-SERVICE pour un montant en F.CFA HTVA de neuf millions huit cent soixante-dix mille (9 870 000) avec un délai d'exécution de trente (30) jours

Lot 2 : Acquisition et installation d'un serveur au profit du SP/PTMR								
Soumissionnaire	Montant lu en F CFA Montant corrigé en Délai d'exécution (jours) Observ							
NELLY TECHNOLOGIES	4 750 000	4 750 000	30	Conforme	1 ^{er}			
ATTRIBUTAIRE	NELLY TECHNOLOGIES		F.CFA HTVA de quatre millions s	ept cent cinquan	te mille			

SOCIETE NATIONALE D'AMENAGEMENT DES TERRAINS URBAINS (SONATUR)

Manifestation d'intérêt N°2017-005/DG SONATUR/RA pour l'étude de marché basée sur les souscripteurs de la vente spéciale Financement : Budget SONATUR, gestion 2017. Publication : quotidien des marchés publics N° 2046 du 05/05/2017

	Nombre de plis reçus : 07. Date d'ouverture et de délibération : 19 MAI 2017								
N°	Nom du Soumissionnaire	Documents Constitutifs demandés	Référence similaires	Nombre de références Similaires exécutés et justifiées au cours des cinq (05) dernières années	Rang	observations			
1	AFET-BF	Fourni	Fourni	00	-	Non qualifié Absence de références similaires justifiées avec contrat et attestation de bonne fin			
2	Groupement DEMAIN/SOFOCA SARL	Fourni	Fourni	00	-	Non qualifié Absence de références similaires justifiées avec contrat et attestation de bonne fin			
3	Cabinet DERLIZ	Fourni	Fourni	00	-	Non qualifié Absence de références similaires justifiées avec contrat et attestation de bonne fin			
4	Initiative Conseil International (ICI)	Fourni	Fourni	00	-	Non qualifié Absence de références similaires justifiées avec contrat et attestation de bonne fin			
5	ADERC	Fourni	Fourni	00	-	Non qualifié Absence de références similaires justifiées avec contrat et attestation de bonne fin			
6	IPSO CONSEILS			01	1 ^{ER} ex éco	Qualifié			
7	CENTRE D'ETUDE EN DEVELOPPEMENT (CED)			01	1 ^{er}	Qualifié			
8	IMCG			00	_	Non qualifié Absence de références similaires justifiées avec contrat et			

Consultant retenu : Les cabinets IPSO CONSEILS et CENTRE D'ETUDE EN DEVELOPPEMENT (CED qualifiés et classés 1^{er} & 1^{er} ex éco seront invités à présenter une proposition technique et financière en vue de la négociation du contrat.

attestation de bonne fin

MINISTERE DES INFRASTRUCTURES

Demande de Prix N°2017-0522/MI/SG/DMP/SMFPC du 12/04/2017 pour l'acquisition de fourniture de bureau (lot 01) et produits d'entretien (lot 02) au profit du Ministère des Infrastructures. Financement : Budget de l'Etat– Gestion 2017. Convocation : N°2017-0605/MI/SG/DMP/SMFPC du 25/04/2017. Date d'ouverture et de délibération : 28/04/2017. Nombre de plis ouverts : sept (07)

LOT 1 : Fournitures de bureau								
Soumissionnaires	Montant lu en FCFA TTC	Correction opérée	Montant corrigé en FCFA TTC	Observations				
CGTF Sarl	Mini 19 391 626 Max 25 829 280	_	-	Non conforme : aucun marché similaire fourni				
ENIRAF Sarl	Mini 19 523 196 max 26 021 620		Mini 19 895 486 Max 26 766 200	Conforme : Erreur de sommation				
GEPRES	Mini 16 497 437 max 21 730 150	-	-	Non conforme : aucun marché similaire fourni				
SBPE sarl	Mini 17 935 262 max 23 896 205	_	Mini 17 935 262 Max 23 896 205	Conforme				
SLCGB Sarl	Mini 20 210 155 max 27 020 230	_	-	Non conforme : aucun marché similaire fourni				
PLANETE SERVICES	Mini 19 251 853 max 25 551 106	-	-	Non conforme : aucun marché similaire fourni				

Attributaire lot 01: SBPE Sarl pour un montant minimum TTC de dix-sept millions neuf cent trente-cinq mille deux cent soixante-deux (17 935 262) francs CFA et pour un montant maximum TTC de vingt-trois millions huit cent quatre-vingt-seize mille deux cent cinq (23 896 205) francs CFA avec un délai de livraison de quinze (15) jours pour chaque ordre de commande

LOT 2 : Produits d'entretien								
Soumissionnaires	Montant lu en FCFA TTC	Correction opérée	Montant corrigé en FCFA TTC	Observations				
CGTF Sarl	Mini 5 489 360 max 9 157 095	-	-	non conforme : aucun marché similaire fourni				
ENIRAF Sari	Mini 6 660 510 max 10 822 606	Min -175 348 Max -227 858		Conforme :-item 7 : Discordance entre le montant en lettre (mille cinq) et le montant en chiffre(5000) -item 15 : discordance entre le bordereau des prix unitaire (deux mille : 2000) et le devis quantitatif (5000) -item 18 : discordance entre le bordereau des prix unitaire (mille deux cent : 1200) et le devis quantitatif (1000) -item 20 : discordance entre le bordereau des prix unitaire (mille : 1000) et le devis quantitatif (1200)				
CAAF	Mini 4 230 312 max 7 060 436	-	Mini 5 983 420 Max 7 060 436	Conforme				
SLCGB Sarl	Mini 6 867 600 max 11 327 410	-	-	non conforme : aucun marché similaire fourni				
PLANETE SERVICES	Mini 4 587 692 max 7 507 057	-	-	non conforme : aucun marché similaire fourni				

Attributaire lot 02 : CAAF pour un montant minimum TTC de cinq millions neuf cent quatre-vingt-trois mille quatre cent vingt (5 983 420) francs CFA et pour un montant maximum TTC de sept millions soixante mille quatre cent trente-six (7 060 436) francs CFA avec un délai de livraison de quinze (15) jours pour chaque ordre de commande.

PROJET DE TRANSPORT ET DE DEVELOPPEMENT DES INFRASTRUCTURES URBAINES (PTDIU)

Appel d'Offres International N°2017 -0046/MI/SG/DMP/SMT-PI du -11 janvier 2017 pour les travaux de construction et de bitumage de la route nationale n°29 Manga - Zabré (79 km).

FINANCEMENT : Crédit No: IDA 5859-BF. DAOI n° : 2017 - 0046/MI/SG/DMP/SMT-PI du 11 janvier 2017

Référence de la convocation de la Commission d'attribution des marchés (CAM) : n° 2017 – 0500/MI/SG/DMP/SMT-PI du 31 mars 2017

Reference de la convo			ition des marchès (CAM) : n° 2017 – 0500/MI/SG/DMP/SMT-PI du 31 mars 2017		
Soumissionnaires	Montant lu publiquement	Montant corrigé TTC	Observations		
Société Chaabane et Cie	20 168 928 008 23 799 335 049		Non conforme pour : Insuffisance de matériel : -cartes grises des Chargeuses sur pneus non traduites - un contrat de leasing de 05 tracteurs routiers et 05 semi-remorques fournis ; -un contrat de leasing de 05semi-remorques sans tracteurs ; - les autres cartes grises des camions benne ne sont pas traduites ; - cartes grises des Camions-citernes à eau non traduites -le 2ème conducteur des travaux NIKIEMA Marcel n'a qu'un seul marché similaire justifié au lieu de deux ; -le 2ème Chef d'équipe Topographique ILBOUDO Gnouga Pascal n'a qu'un seul proje similaire justifié au lieu de deux ; -le Chef de chantier Corps de chaussée OUOBA Dimanche dit Thomas n'a pas de projet similaire ; -le 2ème Chef de chantier ouvrages ADJIBOITCHA Djelili Ladèlé n'a qu'un seul proje similaire justifié au lieu de deux ;		
G.E.R Travaux Publics	20 314 788 221	24 567 627 606	-Absence d'attestation de disponibilité pour le personnel proposé Non conforme pour : -07 chargeurs sur pneus fournis au nom de G.E.R Travaux Publics et le huitième est au nom d'une autre entreprise ; -13 cartes grises de semi-remorques de Camions benne non accompagnées de cartes grises de tracteurs routiers ; -02 cartes grises de semi-remorques de Camions-citernes à eau non accompagnées de cartes grises de tracteurs routiers ; -le Directeur des travaux EUSEBIO César Adewolé n'a pas de projets similaires justifiés ; -le 1er et le 2ème Conducteur des travaux MENSAH ANANI Anoumou et TOFFA Ohhiniko n'ont aucun projet similaire justifié ; -le 1er et le 2ème Chef d'équipe topographique DE SOUZA Médard Julien Charlemagne et DONTEMA Abalo n'ont aucun projet similaire justifié ; -le Chef de chantier terrassement KEZIE Wiyao Essossinam n'a aucun projet similaire justifié ; -le Chef de chantier Corps de chaussée KONATE Aoussa n'a aucun projet similaire justifié ; -le Chef de chantier ouvrages KINZO Kpadonou Cyriaque n'a aucun projet similaire justifié ; -le Chef de chantier ouvrages KINZO Kpadonou Cyriaque n'a aucun projet similaire justifié ; -le Chef de chantier justifié ; -le Chef de chantier social LABARANI Nadia n'a aucun projet similaire justifié ; -le Trepert en développement social LABARANI Nadia n'a aucun projet similaire justifié. Corrections : 1- Erreur de quantité au poste 211 : 24 153, 47, au lieu de 24 153,87 entrainant une moins value de 3 682 FCFA TTC ; 2- Poste 715 : Erreur d'application du prix du bordereau 31 100 FCFA au lieu de 45 300 FCFA HTVA et une moins value de 1 256 700 FCFA Soit une réduction de 1 260 382 FCFA TTC		
La Méditerranéenne Bâtiment et Construction (MBC)	22 343 860 423 Rabais de 9%	26 365 755 299	Non conforme pour : Marchés similaires proposés non conformes suite à la vérification d'authenticité par la DMP.		
SOROUBAT	23 734 252 604	27 139 180 007	Non conforme pour : - 03 Pulvimixers fournis au lieu de 04 ; - 24 camions Benne de 20 m3 fournis (soit 480 m3 au total au lieu de 540 m3 minimum demandés) ; - deux semi-remorques fournis sans tracteurs routiers ; - 06 Balayeuses fournies au lieu de 08. Corrections : 1- Erreur de quantité au poste 201 ; Quantité 474368 au lieu de 478368 entrainant une moins value de 844 000 FCFA HTVA. 2- Erreur de sommation au sous total 200 entrainant une moins value de 100 000 FCFA HTVA ; 3- Erreur de quantité au poste 602-2 entrainant une plus value de 17 235 390 FCFA HTVA ; 4- Erreur de quantité au poste 706-6 entrainant une moins value de 8 889 280 FCFA HTVA Soit une réduction de 7 402 110 FCFA HTVA et de 8 734 490 FCFA TTC		

Compagnie Sahélienne d'Entreprise (CSE)	23 668 071 854	27 927 691 516	Non conforme pour : -01 seul Gravillonneur fourni au lieu de 04 - Absence de facture pour le lot de matériel géotechnique ; - Absence de facture pour le lot de matériel de Laboratoire. - le 1 er Conducteur des travaux Papa Momar DIOP a un diplôme sans numér d'enregistrement et du PV, ni signature du Recteur de l'Université ; - le 2 em Conducteur des travaux Steven Daniel JONES a un Bachelor en Génie civi obtenu en 2005 en anglais non traduit et de qualification inférieure - le Chef de chantier terrassement Amadou SEYE a une Attestation de formation do 3 mois en lieu et place d'un diplôme ; - le Chef de chantier Corps de chaussée Sidi Lamine SISSOKO a une Attestation de stage d'un mois en lieu et place d'un diplôme			
			- le Chef de chantier ouvrages Mady KANDE n'a pas de projets similaires justifiés par des attestations de travail; - l'Expert en développement social Soda GAYE n'a aucun projet similaire. Corrections: 1- Erreur au poste 308 entre prix en chiffre 465 et en lettre 456 entrainant une moins-value de 518 670 FCFA; 2- Erreur au poste 606-1 entre le prix en chiffre 27 865 854 et en lettre 27 856 854 entrainant une moins-value de 18 000 FCFA; Soit un total d'erreur de -536 670 FCFA en HTVA et de -633 272 FCFA en TTC			
Groupement ATP/SGTI/KF Chef de file ATP	23 927 767 240		Corrections: Erreur au poste 105 entre le prix en chiffre 15 000 000 FCFA et le prix en lettre 150 000 000 FCFA entrainant une augmentation de 135 000 000 FCFA HTVA. Soit une augmentation totale de 159 300 000 FCFA TTC Conforme			
CHINA FIRST HIGHTWAY ENGINERING CO., LTD (CFHEC)		28 819 318 465	Corrections : Erreur de multiplication entre les quantités et les prix unitaires dans tous les postes sauf les provisions entrainant une moins-value de 1 563 286 FCFA			
SOGEA SATOM	25 569 616 330	30 939 235 760	-			
Société Internationale de Travaux – Maroc (SINTRAM)	29 247 103 342	34 511 581 944	-			
Attributaire	Manga - Zabré sept mille deu quatorze millio	(79 km) d'un mo x cent quarante ns soixante cin	r les travaux de construction et de bitumage de la Route Nationale n°29 (RN29) ontant HTVA de vingt quatre milliards soixante deux millions sept cent soixante de (24 062 767 240) francs CFA soit vingt-huit milliards trois cent quatre vingt q mille trois cent quarante trois (28 394 065 343) francs CFA TTC avec un délai mois y compris la saison pluvieuse qui est estimée à six (06) mois.			

MINISTERE DE L'EAU ET DE L'ASSAINISSEMENT										
Manifestation d'intérêt n° 2017-011M/MEA/SG/DMP du 05/05/2017 pour le recrutement d'un cabinet en vue de l'élaboration d'un manuel										
d'exécution du Programme Gouvernance du Secteur «Eau et Assainissement» (PGEA). Date d'ouverture: le 30 Mai 2017. Nombre de plis : 08										
	mbre de lots : Lot unique. Financ									
Soumissionnaire	Soumissionnaire Références techniques /30 Moyens humains/ 70 pts Total /100 Observations									
S.I.S DEV SARL	00	00	00	Non retenu						
DURADEVE CONSULTING Sarl	00	40	40	Non retenu						
IPSO CONSEILS	30	70	100	Retenu pour la suite de la procédure						
CGIC AFRIQUE	00	17,5	17,5	Non retenu						
ICI	00	00	00	Non retenu						
CEGESS	00	50	50	Non retenu						
ICI	15	14	29	Non retenu						
Groupement SEC DIARRA Burkina et SEC DIARRA Mali	00	00	00	Non retenu						
AFER	00	00	00	Non retenu						

Demande de prix : N°2017-054F/MEA/SG/DMP du 17/05/2017 pour la fourniture de pauses (café et déjeuner) au profit de la Direction Générale de l'Assainissement. Financement : Budget Etat-Gestion 2017. Publication de l'Avis : Quotidien des Marchés Publics N°2065 du 01 juin 2017 Date de dépouillement : 12 juin 2017. Nombre de soumissionnaires : sept (07). Nombre de lots : Un (01)

Caussianian naissa	Montant lu en FC	FA	Montant corrigé e		Observations	DANC
Soumissionnaires	H TVA	TTC	H TVA	TTC	Observations	RANG
GMSC	Mini : 4 640 000 Maxi : 7 540 000	-	Mini : 4 640 000 Maxi : 7 540 000	-	Non conforme : A l'item 2 Pause déjeuner (Principal : Fruits non proposé)	-
NAMRAZIR	Mini : 1 800 000 Maxi : 2 925 000	-	Mini : 1 800 000 Maxi : 2 925 000	-	Conforme	1 ^{er}
FERELYB	Mini : 2 800 000 Maxi : 4 550 000	-	Mini: 2 800 000 Maxi: 4 550 000	-	Conforme	2 ^{ème}
WELI	Mini : 3 760 000 Maxi : 6 110 000	-	Mini : 3 760 000 Maxi : 6 110 000	-	Conforme	5 ^{ème}
ENTREPRISE E.M.C.Y	Mini : 3 100 000 Maxi : 5 037 500	-	Mini: 3 100 000 Maxi: 5 037 500	-	Conforme	4 ^{ème}
EDA Sarl	-	Mini: 4 012 000 Maxi: 6 519 500	-	Mini: 4 012 000 Maxi: 6 519 500	Non conforme : (document faisant la preuve de l'existence du restaurant non fourni)	-
WOURE SERVICES			Mini : 2 920 000 Maxi : 4 745 000		I Ontorma	3 ^{ème}
ATTRIBUTAIRE		neuf cent vingt-c			nille (1 800 000) F CFA et un montant maximun FA avec un délai de livraison de sept (07) jou	

PREMIER MINISTERE

SYNTHESE RECTIFICATIVE SUITE A LA DECISION N°2017-0210/ARCOP/ORAD DU 14 JUIN 2017

Appel d'offres ouvert N°2017-002/PM/SG/DMP du 27/01/2017 pour l'acquisition de produits d'entretien au profit du Premier Ministère. Financement : **Budget de l'ETAT, Exercice 2017.** Référence et date de la publication des résultats provisoires : **Quotidien N° 2070 du 08 juin** 2017. Date d'ouverture : 21 avril 2017 ; Nombre de plis reçus : Six (06)

Soumissionnaires	Montants I	us (F CFA)	Montants corrigé	s (F CFA TTC)	Observations
	HTVA	TTC	HTVA	TTC	
Compagnie Africaine des Affaires (CAAF)	Mini : 4 875 000 Maxi : 11 041 225	Mini : 5 753 367 Maxi : 13 028 646			Offre Non Conforme : -marques des produits proposés non précisées.
Tindaogo Distribution et Services (TDS)	Mini : 5 690 750 Maxi : 12 171 750	Mini : 6 715 085 Maxi : 14 362 665			Offre Non Conforme : -marques des produits proposés non précisées.
Soukey Séduction (SS)	Mini : 5 482 150 Maxi : 11 854 550	Mini : 6 468 937 Maxi : 13 988 369			Offre Non Conforme: Offre jugée non recevable pour absence de précision du délai de validité du contrat <i>qui est l'année</i> budgétaire 2017 sur son acte d'engagement.
C.B.CO SARL	Mini : 7 184 000 Maxi : 15 675 500		Mini : 6 721 500 Maxi : 14 750 500	Mini : 7 931 370 Maxi : 17 405 590	Offre Conforme Correction item 35: Erreur sur les quantités [propose des cartons de 80 boules de savon N°1 au lieu de cartons de 40 boules demandés, ce qui signifie que les quantités devraient baisser de moitié (de 50 à 25 au minimum et de 100 à 50 au maximum)]. Variation = (-6,44 % au minimum et -5,90 % au maximum)
ZENISS TRADING	Mini : 10 571 000 Maxi : 22 001 000				Offre Non Conforme Item 10: propose des déodorants super brillo 750 ml (en unité) au lieu de dépoussiérants super brillo 750 ml (en carton de 12) demandé; Item 11: propose des dépoussiérants de bureau 300ml e3 au lieu de désodorisants de bureau 300ml e3 demandé; Item 39: absence de précision sur le format (propose un sceau en plastique au lieu de sceau en plastique GF demandé); -marques des produits proposés non précisées.
Tawoufique Multi Services (TMS)	Mini : 5 675 000 Maxi : 12 178 500		Mini : 5 774 000 Maxi : 12 327 000		Offre Conforme Correction Item 34: Erreur sur les quantités: Propose le prix d'un savon au lieu de carton de 10, donc ses quantités minimale et maximale ont été multipliées par 10, c'est-à-dire (mini=100 et maxi= 150). Variation = (+1,74 % au minimum et +1,22 % au maximum).

Attributaire: Tawoufique Multi Services (TMS) pour un montant minimum de Cinq millions sept-cent soixante-quatorze mille (5 774 000) francs CFA HTVA et un montant maximum de douze millions trois cent vingt-sept mille (12 327 000) francs CFA HTVA avec un délai de livraison de quinze (15) jours pour chaque ordre de commande sur l'année budgétaire 2017.

MINISTERE DE L'ENERGIE

COMMUNIQUE

N°/ME/SG/DMP

Le Directeur des marchés publics du Ministère de l'énergie, Président de la Commission d'attribution des marchés dudit ministère porte à la connaissance de tous les éventuels candidats intéressés par l'avis à manifestations d'intérêt pour l'élaboration et la mise en œuvre d'une stratégie de communication et marketing pour la promotion des produits solaires certifies lighting africa au Burkina Faso publié dans la revue des marchés publics n°2078 du 20 juin 2017, que la date d'ouverture des plis initialement fixée pour le 04 juillet 2017 à 9 h 00 TU est reportée au 12 juillet 2017 à 09 h 00 TU.

Le Directeur des marchés publics Président de la Commission d'attribution des marchés

Seydou TRAORE

RESULTATS PROVISOIRES DES REGIONS

REGION DE LA BOUCLE DU MOUHOUN

DEMANDE DE PRIX N° 2017-01/RBMH/PNYL/CYE/SG/CCAM RELATIVE A LA CONSTRUCTION DE DEUX (02) SALLES DE CLASSES DANS LE VILLAGE DE MOBGWENTENGA. FINANCEMENT : Budget Communal / PNGT2-3, gestion 2017. PUBLICATION DE l'AVIS : RMP N°2044 du mercredi 03 mai 2017. DATE DE DEPOUILLEMENT : 12 mai 2017. NOMBRE DE PLIS RECUS : 02.

		Montants en	francs CFA	1		
Soumissionnaires	Lu	Lus Corrig		rigés	Observations	
Southissionnaires	HT	TTC	HT	TTC		
ETS SAMA ET FRERES	10 832 530	12 782 385	-	-	Conforme	
B.O.O.B SERVICES	11 566 267	13 648 195	_	-	Conforme	
BIOIOIB OEKVIOEO	11 300 207	13 040 133			Hors enveloppe	
ETS SAMA ET FRERES : pour un montant de : douze millions sept cent quatre-vingt-deux mille trois cent						
Attributaire cing (12 782 385) F CFA TTC avec un délai d'exécution de soixante (60) jours.						

DEMANDE DE PRIX N° 2017-02/RBMH/PNYL/CYE/SG/CCAM RELATIVE A LA CONSTRUCTION D'UN BLOC DE TROIS SALLES DE CLASSES + MAGASIN + BUREAU. FINANCEMENT : Budget Communal, (Ressources transférées MENA) gestion 2017. PUBLICATION DE l'AVIS : RMP N°2044 du mercredi 03 mai 2017. DATE DE DEPOUILLEMENT : 12 mai 2017. NOMBRE DE PLIS RECUS : 01.

		Montants en	francs CFA	١				
Soumissionnaires	Lu	us	Corrigés		Corrigés		Observations	
	HT	TTC	HT	TTC				
B.O.O.B SERVICES	17 761 237	20 958 260	-	-	Conforme			
Attributaire	B.O.O.B SERVICES: pour un montant de : vingt millions neuf cent cinquante-huit mille deux cent soixante (20							
Attributaire	FCFA TTC a	avec un délai	d'exécution	de quatre-vir	ngt-dix (90) jours.			

DEMANDE DE PRIX N° 2017-03/RBMH/PNYL/CYE/SG/CCAM RELATIVE A LA CONSTRUCTION D'UNE MAISON DES JEUNES DANS LA COMMUNE DE YE. FINANCEMENT : Budget Communal / FPDCT, gestion 2017.

PUBLICATION DE l'AVIS: RMP N°2044 du mercredi 03 mai 2017. DATE DE DEPOUILLEMENT: 12 mai 2017. NOMBRE DE PLIS RECUS: 01.

Soumissionnaires	Montants en francs CFA						
Soumissionnaires	Lu	us	Corrigés		Observations		
	HT	TTC	HT TTC				
ETS SAMA ET FRERES	23 570 225	27 812 866	_	_	Conforme		
Attributaire	ETS SAMA	ET FRERE	S: pour ur	n montant d	e: vingt-sept millions huit cent douze mille huit cent soixante-six		
Attributaire	(27 812 866) FCFA en T	TC avec un d	lélai d'exécut	tion de quatre-vingt-dix (90) jours.		

DEMANDE DE PRIX N° 2017-04/RBMH/PNYL/CYE/SG/CCAM POUR L'ACQUISITION DE FOURNITURES SCOLAIRES AU PROFIT DES CEB DE LA COMMUNE DE YE. FINANCEMENT : Budget Communal, gestion 2017, Ressources Transférées (MENA). PUBLICATION DE l'AVIS : RMP N°2044 du mercredi 03 mai 2017. DATE DE DEPOUILLEMENT : 12 mai 2017. NOMBRE DE PLIS RECUS : 02.

	Montants en francs CFA						
Soumissionnaires	Lus		Corrigés		Observations		
	HT	TTC	HT	TTC			
CI.SO.CO SARL	20 707 000	21 266 260	-	-	Conforme.		
EKOMOUF PLUS SARL	16 264 740	-	-		Non conforme : - Lettre d'engagement agressée au Secrétaire Général au lieu de l'autorité contractante ; - Trousse mathématique : Equerre (triangle isocèle) base non graduée.		
		CI.SO.CO SARL: pour un montant de : Vingt-un millions deux cents soixante-six mille deux cents soixante (21 266 26 francs CFA TTC avec un délai de livraison de trente (30) jours.					

Demande de prix N° 2017-001/RBMH/PNYL/CYAB/CCAM pour la construction de trois (03) salles de classe + bureau + magasin à Zarè (lot1) dans la commune de Yaba dans la province du Nayala ; FINANCEMENT Budget Communal, ressources transférées, gestion 2017 (MENA); publication de l'avis RMP N° 2046 du 05 mai 2017 ; date de dépouillement : 12 mai 2017 ; nombre de plis reçus : 01.

			Proposition	i financiere						
SOUMISSIONNAIRES		L	us	Corr	igés	Observations				
	SOUMISSIONNAIRES	HT	TTC	HT	TTC					
	ETS SAMA ET FRERES	17 718 040	20 907 287	1	-	Conforme				
	Attributaire	ETS SAMA	ETS SAMA ET FRERES : Lot 1 Pour un montant de : Vingt millions neuf cent sept mille deux cent quatre-vingt-sept							
	Allibulaire	(20 907 287) francs CFA	TTC avec ur	n délai d'exéd	cution de quatre-vingt-dix (90) jours.				

Demande de prix N° 2017-001/RBMH/PNYL/CYAB/CCAM pour la construction de trois (03) salles de classe + bureau + magasin à Yaba (lot2) au profit de la commune de Yaba dans la province du Nayala; FINANCEMENT Budget Communal, PNGT2-3, gestion 2017; publication de l'avis RMP N°2046 du 05 mai 2017; date de dépouillement : 12 mai 2017; nombre de plis reçus : 01.

		Proposition	n financière					
Consultants	L	us	Corrigés		Observations			
	HT	TTC	HT	TTC				
ETS SAMA ET FRERES	17 472 040	20 617 007	1	-	Conforme			
Attributaire	ETS SAMA ET FRERES: Lot 2 Pour un montant de : Vingt millions six cent dix-sept mille sept (20 617 00							
Attributaire	CFA TTC av	/ec un délai d	l'exécution d	e quatre-ving	gt-dix (90) jours.			

Demande de prix N° 2017-002/RBMH/PNYL/CYAB/CCAM pour l'acquisition de fournitures scolaires au profit des CEB de la commune de Yaba dans la province du Nayala ; FINANCEMENT Budget Communal, ressources transférées, gestion 2017 (MENA); publication de l'avis RMP N°2046 du 05 mai 2017; date de dépouillement : 12 mai 2017 ; nombre de plis reçus : 06.

14			n financière	ao aopoamo	intent. 12 mai 2017 , nombre de pils reçus : 06.
Soumissionnaires	Lu	us	Corr	igés	Observations
	HT	TTC	HT	TTC	
FOGEC	21 045 280	-	-	-	Non conforme -Absence de la carte grise du véhicule de livraison (cf. donnée particulière article 31). -Cahier de 192 pages : 16,2x23, fourni au lieu de 17x22 avec une tolérance de plus ou moins 5mm.
ETS NABONSWENDE	21 942 265	-	22 900 590	-	Conforme. Erreur sur les prix unitaires : Item1 : prix unitaire 1600 FCFA en lettre au lieu de 600 FCFA en chiffre soit une plus-value de 376 000f cfa. Item16 : prix unitaire 175 FCFA en lettre au lieu de 150 FCFA en chiffre soit une plus-value de 80 325 f cfa. Item18 : prix unitaire 250 FCFA en lettre au lieu de 150 FCFA en chiffre, soit une plus-value de 502 700 f cfa.
RAYAN Multi-Service	21 742 910	25 656 634	-	-	Non conforme : -Cahier de 288 pages GF dos carré cousu fourni au lieu de spirale demandé - crayons de couleur boîte de six (06) et de douze (12) petits formats fournis au lieu de grand format demandéconditionnement non précisé aux items : 1, 2, 7, 8, 9,13 et14 -proposition financière hors enveloppe.
N.MARDIF	20 343 165	-	-	-	Non conforme : -Absence de la carte grise du véhicule de livraison (cf. donnée particulière article 31)Double décimètre non gradué de 0 à 20 cm des deux côtés demandé par le dossierEquerre : la base graduée mais pas en cm comme demandée par le dossier.
ENTREPRISE GENERALE EXRA FORT	20 987 400	22 962 936	-	23 270 736	Non conforme: - erreur de quantité à l'item 5, lire 3420 au lieu de 342 entrainant une plus-value de 307 800FCFAAbsence de la carte grise du véhicule de livraison (cf. donnée particulière article 31) Montant hors enveloppe.
CI.SO.CO SARL		22 917 048	-	-	Non conforme -Absence de la carte grise du véhicule de livraison (cf. donnée particulière article 31).
Attributaire		NSWENDE: ¡ HT avec un c			gt-deux millions neuf cent mille cinq cent quatre-vingt-dix (22 900 590) e (30) jrs.

DOSSIER DE DEMANDE DE PRIX N° 2017-01/RBMH/PNYL/CKGNY/SG/CCAM POUR L'ACQUISITION DE FOURNITURES SCOLAIRES AU PROFIT DE LA CEB DE KOUGNY; FINANCEMENT: Budget Communal/ Ressources transférées, gestion 2017; PUBLICATION DE l'AVIS:

Quotidien n°2021 du vendredi 12 mai 2017; DATE DE DEPOUILLEMENT: lundi 22 mai 2017; NOMBRE DE PLIS RECUS: 05

			n financière		Nombre De l'Elo Redde : 00
Soumissionnaires	Lu	ıs	Corr	igés	Observations
	HT	TTC	HT TTC	TTC	
BRICE-MULTI- SERVICE	7 998 812	-	7 978 62	-	Non conforme : -Absence de spécifications techniques proposées; -cahier de 288 pages : dos carré collé non cousu; -Trousse de mathématique : équerre (triangle isocèle) base non graduée - erreur dû au montant en chiffre et en lettre de l'item 11
VISION OUEDER SERVICES	8 160 809	-	8 393 309	-	Non conforme : Trousse de mathématique : équerre (triangle isocèle) base non graduée - erreur de sommation du montant total
ETS NABONSWENDE	10 595 150	•	-	-	Non conforme : -cahier de dessin de 16 pages fourni au lieu de 32 pages demandées; -Trousse de mathématique : équerre (triangle isocèle) base non graduée; -Montant Hors enveloppe
BOU.TRA.P.S. SARL	8 321 975	8 757 545	9 134 525	9 570 095	Conforme
CENTRAL GRAPHIC		•	-		Non conforme: Trousse de mathématique: équerre (triangle isocèle) base non graduée; -Équerre: base graduée mais non en cm, contradiction entre les spécifications techniques (0 à 8.5 cm) et l'échantillon (base graduée mais non en cm); - crayon de papier: (mine 2B au lieu de HB) contradiction entre les spécifications techniques proposées (mine HB) et l'échantillon (mine 2B)
Attributaire	CFA HT et livraison de	neuf millions trente (30) j	s cinq cent s ours, après a	oixante-dix r augmentatior	millions cent trente-quatre mille cinq cent vingt-cinq (9 134 525) francs mille quatre-vingt-quinze (9 570 095) francs CFA TTC pour un délai de n de 70 paquets de 5 de cahiers de 288 pages GF, 1700 cahiers de 192 augmentation de 9.27%.

DOSSIER DE DEMANDE DE PRIX N° 2017-02/RBMH/PNYL/CKGNY/SG/CCAM RELATIVE A L' ACQUISITION DE TABLES BANCS ET MOBILIERS DE BUREAU AU PROFIT DE LA COMMUNE DE KOUGNY (lot1); FINANCEMENT : Budget Communal, Ressources transférées, gestion 2017 ; PUBLICATION DE l'AVIS : Quotidien n°2021 du vendredi 12 mai 2017 ;

DATE DE DEPOUILLEMENT : lundi 22 mai 2017; NOMBRE DE PLIS RECUS : 04

		Proposition	financière		
Soumissionnaires	Li	us	Corrigés		Observations
	HT	TTC	HT	TTC	
ASNW	6 016 000	7 098 880	5 693 500	6 718 330	ConformeCorrection dû à une réduction de 15 tables-bancs

ELEM SARL	7 728 500	9 119 630	7 308 500	18 624 030	ConformeCorrection dû à une réduction de 15 tables-bancs - Montant hors enveloppe
LOGAN FILS	6 663 000	ı	6 303 000	-	ConformeCorrection dû à une réduction de 15 tables-bancs
SAKMA-SERVICES	6 951 000	8 202 180	6 591 000	7 777 380	ConformeCorrection dû à une réduction de 15 tables-bancs
Attributaire		cent dix-huit	mille trois ce	ent trente (6	quatre-vingt-treize mille cinq cents (5 693 500) francs CFA HT et six 718 330) francs CFA TTC après une diminution de 15 tables bancs,

DOSSIER DE DEMANDE DE PRIX N° 2017-04/RBMH/PNYL/CKGNY/SG/CCAM POUR LA CONSTRUCTION DE DEUX (2) SALLES DE CLASSE PLUS LATRINE A DEUX POSTES A KOUGNY; FINANCEMENT: Budget Communal/ PNGT2-3,gestion 2017; PUBLICATION DE I'AVIS: Quotidien n°2021 du vendredi 12 mai 2017; DATE DE DEPOUILLEMENT: lundi 22 mai 2017; NOMBRE DE PLIS RECUS: 03

		Proposition	financière			
Soumissionnaires	Lus Corr			igés	Observations	
Soullissionilailes	HT TTC HT TTC		TTC			
IMEA BTP SARL	14 439 377	-			Conforme	
ETS SAMA ET FRERES	13 323 699	15 721 965			Conforme	
E.N.B	I.B 13 207 232		-	Conforme		
Attributaire	ENB: pour un montant de : Treize millions deux cent sept mille deux cent trente-deux (13 207 232) francs CFA HT avec					
Attibutane	un délai d'ex	récution de s	oixante (60) j	ours.		

DOSSIER DE DEMANDE DE PRIX N° 2017-05/RBMH/PNYL/CKGNY/SG/CCAM RELATIVE A LA CONSTRUCTION D'UN BLOC DE TROIS(3) SALLES DE CLASSE PLUS BUREAU PLUS MAGASIN A L'ECOLE PRIMAIRE DE GOURI ; **FINANCEMENT**: Budget Communal/ Ressources transférées, gestion 2017; **PUBLICATION DE l'AVIS**: Quotidien n°2021 du vendredi12mai 2017 ;

DATE DE DEPOUILLEMENT : lundi 22 mai2017 : NOMBRE DE PLIS RECUS : 02

DATE DE DEI GGIELLIMERT Franci Le maie 77 , Rombre De Felo Reggo 1 de								
		Proposition	financière	•				
Soumissionnaires	Lus		Corri	gés	Observations			
	HT	TTC	TTC HT TTC					
E.WA.CO	17 968 391	-			Conforme, montant corrigé dû une erreur de multiplication à l'item3.2 ; lire 1 457 400 au lieu de 70 021			
ETS SAMA ET FRERES	17 632 235	20 806 037	-	-	Conforme			
Attributaire ETS SAMA ET FRERES pour un montant de dix-sept millions six cent trente-deux mille deux cent trente-cir 235) francs CFA HT et vingt millions huit cent six mille trente-sept (20 806 037) francs CFA TTC pour un dél d'exécution de quatre-vingt-dix (90) jours.					· · · · · · · · · · · · · · · · · · ·			

DOSSIER DE DEMANDE DE PRIX N° 2017-06/RBMH/PNYL/CKGNY/SG/CCAMRELATIVE A LA CONSTRUCTION D'UN BLOC DE QUATRE SALLES DE CLASSE DE TYPE CEG DANS LE VILLAGE DE GOIN AU PROFIT DE LA COMMUNE DE KOUGNY; FINANCEMENT: Budget Communal/ Ressources transférées, gestion 2017; PUBLICATION DE l'AVIS: Quotidien n°2021 du vendredi12 mai 2017; DATE DE DEPOUILLEMENT: lundi 22 mai2017; NOMBRE DE PLIS RECUS: 02

	Proposition financière						
SOUMISSIONNAIRES	Lu	ıs	Corri	gés	Observations		
SOUMISSIONIVAIRES	HT TTC HT TTC						
U.S.T	23 693 352	-			Conforme		
ETS SAMA ET FRERES	22 729 835	26 821 205	-	-	Conforme		
	ETS SAMA	ET FRERES	pour un mo	ntant de v	ringt-deux millions sept cent vingt-neuf mille huit cent trente-cinq		
Attributaire	e (22 729 835) francs CFA HT et vingt-six millions huit cent vingt un mille deux cent cinq (26 821 205) francs CFA TTC						
	avec un déla	ai d'exécution	de quatre-vi	ingt-dix (9	0) jours.		

DOSSIER DE DEMANDE DE PRIX N° 2017-06/RBMH/PNYL/CKGNY/SG/CCAM RELATIVE A LA CONSTRUCTION DE DIX (10) BOUTIQUES DE RUE DANS LES VILLAGES DE TIOUMA ET NIMINA AU PROFIT DE LA COMMUNE DE KOUGNY ; **FINANCEMENT**: Budget Communal / FPDCT, gestion 2017 ; **PUBLICATION DE l'AVIS**: Quotidien n°2021 du vendredi12mai 2017 ;

DATE DE DEPOUILLEMENT : lundi 22 mai2017 ; NOMBRE DE PLIS RECUS : 02

	Proposition financière						
SOUMISSIONNAIRES	Lus		Corrigés		Observations		
SOUMISSIONNAINES	HT	TTC	HT	TTC			
ETS SAMA ET FRERES	12 542 661	14 800 340	ı	-	Conforme		
E.N.B	10 007 069	-	ı	1	Conforme		
Attributaire	E.N.B : pou	E.N.B: pour un montant de dix millions sept mille soixante-neuf (10 007 069) francs CFA HT pour un délai d'exécution					
Attributaire	de soixante	(60) jours.					

Demande de prix N° 2017-001/RBMH/PNYL/CGOS/SG/CCAM relative à la construction de deux (02) salles de classe + latrine à quatre postes au profit de la **commune de Gossina (lot1)** dans la province du Nayala ; FINANCEMENT Budget Communal / PNGT2-3, gestion 2017 ; publication de l'avis RMP N°2051 du 12 mai 2017 ; date de dépouillement : 22 mai 2017 ; nombre de plis reçus : 02

		Proposition	n financière		
SOUMISSIONNAIRES	Lus		Corrigés		Observations
SOUMISSIONNAINES	HT TTC		HT	TTC	
S-T-A-B-A	12 425 965		1	-	Non conforme: -Contradiction de la date de naissance du conducteur des travaux entre le CV (31/12/1980) et l'attestation et le diplôme (en 1980) - absence de l'attestation de disponibilité de tout le personnel.
ETS SAMA ET FRERES	12 510 794	14 762 736	12 542 514	14 800 166	Conforme -Erreur de sommation
Attributaire ETS SAMA ET FRERES pour un montant de : c TTC avec un délai d'exécution de soixante (60)					atorze millions huit cent mille cent soixante-six (14 800 166) F CFA

Demande de prix N° 2017-003/RBMH/PNYL/CGOS/SG/CCAM relative à l'acquisition de fournitures scolaires au profit des CEB de la **commune de Gossina** dans la province du Nayala ; FINANCEMENT Budget Communal, ressources transférées, gestion 2017 ; publication de l'avis RMP N°2051 du 12 mai 2017; date de dépouillement : 22 mai 2017 ; nombre de plis reçus : 02

		Proposition 1	financière		
Consultants	Lus		Corrigés		Observations
	HT	TTC	HT	TTC	
BOU.TRA.P.S SARL	8 910 820	9 537 902			Conforme -Erreur de sommation du montant total des produits exonérés, lire 5 824 200 au lieu de 5 427 030
Ketalon Sarl	12 474 500	12 835 670	-	-	Conforme
Δttrihiitairo	BOU.TRA.P.S livraison de tre			e : neuf millio	ons neuf cent trente-cinq mille soixante-douze, avec un délai de

Demande de prix N° 2017-001/RBMH/PNYL/CGOS/SG/CCAM relative à la construction de deux (02) salles de classe au profit de la **commune de Gossina (lot2)** dans la province du Nayala ; FINANCEMENT Budget Communal / FPDCT, gestion 2017; publication de l'avis RMP N°2051 du 12 mai 2017; date de dépouillement : 22 mai 2017 ; nombre de plis reçus : 01

		Proposition	on financière						
Consultants	L	us	Col	rrigés	Observations				
	HT	TTC HT TTC		TTC					
S-T-A-B-A	10 637 858	12 552 672	-	-	Conforme				
Attributaire S-T-A-B-A pour un montant de : douze millions cinq cent cinquante-deux mille six cent soixante-douze (12									
Attributaire	CFA TTC ave	c un délai d'exé	exécution de soixante (60) jours.						

Demande de prix N° 2017-002/RBMH/PNYL/CGOS/SG/CCAM relative à la construction de trois (03) salles de classe au profit de la **commune de Gossina** dans la province du Nayala ; FINANCEMENT Budget Communal, ressources transférées, gestion 2017; publication de l'avis RMP N°2051 du 12 mai 2017; date de dépouillement : 22 mai 2017 ; nombre de plis reçus : 01

		Propositio	n financière				
Soumissionnaires	L	us	Cor	rigés	Observations		
	HT TTC HT		HT	TTC			
ETS SAMA ET FRERES	17 634 634	20 808 868	ı	•	Conforme		
Attributaire	ETS SAMA ET FRERES pour un montant de : Vingt millions huit cent huit mille huit cent soixante-huit (20 808 868)						
Allribulaire	francs CFA TT	C avec un déla	i d'exécution d	e quatre-vingt-dix	x (90) jours.		

DEMANDE DE PRIX N° 2017-01/RBHM/PSUR/COM-TGN/SG POUR L'ACQUISITION DE MOBILIERS SCOLAIRES AU PROFIT DE LA COMMUNE DE TOUGAN. <u>Date de dépouillement</u>: 12 juin 2017. <u>Financement</u>: Budget communal, GESTION 2017. <u>Publication</u>: REVUE DES MARCHES PUBLICS N° 2066 du vendredi 12 juin 2017

SOUMISSIONNAIRES	Montant lu F CFA HTVA	3.	Montant lu F CFA TTC		OBSERVATIONS
DONKONLE SARL	32 290 500	32 290 500	-	-	Non conforme : - spécifications techniques non fournies ; - photos non fournis
ASNW	21 835 500	21 835 500	-	_	Non conforme : - spécifications techniques non fournies photos de l'armoire non fourni.
SAKMA- SERVICE	28 812 000	28 812 000	33 998 160	33 998 160	Conforme
Attributaire					ux cent quatre vingt mille quatre vingt (32 280 080)

Demande de prix N° 2017-01/RBMH/PSUR/CGBR/SG/CCAM du 23/03/2017

pour les travaux de construction et de réhabilitation d'infrastructure scolaires au profit de la commune de Gomboro.

Publication: Revue des Marchés Publics n°2066 du Vendredi 02 Juin 2017. Date de dépouillement: 12 Juin 2017.

Financement: Budget Communal-PNGT2-III, budget Communal-FPDCT budget Communal-Ressources transférées du MENA

I mancement : Budget Communari No12-iii, budget Communari i Bot budget Communari Nessources transferees du								
SOUMISSION- NAIRES	Lot1	MONTANT LU Francs CFA HTVA	MONTANT CORRIGE Francs CFA HTVA	OBSERVATIONS				
ENTREPRISE	1	17 219 457	17 219 457	Conforme				
TARRA ADAMA	2	15 911 436	15 911 436	Conforme, Hors enveloppe				
ET FRERES	3	2 630 585	2 630 585	Conforme				
LITIKLKES	4	2 914 519	2 914 519	Conforme				
E.C.C.G.F	2	15 586 258	15 586 258	Conforme				
E.C.C.G.F	3	3 083 165	3 083 165	Conforme, Hors enveloppe				
	Lot1 : ENTREPRISE TARRA ADAMA ET FRERES pour un montant de 17 219 457 HTVA avec un délai d'exécution de 90 jours							
Attributaire	Lot2: E.C.C.G.F pour un m	ontant de 15 911 436 HTVA avec un	délai d'exécution de 90 jours					
Attributaire	Lot3: ENTREPRISE TARR	A ADAMA ET FRERES pour un mor	ntant de 2 630 585 HTVA avec	un délai d'exécution de 90 jours				

REGION DU CENTRE - NORD

Lot4 : ENTREPRISE TARRA ADAMA ET FRERES pour un montant de 2 630 585 HTVA avec un délai d'exécution de 90 jours

DEMANDE DE PRIX N°2017-001//RCNR/ PMT/COM-TGR RELATIF A L'ACQUISITION DE FOURNITURES SCOLAIRES AU PROFIT DES CEB DE LA COMMUNE DE TOUGOURI. Financement : Budget Communal, GESTION 2017 (MENA)

Revus des Marchés Publics N°2061 du 26 Mai 2017. Convocation de la CCAM N°2017-01/RCNR/PNMT/CTGR du 1er Juin 2017

NOMBRE DE PLIS RECU: Lot 1:01 et Lot 2:02. DATE DE DEPOUILLEMENT:05 Juin 2017

avec un délai de livraison de vingt un (21) jours

	14011	DIVER DE LEIGH	LOO . LOU I . OT CL LOUZ	UZ. DATE DE DE	I COILLLINLINI . 03 Ou	111 2017
			LOT 1	ı	LOT 2	
N°	SOUMISSIONNAIRES	MONTANT LU	MONTANT CORRIGE	MONTANT LU	MONTANT CORRIGE	OBSERVATIONS
		F CFA TTC	F CFA HT	F CFA HT	F CFA HT	
01	SAEM Sarl	13 904 620	13 904 620	13 747 305	13 747 305	Conforme
02	JUD	•	-	13 708 075	13 708 075	Conforme
Lot 1 : SAEM Sarl pour un montant de Treize millions neuf cent quatre mille six cent vingt (13 904 620) Francs HT avec un délai de livraison de vingt un (21) jours. Lot 2 : JUD pour un montant de Treize millions sept cent huit mille soixante quinze (13 708 075) Francs HT						,
Lot 2. 300 pour un montant de Treize militoris sept cent nuit mille sotxante quinze (13 700 073) Franc						126 (13 100 013) Flailes HI

REGION DU CENTRE SUD

Demande de prix N° 2017-01/RCSD/PNHR/CZIU pour acquisition de fournitures scolaires au profit de la CEB de la Commune de Ziou Financement: budget communal/ 2017 /transfert MENA - RMP: Quotidien n2053 du mardi 16 mai 2017- Nombre de soumissionnaires: 02

Date de dépouillement : vendredi 26 mai 2017

l,	٧°	Soumissionnaires	Montant lu F CFA		Montant corrigé		Observations
ľ	•	Sournissionnaires	HTVA	TTC	HTVA	TTC	Observations
()1	ESIFRAF	10 875 175				Conforme
•	02	KENANIAH SERVICE	8 233 840				Non conforme : protège cahier de couleur noire non transparent .Notice trousse mathématique en anglais au lieu du français qui est la langue de l'offre ;
Attributaire			•		•		nt de Dix millions huit cent soixante quinze mille cent soixante quinze

Demande de prix N° 2017-02/RCSD/PNHR/CZIU pour construction de trois (03) écoles à trois écoles à Guelwongo I,Bonga et Yelbissi au profit de la commune de Ziou Financement : budget communal/ 2017 /transfert MENA/FPDCT/PNGT2-III

RMP: Quotidien n° 2053 du mardi 16 mai 2017- Nombre de soumissionnaires: 06- Date de dépouillement: mercredi 24 mai 2017

N°	Soumissionnaires	Lots	Montant lu F CFA		Montant corrigé		Observations
IN	Soumissionnanes		HTVA	TTC	HTVA	TTC	
01	EROC	2	17 085 543	20 160 941			Conforme
02	COGEBAT	1	20 650 400				Conforme
03	SACO	1	17 658 340	20 836 841,2			Non conforme : le certificat de déclaration du chiffre d'affaire est en contradiction avec sa soumission enTTC ; CCVA du camion benne n°11GH 3142 non authentique ; Les marchés similaire fournis ne sont pas dans les trois dernières années (2014, 2015,2016) ;
							le bordereau des prix unitaires non signé par l'entreprise ; chiffre d'affaire + caution +ligne de crédit sont scannés ;
04		2	14 250 567	16 815 669			Non conforme : acte de soumission non séparé par lot non
	HOPE SERVICE INTERNATIONAL	3	16 149 401	19 056 293			conforme à l'article 2 du l'avis du DDP et les délais d'exécution et de validité ne sont pas précisé par lot ;le bordereau des prix unitaire du lot 2 non signé ; Agrément technique non joint au dossier ; Les CNIB légalisées du conducteur des travaux, du chef d'équipe, du maçon n°2,du ferrailleur n°1,des manœuvres n°1 et 3 non authentiques ;
05	CGSF	3	16 918 193				Non conforme: agrément technique non authentique; marchés similaires non authentiques; CCVA des véhicules 11 QY 1244 et 11 HL 5372 ne sont pas authentiques; CNIB du charpentier TIENDREBEOGO Amado non authentique; cadre du devis non conforme au devis du lot 3;
06	ECBF	3	17 157 405				Non conforme: CNIB du conducteur des travaux, CCVA du véhicule 02 JP 7259 non fourni; marché similaire n° co09/09/03/01/00/2014/00021 et 09/09/01/02/2014/00001 ne sont pas authentiques; -chiffre d'affaire déclaré en 2016 en contradiction avec sa soumission
Att	ributaire		CFA HT ave	c un délai d'e	xécution d	le trois	ons six cent cinquante mille quatre cent (20 650 400) francs (03) mois ; cent soixante mille neuf cent quarante un (20 160 941) francs

CFA TTC avec un délai d'exécution de trois (03) mois ; Lot 3 : infructueux

Manifestation d'intérêt n° 2017- 03/RCSD/PNHR/C.ZIU pour la sélection de consultant individuel pour le suivi contrôle des travaux de construction de trois écoles au profit de la commune de Ziou : budget communal 2017/transfert Eau et Assainissement

RMP: Quotidien n° 2053 - du mardi 16 mai 2017- Nombre de soumissionnaires: 05- Date de dépouillement: mercredi 17 mai 2017

N°	soumissionnaires	Lots	Lettre de manifestation	Plaquette de présentation		Observations
1	DIANDA Ousséni	1 ;2 ;3	Conforme	Conforme	Conforme	Retenu : a fourni au moins trois (03) missions similaires justifiées ;
2	SIA Dieudonné	1 ;2 ;3	Conforme	Conforme	Conforme	Retenu : a fourni au moins trois (03) missions similaires justifiées ;
3	KABORE Kiswend sida Jean Didier	1 ;2 ;3	Conforme	Conforme	Conforme	Retenu : a fourni au moins trois (03) missions similaires justifiées ;
4	B OLEHO Nikiefo Victor	1 ;2	Conforme	Conforme	Conforme	Retenu : a fourni au moins trois (03) missions similaires justifiées ;
5	OUEDRAOGO Ousmane	1 ;2 ;3	Conforme	Conforme	Conforme	Retenu : a fourni au moins trois (03) missions similaires justifiées.
	Attributaire					BORE Kiswendsida Jean Didier, B OLEHO Nikiefo Victor, pour la suite de la procédure.

REGION DU CENTRE OUEST

Manifestation d'intérêt N°2017-01/RCOS/PBLK/CNNR/SG DU 31/01/2017 pour le Suivi Contrôle des travaux de construction d'un (01) Centre d'accueil et d'animation rurale à Nanoro Centre(lot1), de trois (03) salles de classe + Bureau + Magasin à Nazoanga B dans la commune de Nanoro (lot2), de trois (03) salles de classe + Bureau + Magasin à Nanoro centre (école D) (lot3) et de trois (03) salles de classe + Bureau + Magasin + Logement + Latrine + Forage à Somnazindi dans la Commune de Nanoro (lot4). Financement : Budget Communal,PNGT2-3 gestion 2017. Publication de l'avis : 2025 du jeudi 06 avril 2017. Date de dépouillement : 19 avril 2017

Lot 1 : Suivi Contrôle des travaux de construction d'un (01) Centre d'accueil et d'animation rurale à Nanoro Centre								
Consultants	score minimum requis : 70/100	Montant lu en F CFA HTVA	Montant HTVA corrigé en F CFA	Observations				
KIENTEGA Y.R.Jérémie	80	200 000	200 000	conforme				
NEBIE Christophe	100	250 000	250 000	conforme				
GANDEMA Mahama	100	1 015 000	1 015 000	conforme				
OUEDRAOGO W. Thomas G.	100	1 700 000	1 700 000	conforme				
KIENDREBEOGO P. Norbert	100	195 000	195 000	conforme				
Attributaire	KIENDREBEOGO P. Norbert pour un montant de cent quatre-vingt-quinze mille (195 000) francs CFA HTVA							

LOT 2 : Suivi Contrôle des travaux de construction de trois (03) salles de classe + Bureau + Magasin à Nazoanga B dans la commune de Nanoro

Consultants	score minimum requis : 70/100	Montant HTVA lu	Montant HTVA corrigé	Observations		
KIENTEGA Y.R.Jérémie	80	150 000	150 000	conforme		
NEBIE Christophe	100	250 000	250 000	conforme		
OUEDRAOGO Oumar	100	527 500	527 500	conforme		
GANDEMA Mahama	100	705 000	705 000	conforme		
OUEDRAOGO W. Thomas G.	100	1 600 000	1 600 000	conforme		
Mme Koalaga /YAMEOGO Estelle	100	600 000	600 000	conforme		
KIENDREBEOGO P. Norbert	100	195 000	195 000	conforme		
Attributaire KIENTEGA Y. R Jérémie pour un montant de cent cinquante mille (150 000) francs CFA HTVA						

Lot 3 : suivi contrôle des travaux de construction trois (03) salles de classe + Bureau + Magasin à Nanoro centre (école D)									
Consultants	score minimum requis : 70/100	Montant HTVA lu	Montant HTVA corrigé	Observations					
KIENTEGA Y.R.Jérémie	80	200 000	200 000	conforme					
NEBIE Christophe	100	250 000	250 000	conforme					
OUEDRAOGO Oumar	100	525 500	525 500	conforme					
GANDEMA Mahama	100	695 000	695 000	conforme					
OUEDRAOGO W. Thomas G.	100	1 600 000	1 600 000	conforme					
KIENDREBEOGO P. Norbert	100	195 000	195 000	conforme					
Attributaire	KIENDREBEOGO P. Norbert pour un montant de cent quatre-vingt-quinze mille (195 000) francs CEA HTVA								

Lot 4 : suivi contrôle des travaux de construction de trois (03) salles de classe + Bureau + Magasin + Logement + Latrine + Forage à Somnazindi dans la Commune de Nanoro

Consultants	score minimum requis : 70/100	Montant HTVA lu	Montant HTVA corrigé	Observations			
KIENTEGA Y.R.Jérémie	80	1 950 000	1 950 000	conforme			
Attributaire	KIENTEGA Y. R Jérémie pour un montant de un million neuf cent cinquante mille (1 950 000) francs CFA HTVA						

manifestation d'intérêt n°2016-06/RCOS/CR/SG pour le recrutement d'un consultant individuel pour le suivi contrôle des travaux de construction de deux (02) salles d'hospitalisation de huit lits chacune au CHR de koudougouau profit du conseil régional du centre ouest. Avis publié dans la revue n°1894 du mercredi 05 octobre 2016. Financement : budget du conseil régional gestion 2017.

Soumissionnaire	Score minimum Requis: 70/100	classement	Observations
TAONSA Amadé	75/100	9è	Retenu pour l'analyse financière -05 projets similaires justifiésScore 75/100 contre 70/100 requis Conforme.
OUEDRAOGO D. Alimata	70/100	10è	retenue pour l'analyse financière -04 projets similaires justifiésScore 70/100contre 70/100 requis
KIENTEGA Jérémie Y R	100/100	1 ^{er}	retenue pour l'analyse financière -plus de 10 projets similaires justifiésScore 100/100 contre 70/100 requis
THIOMBIANO P J Maximilien	100/100	1 ^{er} ex	retenue pour l'analyse financière -plus de 10 projets similaires justifiésScore 100/100 contre 70/100 requis
THIOMBIANO Fousséni Fabien	100/100	1 ^{er} ex	retenue pour l'analyse financière -plus de 10 projets similaires justifiésScore 100/100 contre 70/100 requis
SANGLI B Boris	100/100	1 ^{er} ex	retenue pour l'analyse financière -plus de 10 projets similaires justifiésScore 100/100 contre 70/100 requis
NANEMA Lambert	100/100	1 ^{er} ex	retenue pour l'analyse financière -Plus de 10 projets similaires justifiésScore 100/100contre 70/100 requis
YAMEOGO T Daouda	90/100	7è	Retenu pour l'analyse financière -08 projets similaires justifiésScore 90/100 contre 70/100 requis
SAWADOGO Louka Alain	80/100	8è	Retenu pour l'analyse financière -06 projets similaires justifiésScore 80/100 contre 70/100 requis
KABORE K Jean Didier	100/100	1 ^{er} ex	retenue pour l'analyse financière -plus de 10 projets similaires justifiésScore 100/100 contre 70/100 requis

DAO n°2017- 02/CKDG/M/SG/DABF pour appel d'offres pour l'acquisition de fournitures scolaires au profit des CEB de la commune de Koudougou. Financement : Budget communal (Transfert MENA), gestion 2017. Revue des marchés publics Quotidien n°2026 du 07 avril 2017. Date de dépouillement: 08 mai 2017. Date délibération : 13 juin 2017

Bate de depodificiliente de mai 2017. Bate deliberation: 10 juin 2017								
SOUMISSIONNAIRES	MONTAI	NT LU	MONTANT	OBSERVATIONS				
SOUMISSIONNAIRES	HTVA	TTC	HTVA	TTC	OBSERVATIONS			
P.C.B. SARL	64 055 610	66 970 655	64 055 610	66 970 655	Conforme			
EGF Sarl	56 875 246	61 642 822	56 875 246	61 642 822	conforme			

Attributaire: EGF Sarl pour un montant de soixante-six millions cent seize mille cinq cent quatre-vingt-onze (66 116 591) F CFA HTVA et un montant de soixante-dix millions huit cent quatre-vingt-quatre mille cent soixante-sept (70 884 167) F CFA TTC avec une augmentation de 14,99% à l'item cahier de 96 pages qui passe de 99 946 unités à 150 000 unités, à l'item cahier de 48 pages qui passe de 23 631 à 96 500 unités et avec un délai de livraison de trente (30) jours.

Manifestation d'intérêt n°2017-01/CKDG/SG/DABF pour le recrutement d'un consultant individuel pour le suivi-contrôle de travaux de constructions et de réalisation de forage dans la commune de Koudougou. Financement : Budget communal (MENA), gestion 2017. Avis publié dans la revue des marchés publics Quotidien n° 2021 du 31 mars 2017. Date de dépouillement : 14 avril 2017. Date de délibération : 02 mai 2017

			lent : 14 avril 2017. Date de deliberation : 02 mai 2017
		trois (U3)	salles de classe plus bureau plus magasin à Goaguin
Consultants individuels	Total des points (Score minimum requis 70 points)	Rangs	Observations
OUEDRAOGO Oumar	100	1er	Retenu pour l'ouverture des offres financières
NANEMA Lambert	98	2è	Retenu pour l'ouverture des offres financières
SANGLI T. Serge	94	3è	Retenu pour l'ouverture des offres financières
BERINWOUDOUGOU Joseph	91	4è	Retenu pour l'ouverture des offres financières
TAONSA Amadé	77	5è	Retenu pour l'ouverture des offres financières
YAMEOGO Tasséré	76	6è	Retenu pour l'ouverture des offres financières
AWOKOU Grégoire	75	7è	Retenu pour l'ouverture des offres financières
KIENTEGA Jérémie Y. R.	70	8è	Retenu pour l'ouverture des offres financières
KIENDREBEOGO P. Norbert	60	-	Pas retenu pour la suite : le score minimum de 70 points non requis
DAYAMBA Delwendé Nadine Olivia	55	-	Pas retenu pour la suite : -la lettre d'engagement est adressée au Président de la Commission Communale d'Attribution des Marchés au lieu de l'Autorité Contractante cf circulaire n°193/ARMP/CR du 06/08/2013 le score minimum de 70 points non requis
KOALAGA/YAMEOGO B. Estelle	00	-	non retenu pour la suite : -la lettre d'engagement est adressée au Président de la Commission Communale d'Attribution des Marchés au lieu de l'Autorité Contractante cf circulaire n°193/ARMP/CR du 06/08/2013 Diplôme non légalisé -le score minimum de 70 points non requis
LOT 2 : Suivi-contrôle de	s travaux de construction de	trois (03	3) salles de classe plus bureau plus magasin à Gninga
Consultants individuels	Total des points (Score minimum requis 70 points)	Rangs	Observations
OUEDRAOGO Oumar	100	1er	Retenu pour l'ouverture des offres financières
NANEMA Lambert	98	2è	Retenu pour l'ouverture des offres financières
SANGLI T. Serge	94	3è	Retenu pour l'ouverture des offres financières
BERINWOUDOUGOU Joseph	91	4è	Retenu pour l'ouverture des offres financières
TAONSA Amadé	77	5è	Retenu pour l'ouverture des offres financières
KIENTEGA Jérémie Y. R.	70	6è	Retenu pour l'ouverture des offres financières
KIENDREBEOGO P. Norbert	60	0e	
		-	Pas retenu pour la suite : -le score minimum de 70 points non requis
LOT 3 : Suivi-controle des trava		U3) Salle	s de classe plus bureau plus magasin et logement à Silmiyiri
Consultants individuels	Total des points (Score minimum requis 70 points)	Rangs	Observations
OUEDRAOGO Oumar	100	1er	Retenu pour l'ouverture des offres financières
NANEMA Lambert	98	2è	Retenu pour l'ouverture des offres financières
BERINWOUDOUGOU Joseph	91	3è	Retenu pour l'ouverture des offres financières
OUEDRAOGO Arouna	90	4è	Retenu pour l'ouverture des offres financières
OUEDRAOGO W. Thomas Gautier	86	-	Pas retenu pour la suite : -la lettre d'engagement est adressée au Président de la Commission Communale d'Attribution des Marchés au lieu de l'Autorité Contractante cf circulaire n°193/ARMP/CR du 06/08/2013
TOANSA Amadé	77	5è	Retenu pour l'ouverture des offres financières
AWOKOU Grégoire	75	6è	Retenu pour l'ouverture des offres financières
NEBIE Christophe	70	7è	Retenu pour l'ouverture des offres financières
KIENDREBEOGO P. Norbert	60	-	Pas retenu pour la suite : le score minimum de 70 points non requis
KOALAGA/YAMEOGO B. Estelle	00	-	Pas retenu pour la suite : -la lettre d'engagement et le CV ne sont pas signésla lettre d'engagement est adressée au Président de la Commission Communale d'Attribution des Marchés au lieu de l'Autorité Contractante cf circulaire n°193/ARMP/CR du 06/08/2013 - le score minimum de 70 points non requis
LOT 4: Su	ivi-contrôle des travaux de r	éalisatio	n d'un (01) forage à l'école de Silmiyiri
Consultants individuels	Total des points (Score minimum requis 70 points)	Rangs	Observations
MILLOGO Césard	75	1er	Retenu pour l'ouverture des offres financières
	i-contrôle des travaux de co	nstructio	on d'un (01) centre d'éveil au secteur n°09
Consultants individuels	Total des points (Score minimum requis 70 points)	Rangs	Observations
OUEDRAOGO Oumar	100	1er	Retenu pour l'ouverture des offres financières
NANEMA Lambert	98	2è	Retenu pour l'ouverture des offres financières
OUEDRAOGO Arouna	90	3è	Retenu pour l'ouverture des offres financières
TAONSA Amadé	77	4è ex	Retenu pour l'ouverture des offres financières
YAMEOGO Tasséré	76	5è	Retenu pour l'ouverture des offres financières
KIENTEGA Jérémie Y. R.	70	6è	Retenu pour l'ouverture des offres financières
INCLINICON OCICINE I. N.	10	UE	Indiana boar roavertare des onres initiationeres

KIENDREBEOGO P Norbert	60	-	Pas retenu pour la suite : le score minimum de 70 points non requis
KOALAGA/YAMEOGO B. Estelle	00	-	Pas retenu pour la suite : - la lettre d'engagement est adressée au Président de la Commission Communale d'Attribution des Marchés au lieu de l'Autorité Contractante cf circulaire n°193/ARMP/CR du 06/08/2013 - le score minimum de 70 points non requis

DAO n°2017- 04/CKDG/M/SG/DABF pour appel d'offres pour les travaux de réhabilitation d'infrastructure et de réalisation de forage dans la commune de Koudougou. Financement : Budget communal +MENA, gestion 2017. Revue des marchés publics Quotidien n°2026 du 07 avril 2017. Date de délibération : 13 juin 2017

Bate de dependentiti de mai 2011. Bate de deliberation : 10 juin 2011							
Soumissionnaires	Lot	Montant lu	(en F CFA)	Montant corrig	é (en F CFA)	Observations	
Sournissionnaires	LOI	HTVA	TTC	HTVA	TTC	Observations	
ОСМ	1	10 000 000	11 800 000	8 738 960	10 311 973	Conforme: Erreur constatée à la rubrique III. aux point 3 différence entre le prix unitaire du bordereau des prix unitaires et celui du devis estimatif lire: 1 600 F au lieu de 4 000 F soit une variation de 12,61%	
SOPECOM-BF Sarl	3	5 320 000	6 277 600	5 020 000	5 923 600	Conforme : Erreur constatée au point 20 différence entre le prix unitaire du bordereau des prix unitaires et celui du devis estimatif lire 250 000 F au lieu de 550 000 F soit une variation de 05,63%	
Dalil négoce et services	1	9 010 034	10 631 840	8 644 972	10 201 066	Conforme : Erreur constatée au point 4.3 différence entre le prix unitaire du carde de bordereau des prix et celui du devis estimatif lire : 3 250 F au lieu de 4 000 F Soit une variation de 04,05%	
	2	1 766 713	2 084 721	1 766 713	2 084 721	Conforme	
Relwendé Service	1	10 779 425	-	10 779 425	-	Non conforme : - Absence de toutes les pièces administratives exigéesAbsence d'attestation de disponibilité pour l'ensemble du personnel -Absence d'attestation de travail pour l'ensemble du personnelAbsence de la méthodologie -Absence de planning d'exécution -Absence de plan d'assurance qualité	
EWK	2	2 281 850	2 692 583	2 281 850	2 692 583	Non conforme : Absence du vibreur	
Open's	3	6 381 500	7 530 170	6 381 500	7 530 170	Non conforme : Absence du plan assurance qualité	
EZOF	1	9 472 158	11 177 146	9 472 158	11 177 146	Conforme	

Attributaires :

- Lot 1: Travaux de réfection du CSPS de secteur 07, Dalil négoce et services pour un montant de huit millions six cent quarante quatre mille neuf cent soixante douze (8 644 972) francs CFA HTVA et dix millions deux cent un mille soixante six (10 201 066) francs CFA TTC avec un délai d'exécution de trente (30) jours.
- Lot 2 : Travaux de réfection de trois (03) salles de classes à l'école primaire publique de Youlou, Dalil négoce et services pour un montant de un million sept cent soixante six mille sept cent treize (1 766 713) francs CFA HTVA et deux millions quatre vingt quatre mille sept cent vingt un (2 084 721) francs CFA TTC avec un délai d'exécution de trente (30) jours.
- Lot 3: Travaux de réalisation de forage à l'école de primaire publique de Silmiyiri., SOPECOM-BF Sarl pour un montant de cinq millions vingt mille (5 020 000) francs CFA HTVA et cinq millions neuf cent vingt trois mille six cent (5 923 600) francs CFA TTC avec un délai d'exécution de trente (30) jours

AAO n°2017- 01/CKDG/M/SG/DABF pour appel d'offres pour les travaux de voiries et réseaux dans la commune de Koudougou. Financement : Budget communal, gestion 2017. Revue des marchés publics Quotidien n°2021 du 31 mars 2017. Date de dépouillement: 02 mai 2017. Date de délibération : 09 juin 2017

donociation 1 co juni 2011							
Soumissionnaires	Montant lu F CFA		Montant corrigé F CFA		Observations		
Sournissionnaires	HTVA	TTC	HTVA TTC		Observations		
SOPECOM-BF Sarl	11 779 000	13 899 220	11 962 900	14 116 222	Conforme. Erreur constatée : Erreur de sommation au sous total I du point B. confection de dalot n°02 : lire 1 816 200 F au lieu de 1 632 300 F Soit une variation de 01,56%		
SN GTC Sarl	12 593 040	14 859 787	13 593 040	16 039 787	Conforme. Erreurs constatées Erreur de sommation au sous total I du point A. confection de dalot n°01 : lire 2 774 100 F au lieu de 2 274 100 F Erreur de sommation au sous total I du point B. confection de dalot n°02 : lire 3 058 240 F au lieu de 2 558 240 F Soit une variation de 07, 35%		
Liberty Service	12 130 575	14 183 079	12 130 575	14 183 079	Conforme		

Attributaires: SOPECOM Sarl pour un montant de onze millions neuf cent soixante deux mille neuf cent (11 962 900) francs CFA HTVA et quatorze millions cent seize mille deux cent vingt deux (14 116 222) francs CFA TTC avec un délai d'exécution de quarante-cinq (45) jours.

Demande de prix N° 2017-002/RCOS/PSNG/CZAM relatif aux travaux de construction de trois (03) salles de classes+ bureau+ magasin à Koualio dans la commune de Zamo. .Financement : Budget communal+ Etat, gestion 2017. .Publication de l'avis : Quotidien d'information de la Direction Générale des Marchés Publics du Burkina n°2033 du Mardi 18 avril 2017. Date de dépouillement : Jeudi 27 avril 2017.

Soumissionnaires	Montant lu (en FCFA HT)	Montant lu (en FCFA TTC)	Montant corrigé (en FCFA HT)	Montant corrigé (en FCFA TTC)	Observations
BEC	20 831 964		20 831 964		Conforme

Attributaire : Bowen Entreprise de Construction (BEC) pour un montant de vingt millions huit cent trente un mille neuf cent soixante- quatre (20 831964) Francs CFA HT et un délai d'exécution de quatre-vingt-dix (90) jours

Manifestation d'intérêt n° 2017-01/RCOS/RCOS/PBLK/C.IMG/M/SG du 02 février 2017 pour le recrutement d'un consultant individuel pour le suivi- contrôle des travaux de construction dans la commune de Imasgo Financement : Budget Communal (Fonds propres, Ressources transférées du MENA, Financement du FPDCT et du PNGT 2 phase III) gestion 2017. Publication des analyses techniques : Revue des marchés publics n° 2067 du lundi 05 juin 2017. Date de dépouillement des offres financières: 13/06/2017

Lot N 01. Salvi- controle des		nent administratif + magasin + latr de Imasgo	mo a deux (oz) postes dalis la
Nom et prénom(s) du Consultant	Montant H TVA lu	Note technique sur 100	Classement /rang
SAWADOGO L. Alain	320 000	95	5 ^{ème}
NEBIE Christophe	200 000	100	1 ^{er}
SAIRE B Grégoire	350 000	100	6 ^{ème}
ΓAONSA Amadé	245 000	100	3 ^{ème}
NAYAGA Jean	300 000	90	4 ^{ème}
KIENTEGA R. Y. Jérémie	210 000	100	2 ^{ème}
KABORE W. Jonathan	420 000	80	7 ^{ème}
Attributaire	NEBIE Christophe avec un monta	nt de Deux cents mille (200 000) fran	ncs CFA HTVA.
Lot N°02 : Suivi suivi- contrôle	<u> </u>	douze (12) boutiques de rue au pro	
Nom et prénom(s) du Consultant	Montant H TVA lu	Note technique sur 100	Classement /rang
NEBIE Christophe	200 000	100	1 ^{er} ex
SAIRE B Grégoire	472 000	100	6 ^{ème}
TAONSA Amadé	245 000	100	3 ^{ème}
NAYAGA Jean	250 000	90	4 ^{ème}
KIENTEGA R. Y. Jérémie	200 000	100	1 ^{er} ex
KABORE W. Jonathan	340 000	80	5 ^{ème}
Attributaire		montant de Deux cents mille (200 00	00) francs CFA HTVA
		cérémonie + les locaux de la mai	
Nom et prénom(s) du Consultant	Montant H TVA lu	Note technique sur 100	Classement /rang
NEBIE Christophe	75 000	100	1 ^{er}
SAIRE B Grégoire	250 000	100	4 ^{ème}
TAONSA Amadé	195 000	100	3 ^{ème}
NAYAGA Jean	170 000	90	2 ^{ème}
KIENTEGA R. Y. Jérémie	400 000	100	6 ^{ème}
KABORE W. Jonathan	272 000	80	5 ^{ème}
Attributaire		nt de Soixante quinze mille (75 000)	<u> </u>
	· ·	trois (03) salles de classe + burea	
Nom et prénom(s) du Consultant	Montant H TVA lu	Note technique sur 100	Classement /rang
SAWADOGO L. Alain	320 000	95	3 ^{ème}
NEBIE Christophe	200 000	100	1 ^{er}
SAIRE B Grégoire	472 000	100	5 ^{ème}
ΓAONSA Amadé	245 000	100	2 ^{ème}
NAYAGA Jean	400 000	90	4 ^{ème}
KIENTEGA R. Y. Jérémie	500 000	100	6 ^{ème}
KABORE W. Jonathan	1 040 000	80	7 ^{ème}
Attributaire		nt de Deux cents mille (200 000) fran	ics CFA HTVA.
		e quatre (04) salles de classe à Pin	
Nom et prénom(s) du Consultant	Montant H TVA lu	Note technique sur 100	Classement /rang
NEBIE Christophe	200 000	100	1 ^{er}
SAIRE B Grégoire	472 500	100	3 ^{ème}
AONSA Amadé	245 000	100	2 ^{ème}
NAYAGA Jean	500 000	90	∠ ∆ ^{ème}
	600 000	100	5 ^{ème}
(IENTEGA R. V. Járámia	1000 000	100	J
KIENTEGA R. Y. Jérémie KABORE W. Jonathan	1 395 000	80	6 ^{ème}

Appel d'offres N°2017-002/RCOS/PBLK/CRMG relative aux travaux de construction d'infrastructure scolaires et la réalisation d'Hangar dans la commune de Ramongo Financement : Budget communal (Ressource transférée du MENA ; FPDCT et PNGTI phase 3) gestion 2017.

Publication de l'avis : Quotidien des Marchés Publics n° 2017 du lundi 27 Mars 2017. Date d'ouverture des plis : 26 Avril 2017.

Publication de l'avis : Quotidien des Marches Publics n' 2017 du luniol 27 Mars 2017. Date d'ouverture des pils : 26 Avril 2017

Date de délibération : 24 Mai 2017

	Lot N° 1 : Construction de deux salles de classe + construction d'une latrine à Kolokandé								
Soumissionnaires	Montant lu (en FCFA HTVA)	Montant lu (en FCFA TTC)	Montant corrigé (en FCFA HTVA)	Montant corrigé (en FCFA TTC)	Observations				
GSS	11 789 187	13 911 240	11 789 187	13 911 240	Conforme				
IVITRIBILIVIRE	BUTAIRE GALAXIE SERVICE SARL Pour un montant de treize million neuf cent onze mille deux cent quarante (13 911 240) Francs CFA TTC avec un délai d'exécution de soixante (60) jours								

Appel d'offres N°2017-002/RCOS/PBLK/CRMG relative aux travaux de construction d'infrastructure scolaires et la réalisation d'Hangar dans la commune de Ramongo Financement : Budget communal (Ressource transférée du MENA ; FPDCT et PNGTI phase 3) gestion 2017. Publication de l'avis : Quotidien des Marchés Publics n° 2017 du lundi 27 Mars 2017. Date d'ouverture des plis : 26 Avril 2017.

Date de délibération : 24 Mai 2017

Lot N° 2 :Construction	ot N° 2 :Construction de deux latrines scolaires à quatre portes à Ramongo										
Soumissionnaires	Montant lu (en	Montant lu (en	Montant corrigé (en	Montant corrigé (en	Observations						
Sournissionnaires	FCFA HTVA)	FCFA TTC)	FCFA HTVA)	FCFA TTC)	Observations						
E.NAB	4 022 820	4 746 928	4 022 820	4 746 928	RAS						
GSS	2 921 100	4 520 904	3 831 190	4 520 804	Non Conforme pour absence d'attestation						
000	3 831 190 4 520 804		3 031 190	4 320 804	du chef de chantier						

ATTRIBUTAIRE ENAB pour un montant de Quatre million sept cent quarante-six mille neuf cent vingt-huit (4 746 928) Francs CFA TTC avec un délai d'exécution de quarante cinq (45) jours.

Appel d'offres N°2017-002/RCOS/PBLK/CRMG relative aux travaux de construction d'infrastructure scolaires et la réalisation d'Hangar dans la commune de Ramongo Financement : Budget communal (Ressource transférée du MENA; FPDCT et PNGTI phase 3) gestion 2017.

Publication de l'avis : Quotidien des Marchés Publics n° 2017 du lundi 27 Mars 2017. Date d'ouverture des plis : 26 Avril 2017.

Date de délibération : 24 Mai 2017

Lot №3 : Construction des hangars au marché + construction d'une maisonnette dans la commune de Ramongo								
Soumissionnaires Montant lu (en FCFA HTVA) Montant lu (en FCFA HTVA) Montant corrigé (en FCFA TTC) Montant corrigé (en FCFA TTC) Observations								
COGETRA	22 094 420	26 071 416	22 094 420	26 071 416	Hors enveloppe Non Conforme			
CO.G.COB-BURKINA SARL	16 548 120	=	16 548 120	-	RAS			
ATTRIBUTAIRE COGECOB pour un montant de Seize million cinq cent quarante-huit mille cent vingt (16 548 120) Francs CFA HTVA avec un délai d'exécution de soixante (60) jours.								

Appel d'offres N°2017-001/RCOS/PBLK/CRMG relative aux travaux de construction d'infrastructure scolaires dans la commune de Ramongo Financement : Budget communal (Ressource transférée du MENA ; FPDCT et PNGTI phase 3) gestion 2017. Publication de l'avis : Quotidien des Marchés Publics n°2017 du lundi 27 Mars 2017. Date d'ouverture des plis : 26 Avril 2017. Date de délibération : 24 Mai 2017

Lot N° 1 : Construction de trois salles de classe+ magasin + bureau du maitre à Kabinou (quartier GOGO)

Soumissionnaires	Montant lu (en Montant lu (en FCFA N		Montant corrigé (en Montant corrigé (en		Observations		
Sournissionnaires	FCFA HTVA)	TTC)	FCFA HTVA)	FCFA TTC)	Observations		
COGETRA	17 724 889	20 915 369	17 724 889	20 915 369	Conforme		
KPE	17 435 913	20 574 377	17 435 913	20 574 377	Conforme		
ATTRIBUTAIRE K P E à la somme de Vingt million cinq cent soixante-quatorze mille trois cent soixante-dix-sept (20 574 377) Fi							
ATTRIBUTAIRE	avec un délai d'exécution de quatre vingt dix (90) jours.						

Appel d'offres N°2017-001/RCOS/PBLK/CRMG relative aux travaux de construction d'infrastructure scolaires dans la commune de Ramongo Financement : Budget communal (Ressource transférée du MENA ; FPDCT et PNGTI phase 3) gestion 2017. Publication de l'avis : Quotidien des Marchés Publics n°2017 du lundi 27 Mars 2017. Date d'ouverture des plis : 26 Avril 2017. Date de délibération : 24 Mai 2017

Lot N°2 : Réhabilitation d'infrastructures scolaires dans la commune de Ramongo

Soumissionnaires	HTVA) TTC)		HTVA)	TTC)	Observations			
E.RA.F	2 683 781	=	2 683 781	-	Conforme			
IATIRIBITIAIRE	ERAF pour un montant de deux million six cent quatre-vingt-trois mille sept cent quatre-vingt et un (2 683 781) Francs CFA avec un délai d'exécution de soixante (60) jours.							

MINISTERE DE L'ECONOMIE, DES FINANCES ET DU DEVELOPPEMENT

COMMUNIQUE

N° 2017- 663/MINEFID/SG/DMP

La Directrice des Marchés Publics du Ministère de l'Economie, des Finances et du Développement, informe les candidats intéressés par le dossier d'appel d'offres ouvert national N°2017-57/MINEFID/SG/DMP du 20/04/2017 pour les travaux de réhabilitation de divers bâtiments dont l'avis a paru dans la Revue des Marchés Publics N°2074 du mercredi 14 juin 2017, à la page 31, que la visite des sites aura lieu le Mercredi 5 juillet 2017 à partir de 09 heures à la Direction Générale de l'Architecture, de l'Habitat et de la Construction (DGAHC).

La Directrice des Marchés Publics

K. Céline Josiane OUEDRAOGO

Direction Générale du Contrôle des Marchés Publics et des Engagements Financiers

MINISTERE DE L'EDUCATION NATIONALE ET DE L'ALPHABETISATION

COMMUNIQUE

N°2017-/MENA/SG/DMP

Le Directeur des Marchés Publics, Président de la Commission d'attribution des marchés du Ministère de l'Education Nationale et de l'Alphabétisation, porte à la connaissance des candidats à l'Appel d'offres n°2017-0048/MENA/SG/DMP du 24 mai 2017 pour la réimpression de manuels de lecture en arabe de 1ère et 2ème années au profit du PREFA, dont l'avis est paru dans le Quotidien des marchés publics n°2072 du Lundi 12 juin 2017 et dont l'ouverture des plis est prévue pour le 11/07/2017, que des modifications ont été apportées au point 2.3.2 (Chiffre d'affaire annuel moyen) du tableau 2.3 (Situation financière) de la Section III. (Critères d'évaluation et de qualification) ainsi qu'il suit :

Au lieu de :

2.3 Situ	ation financiè	re				
2.3.1	Situation financière	Soumission de bilans vérifiés ou, si cela n'est pas requis par la réglementation du pays du candidat, autres états financiers acceptables par l'Acheteur pour les 03 dernières années démontrant la solidité actuelle de la position financière du candidat et sa profitabilité à long terme	Doit	Sans objet	Doit satisfaire au critère	Formulaire FIN - 3.1 avec pièces jointes
2.3.2	Chiffre d'affaires annuel moyen	Avoir un minimum de chiffre d'affaires annuel moyen de <i>Cent soixante mille</i> (160.000) par lot qui correspond au total des paiements mandatés reçus pour les marchés en cours ou achevés au cours des [insérer nombre d'années en toutes lettres et en chiffres 05 dernières années	satisfaire au	Doivent satisfaire au critère	Doit satisfaire à vingt-cinq pour cent (25%) de la spécification	 Formulaire FIN - 3.2
2.3.3	Capacité de financement	Le Soumissionnaire doit montrer qu'il a accès à des financements tels que des avoirs liquides, actifs immobiliers non utilisés, lignes de crédit, autres que l'avance de démarrage éventuel, à hauteur de : 120 000 000 FCFA (ii) besoins en financement pour ce marché et les autres engagements en cours.	Doit satisfaire au critère	Doivent satisfaire au critère	Doit satisfaire à cinquante pour cent (50%) de la spécification	 Formulaires FIN - 3.3 + Formulaire CCC

<u>Lire</u>:

_								
2.3	3 Situ	ation financiè	re					
2	.3.1	Situation financière	financiers acceptables par l'Acheteur	Doit satisfaire au critère		Doit satisfaire au cr0itère	Sans objet	Formulaire FIN - 3.1 avec pièces jointes
2	.3.2	Chiffre d'affaires annuel moyen	qui correspond au total des paiements	Doit satisfaire au critère	satisfaire au	Doit satisfaire à vingt-cinq pour cent (25%) de la spécification	Doit satisfaire à cinquante pour cent (50%) de la spécification	Formulaire FIN - 3.2
2	.3.3		utilisés, lignes de crédit, autres que	Doit satisfaire au critère	satisfaire au critère	Doit satisfaire à cinquante pour cent (50%) de la spécification	Doit satisfaire à quatre-vingt pour cent (80%) de la spécification	Formulaires FIN - 3.3
			(ii) besoins en financement pour ce marché et les autres engagements en cours.					+ Formulaire CCC

Le reste sans changement.

Il s'excuse des éventuels désagréments.

Noël MILLOGO

Marchés Publics

APPELS D'OFFRES

DES MINISTERES ET INSTITUTIONS MAITRISES D'OUVRAGES DELEGUEES

* Marchés de Fournitures et Services courants

P. 28 à 38

* Marchés de Travaux

P. 39 à 44

* Marchés de Prestations Intellectuelles

P. 45 & 46

DG-C.M.E.F.

Fournitures et Services courants

MINISTERE DE L'ECONOMIE, DES FINANCES ET DU DEVELOPPEMENT

Acquisition de matériels de bureau au profit des régies du MINEFID

Avis de demande de prix n°2017-130/MINEFID/SG/DMP du 23 juin 2017 Financement : Budget de l'État, exercice 2017

La Directrice des marchés publics, présidente de la commission d'attribution des marchés du Ministère de l'Economie, des Finances et du Développement lance une demande de prix pour l'acquisition de matériels de bureau au profit des régies du MINEFID, en lot unique.

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

Le délai d'exécution 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 guichet de la Direction des marchés Publics (DMP) 03 BP 7012 Ouagadougou 03 téléphone 25-47-20-69 ou au 25-32-42-70, sis dans l'immeuble R+5 du Ministère de l'Économie, des Finances et du Développement.

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

Les offres présentées en un original et trois (03) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de cinq cent mille (500 000) F CFA devront parvenir ou être remises au guichet de la Direction des Marchés Publics du Ministère de l'Économie des Finances et du Développement, au plus tard le 12/07/2017 à 09 heures T.U.

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

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

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

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

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

MINISTERE DE L'ECONOMIE

Acquisition de fournitures de bureau, de consommables informatiques et de bureau, de produits d'entretien et de matériel de bureau au profit du FAARF

Avis de demande de prix n°01/2017/MINEFID/SG/FAARF du 19/04/2017 Financement :Budget FAARF,Gestion 2017

Dans le cadre de l'exécution du budget FAARF gestion 2017, la présidente de la Commission D'Attribution des Marchés du FAARF lance un avis de demande de prix pour l'acquisition de fournitures de bureau, de consommables informatiques, de produits d'entretien et de matériel de bureau au profit du FAARF.

La participation à la concurrence est ouverte à toutes les personnes physiques ou agréés (préciser le type d'agréments'il y a lieu) 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 services se décomposent en plusieurs lots :

-lot n°1 : Acquisition de fournitures de bureau, de consommables informatiques et de bureau et de produits d'entretien

-lot n°2 : Acquisition de matériel de bureau

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

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

Le délai de livraison ou d'exécution ne devrait pas excéder : (20) jours.

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix dans les bureaux du FAARF à Ouagadougou sis au 269 Avenue Loudun tél 25 31 15 93 (bâtiment de ex- FASO YAAR en face de l'immeuble de la SONAR) auprés du secrétariat ou du Département Administration et Matériel.

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix au Fonds d'Appui aux Activites Rémunératrices des Femmes (FAARF) 01 BP 5683 OUAGADOUGOU 01 Tél 25 31 15 93 moyennant paiement d'un montant non remboursable de vingt mille (20 000) francs CFA par lot auprès de la caissière du FAARF.

Les offres présentées en un original et (02) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de deux cent mille (200 000) F CFA par lot devront parvenir au secrétariat du FAARF à Ouagadougou sis au 269 Avenue Loudun tél 25 31 15 93 (bâtiment de ex- FASO YAAR en face de l'immeuble de la SONAR), avant le 12/07/2017 à 9 heure.

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

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

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

Noms et signature de la Présidente de la Commission d'attribution des Marchés

Mme Marguerite TRAORE

MINISTERE DE L'ECONOMIE, DES FINANCES ET DU DEVELOPPEMENT

Fourniture, installation et mise en service de systèmes solaires photovoltaïques au profit des directions provinciales des impôts de l'Oubritenga et de la Comoé

> Avis de demande de prix n° :2017-094./MINEFID/SG/DMP du 30 mai 2017 Financement : Coopération Suisse

Cet avis de demande de prix fait suite à l'adoption du plan de passation des marchés publics gestion 2017 de la Direction Générale des Impôts.

La Directrice des Marchés Publics, Présidente de la Commission d'Attribution des Marchés du Ministère de l'Economie, des Finances et du Développement lance une demande de prix ayant pour objet la fourniture, l'installation et la mise en service de systèmes solaires photovoltaïques au profit des directions provinciales des impôts de l'Oubritenga et de la Comoé.

Les travaux seront financés sur les ressources indiquées dans les Données particulières de la demande de prix).

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

Les travaux se décomposent en deux lots répartis comme suit : -lot 1 : Fourniture, installation et mise en service de système solaire photovoltaïque au profit de la Direction Provinciale des Impôts de l'OUBRITENGA;

-lot 2 : Fourniture, installation et mise en service de système solaire photovoltaïque au profit de la Direction Provinciale des Impôts de la COMOE.

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 : un (01) mois par lot.

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix dans les bureaux de la Direction des Marches Publics (DMP) 03 BP 7012 Ouagadougou 03 téléphone 25-47-20-69, sis dans l'immeuble du Ministère de l'Économie, des Finances et du Développement.

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix au Guichet de la Direction des Marchés Publics sis au RDC de l'immeuble R+5 du Ministère de l'Economie des Finances et du Développement et moyennant paiement d'un montant non remboursable de vingt mille (20 000) CFA par lot CFA à la régie de recettes de la Direction Générale du Contrôle des Marchés Publics et des Engagements Financier.

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

Les offres présentées en un original et 3 copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de cinq cent mille (500 000) FCA par lot devront parvenir ou remises au Guichet de la Direction des Marchés Publics ou être remises à l'adresse de la Direction des Marchés Publics, sis au rez de chaussée de l'immeuble R+5 du Ministère de l'Economie des Finances et du Développement, au plus tard le 12/07/2017, à 9 heures 00.

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

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

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

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

K. Céline Josiane OUEDRAOGO

MINISTERE DE L'ECONOMIE, DES FINANCES ET DU DEVELOPPEMENT

Maintenance des installations sanitaires au profit de la Direction Générale des Impôts (DGI)

Avis de demande de prix à ordres de commande : n° 2017 129 /MINEFID/SG/DMP du 23 juin 2017 Financement : Budget Fonds d'Equipement de la DGI, exercice 2017

La présidente de la commission d'attribution des marchés du Ministère de l'Economie, des Finances et du Développement lance un avis de demande de prix à ordres de commande pour la maintenance des installations sanitaires au profit de la DGI en un lot unique : lot unique : Maintenance des installations sanitaires au profit de la DGI.

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

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

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix au guichet de la Direction des Marches Publics (DMP) 03 BP 7012 Ouagadougou 03 téléphone 25-47-20-69 /25 32 42 70, sis dans l'immeuble rénové du Ministère de l'Economie, des Finances et du Développement.

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix au guichet de la Direction des Marchés Publics situé au rez de chaussée du bâtiment R+5 du Ministère de l'Economie, des Finances et du Développement moyennant paiement d'un montant non remboursable de vingt mille (20 000) FCFA auprès du Régisseur de recettes Direction Générale du Contrôle des Marchés Publics et des Engagements Financiers.

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

Les offres présentées en un original et trois (03) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de six cent mille (600 000) F CFA et devront parvenir ou être remises au guichet de la Direction des Marchés Publics du Ministère de l'Économie des Finances et du Développement, au plus tard le 12/07/2017 à 09 heures T.U.

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

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

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

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

MINISTÈRE DE L'ECONOMIE, DES FINANCES ET DU DEVELOPPEMENT

Entretien et maintenance des climatiseurs au profit de la DGI

Avis de demande de prix à commande: n° 2017 111/MINEFID/SG/DMP du ...15 juin 2017 Financement : Budget Fonds d'Equipement de la DGI, exercice 2017

La présidente de la commission d'attribution des marchés du Ministère de l'Economie, des Finances et du Développement lance un avis de demande de prix à ordres de commande pour l'entretien et la maintenance de climatiseurs au profit de la DGI en un lot unique : -lot unique : Entretien et maintenance de climatiseurs au profit de la DGI

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

Le délai de validité du contrat est l'année budgétaire 2017 et le délai d'exécution de chaque ordre de commande est de trente (30) jours.

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix au guichet de la Direction des Marches Publics (DMP) 03 BP 7012 Ouagadougou 03 téléphone 25-47-20-69 /25 32 42 70, sis dans l'immeuble rénové du Ministère de l'Economie, des Finances et du Développement.

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix au guichet de la Direction des Marchés Publics situé au rez de chaussée du bâtiment R+5 du Ministère de l'Economie, des Finances et du Développement moyennant paiement d'un montant non remboursable de vingt mille (20 000) FCFA auprès du Régisseur de recettes Direction Générale du Contrôle des Marchés Publics et des Engagements Financiers.

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

Les offres présentées en un original et trois (03) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de quatre cent cinquante mille (450 000) F CFA et devront parvenir ou être remises au guichet de la Direction des Marchés Publics du Ministère de l'Économie des Finances et du Développement, au plus tard le 12/07/2017 à 09 heures T I J

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

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

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

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

K. Céline Josiane OUEDRAOGO

MINISTÈRE DE L'ECONOMIE, DES FINANCES ET DU DEVELOPPEMENT

Acquisition de produits d'entretien au profit de la Direction Générale du Trésor et de la Comptabilité Publique

Avis de demande de prix n°2017116/MINEFID/SG/DMP du 19 /06/2017 Financement: Budget Fonds de fonctionnement des postes de péage – gestion 2017

La Directrice des Marchés Publics du Ministère de l'Economie, des Finances et du Développement lance une demande de prix pour l'acquisition de matériels et équipement informatiques au profit de la Direction Générale du Trésor et de la Comptabilité Publique.

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

Les acquisitions sont constituées d'un lot unique et le délai d'exécution ne devrait pas excéder : quarante cinq (45) jours.

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de Demande de Prix au guichet de la Direction des marchés Publics (DMP) 03 BP 7012 Ouagadougou 03 téléphone 25-47-20-69 ou au 25-32-64-00, sis dans l'immeuble rénové R+5 du Ministère de l'Economie, des Finances et du Développement.

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

Les offres présentées en un (01) original et trois (03)) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de trois cent mille (300 000) francs CFA devront parvenir ou être remises au guichet de la Direction des Marchés Publics du Ministère de l'Economie, des finances et du Développement (DMP/MINEFID), 03 BP 7012 Ouagadougou 03, téléphone 25-47-20-69 ou au 25 41 89 24, 03 BP 7012 Ouagadougou, sis au rez-de-chaussée de l'immeuble (R+5) du du Ministère de l'Economie, des finances et du Développement, avant le 12/07/2017 à 9 heure 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 de quarante cinq (45) jours, à compter de la date de remise des offres

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

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

MINISTÈRE DE L'ECONOMIE, DES FINANCES ET DU DEVELOPPEMENT

Prestations d'acquisition de consommables informatiques au profit de la Direction Générale du Développement Territorial

Avis de demande de prix : n°2017_118/MINEFID/SG/DMP 21 juin 2017 Financement : Compte Trésor N° 000144790471 intitulé "DGAT-DLR/ Activités spécifiques"

La Présidente de la Commission d'Attribution des Marchés du Ministère de l'économie, des finances et du développementlance un avis dedemande de prix à ordre de commande pour « acquisition de consommables informatiques au profit de la Direction Générale du Développement Territorial ».

Les services demandés sont constitués d'un lot unique.

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

Le délai de validité du contrat est l'année budgetaire 2017et le délai d'exécution de chaque ordre de commande est trente (30) jours.

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix au guichet de la Direction des Marchés Publicsdu Ministère de l'économie ,des finances et du développement(DMP/MINEFID) 03 BP 7012 Ouagadougou 03 téléphone 25-47-20-69 ou au 25 41 89 24, 03 BP 7012 Ouagadougou, sis au rez-de-chaussée de l'immeuble (R+5) du Ministère de l'Économie, des Finances et du développement.

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix au guichet de la Direction des Marchés Publicsdu Ministère de l'économie, des finances et du développement(DMP/MINEFID) 03 BP 7012 Ouagadougou 03 téléphone 25-47-20-69 ou au 25 41 89 24, 03 BP 7012 Ouagadougou, sis au rez-de-chaussée de l'immeuble (R+5) du Ministère de l'Économie, des Finances et du développement moyennant le paiement d'une somme forfaitaire non remboursable de trente mille (30 000) francs CFA à la Régie de recettesde la Direction Générale du Contrôle des Marchés Publicset des Engagements Financiers (DG-CMEF).

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 du soumissionnaire.

Les offres présentées en un original et trois (03) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de huit cent mille (800 000) francs CFA devront parvenir ou être remises au guichet de renseignement de laDirection des Marchés Publics du Ministère de l'Economie, des Finances et du Développement - teléphone 25-47-20-69 ou 25-41-89-24, avant le 12/07/2016 à 9 heures TU.

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

Encasd'envoiparlaposteouautremodedecourrier,laDirection des Marchés Publicsnepeut être responsable de la non réception de l'offre transmise par le soumissionnaire.

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

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

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

K.Céline Josiane OUEDRAOGO

MINISTÈRE DE L'ECONOMIE, DES FINANCES ET DU DEVELOPPEMENT

Acquisition de mobiliers de bureau au profit des régies du MINEFID

Avis de demande de prix n°2017- 131 /MINEFID/SG/DMP du 23 juin 2017 Financement : Budget de l'État, exercice 2017

La Directrice des marchés publics, présidente de la commission d'attribution des marchés du Ministère de l'Economie, des Finances et du Développement lance une demande de prix pour l'acquisition de mobiliers de bureau au profit des régies du MINEFID, en lot unique.

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

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

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

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

Les offres présentées en un original et trois (03) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de six cent mille (600 000) F CFA devront parvenir ou être remises au guichet de la Direction des Marchés Publics du Ministère de l'Économie des Finances et du Développement, au plus tard le 12/07/2017 à 09 heures T.U.

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

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

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

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

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

PRESIDENCE DU FASO

Fourniture de réactifs et consommables de laboratoire pour le compte du Secrétariat Permanent du Conseil National de Lutte contre le Sida et les Infections Sexuellement Transmissibles et au profit du Programme Sectoriel Santé de Lutte contre le Sida

> Appel d'offres national ouvert accelere n° 2017/003/PRES/CNLS-IST/SP/UGFdu 13 Juin 2017 Financement : Budget de l'Etat, Gestion 2017

Dans le cadre de la mise en œuvre du Cadre Stratégique National de Lutte contre le VIH, le Sida et les IST (CSLS) 2016-2020, le Président de la Commission d'Attribution des Marchés du Secrétariat Permanent du Conseil National de Lutte contre le Sida et les Infections Sexuellement Transmissibles (SP/CNLS-IST) lance un appel d'offres accéléré pour la fourniture de réactifs et consommables de laboratoire pour le compte du Secrétariat Permanent du Conseil National de Lutte contre le Sida et les Infections Sexuellement Transmissibles et au profit du Programme Sectoriel Santé de Lutte contre le Sida.

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

Le présent appel d'offres est constitué de huit (08) lots définis comme suit :

- -lot 1: Fourniture de réactifs et consommables de testing VIH, CD4, charge virale et dianostic précoce.
- -lot 2 : Fourniture de ractifs pour CD4 (de Facspresto, de Facscount, de Facs Canto CD4).
- -lot 3: Fourniture de réactifs et consommables de charge virale de la Chaine ABBOTT.
- -lot 4: Fourniture de réactifs de charge virale de la chaine BIOCENTRIC.
- -lot 5 : Fourniture de consommabls pour chrage virale de la chaine ROCHE.
- -lot 6 : Fourniture de réactifs et consommables pour la sérosurveillance.
- -lot 7 : Fourniture de réactifs et consommables de GENOTYPAGE
- -lot 8 : Fourniture de réactifs de la sécurité transfusionnelle.

Le délai d'exécution est de soixante (60) jours maximum pour chaque lot à compter du de la date indiquée sur l'ordre de service de commencer les prestations.

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier d'appel d'offres dans les bureaux de : Unité de Gestion Financière du Secrétariat Permanent du Conseil National de Lutte contre le Sida et les Infections Sexuellement Transmissibles (SP/CNLS-IST) sis à l'Angle de l'Avenue du Faso et la rue Kumda Yoonré 01 BP 6464 Ouagadougou 01 Burkina Faso Tél/Fax : (226) 25 33 26 63.

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier d'appel d'offres à l'Unité de Gestion Financière du Secrétariat Permanent du Conseil National de Lutte contre le Sida et les Infections Sexuellement Transmissibles (SP/CNLS-IST, Tél : 25 31 67 82, moyennant paiement d'un montant non remboursable de cent cinquante mille (150 000) FCFA pour les lot 1 et lot 8, puis de cinquante (50 000) francs pour les autres lots à la Régie de la Direction Générale du Contrôle des Marchés Publics et des Engagements Financiers, 01 BP.7012 Ouagadougou – Burkina Faso.

Les candidats peuvent soumissionner pour un, plusieurs ou l'ensemble des lots, les attributions se feront par lot.

Les offres présentées en un original et deux (02) copies, conformément aux

Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de :

- Trente millions (30 000 000) francs CFA pour le lot1;
- Trois millions (3 000 000) francs CFA pour le lot 2;
- Un million trois cent mille (1 300 000) francs CFA pour le lot 3;
- Deux millions cinq cent (2 500 000) francs CFA pour le lot 4;
- Deux millions cinq cent mille (2 500 000) francs CFA pour le lor 5;
- Un million trois cent mille (1 300 000) francs CFA pour le lot 6.
- Un million cinq cent mille (1 500 000) francs CFA pour le lot 7;
- Quinze millions (15 000 000) francs CFA pour le lot 8

devront parvenir ou être remises à l'Unité de Gestion Financière (UGF) au 2è étage porte n° 212 de l'immeuble du CNLS-IST sis à l'angle de l'Avenue du Faso et la rue Kumda Yoonré Tél/Fax : (226) 25 33 26 63, au plus tard le jeudi 03 Août .2017 à neuf (9) heures TU.

L'ouverture des plis sera faite immédiatement le même jour et à la même heure dans la salle de réunion de l'Unité de Gestion Financière du SP/CNLS-IST 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 Secrétaire Permanent du Conseil National de Lutte contre le Sida et les infections sexuellement transmissibles

Dr Didier Romuald BAKOUAN

Officier de l'ordre national

MINISTERE DE LA CULTURE, DES ARTS ET DU TOURISME

Production de supports de communication au profit du SITHO

Avis de demande de prix n°AAC 15/00/01/02/00/2017/00001 du 08/06/2017 Financement BUDGET SITHO GESTION 2017.

La Personne Responsable des Marchés publics de l'Office National du Tourisme Burkinabè (ONTB), Président de la Commission d'Attribution des Marchés du Salon International du Tourisme et de l'Hôtellerie de Ouagadougou (SITHO), lance un avis de demande de prix pour la production de supports de communication au profit du SITHO.

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

Les acquisitions se décomposent en trois (03) lots réparties comme suit :

- -lot1 : Conception et impression de supports de communication;
- -lot 2 : Edition de La Voix du SITHO et accessoires;
- -lot 3: Production de gadgets.

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

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

Le délai de livraison ou d'exécution ne devrait pas excéder : un mois pour chaque lot.

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix dans les bureaux de la Personne responsable des marchés de l'ONTB, sis à l'immeuble LONAB, 4e étage, porte 406.

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix à l'ONTB sis à l'immeuble LONAB, 4e étage, porte 406. moyennant paiement d'un montant non remboursable de vingt mille (20 000) francs CFA par lot à l'Agence Comptable de l'ONTB.

Les offres présentées en un original et trois (03) copies, conformément aux instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de cent quatre vingt mille (180 000) francs CFA pour chacun des lots 1 & 2, et de deux cent dix mille (210 000) francs CFA pour le lot 3 devront parvenir ou être remises dans les bureaux de la Personne responsable des marchés de l'ONTB, sis à l'immeuble LONAB, 4e étage, porte 406, avant le 12/07/2017, à 9heure).

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.

Dontiaga SOMDA

MINISTERE DES RESSOURCES

Acquisition de matériel informatique et Péri informatique au profit du Ministère des Ressources Animales et Halieutiques

Avis de Demande de prix n°2017-027MRAH/SG/DMP du 01/06/2017 Financement : Budget de l'Etat – gestion 2017

Le président de la Commission d'Attribution des Marchés du Ministère des Ressources Animales et Halieutiques lance une demande de prix pour « l'acquisition de matériel informatique et Péri informatique au profit du Ministère des Ressources Animales et Halieutiques ».

La participation à la concurrence est ouverte à toutes les personnes physiques ou morales ou groupements desdites personnes agréés (préciser le type d'agrément s'il y a lieu) 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 lot unique : Acquisition de matériel informatique et Péri informatique .

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 d'appel d'offres dans les bureaux du Secrétariat de la Direction des marchés Publics, 03 BP 7026 Ouagadougou 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 au Secrétariat de la DMP du Ministère des Ressources Animales et Halieutiques, 03 BP 7026 Ouagadougou 03, TEL: 25 31 06 93 moyennant paiement d'un montant non remboursable de vingt mille (20.000) Francs CFA à la Direction Générale du Contrôle et des Engagements Financiers (DG-CMEF)/MINEFID.

Les offres présentées en un original et deux copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de cent mille (300.000) Francs CFA devront parvenir ou être remises au Secrétariat de la Direction des Marchés Publics du Ministère des Ressources Animales et Halieutiques, sis en face du SP/CPSA, 03 BP 7026 Ouagadougou 03 TEL 25 31 74 76, au plus tard le 12/07/2017 à 9 h 00 mn

'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 maximum de soixante (60) jours, à compter de la date de remise des offres.

Le Directeur des Marchés Publics

René DONDASSE

Chevalier de l'Ordre National

MINISTÈRE DE L'AGRICULTURE ET DES AMÉNAGEMENTS HYDRAULIQUES

Entretien de véhiculeset tracteur de labour à la charrue delfino au profit du PRAPA

Avis de demande de prix n°2017 -040f /MAAH/SG/DMP21 juin 2017

Dans le cadre de l'exécution du Budget de l'État – exercice 2017, le Directeur des Marchés Publics du Ministère de l'Agriculture et des Aménagements Hydrauliques, Président de la Commission d'Attribution des Marchés lance un avis de demande de prix pour l'entretien de véhicules et tracteur de labour à la charrue delfino au profit du PRAPA.

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

Les prestations sont constituées d'un (01) lot unique : Entretien de véhicules et tracteur de labour à la charrue delfino au profit du PRAPA.

Le délai de livraison ne devrait pas excéder : quinze (15) jours par ordre de commande.

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix dans les bureaux de la Direction des Marchés Publics du Ministère de l'Agriculture et des Aménagements Hydrauliques, 03 BP 7010 Ouagadougou 03, Téléphone : 25-49-99-00 à 09, poste 40 19.

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix à la Direction des Marchés Publics du Ministère de l'Agriculture et des Aménagements Hydrauliques moyennant paiement d'un montant non remboursable de vingt mille (20 000) FCFA à la Direction Générale du Contrôle des Marchés publics et des Engagements Financiers (DG-CMEF).

Les offres présentées en un original et trois (03) copies, conformément aux instructions aux soumissionnaires et accompagnées d'une garantie de soumission d'un montant de deux cent mille (200 000) F CFA devront parvenir ou être remises à la Direction des Marchés :Publics du Ministère de l'Agriculture et des Aménagements Hydrauliques, 03 BP 7010 Ouagadougou 03, Téléphone : 25-49-99-00 à 09, poste 40 19 au plus tard le 12/07/2017 à 09h 00, heure à laquelle l'ouverture des plis sera faite immédiatement en présence des représentants des soumissionnaires qui souhaitent y assister.

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

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

Le Directeur des Marchés Publics Président de la CAM

Ismaël OUEDRAOGO

MINISTÈRE DE L'AGRICULTURE ET DES AMÉNAGEMENTS HYDRAULIQUES

Acquisition de matériel informatique, de matériel et de mobiliers de bureau au profit du Projet d'Irrigation du Grand Ouest (PIGO)

Avis de demande de prix n°2017-026f /MAAH/SG/DMPIe03 mai 2017 FINANCEMENT : BUDGETDE L'ETAT, EXERCICE 2017

Dans le cadre de l'exécution du Budget de l'Etat— exercice 2017, le Directeur des Marchés Publics du Ministère de l'Agriculture et des AménagementsHydrauliques, Président de la Commission d'Attribution des Marchés lance un avis de demande de prix pour l'acquisition de matériel informatique, de matériel et de mobiliers de bureau au profit du Projet d'Irrigation du Grand Ouest (PIGO) du Ministère de l'Agriculture et des AménagementsHydrauliques.

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

- -L'acquisition de matériel informatique, de matériel et de mobiliers de bureau se compose en trois (03) lots distincts et indivisibles
- lot 1 : Acquisition de matériel informatique .
- lot 2 :; Acquisition de matériel de bureau;
- -lot 3 :Acquisition mobiliers de bureau

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

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix dans les bureaux de la Direction des Marchés Publics du Ministère de l'Agriculture et des AménagementsHydrauliques, 03 BP 7010 Ouagadougou 03, Téléphone : 25-49-99-00 à 09, poste 40 19.

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix à la Direction des Marchés Publics du Ministère de l'Agriculture et des AménagementsHydrauliques moyennant paiement d'un montant non remboursable de vingt mille (20 000) FCFA par lot à la Direction Générale du Contrôle des Marchés publics et des Engagements Financiers (DG-CMEF).

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

- lot1: quatre cent mille (400 000) F CFA;
- lot2 : quatre-vingt mille (80 000) F CFA;
- -- lot3 : quatre-vingt mille (80 000) F CFA devront parvenir ou être remises à la Direction des Marchés Publics du Ministère de l'Agriculture et des AménagementsHydrauliques, 03 BP 7010 Ouagadougou 03, Téléphone : 25-49-99-00 à 09, poste 40 19 au plus tard <u>le 12/07/2017</u> à <u>09h 00</u>, heure à laquelle l'ouverture des plis sera faite immédiatement en présence des représentants des soumissionnaires qui souhaitent y assister.

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

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

Le Directeur des Marchés Publics Président de la CAM

Ismaël OUEDRAOGO

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

Acquisition de camionnettes pick-up au profit des projets ECO-Village et PAGED

Avis d'Appel d'offres n°1-2017-020/MEEVCC/SG/DMP du 22/06/2017 Financement : Budget de l'Etat, Exercice 2017

Le Directeur des Marchés Publics du Ministère de l'Environnement, de l'Economie Verte et du Changement Climatique lance un appel d'offres pour l'acquisition de camionnettes pick-up au profit des projets ECO-Village et PAGED.

La participation à la concurrence est ouverte à toutes les personnes physiques ou morales ou groupements desdites personnes agréées pour autant qu'elles ne soient pas sous le coup d'interdiction ou de suspension et 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 prestations sont en lot unique : acquisition de camionnette pick-up au profit des projets ECO-Village et PAGED.

Le délai de livraison ne devrait pas excéder quarante-cinq (45) jours.

Le lieu de livraison est la Direction du Parc Automobile de l'Etat sise à Ouagadougou.

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier d'appel d'offres au secrétariat de la Direction des Marchés Publics du Ministère de l'Environnement, de l'Economie Verte et du Changement Climatique, au 327 avenue du Pr Joseph KI-ZERBO, 03 BP 7044 Ouagadougou 03, Tél : 25 30 63 97.

Tout soumissionnaire éligible intéressé par le présent avis doit retirer un jeu complet du dossier d'appel d'offres au secrétariat du Directeur des Marchés Publics du Ministère de l'Environnement, de l'Economie Verte et du Changement Climatique, Tél : 25 30 63 97, 03 BP 7044 Ouagadougou 03, moyennant paiement d'un montant non remboursable de cinquante mille (50 000) francs CFA auprès du Régisseur de la Direction Générale du Contrôle des Marchés Publics et des Engagements Financiers (DG-CMEF), sise au 395 Avenue Ho Chi MINH, Tél : 25 32 47 76.

Les offres présentées en un (01) original et trois (03) copies, conformément aux Instructions aux soumissionnaires, seront accompagnées d'une garantie de soumission d'un montant de deux millions cinq cent mille (2 500 000) Francs CFA.

Ces offres devront parvenir ou être remises au secrétariat de la Direction des Marchés Publics du Ministère de l'Environnement, de l'Economie Verte et du Changement Climatique, Tél : 25 30 63 97, 03 BP 7044 Ouagadougou 03, au plus tard le 01/08/2017 à 09 heures 00 minute 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 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 quatre-vingt-dix (90) jours, à compter de la date de remise des offres.

L'Administration se réserve le droit de ne donner aucune suite à tout ou partie du présent avis d'appel d'offres.

Le Directeur des Marchés Publics

K. Placid Marie KABORE

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

Acquisition de camionnette pick-up au profit de la Direction des Aménagements Paysagers et de l'Ecologie Urbaine (DAPEU).

Avis de demande de prix n°2-2017-031/MEEVCC/SG/DMP du 22/06/2017 Financement : Budget de l'Etat, Exercice 2017.

Le Directeur des Marchés Publics, Président de la commission d'attribution des marchés du Ministère de l'Environnement, de l'Economie Verte et du Changement Climatique lance une Demande de Prix pour l'acquisition de camionnette pick up au profit de la Direction des Aménagements Paysagers et de l'Ecologie Urbaine (DAPEU).

Les acquisitions sont en lot unique : acquisition de camionnette pick-up au profit de la Direction des Aménagements Paysagers et de l'Ecologie Urbaine (DAPEU).

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

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 sécrétariat de la Direction des Marchés Publics (DMP), sis au 2ème étage du Ministère de l'Environnement, de l'Economie Verte et du Changement Climatique (MEEVCC), au 327 avenue Pr Joseph KI-ZERBO, 03 BP 7044 ouaga 03,Tél : 25 30 63 97.

Tout soumissionnaire éligible, intéressé par le présent avis, peut retirer un jeu complet du dossier de demande de prix à l'adresse suivante : Secrétariat DMP, Tél. : 25 30 63 97, moyennant paiement d'un montant non remboursable de vingt mille (20 000) francs CFA auprès du regisseur de la Direction Générale du Contrôle des Marchés Publics et des Engagements Financiers (DG-CMEF), sise au 395 avenue Ho Chi MINH, tel : 25-32-47-76.

Les offres seront présentées en un (01) original et trois (03) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de six cent mille (600 000) Francs CFA.

Les offres devront parvenir ou être remises avant le <u>12/07/2017</u> à <u>09 heures 00 minute</u> TU à l'adresse suivante : Secrétariat DMP, 03 BP 7044 OUAGA 03 DMP, Tél. : 25 30 63 97.

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

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

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

L'Administration se reserve le droit de donner suite ou pas à tout ou partie de la présente demande de prix.

Le Directeur des Marchés Publics

K. Placid Marie KABORE

Fournitures et Services courants

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

Fourniture de pause café, pause déjeuner et location de salles au profit du MJFIP.

Avis d'appel d'offres ouvert accéléré n° 2017-02 /MJFIP/SG/DMP du 01/056/2017 Financement : Budget de l'Etat-Gestion 2017.

Dans le cadre de l'exécution du budget de l'Etat, gestion 2017, le Directeur des Marchés Publics du Ministère de la Jeunesse, de la Formation et de l'Insertion Professionnelles, Président de la Commission d'Attribution des Marchés dudit ministère lance un appel d'offres ouvert acceléré à ordre de commandepour lafourniture de pause café, pause déjeuner et locationde salles au profit du MJFIP.

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

Les prestations de service se décomposent en neuf (09) lots répartis comme suit : -lot 1 : fourniture de pauses café, pause déjéuner et location de salles à Ouagadougou; -lot 2 : fourniture de pauses café, pause déjéuneret location de salles à Koudougou ; -lot 3 : fourniture de pauses café, pause déjéuneret location de salles à Kaya ; -lot 4 : fourniture de pauses café, pause déjéuneret location de salles à Bobo-Dioulasso ; -lot 5 : fourniture de pauses café, pause déjéuneret location de salles à Dédougou ; -lot 6 : fourniture de pauses café, pause déjéuneret location de salles à Ouahigouya ; -lot 7 : fourniture de pauses café, pause déjéuneret location de salles à Fada ; -lot 8 : fourniture de pauses café, pause déjéuneret location de salles à Tenkodogo ; -lot 9 : fourniture de pauses café, pause déjéuneret location de salles à Ziniaré.

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

Le délai d'exécution ne devrait pas exceder : la durée de l'activité comme mentionnée dans l'ordre de commande avec un délai de validité du contrat de l'année budgétaire 2017.

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier d'appel d'offres à la Direction des Marchés Publics du Ministère de la Jeunesse, de la Formation et de l'Insertion Professionnelles, 03 BP 7016 OUAGA 03 sise au 3ème étage de l'hotel administratif à coté de l'ex mairie de Baskuy.

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier d'appel d'offres auprès de la régie de la DG-CMEF du Ministère de l'Economie des Finances et du Développement (MINEFID) moyennant paiement des montants non remboursables de

```
-lot 1 : cinquante mille (50 000) F CFA;

-lot 2 : cinquante mille (50 000) F CFA;

-lot 3 : vingt mille (20 000) F CFA;

-lot 4 : dix mille (10 000) F CFA;

-lot 5 : dix mille (10 000) F CFA;

-lot 6 : dix mille (10 000) F CFA;

-lot 7 : dix mille (10 000) F CFA;

-lot 8 : dix mille (10 000) F CFA;

-lot 9 : dix mille (10 000) F CFA.
```

Les offres présentées en un (01) original et trois (03) copies, conformément aux Instructions aux soumissionnaires, et accompagnées des garanties de soumission des montants de :

```
-lot 1 : deux millions cinq cent mille (2 500 000) F CFA;
```

-lot 4: soixante mille (60 000) F CFA;

-lot 5: trente cinq mille (35 000) F CFA;

-lot 6 : deux cent quarante mille (240 000) F CFA;

-lot 7 : cent quatorze mille (114 000) F CFA;

-lot 8 : cent quatre vingt mille (180 000) F CFA;

-lot 9 : cent cinquante mille (150 000) F CFA.

devront parvenir ou être remises à la Direction des Marchés Publics du Ministère de la Jeunesse, de la Formation et de l'Insertion Professionnelles, 03 BP 7016 OUAGA 03 sise au 03 sise au 3ème étage de l'hotel administratif à coté de l'ex mairie de Baskuy, au plus tard avant le 17/07/2017 à 9 heures 00 minute TU.

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 quatre vingt dix (90) jours, à compter de la date de remise des offres.

Le Directeur des Marchés Publics

Abdou Abach OUEDRAOGO

⁻lot 2 : deux millions cent mille (2 100 000) F CFA ;

⁻lot 3 : quatre cent cinquante mille (450 000) F CFA;

Fournitures et Services courants

CENTRE NATIONAL DES MANUELS ET FOURNITURES SCOLAIRE

Fourniture de pause café et pause déjeuner (à ordre de commande)

Avis de demande de prix n°2017-004/MENA/SG/CENAMAFS Financement :Budget du CENAMAFS, gestion 2017

Dans le cadre de l'exécution du budget exercice 2017, le Directeur Général du CENTRE NATIONAL DES MANUELS ET FOUR-NITURES SCOLAIRES lance une demande de prix pour fourniture de pause café et pause déjeuner au profit du CENAMAFS.

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

-Les services demandés sont constitués d'un lot unique.

Le délai de livraison ne devrait pas excéder cinq (05) jours par ordre de commande.

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 à l'adresse suivante : 03 BP 7130 OUAGA 03, Tél. : 25 37 20 62/76 64 33 24.

Tout soumissionnaire éligible, intéressé par le présent avis doit retirer un jeu complet du dossier à la Personne Responsable des Marchés du CENAMAFS moyennant paiement d'un montant non remboursable de vingt mille (20 000) F CFA à l'Agence comptable du CENAMAFS.

Les offres seront présentées en un original et trois (3) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de deux cent mille (200 000) F CFA.

Les offres devront parvenir ou être remises <u>le 12/07/2017</u> avant <u>09h00</u> dans le bureau de la Personne Responsable des Marchés, 03 BP 7130 OUAGA 03 TEL 25 37 20 62/ 76 64 33 24.

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

En cas d'envoi par la poste ou autre mode de courrier, l'administration ne peut être tenue 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.

Directeur Général

Massadiamon SIRIMA

SOCIETE NATIONALE DES POSTES

Achat de pétits matériels et outillages

AVIS D'APPEL D'OFFRES OUVERT n°2017-00006/DG.SONAPOST/DPM/DM Financement : Budget SONAPOST, Gestion 2017

Le Président de la Commission d'Attribution des Marchés de la Société nationale des Postes lance un avis d'appel d'offres ouvert pour l'achat de pétits matériels et outillages en lot unique.

La participation à la concurrence est ouverte à toutes les personnes 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.

-Le délai de livraison est d'un (01) mois.

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier d'appel d'offres à la Direction du Patrimoine et des Marchés de la SON-APOST sise au 3329, Avenue Moogho-Naaba Wobgo (ex Bassawarga) Secteur 4; tel. : 25 40 92 67/25 40 92 65, tous les jours ouvrables de 07 heures 30 minutes à 15 heures 00 minute T.U.

Tout soumissionnaire éligible, intéressé par le présent avis, peut obtenir des informations complémentaires sur le dossier, le consulter gratuitement et/ou retirer un jeu complet du dossier d'appel d'offres moyennant présentation du récépissé de paiement par mandat 5CHP de la somme de trente mille (30 000) Francs CFA à la Direction du Patrimoine et des Marchés de la SONAPOST sise au 3329, Avenue Moogho-Naaba Wobgo (ex Bassawarga) Secteur 4; le paiement s'effectue à l'agence SONAPOST la plus proche.

Les offres présentées en un (01) original et trois (03) copies, conformément aux instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de cinq cent mille (500 000) Francs CFA devront parvenir ou être remises à la Direction du Patrimoine et des Marchés de la SONAPOST Tel : 25 40 92 67/ 25 40 92 65 au plus tard le 01/08/2017 à 09 heures 00mn.

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.

L'Administration se réserve le droit de ne donner suite à tout ou partie du présent appel d'offres.

Le Directeur général par intérim,

Ernest W. ILBOUDO
Chevalier de l'Ordre National

MINISTERE DE L'ECONOMIE, DES FINANCES ET DU DEVELOPPEMENT

Travaux de réfection de divers bâtiments administratifs

RECTIFICATIF DU QUOTIDIE N°2084 du mercredi 28 juin 2017 page 22
Appel d'offres ouvert direct
n°2017-057/MINEFID/SG/DMP du 20 avril 2017
Financement : Budget de l'État, Exercice 2017

La Directrice des Marchés Publics du Ministère de l'Economie, des Finances et du Développement, lance un appel d'offres ouvert direct accéléré pour la réalisation des travaux de réfection de divers bâtiments administratifs.

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

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

- -lot 01 : travaux de réfection et d'aménagement de la Cour de Cassation
- -lot 02 : travaux de réfection et d'aménagement de la Direction Générale de l'Architecture, de l'Habitat et de la Construction (DGAHC);
- -lot 03 : travaux de réfection et d'aménagement de la Cour de la Commission Nationale de la Concurrence (CNCC).

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

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

Tout soumissionnaire éligible intéressé peut retirer le dossier complet au Guichet de la Direction des Marchés Publics moyennant le paiement à la régie de recettes de la Direction Générale du Contrôle des Marchés et des Engagements Financiers (DG-CMEF), sis dans l'immeuble R+5 du Ministère de l'Économie, des Finances et du Développement 395 Avenue Ho Chi Minh Tel 50 32 47 76, d'une somme forfaitaire non remboursable de soixante-quinze mille (75 000) pour le lot 1, cent cinquante mille (150 000) pour le lot 2 et cinquante mille (50 000) francs CFA pour le lot 3.

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

- -lot 1: un million huit cent mille (1 800 000) francs CFA
- -lot 2: deux millions sept cent mille (2 700 000) francs CFA,
- -lot 3: Un million deux cent mille (1 200 000) francs CFA,

devront parvenir ou être remises avant le 13 juillet 2017 à 09h00 à l'adresse suivante : au Guichet de la Direction des Marchés Publics sis au guichet de renseignement de l'Immeuble R+5 du Ministère de l'Economie des Finances et du Développement, sis dans l'immeuble R+5 du Ministère de l'Économie, des Finances et du Développement 395 Avenue Ho Chi Minh 03 BP 7012 ouagadougou 03, Tél. : 25-47-20-69/25-32-42-70.

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

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

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

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

K. Céline Josiane OUEDRAOGO

MINISTERE DES SPORTS ET DES LOISIRS

Réalisation des infrastructures sportives dans le cadre du 11 décembre 2017

Avis d'appel d'offres ouvert accéléré N° 2017-4/AOOA/20 Financement : Budget de l'État, gestion 2017

Le président de la commission d'attribution des marchés du MINISTERE DES SPORTS ET DES LOISIRS lance un appel d'offres ouvert accéléré pour la réalisation des infrastructures sportives dans le cadre du 11 Décembre 2017.

Les travaux se décomposent en huit (08) lots répartis comme suit :

DESIGNATION DU LOT	OUVRAGES A REALISER
Lot 1: travaux d'aménagement du stade régional de Gaoua y compris pose de gazon synthétique	, ,
Lot 2: travaux de construction au stade régional de Gaoua	 Construction d'un mur de clôture y compris portique d'entrée et pavage; Construction de deux blocs de six (06) latrines; Construction de deux (02) guichets;
Lot 3: travaux de construction d'un plateau omnisport aux écoles A et B y compris mur de clôture du terrain de football à Gaoua	
Lot 4: travaux de construction d'un plateau omnisport et l'aménagement d'une arène de lutte à la DRSL de Gaoua	
Lot 5: travaux de construction d'un plateau omnisport à la citée des forces vives à Gaoua	 Construction d'un plateau omnisport combiné à la cité des forces vives à Gaoua ; Électrification solaire du plateau omnisport;
Lot 6 : travaux de construction d'un plateau omnisport y compris mur de clôture et normalisation du terrain de football à Batié;	 Construction d'un plateau omnisport à Batié; Électrification solaire du plateau omnisport; Normalisation du terrain de football à Batié; Clôture du terrain de football à Batié.
Lot 7 : travaux de construction d'un plateau omnisport y compris mur de clôture du terrain de football à Dano;	 Construction d'un plateau omnisport combiné à Dano; Électrification solaire du plateau omnisport; Clôture du terrain de football à Dano.
Lot 8 :Travaux de construction et d'achèvement de la tribune solaire du stade de Diébougou	 travaux d'achèvement de la tribune solaire; construction de deux (02) blocs de six latrines; construction de deux (02) guichets; réalisation d'un forage pour l'adduction d'eau potable;

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

Désignation des lots	Type d'agrément et par catégorie
Lot 1	B4 ou T4 couvrant la région du Sud-Ouest
Lots 2, 6 et 8	B3 minimum couvrant la région du Sud-Ouest
Lots 3 et 7	B2 minimum couvrant la région du Sud-Ouest
Lots 4 et 5	B1 minimum couvrant la région du Sud-Ouest

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

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

Le délai d'exécution ne devrait pas excéder quatre (04) mois pour les lots 1, 2 et 8 ; trois (03) mois pour les lots 3, 4, 5, 6 et 7.

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier d'appel d'offres au secrétariat de la Direction des Marchés Publics du Ministère des Sports et des Loisirs, sis à l'Immeuble du 15 Octobre (porte n°009).

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier d'appel d'offres au secrétariat de la Direction des Marchés Publics du Ministère des Sports et des Loisirs moyennant paiement d'un montant non remboursable auprès du Régisseur de la Direction Générale du Contrôle des Marchés Publics et des Engagements Financiers de deux cent cinquante mille (250 000) francs CFA pour le lot1; cent cinquante mille (150 000) francs CFA pour les lots 2, 3, 6, 7 et 8; soixante quinze mille (75 000) francs CFA pour le lot 4 et cinquante mille (50 000) francs CFA pour le lot 5.

Les offres seront présentées en un original et trois (3) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission définie dans le tableau ci-après :

Désignation des lots	Garantie de soumission /lot (en F CFA)	
Lot 1	quinze millions (15 000 000)	
Lot 2	cinq millions (5 000 000)	
Lot 3 et 7	Trois millions (3 000 000)	
Lots 4	un million cinq cent mille (1 500 000)	
Lot 5	Un million (1 000 000)	
Lot 6 et 8	trois millions deux cent mille (3 200 000)	•

Les offres devront parvenir ou être remises au secrétariat de la Direction des Marchés Publics du Ministère des Sports et des Loisirs, sis à l'Immeuble du 15 Octobre (porte n°009), avant le <u>vendredi 14/07/ 2017 à 09 heures 00 TU</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 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 maximum de cent vingt (120) jours, à compter de la date de remise des offres.

L'administration se réserve le droit de ne donner suite à tout ou partie de cet appel d'offres.

Le Président de la Commission d'attribution des marchés

Abdou-Rasmané SAVADOGO

MINISTERE DE L'EDUCATION NATIONALE ET DE L'ALPHABETISATION

Construction d'un (01) collège d'enseignement général (CEG) en location-vente dans le cadre du PAAQE

Avis d'Appel d'offres n° 2017-055/ MENA/SG/DMP du 23 juin 2017

Le Burkina Faso a obtenu un don de l'Association Internationale pour le Développement (IDA) pour le Financement du Projet d'Amélioration de l'Accès et de la Qualité de l'Education (PAAQE) et a l'intention d'utiliser une partie de ce don pour effectuer des paiements éligibles au titre du marché relatif à la construction d'un (01) collège d'enseignement général (CEG) en location-vente dans le cadre du PAAQE.

Le Directeur des Marchés Publics du Ministère de l'Education Nationale et de l'Alphabétisation invite les soumissionnaires éligibles à présenter leur soumission cachetée en vue de la construction d'un (01) collège d'enseignement général en location-vente dans le cadre du PAAQE en un (01) lot unique :

-Construction d'un collège d'enseignement général dans la région du Centre-Est.

Le délai des travaux est de : quatre (04) mois.

L'Appel d'offres se déroulera conformément aux procédures d'Appel d'offres national spécifiées dans la publication de la Banque « Directives: passation des marchés financés par les prêts de la BIRD et les crédits de l'IDA version de janvier 2011 » et est ouvert à tous les soumissionnaires des pays qui répondent aux critères d'éligibilité tels que définis dans le Dossier d'appel d'offres.

Les soumissionnaires intéressés, éligibles peuvent obtenir de plus amples renseignements auprès de la Direction des marchés publics du Ministère de l'Education Nationale et de l'Alphabétisation sis dans l'immeuble Alice, située au côté sud de la SONATUR sur l'Avenue de l'Europe, tel : 25 33 54 84 et examiner le Dossier d'appel d'offres aux adresses ci-dessus, tous les jours ouvrables de 07 heures à 15h30mn..

Les spécifications de qualification comprennent:

- •Avoir déjà exécuté au moins trois (03) marchés de travaux dans le domaine du génie civil (bâtiment) au cours des cinq dernières années ou depuis la date de création de l'entreprise pour celle qui a moins de cinq (05) ans ;
- •Avoir un chiffre d'affaire annuel au cours des cinq dernières années ou depuis la date de création de l'entreprise pour celle qui a moins de cinq (05) ans équivalant à cent millions (100 000 000) FCFA.
- •Fournir une ligne de crédit délivrée par une banque ou une institution de micro finance reconnue d'une valeur de quinze millions (15 000 000) F CFA ou l'équivalent du montant dans une monnaie librement convertible.
- •Fournir une liste notariée du matériel demandé ou présenter des propositions d'acquisitions (en propriété, en bail, en location etc) en temps opportun des équipements spécifiés dans la FDAO :

Une marge de préférence au bénéfice des entreprises/groupements d'entreprises nationales ne s'appliquera pas.

Les soumissionnaires intéressés peuvent obtenir le Dossier d'Appel d'Offres complet en langue française à l'adresse mentionnée ci-dessus contre un paiement non remboursable de vingt-cinq mille (25 000) F CFA ou l'équivalent du montant dans une monnaie librement convertible.

La méthode de paiement sera en espèces ou par chèque certifié auprès de la régie de recettes de la Direction Générale du Contrôle des Marchés Publics et des Engagements Financiers (DG-CMEF), sise au 395 Avenue Ho Chi Minh.

Les Soumissions devront être déposées à l'adresse ci-dessous 01/08/2017 à 9h00, heure locale au plutard : Secrétariat de la Direction des Marchés Publics du Ministère de l'Education Nationale et de l'Alphabétisation sis dans l'immeuble Alice, située au côté sud de la SONATUR sur l'avenue de l'Europe.

Les dépôts électroniques ne seront pas admis. Les soumissions présentées hors délais seront rejetées.

Les Soumissions seront ouvertes physiquement en présence des représentants des soumissionnaires qui souhaitent y assister à l'adresse ci-dessous, le <u>01/08/2017</u> à la même heure dans la salle de réunion de la Direction des Marchés Publics du Ministère de l'Education Nationale et de l'Alphabétisation (MENA), sis dans l'immeuble Alice, située au côté sud de la SONATUR sur l'avenue de l'Europe.

Toutes les Soumissions doivent être accompagnées d'une Garantie bancaire de Soumission pour un montant de : un million six cent mille (1 600 000) F CFA ou l'équivalent du montant dans une monnaie librement convertible.

Les adresses mentionnées ci-dessous sont:

·L'employeur est :

Ministère de l'Education National et de l'Alphabétisation (MENA), Représenté par le Projet d'Amélioration de l'accès et de la Qualité de l'Education (PAAQE) 03 BP 7130 Ouagadougou 03 Tél. (+226) 25 30 12 45 Fax : (+226) 25 33 26 26 Avenue Charles De Gaule, Immeuble SIRIMA Responsable : Armand KABORE, Coordonnateur du PAAQE Burkina Faso.

- •Lieu d'achat du dossier est : la régie de recettes de la Direction Générale du Contrôle des Marchés Publics et des Engagements Financiers (DG-CMEF), sise au 395 Avenue Ho Chi Minh
- •Lieu de dépôt des soumissions : Secrétariat de la Direction des Marchés Publics du Ministère de l'Education Nationale et de l'Alphabétisation sis dans l'immeuble Alice, située au côté sud de la SONATUR sur l'avenue de l'Europe.

Le Directeur des Marchés Publics Président de la CAM

Noël MILLOGO

MINISTÈRE DE L'AGRICULTURE ET DES AMÉNAGEMENTS HYDRAULIQUES

Travaux de construction de magasins au profit du Programme de Développement de la Petite Irrigation Villageoise (PPIV)

Avis de demande de prix n°2017 -022t/MAAH/SG/DMP du 09 mai 2017 FINANCEMENT : Budget Etat Gestion 2017

le Directeur des Marchés Publics du Ministère de l'Agriculture et des Aménagements Hydrauliques, Président de la Commission d'Attribution des Marchés lance une demande de prix ayant pour objet les travaux de construction de magasins au profit du Programme de Développement de la Petite Irrigation Villageoise (PPIV).

Les travaux seront financés sur les ressources du Budget de l'État, exercice 2017.

La participation à la concurrence est ouverte à toutes les personnes physiques ou morales agréés (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.

Les travaux sont constitués de deux lots :

- -lot 1 : Construction d'un (01) magasin de stockage à Koupéla dans la région du centre Est
- -lot 2 : Construction d'un (01) magasin de stockage à Koudougou dans la région du Centre Ouest.

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 : (03) mois pour chacun des lots. Le délai n'est pas cumulable en cas d'attribution des 02 lots.

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix le dossier de demande de prix dans les bureaux de la Direction des Marchés Publics du Ministère de l'Agriculture et des Aménagements Hydrauliques, 03 BP 7010 Ouagadougou 03, Téléphone : 25-49-99-00 à 09, poste 40 19.

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix à la Direction des Marchés Publics du Ministère de l'Agriculture et des Aménagements Hydrauliques moyennant paiement d'un montant non remboursable de Trente mille (30 000) FCFA par lot à la Direction Générale du Contrôle des Marchés publics et des Engagements Financiers (DG-CMEF).

Les offres présentées en un original et (03) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant Huit cent mille (800 000) F CFA par lot devront parvenir ou être remises à la Direction des Marchés Publics du Ministère de l'Agriculture et des Aménagements Hydrauliques, 03 BP 7010 Ouagadougou 03, Téléphone : 25-49-99-00 à 09, poste 40 19 au plus tard le 12/07/2017 à 09h 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 calendaires, à compter de la date de remise des offres.

Le Directeur des Marchés Publics Président de la CAM

Ismaël OUEDRAOGO

MINISTÈRE DU COMMERCE, DE L'INDUSTRIE ET DE L'ARTISANAT

Travaux de rénovation du pavillon Arc-en-ciel du SIAO.

Avis d'Appel d'offres n° 2017-001/MCIA/SG/SIAO/DG/PRM du 14/06/2017 Financement : Budget du SIAO, Gestion 2017

Dans le cadre de l'exécution du Budget du SIAO, gestion 2017, le Directeur Général, Président de la Commission d'Attribution des Marchés du Salon International de l'Artisanat de Ouagadougou (SIAO) lance un appel d'offres pour la rénovation du Pavillon Arc-en-ciel.

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

Les travaux sont composés deux (02) lots :

Lot 1 : Rénovation du circuit de froid du pavillon Arc-en-ciel du SIAO.

Lot 2: Rénovation du plafond du pavillon Arc-en-ciel du SIAO.

Le délai d'exécution ne devrait pas excéder :

Lot 1: quatre-vingt-dix (90) jours;

Lot 2: soixante (60) jours.

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier d'appel d'offres dans le bureau du Secrétariat de la Direction des Affaires Administratives et Financières du SIAO.

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier d'appel d'offres dans le bureau du Secrétariat de la Direction des Affaires Administratives et Financières du SIAO, moyennant paiement d'une somme non remboursable auprès de l'Agence Comptable du SIAO de

- Lot 1 : cent cinquante mille (150 000) F CFA.
- Lot 2: trente mille francs (30 000) F CFA.

Les offres présentées en un original et trois (3) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de cinq millions (5 000 000) FCFA pour le lot 1 et de deux cent mille (200 000) F CFA pour le lot 2 devront parvenir ou être remises dans le bureau du Secrétariat de la Direction des Affaires Administratives et Financières du SIAO avant le <u>01/08/2017 à 09 heures 00mn.</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 cent vingt (120) jours pour le lot 1 et de quatre-vingt-dix (90) jours pour le lot 2, à compter de la date de remise des offres.

Président de la Commission d'attribution des marchés

Dramane TOUChevalier de l'ordre du Mérite

SOCIETE NATIONALE DES POSTES

Réalisation des éditions 2018 au profit de la SONAPOST.

AVIS D'APPEL D'OFFRES OUVERT n° 2017-0005 /DG.SONAPOST/DPM/DM Financement : Budget SONAPOST, Gestion 2017

Le Président de la Commission d'attribution des marchés de la Société Nationale des Postes lance un appel d'offres ouvert pour la réalisation des éditions 2018 au profit de la SONAPOST.

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

La réalisation des éditions 2018 au profit de la SONAPOST est composée de deux (02) lots et répartie comme suit :

-lot 1 : la réalisation des éditions 2018,

-lot 2 : la confection de gadgets publicitaires.

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

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

Le délai de livraison est de deux (02) mois pour chaque lot.

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier d'appel d'offres à la Direction du Patrimoine et des Marchés de la SONAPOST sise au 3329, Avenue Moogho-Naaba Wobgo (ex Bassawarga) Secteur 4, Tel : 25 40 92 67/ 25 40 92 65, tous les jours ouvrables de 07 heures 30 minutes à 15 heures 00 minute T.U.

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier d'appel d'offres moyennant présentation du récépissé de paiement par mandat 5CHP de la somme de cinquante mille (50 000) Francs CFA pour chacun des lots à la Direction du Patrimoine et des Marchés de la SONAPOST sise au 3329, Avenue Moogho-Naaba Wobgo (ex Bassawarga) Secteur 4; le paiement s'effectue à toute agence SONAPOST.

Les offres présentées en un (01) original et trois (03) copies, conformément aux instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de cinq cent mille (500 000) Francs CFA pour chacun des lots devront parvenir ou être remises à la Direction du Patrimoine et des Marchés de la SONAPOST Tel : 25 40 92 67/ 25 40 92 65 au plus tard le <a href="https://doi.org/10.1008/2017/abs/2

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 Directeur général par intérim,

Ernest W. ILBOUDO
Chevalier de l'Ordre National

Prestations intellectuelles

AUTORITE DE REGULATION DES COMMUNICATIONS ELECTRONIQUES ET DES POSTES (ARCEP)

Recrutement de deux (02) avocats ou cabinets d'avocats pour l'assistance juridique et judiciaire de l'ARCEP.

AVIS A MANIFESTATION D'INTERET INTERNATIONAL n°2017-011/ARCEP/SG/PRM Financement : Fonds propres ARCEP

OBJET

Dans le cadre de l'exécution du budget exercice 2017 de l'Autorité de Régulation des Communications Electroniques et des Postes (ARCEP), le Président de l'Autorité lance un avis à manifestation d'intérêt pour le recrutement de deux (02) avocats ou cabinets d'avocats pour l'assistance juridique et judiciaire de l'ARCEP.

2.FINANCEMENT

Le financement des prestations est assuré par le budget de l'Autorité de régulation des communications électroniques et des postes exercice 2017.

3.PARTICIPATION A LA CONCURRENCE

La participation à la concurrence est ouverte à tout avocat ou cabinet d'avocats, possédant une expertise confirmée dans les domaines de l'assistance juridique et judiciaire, et à condition qu'il ne soit pas sous le coup d'interdiction ou de suspension et en règle vis-à-vis de l'Administration.

Les candidats doivent être inscrits au tableau de l'ordre des avocats du Burkina Faso et devront en particulier avoir une expérience confirmée de cinq (05) années et constatée sur le tableau de l'Ordre des avocats, année judiciaire 2016 – 2017.

Aussi ils ne devront pas être l'avocat ou le cabinet juridique d'un opérateur de communications électroniques, titulaire d'une licence individuelle.

Les avocats ou cabinets d'avocats devront soumissionner individuellement, les groupements d'avocats ou de cabinets d'avocats ne seront pas acceptés.

Ils devront s'engager par écrit à ne pas s'occuper contre l'ARCEP et tenir compte de cet engagement dans leurs offres.

4.MISSIONS DE L'AVOCAT OU DU CABINET D'AVOCATS

La présente mission s'inscrit dans le cadre d'une assistance juridique et judiciaire de l'ARCEP.

A cet effet, l'avocat ou le cabinet d'avocats devra notamment :

- -représenter et défendre les intérêts de l'ARCEP devant les juridictions nationales, internationales et auprès des instances arbitrales ;
- -poser les actes nécessaires et suivre toutes les procédures judiciaires ou arbitrales au nom et pour le compte de l'ARCEP ;
- -apporter d'une manière générale à l'ARCEP toute assistance juridique et judiciaire nécessaire à la défense de ses intérêts, notamment la rédaction de mémoires ou conclusions au nom et pour le compte de l'ARCEP;
- -émettre des avis juridiques ;
- apporter son appui dans le cadre des négociations de conventions bilatérales, multilatérales ou de contrats commerciaux ;
- -assurer toutes autres tâches traditionnellement effectuées par tout avocat.

5DOSSIER DE CANDIDATURE

Les candidats doivent fournir les informations suivantes indiquant qu'ils ont la qualification requise pour exécuter lesdites prestations : une lettre de manifestation d'intérêt ;

la preuve de l'inscription au tableau de l'Ordre des avocats ;

l'adresse complète comprenant notamment la localisation, la personne à contacter, la boite postale, les numéros de téléphone, ainsi que l'adresse électronique :

la notice de présentation de l'avocat ou du cabinet ;

les principales compétences, expériences, de même que l'organisation de l'avocat ou du cabinet.

6.CRITERES DE PRESELECTION

Les critères minima de présélection porteront sur :

- -le domaine d'intervention,
- -les références de l'avocat ou du cabinet d'avocats,
- -la connaissance de la règlementation du secteur des communications électroniques.

7.DEPOT DES DOSSIERS

Les manifestations d'intérêt doivent être déposées en un (01) original et quatre (04) copies au Secrétariat général de l'ARCEP, Tél : +226 25 37 53 60/61/62 au plus tard le <u>17/07/ 2017 à 09 h 00 mn</u> avec la mention « MANIFESTATION D'INTERET POUR LE RECRUTEMENT DE DEUX (02) AVOCATS OU CABINETS D'AVOCATS POUR L'ASSISTANCE JURIDIQUE ET JUDICIAIRE DE L'ARCEP ».

Les plis seront ouverts le même jour à 09 h 00 mn en présence des représentants des avocats ou des cabinets d'avocats qui souhaitent y assister.

8.RENSEIGNEMENTS

Les avocats ou cabinets d'avocats intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement les termes de référence ou les retirer au secrétariat général (Personne Responsable des Marchés) de l'ARCEP Tél : +226 25 37 53 60/61/62, Email : secretariat@arcep.bf.

9.RESERVES

L'Autorité de Régulation des Communications Electroniques et des Postes se réserve le droit de ne donner aucune suite à tout ou partie du présent avis à manifestation d'intérêt.

Le Président,

Tontama Charles MILLOGO

Prestations intellectuelles

MINISTERE DES RESSOURCES ANIMALES ET HALIEUTIQUES

Recrutement d'un consultant charge de la realisation des etudes de faisabilites d'infrastructures aquacoles et d'equipement des fermes en energie solaire au profit de la direction generale des ressources halieutiques (dgrh) du ministere des ressources animales et halieutiques (MRAH).

AVIS A MANIFESTATION D'INTERET n°2017-021/MRAH/SG/DMP DU 22 JUIN 2017 FINANCEMENT :Budget de l'Etat – gestion 2017

Le Directeur des marchés publics, Président de la Commission d'attribution des marchés publics du Ministère des ressources animales et halieutiques, lance un avis à manifestation d'intérêt pour le recrutement d'un consultant chargé de la réalisation des études de faisabilités d'infrastructures aquacoles et d'équipement des fermes en énergie solaire au profit de la Direction Générale des Ressources Halieutiques (DGRH) du Ministère des Ressources Animales et Halieutiques (MRAH).

Mandat du consultant

Les tâches à réaliser par le consultant dans le cadre de cette mission sont les suivantes :

Faire un diagnostic des besoins en énergie solaire des centres d'application d'aquaculture de la DGRH;

Identifier les équipements en énergie solaire adéquat et adapté aux centres d'application ;

Faire le devis estimatif des travaux et des équipements nécessaires ;

Mettre à la disposition de la DGRH un avant-projet définitif de l'étude de faisabilité d'autonomisation des Centres d'application en énergie d'origine solaire :

Profil du prestataire

Les études de faisabilités d'infrastructures aquacoles et d'équipement des fermes en énergie solaire seront confiées à un bureau d'études ou à un consultant individuel spécialisé dans le domaine de l'aquaculture et des aménagements d'ouvrages aquacoles au Burkina Faso.

Le bureau d'études ou le consultant individuel doit disposer d'une équipe experts pluridisciplinaire composée de :

Un expert principal : Bac+5 minimum en aquaculture ou domaine similaire et ayant 5 ans d'expérience minimum dans le domaine de l'aquaculture et des aménagements d'ouvrages aquacoles ;

Un expert associé : Technicien de génie rural Bac+3 spécialisée dans la réalisation d'ouvrages aquacoles et ayant 5ans d'expérience minimum ; Tout autre personnel-clé nécessaire à la réalisation de l'étude et possédant de solides expériences d'au moins trois (03) ans dans des activités similaires.

Durée de la prestation

L'étude durera 90 jours à compter de la notification de l'ordre de service et doit inclure la préparation, la réalisation de l'étude, les rencontres de restitution des résultats de l'étude et la rédaction du rapport de mission.

L'attributaire du marché travaillera en étroite collaboration avec la Direction Générale des Ressources Halieutiques (DGRH).

Participation et composition du dossier

La participation est ouverte à égalité de conditions à tous les bureaux d'études ou consultant individuel spécialisés dans les études de réalisation d'ouvrages aquacoles.

Le dossier de manifestation d'intérêt rédigé en langue française en un (01) original et quatre (04) copies se composera de :

une lettre de manifestation d'intérêt adressée à Monsieur le Ministre des ressources animales et halieutiques ;

une présentation du bureau d'études ou du consultant individuel faisant ressortir son adresse complète et son statut ;

-les photocopies légalisées des diplômes ou attestations et les CV signés du personnel clé ;

-les références des prestations du bureau d'études ou du consultant individuel de même nature ou similaires des cinq dernières années (2012 à 2016).

Critères de sélection

La sélection sera basée essentiellement sur les références similaires du bureau d'études ou du consultant individuel.

Pour ce faire, les dossiers de manifestation d'intérêt devront comporter :

Les justificatifs des références des cinq dernières années (2012 à 2016), du bureau d'études ou du consultant individuel en rapport avec la prestation (copies des pages de gardes et des pages de signature des contrats et copies des attestations de bonne fin ou de services faits des missions exécutées).

Les bureaux d'études ou du les consultants individuels seront classés sur la base des références antérieures justifiées. Le bureau classé premier sur la liste sera invité à faire une proposition technique et une proposition financière en vue de la négociation du contrat.

Dépôt des dossiers

Les dossiers d'expression d'intérêt devront parvenir au secrétariat de la Direction des Marchés Publics du Ministère des Ressources Animales et Halieutiques (DMP/MRAH) au plus tard le <u>17/07/ 2017 à 09 heures 00 mn TU</u>.

L'ouverture des plis interviendra à la même heure en présence des soumissionnaires qui désirent y assister.

Les envois des dossiers de manifestation d'intérêt par voie électroniques ne sont pas autorisés.

Les termes de référence peuvent être consultés au secrétariat de la DMP/MRAH. Des renseignements complémentaires peuvent également être obtenus auprès de la même direction, 03 BP 7026 Ouagadougou 03 ; Tél : 25 31 74 76.

Le Directeur des marchés publics, Président de la CAM

René DONDASSE

Chevalier de l'ordre national

Marchés Publics

APPELS D'OFFRES DES COLLECTIVITES TERRITORIALES

* Marchés de Fournitures et Services courants

P. 47

* Marchés de Travaux

P. 48

DG-C.M.E.F.

Fournitures et Services courants

REGION DE LA BOUCLE DU MOUHOUN

Acquisition et livraison sur sites de vivres pour cantines scolaires au profit de la CEB de Ouarkoye

Avis de demande de prix n° 2017-007/RBMH/PMHN/COKY/CCAM Financement : Budget communal/ Ressources transférées de l'Etat, gestion 2017

La Personne Responsable des Marchés de la Commune de Ouarkoye, président de la commission d'attribution des marchés de ladite commune lance une demande de prix ayant pour objet l'acquisition et livraison sur sites de vivres pour cantines scolaires au profit de la Circonscription d'Éducation de Base (CEB) de Ouarkoye.

Les acquisitions seront financées par le budget communal gestion 2017 sur ressources transférées de l'Etat.

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

Les acquisitions sont en lots unique

Le délai de livraison ne devrait pas excéder : quarante cinq (45) iours.

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 Ouarkoye, tous les jours ouvrables entre 7 heures 30 minutes et 12 heures et de 13 heures 30mns à 15 heures 00mn ou en appelant au 71 95 71 24/74 28 53 15/70 12 38 99.

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix à la Mairie de

Ouarkoye auprès du Secrétariat Général de la Mairie de Ouarkoye moyennant paiement d'un montant non remboursable de trente mille (30 000) FCFA, auprès de la Trésorerie Régionale de la Boucle du Mouhoun.

Les offres présentées en un original et trois copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant d' un million (1 000 000) francs CFA devront parvenir ou être remises au sécretariat général de la Mairie de Ouarkoye, avant le 12/07/ 2017 à 09 heures 00mn.

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

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

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

> La Personne Responsable des Marchés, Président de la Commission Communale d'Attribution des Marchés

> > Lassané KIEMDE

Secrétaire Administratif

REGION DU NORD

Construction d'un magasin de stockage de 50 tonnes de niébé avec ouvrages annexes (latrine, mur de clôture, guérite, aire de tri, aire de séchage) au profit de la commune de Tougo

Demande de prix n°2017-04/RNRD/PZDM/CTUG/SG

Financement : PCESA + Budget communal Gestion 2017

Le Secrétaire Général de la Mairie de Tougo, Président de la Commission Communal d'Attribution des Marchés (CCAM), lance un appel d'offre ayant pour objet la construction d'un magasin de stockage de 50 tonnes de niébé avec ouvrages annexes (latrine, mur de clôture, guérite, aire de tri, aire de séchage) au profit de la commune de Tougo.

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

Les travaux sont en lot unique.

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 d'appel d'offre dans le bureau du Secrétaire Général de la Mairie à Tougo , Tel : 63 55 73 21.

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier d'appel d'offre à la Mairie de Tougo, moyennant paiement d'un montant non remboursable de cinquante mille (50 000) francs CFA à la perception de Gourcy, Tel 24 54 70 66.

Les offres présentées en un (1) original et trois (3) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de huit cent cinquante mille (850 000) Francs CFA devront parvenir ou être remises au Secrétaire Général de la Mairie de Tougo, avant <u>le 12/07/2017 à 09 heures.</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 Secrétaire Général ne peut être responsable de la non réception du dossier transmis par le soumissionnaire.

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

Le Secrétaire Général

Souleymane BADINI
Adjoint Administratif

SOCIETE DE DISTRIBUTION DE PRESSE COMMERCE GENERAL

09 BP 11315 Ouagadougou 09 – Messagerie : sodipresse@yahoo.fr Tél. / Fax: (226) 50 36 03 80 – Burkina Faso

Bulletin d'abonnement

	se / Téléphone :ris pour () abonnement de () an à la revue de	
Types d'abonnement	- Abonnement sans livraison :	65 000 F CFA
	Fait à	, le//20

M'abonner à la revue des Marchés Publics, c'est avoir une longueur d'avance sur mes concurrents.

Le Souscripteur

"La Revue des Marchés Publics" L'information au quotidien sur les Marchés Publics du Burkina

