
S omma i r e

* Résultats de dépouillements : . P. 3 à 18

- Résultats provisoires des ministères, institutions
et maîtrises d’ouvrages déléguées . P. 3 à 13

- Résultats provisoires des régions . P. 14 à 18

* Avis d’Appels d’offres des ministères et institutions : P. 19 à 27

- Marchés de fournitures et services courants . P. 19 À 25

- Marchés de travaux . P. 26

- Marchés de prestations intellectuelles . P. 27

* Avis d’Appels d’offres des régions : . P. 28 à 38

- Marchés de fournitures et services courants . P. 28 à 34

- Marchés de travaux . P. 35 à 38

La célérité dans la transparence

N° 2150 - Jeudi 28 septembre 2017 — 200 F CFA

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

Direction Générale du Contrôle des Marchés

Publics et des Engagements Financiers

B U R K I N A F A S O

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 OUEDRAOGO

François d’Assise BALIMA

Zoenabo SAWADOGO

Impression

Industrie Arts Graphiques

01 B.P. 3202 Ouagadougou 01

Tél. : 25 37 27 79 - Fax. : 25 37 27 75

Email : nassa@fasonet.bf

Abonnement / Distribution

SODIPRESSE

09 B.P 11315 Ouagadougou 09

Tél./fax. : +226 25 36 03 80

Direction Générale du Contrôle des Marchés Publics et

des Engagements Financiers

http://www.dgmp.gov.bf

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

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

Tél./fax. : +226 25 36 03 80

LES POINTS DE VENTE DE LA REVUE DES MARCHES PUBLICS

OUAGADOUGOU

SODIPRESSE : 50 36 03 80

Kiosque (entré coté Est du MEF)

Alimentation la Shopette : 50 36 29 09

Diacfa Librairie : 50 30 65 49/50 30 63 54

Ouaga contact et service : 50 31 05 47

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

Ezama paspanga : 50 30 87 29

Alimentation la Surface : 50 36 36 51

Petrofa cissin : 76 81 28 25

Sonacof Dassasgho : 50 36 40 65

Alimentation la ménagère : 50 43 08 64

Librairie Hôtel Indépendance : 50 30 60 60/63

Aniza shopping centrer : 50 39 86 68

Petrofa Mogho Naaba (station) : 50 45 00 22/70 23 08 99

Dispresse (librairie)

T F A boutique (alimentation tampui)

Ezama (tampui alimentation)

Total pont Kadioko (station)

Latifa (alimentation Ouaga 2000)

Bon Samaritin(alimentation Ouaga 2000)

Night Market (pate doie alimentation)

Petrofa Paglayiri (station)

Super Ramon III (alimentation)

BOBO DIOULASSO

Shell Station Route Boulevard : 70 11 46 86

Shell Station Route Banfora : 70 26 04 22

Shell Route de Ouagadougou : 70 10 86 10

Kiosque la maison des Journaux Place Téfo Amor : 76 60 57 91

Shell Bindougousso : 70 11 48 58

Kiosque Trésor Public : 71 13 33 16/76 22 63 50

KOUDOUGOU

Coram : 50 44 11 48

OUAHIGOUYA

Mini Prix : 40 55 01 54 / 70 25 51 68

BANFORA

ETS SHALIMAR : 70 28 47 31/20 91 05 95

DEDOUGOU

EAMAF (non loin de la pharmacie BANKUY Dédougou) : 78 78 65 08/20 52 11 28

FADA N’GOURMA

SOWDAF (Route de Pama, face du bureau des Douanes) : 70 40 79 02 / 78 71 02 79

KAYA

SOCOSAF : 70 26 11 22

TENKODOGO

CIKA .. : 40 71 03 17

TOUGAN

ETS ZINA IBRAHIM et frere : 70 73 78 57/20 53 42 50

DORI

AZIZ TELECOM (en face du bureau des Douanes) : 40 46 06 06 / 70 28 95 26

 ISSN 0796 - 5923

Revue des
Marchés Publics

Quotidien N° 2150 - Jeudi 28 septembre 2017 3

RESULTATS PROVISOIRES

DES MINISTERES, INSTITUTIONS ET

MAITRISES D’OUVRAGES DELEGUEES

!

MINISTERE DE L’ADMINISTRATION TERRITORIALE ET DE LA DECENTRALISATION!
DEMANDE DE PROPOSITIONS N° 2017-000001/MATD/SG/DMP du 17 juillet 2017 pour le recrutement d’un consultant ou d’un bureau d’études

pour l’élaboration d’un cahier de charges dans le processus d’implémentation d’une solution GED/SAE au profit de l’Etat Civil/DGMEC/MATD.
FINANCEMENT : BUDGET DE L’ETAT, EXERCICE 2017 - Date de Dépouillement : le mercredi 31 Juillet 2017 - Nombre de plis reçus : 04 Plis!

SOUMISSIONNAIRES! ! NOTE TECHNIQUE/100! RANG! OBSERVATIONS!

ITS Conseils-Groupement-
Maarch West Africa!

05 BP 22 6228 Ouagadougou
TEL : +226 61 66 79 88
+226 60 57 37 82
Mail : itcfaso@gmail.com!

80,5! 1er!
Retenu
!

Groupement BECOTAD-
DIGITECH-SERDA !

BP 2834 Ouagadougou 01
Email : info@becotad.com
Tel : +226 70 23 95 75!

78! 2ème! Retenu!

Groupement
ArchiveYourDocs-Switch
Maker !

Tanit Center- B. 2 42 2070
la Marsa ; Tunisie
 Tel. +216 71940459
E-mail : info@archiveyourdocs.com!

75,5
!

3ème! Retenu!

AFRIK Lonnya!
82, rue SADBA ex secteur 9
Ouagadougou
Tel: +226 25343729/25476834!

70,5! 4ème!

Non Retenu pour insuffisance de points
Pas de mission similaire du personnel clé
 Une expérience similaire du consultant
fournie au lieu de deux (02) (Développement
d’une solution web de gestion électronique
de document (GED) au profit du CNRFP »
proposée est un projet de développement
de logiciel et non un projet d’élaboration
d’un cahier de charge dans le processus
d’implémentation d’une solution GED/SAE)!

!
!

BOUTIQUE DE DEVELOPPEMENT!
APPEL D’OFFRES ACCELERE N°2017-001-MSECU-Trvx./BD POUR LES TRAVAUX DE CONSTRUCTION D’INFRASTRUCTURES AU

PROFIT DU MINISTERE DE LA SECURITE (MSECU) - FINANCEMENT: BUDGET ETAT-GESTION 2017
Date de publication de l’avis d’appel d’offre : QMP N°2135 du jeudi 07 septembre 2017 - Date d’ouverture des plis : 21/09/2017

Nombre de plis reçu : 08 - Date de Délibération : 25/09/2017. Lot unique!
Rang! Nom de l'entreprise! Montant TTC en FCFA! Observations !

 lu corrigé

1er!
Groupement d'entreprises
EGNV-BTP/GEC!

155 681 150! 148 294 022!

Conforme et attributaire : Variation de -4,75%
-Omission du sous total 1 du D. MIRADOR
-Discordance du montant de rabais de 17.000.000 avec le pourcentage de
5% proposé !

2ème! KOYA Régie Sarl! 157 693 903! 148 553 823!

Conforme : Variation de -5,80%
-Erreur à l’Item 6.1 de l’aménagement (prix en lettre différent du prix en
chiffre)
- Erreur à l’Item 5.1 du mur de clôture (PM au lieu d’être facturé)!

3ème!
ETABLISSEMENT
KIENDREBEOGO INOUSSA
(EKI)!

166 334 972! 165 674 172!
Conforme : variation de -0,4%
- Erreur de sommation du sous total mur de clôture (a ajouté les travaux
préparatoires)!

4ème!
Groupement d'entreprises
SOBUTRA / PMS! 175 668 668! 175 668 668! Conforme!

5ème!
ENT. COMPAORE MAHAMADI
(ECM)! 184 122 599! 184 571 424! Conforme : Variation de +0,24%

-Erreur à l’Item 1.1 du Mirador (erreur de report de quantité)!
6ème! SAHEL CONSTRUCTION! 185 817 715! 185 817 744! Conforme!
7ème! SIGMA ALL TRADING / SARL! 201 917 656! 201 917 656! Conforme!

-! EKK! 146 769 017! -! Non conforme : délai d’exécution proposé supérieur au délai requis (a
proposé 3,5 mois au lieu de 2,5mois requis dans le DAO)!

Attributaire
Groupement d'entreprises EGNV-BTP/GEC est attributaire pour un montant TTC de cent quarante-huit
millions deux cent quatre-vingt-quatorze mille vingt-deux (148 294 022) Francs CFA avec un délai de
deux mois et demi (2,5)

Résultats provisoires

4 Quotidien N° 2150 - Jeudi 28 septembre 2017

MINISTERE DE LA DEFENSE NATIONALE ET DES ANCIENS COMBATTANTS
Demande de Prix N°2017-0593/MDNAC/SG/DMP du 02/082017.POUR LA REHABILITATON DE SALLES DE COURS AU PROFIT DU

PRYTANEE MILITAIRE DU KADIOGO (PMK) - FINANCEMENT : BUDGET DE L'ETAT – GESTION 2017.
PUBLICATION : QMP N° 2114 du 09/ 08/2017 - Réf : CONVOCATION DE LA CAM : M .P. N° 2017-0620/MDNAC/SG/DMP du 10/08/2017

Soumissionnaires Montant lu en FCFA Montant corrigé en FCFA Observations
TTC SARL
N°IFU : 00052075T

24 582 580 F HT
29 007 444 F TTC

24 582 580 F HT
29 007 444 F TTC

RAS

GLOSEC
N°IFU : 00076970B

25 553 199 F HT
30 152 775 F TTC

25 553 199 F HT
30 152 775 F TTC RAS

FASO CONFORT ET SERVICES
N°IFU : 00066612U

22 892 960 F HT
27 013 693 TTC

22 892 960 F HT
27 013 693 TTC RAS

AGENCE CINQ ETOILES
N°IFU 00046094H

20 605 970 F HT
-

20 605 970 F HT
-

Irrecevable
Incohérence entre le diplôme et le curriculum
vitae du conducteur de travaux

ENTREPRISE FIMBA
N°IFU 00010514T

23 708 656 F HT
27 976 214 F TTC

24 325 456 F HT
28 704 038 F TTC

Erreur de quantité à l’item 1.4 au lieu de 18.88
m3

Attributaire FASO CONFORT ET SERVICE pour un montant de Vingt Sept Millions Treize Mille Six Cent Quatre
Vingt Treize (27 013 693) Francs CFA TTC avec un délai de livraison de Deux (02) mois

MINISTERE DE LA DEFENSE NATIONALE ET DES ANCIENS COMBATTANTS!
AOO N°2017-0416 /MDNAC/SG/DMP du 12/06/2017 pour l’acquisition d’équipement médicaux au profit de la DCSSA

Financement : Budget de l’Etat gestion 2017 ; Référence QMP n° 2086 du 30/06/2017 - Date de dépouillement : 31 Juillet 2017!
Montant Lu FCFA! Montant Corrigé FCFA!Soumissionnaires! HT! HT! Observations!

01! REA EXPRESS! 97 978 745! /! Non Conforme : -Caractéristiques techniques du prospectus ne
correspondent pas aux caractéristiques techniques proposées!

02! EMOF-SERVICES! 105 217 500! 105 217 500! Non conforme : Propose un délai de livraison de 60 mois au
lieu de 60 jours!

03! GESERDIS! 98 492 500! 90 885 060! Conforme : erreur montant en chiffre et en lettre items 8 et 18 ;
faible variation!

04! SEM-BIO! 96 563 500! /! Non Conforme : -Absence de prospectus aux
Items 8 ;9 ;10 ;12 !

05! GSI! 81 995 000! 81 995 000! Conforme!

06! SEMETECH ! 94 937 010
!

/
!

Non Conforme : Chiffre d’affaires insuffisant et agrément
technique non fourni à l’ouverture des plis !

07! GROUPEMENT ESIF et
TM DIFFUSION!

74 475 000!
74 675 000! Conforme : Erreur de sommation (variation faible)!

08! PACDIS CEPPA! 97 168 865! 97 168 856! Conforme!

09! GPS! 81 028 086
!

/! Non Conforme : Item 10 : Boite incomplet ; Absence de la
pince à disséquer A/G 15!

10! TICOMED SA! 87 901 730!

/

!

Non conforme
Item 05 :
-Pas de précision sur le nombre de profondeur de piqure du
stylo auto piqueur sur le prospectus
-Item 13 :
Sac non conforme
DM non conforme
-Item 16 :
Pas de poids de support poids de béquille!

11!

GROUPEMENT MEDIC
BIO-BURKINA et
MEDICAL FACILITY
(BMF) !

94 484 000
!

/
!

Non conforme
Item 02 : Prospectus en anglais
Item 05 :
Absence de précision sur le nombre de profondeur de piqure!

Attributaire! GROUPEMENT ESIF et TM DIFFUSION pour un montant de Soixante Quatorze Millions Six Cent Soixante
Quinze Mille Francs (74 675 000 F) CFA HTVA avec un délai de livraison de 60 jours!

MINISTERE DE LA DEFENSE NATIONALE ET DES ANCIENS COMBATTANTS!
AOOD N°2017-0589/MDNAC/SG/DMP du 01/08/2017 pour la réhabilitation d’infrastructures au profit de la Direction Centrale de l’Intendance

Militaire initié par la DCGM - Financement : Budget de l’Etat ; Gestion 2017 - Référence QMP n° 2123 du 22/08/2017
Date de dépouillement : 05 Septembre 2017!

Montant en FCFA!Lots! Soumissionnaires! Lu HTVA! Lu TTC! Corrigé TTC!
Rang! Observations!

Lot 1! ENITAF Sarl
N°IFU : 00058517 J! 27 130 000! 32 013 400! 32 013 400! 1er! Conforme!

BOOB SERVICES N°IFU:00006716A! 83 630 000! 98 683 400! 98 683 400! 1er! Conforme!
ENITAF Sarl
N°IFU : 00058517 J! 85 012 175! 100 314 367!

100 314 367! 2ème! Conforme!Lot 2!
IVALOR INTERNATIONAL
N°IFU : 00012532 B! 79 133 977!

93 378 093!

93 378 093! /! Non conforme : Offre
anormalement basse!

Lot 3! H 2000 INTERNATIONAL Sarl
 N°IFU:00020698 C!

5 706 000! 6 733 080! 6 648 120! 1er! Conforme!

Attributaires

Lot 1 : ENITAF Sarl pour un montant de trente deux millions treize mille quatre cent (32 013 400)
Francs CFA TTC avec un délai d’exécution de trois (03) mois.

Lot 2 : BOOB SERVICES pour un montant de Quatre vingt dix Huit Millions Six Cent Quatre Vingt
Trois Mille Quatre Cent (98 683 400) Francs CFA TTC avec un délai d’exécution de quatre
(04) mois.

Lot 3 : H 2000 INTERNATIONAL Sarl pour un montant de Six Millions Six Cent Quarante Huit Mille
Cent Vingt (6 648 120) Francs CFA TTC avec un délai d’exécution de deux (02) mois.

!

Résultats provisoires

Quotidien N° 2150 - Jeudi 28 septembre 2017 5
Manifestation d’intérêt n°2017-051/MINEFID/SG/DMP du 14/04/2017 relatif au recrutement d’un consultant pour la conduite d’une étude

de préfaisabilité des agropoles du Sourou et de Samandéni

MINISTERE DE L’ECONOMIE, DES FINANCES ET DU DEVELOPPEMENT
Rectificatif du Quotidien N°2111 du vendredi 04 août 2017, page 5

portant sur le montant de soumission de HL MULTI SERVICES
Demande de prix n°2017-130/MINEFID/SG/DMP du 23 juin 2017 pour l’acquisition de matériels de bureau

au profit des régies du MINEFID. Financement : Budget de l’Etat - Exercice 2017; Publication de l’avis : N°2087 du lundi 03 juillet 2017
Date de dépouillement, d’analyse et de délibération : 12/07/2017; Nombre de plis reçus : cinq (05) plis.

Montant HTVA (FCFA) Montant TTC (FCFA) Soumissionnaires lu corrigé lu corrigé Observations

BOSAL SERVICES SARL 25 395 000 25 395 000 - - Conforme
ALL EQUIPEMENTS SARL 34 330 000 34 330 000 - - Conforme
TARINO SHOPPING 29 500 000 29 500 000 34 810 000 34 810 000 Conforme

EUREKA SERVICES SARL 131 515 000 131 515 000 - - Hors seuil de la demande
de prix : non conforme

HL MULTI SERVICES 19 450 000 19 450 000 - - Conforme
Attributaire : HL MULTI SERVICES pour un montant HTVA de trente dix-neuf millions quatre cent cinquante mille (19 400 000) francs
CFA avec un délai d’exécution de trente (30) jours.

Rectificatif du Quotidien N°2133 du mardi 05 septembre 2017, page 4

portant sur les montants corrigés : au lieu de F CFA HTVA ; lire F CFA TTC
Réexamen de l’Appel d’Offres ouvert à ordre de commande N°2017-006/MINEFID/SG/DMP du 17/01/2017

pour l’acquisition de produits d’entretien au profit des directions du Ministère de l’Economie, des Finances et du Développement.
Références et date de la publication de l’avis : revue des marchés publics. N° 1971 du 20/01/2017 et N° 2012 du 20/03/2017.

Suivant décision ORD N°2017-0369/ARCOP/ORD du 27/07/2017. Financement : Budget de l’Etat, Gestion 2017.
Date de dépouillement : 18/04/2017 ; Date réexamen : 11/08/2017. Nombre de plis reçus : onze (11)

MONTANT LU
F CFA HTVA

MONTANT CORRIGE
F CFA TTC N° Soumissionnaires

minimum maximum minimum maximum
Observations

01 TDS 20 561 050 40 156 500 - - Non Conforme : Pour n’avoir pas proposé de
spécifications techniques dans l’offre

02 CAAF 15 457 445 30 899 380 - - Non Conforme : Pour n’avoir pas spécifié la marque des
items 12 ; 17 ; 18 ; 20 ; 29 ; 49 ; et 50

03 SOUKEY SEDUCTION 14 241 570 28 468 950 - - Non Conforme : Pour n’avoir pas proposé de
spécifications techniques à tous les items

04 C.B.CO SARL 20 757 610 41 496 130 - -

Non Conforme : - Confusion des marques dans l’offre
aux items 1 ; 2 ; - Absence de marque sur l’échantillon
fourni à l’item 49 savon boule
-A l’item 20 et 8 absence de marque proposé

05 TAWOUFIQUE MULTI
SERVICE 17 948 100 35 877 345 - - Non Conforme

Pour n’avoir pas proposé de spécifications techniques
06 PLANETE SERVICES 19 201 587 38 381 542 22 657 873 45 291 135 Conforme

07 A.T.I 21 789 950 43 554 800 - - Non Conforme : Pour n’avoir pas proposé de
spécifications techniques aux items 24 ; 25 ; 26 ; 27 ;.. ; 57

08 S.A.E.D SARL 16 319 950 31 780 700 - -

Non Conforme : marque non précisé aux items
24 éponge pour vitre ; 29 peaux de chamois ; 49 savon
boule numéro 3 ; 50 savon boule numéro 4, marque
fournie erronée à l’item 20 déodorant pour véhicules ;
pour avoir fourni un échantillon pour deux items (8 et 18)

09 EKL 19 154 890 38 094 615 - - Non Conforme : Pour n’avoir pas proposé de marques
aux items 8 ; 12 ; 17 ; 18 ; 20 ; 24 ; 29 ; 49 et 50

10 E.R.K 18 014 210 36 011 035 - - Non Conforme : Pour n’avoir pas proposé de
spécifications techniques dans l’offre

11 FAGCO SARL 30 111 160 60 193 150 - -

Non conforme : Pour avoir adressé sa lettre
d’engagement à Madame la Directrice des marchés
publics au lieu de Madame le Ministre de L’économie, des
finances et du développement

Attributaire:

Planète Services pour un montant minimum Toutes Taxes Comprises de vingt deux millions six cent cinquante
sept mille huit cent soixante treize (22 657 873) francs CFA et pour un montant maximum Toutes Taxes Comprises
de quarante cinq millions deux cent quatre vingt onze mille cent trente cinq (45 291 135) francs CFA avec un délai
d’exécution de quatorze (14) jours pour chaque ordre de commande pour l’année budgétaire 2017.

Rectificatif du Quotidien N°2145 du jeudi 21 septembre 2017, page 3

portant sur l’objet de la manifestation d’intérêt
Manifestation d’Intérêt N° 2017-048/MINEFID/SG/DMP DU 14/04/2017: RMP N°2098 du 18/07/2017

dans le cadre du recrutement d’un consultant chargé de l’élaboration d’un plan de communication au profit de la DGI.
Financement : Crédit IDA n°5764-BF - Date de dépouillement : 06/09/2017 ; date de délibération: 07/09/2017. Nombre de plis reçus : un (01) ;

Méthode de sélection : qualifications du consultant en accord avec les procédures définies dans les Directives de la Banque mondiale
Montant lu en F CFA Montant corrigé en F CFA

Consultant Proposition
technique Montant lu en F

CFA HTVA
Montant lu en F CFA

TTC
Montant négocié en

F CFA HTVA
Montant négocié en

F CFA TTC

Observations

ACE
DEVELOPPEMENT
SYNERGIE

Qualifié 22 500 000 26 550 000 21 145 000 24 951 100 RAS

Attributaire
ACE DEVELOPPEMENT SYNERGIE pour un montant Hors Taxe de vingt un millions cent quarante cinq mille (21 145 000)
F CFA soit un montant TTC de vingt quatre millions neuf cent cinquante et un mille cent (24 951 100) francs CFA avec un
délai d’exécution de quarante cinq (45) jours après une négociation.

Rectif
ic

atif

Rectif
ic

atif

Rectif
ic

atif

Résultats provisoires

6 Quotidien N° 2150 - Jeudi 28 septembre 2017

MINISTERE DE L’ECONOMIE, DES FINANCES ET DU DEVELOPPEMENT

Ouverture des propositions technique et financière dans le cadre de la manifestation d’intérêt N°°2017-078/MINEFID/SG/DMP du 08/05/2017 pour
le recrutement d’un consultant charge de l’audit du logiciel IFU et du processus d’immatriculation au profit de la DGI - Publication des résultats de

la manifestation d’intérêt : RMP N°2098 du 18 juillet 2017
Financement : crédit IDA N°5764-BF - Date d’ouverture des propositions technique et financière: 6/09/2017 - Sélection basée sur la qualité

technique ou sur la qualification du consultant
Montant lu en FCFA Montant corrigé en FCFA

Consultant Proposition
technique Montant lu en FCFA

HTVA
Montant lu en

FCFA TTC
Montant négocié en

FCFA HTV
Montant négocié en

FCFA TTC
Observations

ICD sarl Qualifiée 117 585 000 138 750 300 110 169 000 129 999 420 RAS

Attributaire
ICD sarl pour un montant Hors Taxes de cent dix millions cent soixante-neuf mille (110 169 000) francs CFA, soit un montant Toutes
Taxes Comprises de cent vingt-neuf millions neuf cent quatre-vingt-dix-neuf mille quatre cent vingt (129 999 420) francs CFA avec
un délai d’exécution de cent trente-sept (137) jours ouvrables

Demande de prix n°2017-161/MINEFID/SG/DMP du 02/08/2017 pour l’acquisition de matériels et de consommables informatiques au profit de la

DGCOOP (PAC/BF-UE) - Référence de la publication de l’avis :Revue des marchés publics N°2118 des lundi 14 et mardi 15 août 2017
Financement : Budget de l’Etat - Gestion 2017 - Référence de la convocation de la Commission d’Attribution des Marchés :

Lettre N°2017-000943/MINEFID/SG/DMP du 14 août 2017 - Date de dépouillement : 24/08/2017 ! Date de délibération : 24/08/2017
Nombre de plis reçus : 05!

Montant lu en FCFA! Montant corrigé en FCFA!
Soumissionnaires! HT! TTC! HT! TTC!

Observations
!

Classement!

SOCIETE NOUVELLE
GLOBALE TRADING
CENTER (SN GTC) SARL!

34 917 500! 41 202 650! 34 917 500! 41 202 650! RAS! 1er!

ETS KABRE LASSANE
(EKL)! 39 610 000! 46 739 800! 39 610 000! 46 739 800! RAS! 2eme!

ONED INTERNATIONAL! 41 903 000! -! 41 903 000! -! RAS! 3eme!

WILL.COM SARL! 37 827 500! 44 636 450! 37 827 500! 44 636 450!

Non Recevable :
Lettre d’engagement adressée à
Madame la Directrice Générale du
MINEFID!

-!

GENERAL-BUSINESS
SERVICES
(GBS) SARL!

32 255 000! 38 060 900! 32 255 000! 38 060 900!

Non conforme :
Motifs :
Item I.2.5: propose un processeur de
1.7 GHz à 2,7 GHz au lieu d’un
processeur de 2,4 GHz au moins ;
Item III.1.8 : propose un onduleur
avec une seule LED au lieu de trois
au moins ;
Item III.1.11 : l’autonomie de
l’onduleur n’est pas précisée sur le
prospectus ;
Item IV.1.10 : propose le logiciel NTI
Backup NOW! EZ qui n’est pas
disponible sur le prospectus ainsi
que le logiciel WD SmartWare™ Pro.!

-!

Attributaire!
SOCIETE NOUVELLE GLOBALE TRADING CENTER pour un montant de trente-quatre millions neuf cent dix-sept
mille cinq cents (34 917 500) francs CFA HT soit un montant de quarante un million deux cent deux mille six cent
cinquante (41 202 650) francs CFA TTC avec un délai de livraison de quarante-cinq (45) jours.!

CENTRE HOSPITALIER UNIVERSITAIRE BLAISE COMPAORE!
Demande de prix N°2017-04/MS/SG/CHU-BC pour la fourniture de gels de recharge pour distributeurs automatiques au profit du Centre

Hospitalier Universitaire Blaise COMPAORE –Paru dans la revue des marchés publics N° 2117-2118 du 14 au 15 août 2017
Nombre de soumissionnaires : 01 - Date de dépouillement: 23 août 2017 - Financement: Budget du CHU-BC - Gestion 2017!

N°!Soumissionnaires! Montant lu en F
CFA TTC!

Montant corrigé en F
CFA TTC!

Observations!

1! TINDAOGO DISTRIBUTION & SERVICES ! 28 025 000! Néant!

Non Conforme : -Chiffre d’affaire moyen (CAM)
requis dans les 3 dernières années demandé :
30 000 000 F CFA
-CAM fourni : 15 086 383,33 F CFA
-Absence de spécifications techniques!

INFRUCTUEUX POUR ABSENCE D’OFFRES CONFORMES!

AGENCE FASO BAARA S.A
Demande de Prix n° 2017/002/ADP/FASO BAARA S.A. du 18 août 2017 pour la réalisation de forages positifs équipés dans les Régions de l’Est

et du Sahel au profit du MENA, sur financement Budget CAST / FSDEB, gestion 2014
Publication de l'avis : Quotidien des marchés publics n° 2125 du 24 août 2017 - Référence de la convocation de la CAM : Lettre n° 17/01109/DG

du 18 septembre 2017 - Date de l’ouverture des plis : 05 septembre 2017 - Nombre de plis reçus : 03
Montant F CFA TTC Soumissionnaire lu publiquement corrigé Observations

GESEB 13 692 720 13 192 400 Offre conforme
HAMPANI SERVICES 14 171 800 14 171 800 -
SOPECOM-BF 13 216 000 13 216 000 -
Attributaire GESEB pour un montant de 13 192 400 F CFA TTC avec un délai d'exécution: 01 mois

Résultats provisoires

Quotidien N° 2150 - Jeudi 28 septembre 2017 7

MINISTERE DE LA SANTE!

Appel d’offres national n°2017-0066/MS/SG/DMP/PADS pour la fourniture de réactifs et consommables pour le diagnostic et la prise en charge
des cas de dengue au profit de la Direction de la Lutte contre la Maladie du Ministère de la Santé. Nombre plis : 02, Publication : Quotidien des

Marchés Publics N° 2108 du 01 août 2017, Financement : IDA-PSR; Date de dépouillement : 30/08/2017;!

Montant lus
en FCFA!

Montants corrigés
en FCFA!Soumissionnaires!

HTHD! TTC! HTHD! TTC!

Observations!

GLOBAL
PHARMACEUTICAL
SOLUTIONS (GPS)!

453 354 720! -! -! -!

Item 1 : TDR dengue (IgG + IgM+NS1) : Pas d'AMM au Burkina
Faso!
Item 11. DENV1-F 5' CAATGGATGACAACAGAAGAYATG 3' :
échantillon non fourni!
Item 12. DENV1-R 5' TCCATCCATGGGTTTTCCTCTAT 3' :
échantillon non fourni!
Item 13. DENV2-F 5' GCAGAAACACAACATGGAACRATAGT 3' :
échantillon non fourni!
Item 14.!
DENV2-R 5' TGATGTAGCTGTCTCCRAATGG 3' : échantillon non
fourni!
Item 15.!
DENV3-F 5' ATGGAATGTGTGGGAGGTGG 3' : échantillon non
fourni!
Item 16.!
DENV3-R 5' GGCTTTCTATCCARTAGCCCATG 3' : échantillon non
fourni!
Item 17.!
DENV4-F 5' GCAGATCTCTGGAAAAATGAACCA 3' : échantillon
non fourni!
Item 18.!
DENV4-R 5' GAGAATCTCTTCACCAACCCYTG 3' : échantillon non
fourni!
Item 31!
ABTS ELISA HRP substrat buffer: absence de documentation
technique!
Item 32!
Phosphate Buffered saline tablet : absence de documentation
technique!

UNIVERS BIO
MEDICAL Sarl! 183 902 062! 217 004 433! 183 902 062! 217 004 433! Conforme!

Retenu! UNIVERS BIO MEDICAL Sarl pour un montant de cent quatre-vingt-trois millions neuf cent deux mille soixante-deux
(183 902 062) de FCFA-HT-HD avec un délai d’exécution de soixante (60) jours!

INSTITUT DES SCIENCES ET TECHNIQUES DE L’INFORMATION ET DE LA COMMUNICATION
RECTIFICATIF DU QUOTIDIEN N°2102 DU LUNDI 24 JUILLET 2017 PAGE 3

Appel d’offres ouvert accéléré n°2017-02/MCRP/SG/ISTIC/DG/PRM du 19 juin 2017 relatif à l’acquisition d’équipements de la radio école au
profit de l’ISTIC. Financement : Budget de l’ISTIC, gestion 2017.

Publication de l’avis : REVUE DES MARCHES PUBLICS N° 2077 du 19 juin 2017 - Date de délibération : 10 juillet 2017.

SOUMISSIONNAIRES MONTANT LU
(FCFA HTVA)

MONTANT CORRIGE
(FCFA TTC) OBSERVATIONS RANG

Groupement Art
Technologie et SITEM 93 955 500 110 867 490 Non Conforme pour :

item 34 : prospectus non conforme -

EQUIP CONFORT 96 373 386 113 720 595 Conforme 1er

Universal Trading
SARL 97 454 536 114 996 352

Non Conforme pour :
 item 10 : logiciel non précisé ;
item 24 : entrée micro et ligne en jack et non en XLR ;
item 30 : processeur Intel core i5 au lieu de i7
item 34 : deux prospectus proposés ;
item 61 : logiciel non précisé.

-

COGEA International 108 558 000 128 098 440

Non Conforme pour :
 item 13 : Absence de modèle ;
item 24 : entrée micro et ligne en jack et non en XLR ;
item 34 : bande de fréquence non adaptée ;
item 61 : logiciel non précisé ;
-Autorisation du fabricant non fournie

-

DELCO BURKINA
NIGER 83 050 000 97 999 000

Non Conforme pour :
item 24 : entrée micro et ligne en jack et non en XLR ;
item 34 : non adapté.
item 35 : gain de 3dbi au lieu de 4,2 dbi ;
item 61 : logiciel non précisé.

-

EGF SARL 240 149 986 283 376 984

Non Conforme pour :
 item 6 : aucune proposition
item 10 : logiciel non précisé ;
item 24 : entrée micro et ligne en jack et non en XLR ;
item 32 : émetteur intégré à l’amplificateur ;
 item 33 : bloc unique avec l’émetteur ;
item 34 : non adapté ;
item 35 : bloc unique avec l’émetteur et l’ampli,
item 44 : logiciel non précisé ;
item 61 : logiciel non précisé ;
-Autorisation du fabricant non fournie
-Hors enveloppe budgétaire

-

ATTRIBUTAIRE
 EQUIP CONFORT pour un montant de quatre vingt seize millions trois cent soixante treize mille trois cent quatre vingt
six (96 373 386) francs CFA hors taxes et cent treize millions sept cent vingt mille cinq cent quatre vingt quinze
(113 720 595) francs CFA TTC avec un délai d’exécution de quarante cinq (45) jours.

Résultats provisoires

8 Quotidien N° 2150 - Jeudi 28 septembre 2017

INSTITUT DES SCIENCES ET TECHNIQUES DE L’INFORMATION ET DE LA COMMUNICATION
RECTIFICATIF DU QUOTIDIEN N°2102 DU LUNDI 24 JUILLET 2017 PAGE 3

Appel d’offres ouvert accéléré n°2017-02/MCRP/SG/ISTIC/DG/PRM du 19 juin 2017 relatif à l’acquisition d’équipements de la radio école au
profit de l’ISTIC. Financement : Budget de l’ISTIC, gestion 2017.

Publication de l’avis : REVUE DES MARCHES PUBLICS N° 2077 du 19 juin 2017 - Date de délibération : 10 juillet 2017.

SOUMISSIONNAIRES MONTANT LU
(FCFA HTVA)

MONTANT CORRIGE
(FCFA TTC) OBSERVATIONS RANG

Groupement Art
Technologie et SITEM 93 955 500 110 867 490 Non Conforme pour :

item 34 : prospectus non conforme -

EQUIP CONFORT 96 373 386 113 720 595 Conforme 1er

Universal Trading
SARL 97 454 536 114 996 352

Non Conforme pour :
 item 10 : logiciel non précisé ;
item 24 : entrée micro et ligne en jack et non en XLR ;
item 30 : processeur Intel core i5 au lieu de i7
item 34 : deux prospectus proposés ;
item 61 : logiciel non précisé.

-

COGEA International 108 558 000 128 098 440

Non Conforme pour :
 item 13 : Absence de modèle ;
item 24 : entrée micro et ligne en jack et non en XLR ;
item 34 : bande de fréquence non adaptée ;
item 61 : logiciel non précisé ;
-Autorisation du fabricant non fournie

-

DELCO BURKINA
NIGER 83 050 000 97 999 000

Non Conforme pour :
item 24 : entrée micro et ligne en jack et non en XLR ;
item 34 : non adapté.
item 35 : gain de 3dbi au lieu de 4,2 dbi ;
item 61 : logiciel non précisé.

-

EGF SARL 240 149 986 283 376 984

Non Conforme pour :
 item 6 : aucune proposition
item 10 : logiciel non précisé ;
item 24 : entrée micro et ligne en jack et non en XLR ;
item 32 : émetteur intégré à l’amplificateur ;
 item 33 : bloc unique avec l’émetteur ;
item 34 : non adapté ;
item 35 : bloc unique avec l’émetteur et l’ampli,
item 44 : logiciel non précisé ;
item 61 : logiciel non précisé ;
-Autorisation du fabricant non fournie
-Hors enveloppe budgétaire

-

ATTRIBUTAIRE
 EQUIP CONFORT pour un montant de quatre vingt seize millions trois cent soixante treize mille trois cent quatre vingt
six (96 373 386) francs CFA hors taxes et cent treize millions sept cent vingt mille cinq cent quatre vingt quinze
(113 720 595) francs CFA TTC avec un délai d’exécution de quarante cinq (45) jours.

MINISTERE DE L’EDUCATION NATIONALE ET DE L’ALPHABETISATION!
Demande de prix N°2017-0053/MENA/SG/DMP du 15/06/2017 pour l’acquisition d’un véhicule à quatre roues PICK-UP double cabine au profit

du PA/PDSEB réexaminée suite à la décision N°2017-517/ARCOP/ORAD du 04/09/2017 - Financement: BUDGET ETAT, EXERCICE 2017
Convocation CAM : N°2017-000241/MENA/SG/DMP/sse-ppm du 12/09/2017

Publication : Quotidien des marchés publics N°2079 du 21/06/2017 - Date d’ouverture : 03/07/ 2017 - Nombre de concurrents : Sept (07)!
Soumissionnaires! Montant en F CFA HT! Montant en F CFA TTC! Observation!

DELCO!

21 186 441! 25 000 000!

NON CONFORME pour :
-Absence de précision dans le choix du nombre de
place à l’item 11 ;
-Absence de précision sur les prestations du genre à
l’item 14. -Hors enveloppe!

WATAM SA! 14 500 000! 17 110 000! Conforme!
TINDAOGO DISTRIBUTION
ET SERVICES! 14 400 000! 16 992 000! Conforme!

SEA-B! 21 042 373! 24 830 000! Conforme : Hors enveloppe.!
CFAO MOTORS BURKINA! 23 983 051! 28 300 000! Conforme : Hors enveloppe.!
MEGA - TECH! 14 100 000! 16 638 000! Conforme!
DIACFA AUTOMOBILE! 20 618 644! 24 330 000! Conforme : Hors enveloppe.!

Attributaire ! MEGA - TECH pour un montant HTVA de Quatorze millions cent mille (14 100 000) FCFA et pour un montant TTC
de seize millions six cent trente huit mille (16 638 000) FCFA avec un délai d’exécution de soixante (60) jours.!

MINISTERE DE L’EDUCATION NATIONALE ET DE L’ALPHABETISATION
Appel d’offres ouvert n°2017-047/MENA/SG/DMP du 23 Mai 2017 pour l’acquisition et mise en service de matériel informatique et de logiciel pour

la mise en place d’une salle serveur au profit de la DSI du MENA - FINANCEMENT: Budget CAST/FSDEB, Exercice 2017
Convocation CAM : 2017-000206/MENA/SG/DMP/sse-ppm du 04/08/2017

 PUBLICATION : Quotidien des Marchés Publics N° 2095 du 13/07/2017 - Date d’ouverture : 13/08/2017 - Nombre de concurrents Quatre (04)
MONTANTS EN F CFA TTC SOUMISSIONNAIRES
LUS CORRIGES

OBSERVATIONS

E-SERVICE 117 925 052 -

Non conforme : Tableau1 : Serveurs rackables
Mémoire RAM : 16 GB en standard et 128 GB avec extension,
extensible à 768 GB au lieu de 128 GB extensible jusqu’à 768 GB
Nombre de Slots DIMM : Absence de proposition
Tableau 4 : Serveur de sauvegarde
Mémoire RAM : 16 GB STANDAR + EXTENSION MEMOIRE
(1X16GB) POUR AVOIR 32 GB extensible au lieu de 32 GB
extensible. Nombre de Slots DIMM : Absence de proposition.
Tableau 15 : Service de virtualisation
Version : Absence de proposition
Personnel, SAV, autorisation du fabricant et méthodologie : Il a
fourni une autorisation de fabricant qui date de 2013, qui n’est pas
originale et ne porte pas sur le présent marché.
Hors enveloppe.

WILL.COM SARL 77 514 200 -

Non conforme : Tableau1 : Serveurs rackables
Nombre de Slots DIMM : Absence de proposition
Personnel, SAV, autorisation du fabricant et méthodologie : Il a
fourni une autorisation de fabricant qui ne relève pas des différents
fabricants des différentes marques proposées. De plus, Ibrahim A.A.
RAZACK est Ingénieur en électricité, électronique et maintenance
informatique. Aussi les CV ne sont pas signés.

CFAO TECHNOLOGIES 88 997 624 -

Non conforme : Tableau 2 : Baie de stockage : Nombre maximum de
LON non fourni. Aucun engagement concernant le service après-
vente. Aucun marché similaire éligible et justifié fourni : Beaucoup de
marchés avec le privé et les marchés similaires publics ne sont
justifiés ni par un PV de réception, ni par une attestation de bonne
fin.

SOFNET GROUP 176 072 905 - Non conforme : Il n’a pas signé le service après-vente (SAV).
Hors enveloppe.

ATTRIBUTAIRE INFRUCTUEUX POUR ABSENCE D’OFFRE CONFORME.

Résultats provisoires

Quotidien N° 2150 - Jeudi 28 septembre 2017 9

RADIODIFFUSION-TELEVISION DU BURKINA
APPEL D’OFFRES ouvert ACCELERE N°2017-024/Mc-rp/SG/DG-rtb/PRM DU 25/08/2017 POUR ACQUISITION ET INSTALLATION

d’EQUIPEMENTS TECHNIQUES DE PRODUCTION DE LA RTB/RADIO rURALE (lOT 1) - Publication : Quotidien N°2129 du 30/08/2017 -
Financement : Budget RTB, gestion 2017 - Référence de la convocation CAM : N°2017-00082/MC-RP/SG/RTB/PRM du 11/09/2017

Date du dépouillement : 18/09/ 2017 - Nombre de plis reçus : 04

Soumissionnaires Lots Montants lus
en FCFA TTC

Montants Corrigés
en FCFA Observations

EQUIP CONFORT 177 844 758 NEANT CONFORME
GNAKENE
MOUSTAPHA
TECHNO

198 292 084 NEANT
NON CONFORME : Attestation de bonne exécution, pour le deuxième,
marché non fourni
Hors enveloppe

UNIVERSAL TRADING
sarl

165 370 184 NEANT

NON CONFORME : Item 1 : l’ordinateur de diffusion proposé n’est pas
muni de port HDMI.
Item 10 : le DAO demande que le retard soit inférieur à 6 ms donc compris
entre 1,5 à 5,5 ms or le prospectus proposé ne fait ressortir ce critère
 Item 13 : prospectus de la bonnette non fourni
Item 17 : prospectus fourni non conforme aux prescriptions techniques
proposées : propose un console soit munie de 2 talk –back2 ,écrans
tactileset 1 écritoire centrale dans les prescriptions techniques or le
prospectus ne fait pas ressortir ces critères
Item 25 : prospectus fourni non conforme aux prescriptions techniques
proposées : propose Tuner digital terrestrial DVB-T2 et DVB-S2 satellite
dans les prescriptions techniques or le prospectus ne fait pas ressortir ces
critères.Pas de classe A++
Item 28 : prospectus de l’amplificateur proposé non conforme avec les
prescriptions techniques proposées : propose un amplificateur le DAO:
amplificateur proposé :
2x450w sous 4!, : 2x350w sous 8! ,Embridgé : 900 w sous 8! or le
prospectus présente les caractéristiques suivants :2x450w sous 4!,
: 2x200w sous 8!, Embridgé:560w sous 8!
-absence de prospectus du flight case dédié en contreplaqué de bouleau.
Item 29 : prospectus du trépied en acier hauteur réglable non fourni.
Item 32 : prospectus fourni non conforme : le prospectus a un seul micro
au lieu de 2 micros comme demandé
Item 45 : prospectus proposé non conforme aux spécifications techniques
proposées:
au niveau du prospectus on a 2,2 kg au lieu de 3,1 kg mentionnés dans les
prescriptions techniques proposées.

COGEA
INTERNATIONAL

1

233 828 800 NEANT

NON CONFORME : Attestation de bonne exécution pour les deux marchés
les désignations et les références des équipements non mentionnées dans
ses spécifications proposées pour les items suivants:
6,8,9,10,12,14,16,18,19,20,21,22,23,25,27
Item 1 : prospectus de l'ordinateur de diffusion fourni non conforme aux
prescriptions techniques proposée: absence de port HDMI sur le
prospectus.
Item 9 : prospectus proposé non conforme aux spécifications techniques
proposées:
 niveau SPL Max =77 dB sur le prospectus au lieu de 97 dB sur les
proscriptions techniques.
Item 15: prospectus proposé non conforme aux spécifications techniques
proposées :
 : Le prospectus propose 40 cm à 64 cm pour le pied de table au
lieu de 17 cm max proposédans les spécifications techniques.
Item 16 :prospectus fourni non conforme: pas de talk back sur l’équipement
proposé dans le prospectus.
Item 17 : prospectus proposé non conforme aux spécifications techniques
proposées: la console proposée n’a pas 2 talk back, 2 écrans tactiles, 1
écritoire central.
Item 22 : prospectus proposé non conforme aux spécifications techniques
proposées: Ilya les paraboles mais pas de système de fixation tels que
trépieds à tête fluide, pas de contre poids, pas de câbles.
Item 28 : prospectus proposé non conforme aux spécifications techniques
proposées:
Et le prospectus fait ressortir : 2x 350w sous 4 !
 : 2x200w sous 8 !
 Et 700w en bridge sous 8 !
 Prescriptions techniques proposées : Le DAO demande 2x450w sous 4!
 2x 350 w sous 8 !
 Et 900 w en bridge sous 8 !
Item 30 : pas de prospectus de flight case dédié en contreplaqué de
console.
Hors enveloppe

Attributaire
EQUIP CONFORT pour un montant de cent soixante dix sept millions huit cent quarante quatre
mille sept cent cinquante huit (177 844 758) FCFA TTC avec un délai d'exécution de quatre vingt
dix (90) jours.

Résultats provisoires

10 Quotidien N° 2150 - Jeudi 28 septembre 2017

RADIODIFFUSION-TELEVISION DU BURKINA
APPEL D’OFFRES ouvert ACCELERE N°2017-25/Mc-rp/SG/DG-rtb/PRM DU 25/08/2017 POUR ACQUISITION ET L’INSTALLATION de DIX

SEPT (17) EMETTEURS RADIO AU PROFIT DE LA RADIODIFFUSION TELEVISION DU BURKINA (RTB).
Publication : Quotidien N°2129 du 30/08/2017 - Financement : Budget RTB, gestion 2017 - Référence de la convocation CAM :

N°2017-00082/MC-RP/SG/RTB/PRM du 11/09/2017 - Date du dépouillement : 18/09/ 2017 - Nombre de plis reçus : 05
Lot 1

Soumissionnaires Montants en FCFA TTC Observations
 lus corrigés

GROUP ZMS 198 452 400 NEANT

NON CONFORME : - Attestation de travail fait délivré au nom de Gilbert Kaboré fourni au lieu de
Group ZMS;
- absence des pages de garde, de signature, de PV de réception, de certificat de bonne exécution
de deux (02) marchés similaires exécutés dans les cinq (05) dernières années;
- un PV de réception définitive de plus de cinq (05) ans, d'un marché ne figurant pas dans l'offre
technique, fourni au lieu des deux PV de réception établis dans les cinq dernières années
Item I-1: prospectus proposé non conforme aux prescriptions techniques proposées:
-Poids de l’ampli 11 kg au niveau du prospectus au lieu de 25 kg comme mentionné dans les
prescriptions techniques proposées;
Item I-3:prospectus non conforme aux prescriptions techniques proposées:
Puissance max par entrée du change over est de 150w (250w) sur le prospectus au lieu de 1200w
proposée
Item II-1: dipôles omnidirectionnels non conformes:
- poids total 28kg proposé dans les prescriptions techniques au lieu de 24 kg demandé
- prospectus fourni non conforme aux prescriptions techniques proposées:
-60 kg sur le prospectus au lieu de 28 kg proposés
-gain total du couplage 7.5 dB fourni au lieu de 9.8 dB proposé
Item II-02 : -absence de prospectus SPLITTER FM Large Bande, une entrée ETA 7/8 et 6 sorties
D/N 7/16 comme demandé dans le Dossier;
- Absence des prospectus des deux spéciales pipes clamp;
Item V-1 : Prospectus de l'Ordinateur de télégestion, système d'exploitation fourni non conforme
aux prescriptions techniques proposées: Windows 8.1 édition 64 bits sur le prospectus au lieu de
Windows 10,64 Bit proposé dans les prescriptions techniques.

EQUIP CONFORT 200 773 098 NEANT CONFORME

UNIVERSAL
TRADING

198 491 911 NEANT

NON CONFORME
Item I-1:caractéristiques techniques du prospectus proposé de l’ampli non conforme aux
spécifications techniques proposées: - dimension de l’ampli 483 mm x83 mm x516 mm au niveau
du prospectus au lieu de 483 mm x 132 x mm x590 mm mentionnées dans les prescriptions
techniques proposées
- condition de travail de l’ampli -10°C +45°C sur le prospectus au lieu de -10°C à +50 °C proposé
 - Poids de l’ampli 11 kg au niveau du prospectus au lieu de 25 kg comme mentionné dans les
prescriptions techniques proposées;
Item I-8: Prospectus proposé (OVISLINK GALLIUM 5000) non conforme aux spécifications
techniques demandées et proposées (un stabilisateur qui est demandé au lieu du régulateur qui
est proposé).
Item II-2: pas de prospectus pour les accessoires de montage: minimum deux (02) spéciales
pipes clamp
Item II-4: pas de prospectus pour le kit de suspension (Manille Galva) , le poignet de levage et
l'adaptateur angulaire
Item V: prospectus de l'ordinateur de télégestion non conforme aux prescriptions techniques
proposées: absence de port HDMI sur le prospectus;
Absence de prospectus pour la carte audio 24 bits

PLANETE
TECHNOLOGIE 748 248 620 NEANT

NON CONFORME : - absence de références dans les prescriptions techniques proposées:
execter,ampli ,change over,charge Fictive, parafoudre,stabilisateur le dipôle et le splitter FM, le
câble d'entenne et l'ordinateur de télégestion
- pas de caractéristiques techniques sur le prospectus de l’exciteur et de l’ampli,
- condition de travail de l’ampli -10°C +45°C sur le prospectus au lieu de -10°C à +50 °C proposé
-IitemI-3: absence de propectus pour le change OVER
- itemI- 5: Prospectus proposé ne correspond pas aux prescriptions techniques du DAO (pas de
ventilateurs pour la charge)
Item I-7 : prospectus proposé ne correspond pas aux prescriptions techniques du DAO (il propose
un parafoudre à la place d’un disjoncteur différentiel)
Item II-1:Pas de marque sur le prospectus pour les dipôles.
Item 4 : Pas de prospectus pour le kit de suspension (Manille Galira), le poignet de levage, les
adaptateurs angulaires et les kits de mise à la terre.
HORS ENVELOPPE

BTESA 272 231 000 NEANT

NON CONFORME : absence de spécifications techniques proposées pour les différents items :
Item I-1 à 9,
Item II-1 à 4,
Item III-1,
Item IV-1 à 2,
Item V-1.
Item I- 2, 3, 6, 7, 8, 9: Pas de prospectus proposés.
ItemI- 5, prospectus de la charge fictive proposée non conforme aux spécifications techniques
demandées.
Item II-3, 4:pas de prospectus pour le kit de suspension, le poignet de levage, adaptateurs
angulaires.
item IV-1: pas de prospectus.
Item V: Pas de prospectus pour le logiciel de télégestion.
HORS ENVELOPPE

Résultats provisoires

Quotidien N° 2150 - Jeudi 28 septembre 2017 11

Lot 2

GROUP ZMS 142 115 660 NEANT

NON CONFORME : - Attestation de travail fait délivré au nom de Gilbert Kaboré fourni au lieu de
Group ZMS;
- absence des pages de garde, de signature, de PV de réception, de certificat de bonne exécution
de deux (02) marchés similaires exécutés dans les cinq (05) dernières années;
- un PV de réception définitive de plus de cinq (05) ans, d'un marché ne figurant pas dans l'offre
technique, fourni au lieu des deux PV de réception établis dans les cinq dernières années
Item I-1: prospectus proposé non conforme aux prescriptions techniques proposées:
-Poids de l’ampli 11 kg au niveau du prospectus au lieu de 25 kg comme mentionné dans les
prescriptions techniques proposées;
Item I-3:prospectus non conforme aux prescriptions techniques proposées:
Puissance max par entrée du change over est de 150w (250w) sur le prospectus au lieu de 1200w
proposée
Item II-1: dipôles omnidirectionnels non conformes:
- poids total 28kg proposé dans les prescriptions techniques au lieu de 24 kg demandé
- prospectus fourni non conforme aux prescriptions techniques proposées:
-60 kg sur le prospectus au lieu de 28 kg proposés
-gain total du couplage 7.5 dB fourni au lieu de 9.8 dB proposé
Item II-02:
-absence de prospectus SPLITTER FM Large Bande, une entrée ETA 7/8 et 6 sorties D/N 7/16
comme demandé dans le Dossier;
- Absence des prospectus des deux spéciales pipes clamp;
Item V-1 :
Prospectus de l'Ordinateur de télégestion, système d'exploitation fourni non conforme aux
prescriptions techniques proposées: Windows 8.1 édition 64 bits sur le prospectus au lieu de
Windows 10,64 Bit proposé dans les prescriptions techniques.

EQUIP CONFORT 142 645 379 NEANT CONFORME

UNIVERSAL
TRADING 143 357 978 141 096 390

NON CONFORME : Item I-1:caractéristiques techniques du prospectus proposé de l’ampli non
conforme aux spécifications techniques proposées: - dimension de l’ampli 483 mm x83 mm x516
mm au niveau du prospectus au lieu de 483 mm x 132 x mm x590 mm mentionnées dans les
prescriptions techniques proposées
 - condition de travail de l’ampli -10°C +45°C sur le prospectus au lieu de -10°C à +50
°C proposé
 - Poids de l’ampli 11 kg au niveau du prospectus au lieu de 25 kg comme mentionné
dans les prescriptions techniques proposées;
Item I-8: Prospectus proposé (OVISLINK GALLIUM 5000) non conforme aux spécifications
techniques demandées et proposées (un stabilisateur qui est demandé au lieu du régulateur qui
est proposé).
Item II-2: pas de prospectus pour les accessoires de montage: minimum deux (02) spéciales
pipes clamp
Item II-4: pas de prospectus pour le kit de suspension (Manille Galva) , le poignet de levage et
l'adaptateur angulaire
Item V: prospectus de l'ordinateur de télégestion non conforme aux prescriptions techniques
proposées: absence de port HDMI sur le prospectus;
Absence de prospectus pour la carte audio 24 bits

PLANETE
TECHNOLOGIE

528 915 884

NON CONFORME : - absence de références dans les prescriptions techniques proposées:
execter,ampli ,change over,charge Fictive, parafoudre,stabilisateur le dipôle et le splitter FM, le
câble d'entenne et l'ordinateur de télégestion
- pas de caractéristiques techniques sur le prospectus de l’exciteur et de l’ampli,
- condition de travail de l’ampli -10°C +45°C sur le prospectus au lieu de -10°C à +50 °C proposé
-IitemI-3: absence de propectus pour le change OVER
- itemI- 5: Prospectus proposé ne correspond pas aux prescriptions techniques du DAO (pas de
ventilateurs pour la charge)
Item I-7 : prospectus proposé ne correspond pas aux prescriptions techniques du DAO (il propose
un parafoudre à la place d’un disjoncteur différentiel)
Item II-1:Pas de marque sur le prospectus pour les dipôles.
Item 4 : Pas de prospectus pour le kit de suspension (Manille Galira), le poignet de levage, les
adaptateurs angulaires et les kits de mise à la terre.
HORS ENVELOPPE

BTESA 226 741 72
TTC NEANT

NON CONFORME : absence de spécifications techniques proposées pour les différents items :
Item I-1 à 9,
Item II-1 à 4,
Item III-1,
Item IV-1 à 2,
Item V-1.
Item I- 2, 3, 6, 7, 8, 9: Pas de prospectus proposés.
ItemI- 5, prospectus de la charge fictive proposée non conforme aux spécifications techniques
demandées.
Item II-3, 4:pas de prospectus pour le kit de suspension, le poignet de levage, adaptateurs
angulaires.
item IV-1: pas de prospectus.
Item V: Pas de prospectus pour le logiciel de télégestion.
HORS ENVELOPPE

Attributaires

Lot 1 : EQUIP CONFORT pour un montant de deux cent millions sept cent soixante treize mille quatre vingt dix huit (200 773
098) FCFA TTC avec un délai d'exécution de quatre vingt dix (90) jours

Lot 2 : EQUIP CONFORT pour un montant de cent quarante deux millions six cent quarante cinq cent mille trois cent
soixante dix neuf (142 645 379) FCA TTC avec un délai d'exécution de quatre vingt dix (90) jours

Résultats provisoires

12 Quotidien N° 2150 - Jeudi 28 septembre 2017

MINISTERE DE L’AGRICULTURE ET DES AMENAGEMENTS HYDRAULIQUES!

RECTIFICATION DU QUOTIDIEN N°2123 DU 22 Août 2017. Appel d’offres ouvert Accéléré: N°2017-061F/MAAH/SG/DMP du 11/05/2017
relative à l’acquisition de véhicules au profit de divers projets et programmes de la Direction Générale des Productions Végétales (DGPV).

Financement : Budget de l’Etat, Exercice 2017 - Publication de l’Avis : Quotidien des marchés publics N°2056 du 19/05/2017
 Date de dépouillement : 26/05/2017 - Nombre de plis : Quatre (04) - Nombre de lot : Quatre (04)!

Acquisition de véhicules au profit de divers projets et programmes de laDirection Générale des Productions Végétales (DGPV).!
Montant lu en FCFA! Montant corrigé en FCFA!

Soumissionnaires!
HTVA! TTC! HTVA! TTC!

Observations!

Lot 1 : acquisition de véhicules berline!
DIACFA
AUTOMOBILES! 23 101 694! 27 259 999! 23 101 694! 27 259 999! CONFORME!

CFAO MOTOS
BURKINA! 23 728 813! 28 000 000! 23 728 813! 28 000 000! CONFORME!

Lot 2 : acquisition de véhicules station wagon, Catégorie 2!

DIACFA
AUTOMOBILES! 25 703 389! 30 329 999! 25 703 389! 30 329 999!

NON CONFORME pour incohérence entre la matière de la jante
proposée sur dans les prescriptions techniques (en alliage
d’aluminium) et la jante du prospectus fourni (jante en acier).!

PROXITEC SA! 22 789 800! 26 891 964! 22 789 800! 26 891 964!

NON CONFORME pour n’avoir pas joint de PV de réception définitive
aux marchés similaires fournis et Pour avoir fourni des photos
commentées en lieu et place de prospectus ou catalogues d’origine.
Les commentaires des photos ne précisent pas la consommation, la
direction assistée et la suspension renforcée du véhicule ainsi que le
site web du constructeur ; Absence de magasin de pièces de
rechange!

CFAO MOTORS
BURKINA! 27 812 446! 32 818 686! 27 812 446! 32 818 686! CONFORME!

Lot 3 : Acquisition de véhicules station wagon catégorie 3!
SEA-B! -! 601 230 003! -! 601 230 003! CONFORME!

CFAO MOTORS
BURKINA! 498 305 085! 588 000 000! 498 305 094! 588 000 011! CONFORME!

Lot 4 : acquisition de véhicule de transport en commun, minibus!
DIACFA
AUTOMOBILES!

39 516 949! 46 630 000! 39 516 949! 46 630 000! CONFORME !

SEA-B! 40 677 966! 48 000 000! 40 677 966! 48 000 000! CONFORME!

Attributaires!

Lot 1 : DIACFA AUTOMOBILES pour un montant de Vingt Trois Millions Cent Un Mille Six Cent Quatre Vingt Quatorze (23
101 694)FCFA HTVA et Vingt-Sept Millions Deux Cent Cinquante Neuf Mille Neuf Cent Quatre Vingt Dix Neuf (27 259
999) FCFA TTC avec un délai de livraison de Quarante Cinq (45) jours ;

Lot 2 : CFAO MOTORS BURKINA pour un montant de Vingt Sept Millions Huit Cent Douze Mille Quatre Cent Quarante Six

(27 812 446) FCFA HTVA et Trente Deux Millions Huit Cent Dix Huit Mille Six Cent Quatre Vingt Six (32 818 686)
FCFA TTC avec un délai de livraison de Quarante Cinq (45) jours ;

Lot 3 : CFAO MOTORS BURKINA pour un montant de Cinq Cent Soixante Neuf Millions Quatre Cent Quatre Vingt Onze Mille

Cinq Cent Trente Six (569 491 536) FCFA HTVA et Six Cent Soixante Douze Millions Douze (672 000 012) FCFA TTC
après une augmentation de 14,29% de l’offre initiale, correspondant à une quantité supplémentaire de 3 véhicules
avec un délai de livraison de Quarante Cinq (45) jours ;

Lot 4 : DIACFA AUTOMOBILES pour un montant de Trente Neuf Millions Cinq Cent Seize Mille Neuf Cent Quarante Neuf

(39 516 949) FCFA HTVA et Quarante Six Millions Six Cent Trente Mille (46 630 000) FCFA TTC avec un délai de
livraison de Quarante Cinq (45) jours.!

AUTORITE DE MISE EN VALEUR DE LA VALLEE DU SOUROU
Appel d’Offres Ouvert n°2017-05/MAAH/SG/AMVS/DG du 14/08/2017 relatif à l’acquisition d’équipements d’irrigation et de stations de pompage

au profit de l’AMVS – Financement : Budget de l’AMVS, Gestion 2017
Publication de l’Avis: Quotidien des marchés publics N°2117-2118 - du 14 & 15/08/2017

Date de dépouillement : : 12 septembre 2017 - Nombre de soumissionnaires : Un (01) - Nombre de lots : Unique

Montant TTC (F CFA)
Soumissionnaire

Lu Corrigé
Observations

FERROBE 178 180 000 - Caractéristiques des équipements non proposées : non conforme

Attributaire Infructueux pour offre techniquement non conforme

Résultats provisoires

Quotidien N° 2150 - Jeudi 28 septembre 2017 13

PROJET REGIONAL D'INFRASTRUCTURES DE COMMUNICATION DE L'AFRIQUE DE L'OUEST –PROJET DU BURKINA FASO
AU LIEU DE :

Appel d’Offres International N° 2017-007/MDENP/SG/DMP du 23 juin 2017
Acquisition, installation, configuration des équipements et formation pour le point d’atterrissement virtuel (PAV) du Burkina Faso.

Financement IDA. (Don N° : H 712 - BF)
Publication : Revue des Marchés Publics N°2090 du 06 juillet 2017. Date d’ouverture des plis : 21 août 2017. Nombre de plis reçus : trois (03)

Montant lu publiquement
en F CFA

Montant corrigé
en F CFA Observations Soumissionnaires

HT-HD TTC HT-HD TTC

CFAO
technologies 499 160 330 653 020 050 - -

Non conforme pour :
- Switch KVM Prospectus impression web non exploitable, ports
KVM demandés non conforme ;
- Absence de 2 ports HDMI sur la station de travail ;
- Absence de la matrice de responsabilité, du bordereau des
quantités chiffrées à l’unité pour chaque élément du routeur et
commutateurs (item S4.2-12)

SOFNET 494 265 723 652 829 218 - -

Non conforme pour :
- Ports KVM demandés ;
- MACBOOK AIR 13 sans précision de l’option choisie et sans le
logiciel Parallèles ;
- Pas de proposition pour le lot de rechange.

Groupement
NeXT’s/One Tech 188 941 388 249 920 243 188 941 388 249 920 243 Conforme

Résultats
Attributaire : Groupement NeXT’s/One Tech pour un montant de cent quatre-vingt-huit millions neuf cent quarante un
mille trois cent quatre-vingt-huit francs CFA (188 941 388) HT-HD et de deux cent quarante-neuf millions neuf cent vingt
mille deux cent quarante-trois francs CFA (249 920 243) TTC avec un délai d’exécution de soixante-quinze (75) jours.

LIRE :
Appel d’Offres International N° 2017-007/MDENP/SG/DMP du 23 juin 2017

Acquisition, installation, configuration des équipements et formation pour le point d’atterrissement virtuel (PAV) du Burkina Faso.
Financement IDA. (Don N° : H 712 - BF)

Publication : Revue des Marchés Publics N°2090 du 06 juillet 2017. Date d’ouverture des plis : 21 août 2017. Nombre de plis reçus : trois (03)
Montant lu publiquement

en F CFA
Montant corrigé

en F CFA Observations Soumissionnaires
HT-HD TTC HT-HD TTC

CFAO
technologies 499 160 330 653 020 050 - -

Non conforme pour :
- Switch KVM Prospectus impression web non exploitable, ports
KVM demandés non conforme ;
- Absence de 2 ports HDMI sur la station de travail ;
- Absence de la matrice de responsabilité, du bordereau des
quantités chiffrées à l’unité pour chaque élément du routeur et
commutateurs (item S4.2-12)

SOFNET 494 265 723 652 829 218 - -

Non conforme pour :
- Ports KVM demandés ;
- MACBOOK AIR 13 sans précision de l’option choisie et sans le
logiciel Parallèles ;
- Pas de proposition pour le lot de rechange.

Groupement
NeXT’s/One Tech 189 691 388 249 920 243 189 691 388 249 920 243 Conforme

Résultats
Attributaire : Groupement NeXT’s/One Tech pour un montant de cent quatre-vingt-neuf millions six cent quatre-vingt-
onze mille trois cent quatre-vingt-huit francs CFA (189 691 388) HT-HD et de deux cent quarante-neuf millions neuf
cent vingt mille deux cent quarante-trois francs CFA (249 920 243) TTC avec un délai d’exécution de soixante-quinze
(75) jours.

Direction Générale du Contrôle des Marchés Publics et

des Engagements Financiers

http://www.dgmp.gov.bf

Rectificatif

14 Quotidien N° 2150 - Jeudi 28 septembre 2017

RESULTATS PROVISOIRES

DES REGIONS

REGION DE LA BOUCLE DU MOUHOUN
Demande de prix N° 2017- 05 /RBMH/PBL/C.YHO/CCAM portant construction d’infrastructures au la commune de Yaho (02 lots), Province de

BALE - Publication de l’avis : Revue des marchés publics N° 2103 du 25 juillet 2017 - Date de dépouillement : 1er août 2017
Financement : Budget communal/Ressources Transférées, Gestion 2017 - Nombre de plis reçus : un (01)

Montants HT F CFA
Soumissionnaires Lot 1 Lot 2

Observations

B E C B Lu : 29 449 505
Corrigé : 29 449 505

Lu : 18 479 285
Corrigé : 18 479 285 Conforme

Attributaires

Lot 1 : B E C B pour un montant TTC de trente-quatre millions sept cent cinquante mille quatre cent seize
(34 750 416) F CFA avec un délai d’exécution de quatre-vingt-dix (90) jours.
Lot 2 : B E C B pour un montant TTC de vingt-un millions huit cent cinq mille cinq cent cinquante-six (21 805
556) F CFA avec un délai d’exécution de quarante-cinq (45) jours.

Demande de prix N° 2017- 06 /RBMH/PBL/C.YHO/CCAM portant construction d’infrastructures au la commune de Yaho, Province de BALE,

Région de la Boucle du Mouhoun - Publication de l’avis : Revue des marchés publics N° 2103 du 25 juillet 2017
 Date de dépouillement : 1er août 2017 - Financement : Budget communal/Ressources Transférées, Gestion 2017

Nombre de plis reçus : deux (02)
Montants en FCFA Soumissionnaires HT TTC Observations

IMMO-LIST Sarl Lu : 20 880 087
Corrigé : 20 875 087 - Conforme : correction due à une discordance

entre les prix unitaires en lettres et en chiffres

B E C B Lu : 16 924 370
Corrigé : 17 650 000

Lu : 19 970 754
Corrigé : 20 827 000

Conforme : -correction due à des erreurs de
sommation.

Attributaire B E C B pour un montant TTC de vingt millions huit cent vingt-sept mille (20 827 000) F CFA avec un délai
d’exécution de quatre-vingt-dix (90) jours.

 !

!"##$%&'!(')*'#%+,%-.&%'#/0,1%#%'&23# +456'7'

RÉGION DES CASCADES!
Demande de prix N°2017-25/MATD/RCAS/GVT/SG/CRAM relatif à la réalisation de cinq (05) forages neufs positifs équipés de pompe à motricité

humaine dans la région des Cascades - Financement : Budget de l’Etat-Exercice 2017
Publication de l’avis : Revue des marchés publics Quotidien N°2133 du Mardi 05 septembre 2017

Date d’ouverture et d’analyse des offres :18/09/2017 - Nombre de plis reçus :deux (02) - Date de délibération :18/09/2017!

Montants lus F CFA!
Montants corrigés

F CFA!Soumissionnaire!
HTVA! TTC! HTVA! TTC!

Conformité! Observations!

SIMAD sarl! 26 875 000! 31 712 500! --! --! Non conforme!

- Chef de chantier, surveillant de chantier maçon, et
mécanicien : expériences et projets similaires justifiés
insuffisants. Moins d’un an d’expérience justifiée, au lieu de 3
demandées (attestation fournie par SIMAD pour une période
d’activité de moins d’un an, en 2017, dont les CV ne font pas
cas, ainsi que des projets exécutés). Pour les autres projets
cités dans les CV, absence d’attestations ou de certificat de
travail délivrées par les entreprises qui les ont employés.
-Technicien pompe : expérience et projets similaires justifiés
insuffisants. Moins d’un an d’expérience justifiée, au lieu de 5
demandées (attestation fournie par SIMAD pour une période
d’activité de moins d’un an, en 2017, dont le CV ne fait pas
cas, ainsi que des projets exécutés). Pour les autres projets
cités dans le CV, absence d’attestations ou de certificat de
travail délivrées par EROH SA et CED-BTP.
- Matériel non conforme : matériels justifiés insuffisants. Lot de
casing ou tubage perdu (PVC), quantité 4 au lieu de 80m
demandés. !

TEMFOR! 27 325 000! 32 243 500! --! --! Conforme! !

Attributaire
TEMFOR pour un montant de vingt-sept millions trois cent vingt-cinq mille (27 325 000) francs CFA HTVA soit
trente-deux millions deux cent quarante-trois mille cinq cent (32 243 500) francs CFA TTC pour un délai
d’exécution de quarante-cinq (45) jours.!

Résultats provisoires

Quotidien N° 2150 - Jeudi 28 septembre 2017 15

!"##$%&'!(')*'#%+,%-.&%'#/0,1%#%'&2%0 +345'6'

REGION DU CENTRE
Appel d’offres ouvert accéléré N°2017-0005/RCEN/CR/SG/PRM du 16 août 2017 pour les travaux de réalisation d’aménagement d’environ 16 Km

de voierie urbaine dans l’arrondissement 7 de Ouagadougou dans la région du centre.
Date de publication : Quotidien n°2124 du mercredi 23 août 2017 - Date d’ouverture des plis : 06 septembre 2017

Nombre de plis : sept (07) - Date délibération : 15 septembre 2017

Soumissionnaires

Montant lu en F
CFA TTC

Montant corrigé
en F CFA TTC Observations

MONDIAL TRANSCO
SARL

205 315 396

206 115 436

Conforme : Devis estimatif et quantitatif :
Items 607 : quantité 145 au lieu de 80
Items 710 : quantité 190,40 au lieu de 190,00

Groupement
GERBATP SARL et S.
art Décor SARL

249 375 469

249 375 469

Non conforme :
- Attestation en lieu et place d’un diplôme pour le Directeur des travaux
-Signatures différentes du Conducteur des Travaux dans deux offres (Groupement
GERBATP/S.art Décor et EGF)

EGF SARL

210 308 566

210 308 566

Non conforme
-Incohérence entre date d’obtention du diplôme sur le CV et le diplôme
- Signatures différentes du Conducteur des Travaux dans deux offres (EGF et
Groupement GERBATP/S.Art Décor)
-Incohérence entre date d’obtention du diplôme sur le CV et le diplôme du chef
d’équipe d’ouvrage d’art ainsi que le chef d’équipe topographique

Groupement SEPS
International et SEPS
Sarl

223 597 586

223 597 586

Non Conforme :
-Absence de projet similaire au
 poste de chef de chantier N°01
-Absence de projet similaire au poste de chef d’équipe d’ouvrage d’art.

ECOBAA
216 999 563

216 999 563

Conforme

GROUPEMENT
EGE/EIEF

213 384 087

213 384 087

Non Conforme :
-Incohérence entre date de naissance sur le CV et sur le diplôme

Groupement FASO
CONCEPT IKUSO
SARL

248 771 958

248 771 958

Non conforme :
-Date de l’acte d’engagement est antérieure à la date de l’Avis d’Appel d’Offres
Ouvert Accéléré.

Attributaire MONDIAL TRANSCO SARL pour un montant de deux cent six millions cent quinze mille quatre cent trente-six (206 115
436) francs CFA Toutes Taxes Comprises avec un délai d’exécution de cent vingt (120) jours.

!

REGION DU CENTRE NORD!
Demande de prix N°2017 – 004/RCNR/PNMT/CBRM du 19/04/2017, relative à l’acquisition et livraison sur sites de vivres pour cantines scolaires

du primaire au profit des écoles de la commune de Bouroum - Financement : Budget Communal/MENA, Gestion 2017
Publication : Revue des Marchés Publics N° 2139 du mercredi 13 septembre 2017 - Date de dépouillement : 22 septembre 2017

Nombre de soumissionnaires participants : 03 - Convocation de la CCAM : N° 2017 – 004/RCNR/PNMT/CBRM/SG du 19/09/2017!
Montant en FCFA HT! Montant en FCFA TTC!Soumissionnaires! Montant lu! Montant corrigé! Montant lu! Montant corrigé! Rang! Observations!

ADS BURKINA! 33 756 300! 37 811 300! 34 717 734! 38 772 734! 1er!

Conforme
erreur sur les items1, le montant en lettre
est de vingt mille cinq francs CFA et en
chiffres (18 500) francs CFA
et 2, le montant en lettre est de vingt mille
francs CFA et en chiffres (1 5000) francs
CFA.!

EKK! 39 405 750! -! 40 815 735! -! 3ème! Non Conforme : Echantillons non fournis!

E.Y.I.F! 38 785 500! 37 981 955! 40 051 890! 38 974 106! 2ème!

Non Conforme :
-Echantillons non fournis
-Caution non conforme (chèque fourni).
-Diplômes et CNIB non légalisés
-erreur sur l’item 4, le montant en lettre
respectivement est de cinq francs CFA et
en chiffres (500) francs CFA ET en lettre
est de deux cent francs CFA et en chiffres
(250) !

Attributaire ADS BURKINA pour un montant de :Trente-huit millions sept cent soixante-douze mille sept cent trente-quatre
(38 772 734) francs CFATTC, pour un délai de livraison de quarante-cinq (45) jours.

!"##$%&'!('))'#%*+%,-&%'#./+0%#%'&1/&'2' *345' '

REGION DU CENTRE NORD

 Demande de prix n°2017-011/MATD/RCNR/PSNM/CBSM/SG du 14/08/2017 pour l’acquisition de fournitures scolaires au profit des CEB I (lot1)
et CEB II (lot2) de la Commune de Boussouma - Revue de publication : Quotidien N°2129 du mercredi 30 Août 2017 - FINANCEMENT :

SUBVENTION ETAT (EDUCATION), BUDGET COMMUNAL, GESTION 2017
DATE DE DEPOUILLEMENT : Vendredi 08 Septembre 2017 - Objet : Acquisition de fournitures scolaires au profit des CEB I (lot1) et CEB II (lot2)

de la Commune Boussouma - Nombre de plis vendus : 1 - Nombre de plis reçus : 1

N° d’ordre SOUMMISSIONNAIRES
Lot

MONTANT LU
FRANCS CFA TTC

MONTANT CORRIGE
FRANCS CFA TTC OBSERVATIONS Lots 1 & 2

01
INTERNATIONAL
TRADING CENTER
(I.T.C)

1
2

8 121 502
4 524 115

8 121 502
4 524 115 Conforme

Lot 1 INTERNATIONA TRADING CENTER (I.T.C) avec un montant de Huit millions cent vingt et un
mille cinq cent deux (8 121 502) francs CFA TTC pour un délai de livraison de trente (30) jours

Attributaire :
 Lot 2

INTERNATIONA TRADING CENTER (I.T.C) avec un montant de Quatre millions cinq cent vingt-
quatre mille cent quinze (4 524 115) francs CFA TTC pour un délai de livraison de trente (30)
jours

Résultats provisoires

16 Quotidien N° 2150 - Jeudi 28 septembre 2017

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

����������	
����

Demande de prix n°2017-02/R.EST/P.TAP/C.DPG/PRM DU 05/07/2017 PORTANT ACQUISITION DES FOURNITURES SCOLAIRES AU
PROFIT DES ECOLES PRIMAIRES PUBLIQUES DE LA COMMUNE DE DIAPAGA - Financement : budget Communal (Transfert Etat), Gestion
2017 - Publication de l’avis : Revue des marchés publics n° 2125 du / 24/08/2017; Convocation de la C CAM n° 2017- 144 / R.EST/P.TAP/C.DPG

du 30 /08 /2017 - Date d’ouverture des plis : 04 /09/2017; Nombre de plis reçus : 03; Date de délibération : 04 /09/2017

Soumissionnaires

LOT UNIQUE

 Observations Montant lu Montant Corrigé

HTVA TTC HTVA TTC

JEBNEJA DISTRIBUTION 14 868 200 - 14 868 200 - Conforme

SOCIETE TISSA Sarl 10 899 500 11 489 990 11 739 500 12 481 190

Conforme Bordereau des prix unitaires :
15. Trousse de mathématique : Divergence entre prix unitaire
en lettre et en chiffre (Au lieu de 350 F.CFA lire 750 F.CFA)
Calcul d’erreur :
(2100 x 750) - (2100 x 350) =1 575 000 - 735 000 = 840 000

GROUPE KOMONDI Sarl 12 810 750 - 12 810 750 - Conforme

Attributaire

 SOCIETE TISSA pour un montant de onze millions sept cent trente-neuf mille cinq cent (11 739 500) F CFA HTVA
et douze millions quatre cent quatre-vingt et un mille cent quatre-vingt-dix (12 481 190) F CFA TTC avec un délai
d’exécution de un (01) mois.

Manifestation d’intérêt N°2017-01/REST/PTAP/CNMN relative au recrutement d’un consultant individuel pour les travaux de construction repartie
en trois lots : 1-Construction de trois salles de classe dans la commune de Namounou 2-Construction d’un bloc de boutique à neuf portes au

marché central de Namounou. 3 –Construction de la clôture de la Mairie au profit de la commune.
. Financement : FPDCT, PNGT2-3 et budget communal, gestion 2017. Date de dépouillement : vendredi 28 Juin 2017.

Publication de l’avis : quotidien RMP N°2073 du 13/ 06/2017. Nombre de concurrents : 06
Méthode de sélection : qualité technique. Note technique minimum requis : 70 points. Date de délibération : vendredi 28 juin 2017

LOT 1 : Pour la construction de trois(03) salles de classes au CEG.

CONSULTANT Observations
Diplôme

la mission
Ancienneté Expérience Note Total/100

ZARE Ismaël 20 20 10 32 82

Grégoire AWOKOU 20 20 10 26 76

OUALI Minamba 20 20 10 24 74
KIENDREBEOGO P.Norbert 00 00 10 50 60

 :

CONSULTANT Observations
mission

A
Total/100

ZARE Ismaël 20 20 10 32 82

Grégoire AWOKOU 20 20 10 26 76

SAWADOGO Mohamed 20 20 10 24 74

BOLEHO N. Victor 20 20 10 20 70

KIENDREBEOGO P.Norbert 00 00 10 50 60

 :

CONSULTANT Observations

ZARE Ismaël 20 20 10 32 82

OUALI Mimanba 20 20 10 24 74

BOLEHO N. Victor 20 20 10 20 70

KIENDREBEOGO P.Norbert 00 00 10 50 60

!

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

REGION DU CENTRE OUEST!
Rectificatif des résultats publiés dans la revue n°2135 du jeudi 07 septembre 2017 de la demande de prix n°2017-001/RCOS/PSNG/CKYO du 15
juin 2017 relative à l’acquisition de fournitures scolaires au profit des écoles de la CEB de Kyon. Financement : BUDGET COMMUNAL + ETAT,
gestion 2017. Publication de l’avis dans le quotidien des marchés publics n°2100 du jeudi 20 juillet 2017. Date de dépouillement : 28 juillet 2017!

Soumissionnaires
 !

Montant lu
HTVA!

Montant
lu TTC!

Montant
corrigé HTVA!

Montant
corrigé TTC!

Observations!

MODERN BUSINESS! 13 713 630
!

-! 13 713 630! -! conforme !

KDS INTER!
12 037 892

!
-
!

12 037 892
!

-
!

Non conforme :
Les cahiers double lignes de 32p, cahier de dessin 32p,
cahier de 96p, cahier de 192p, taille crayon et protège
cahiers sont sans marque alors que le soumissionnaire
propose la marque classinn dans ses spécifications
techniques.
Non concordance de marque du cahier de 48p entre
l’échantillon (calligraphe) et celle proposée (classinn) dans
ses spécifications techniques.
Cahier de 288p non conforme : zone d’écriture de 16cm au
verso proposée au lieu de 17,5cm avec une marge de +/-
5mm demandée aux items 6 du DAO. La découpe du
cahier de 288p est irrégulière, ce qui donne une zone
d’écriture de dimensions différentes au recto.
l’équerre, le double décimètre et l’ardoise ont comme
marque des autocollants de la marque classinn découpés
et apposés.!

BOU.TRA.P.S-SARL! 13 191 845
!

13 967 695
!

13 191 845
! 13 967 695!

Non conforme :
Cahier de 288p et protège cahiers sans marque alors que
le soumissionnaire propose la marque calligraphe dans
ses spécifications techniques.
L’ardoise est sans marque alors que le soumissionnaire
propose la marque lyly
Double décimètre sans marque alors que le
soumissionnaire propose la marque trio
Absence des pièces administratives : CNF, RC, DRTLS,
CNSS après le délai de soixante-douze (72) heures
accordé. !

Attributaire!

MODERN BUSINESS Pour un montant de quinze millions sept cent soixante-dix mille six cent soixante-quinze
(15 770 675) FCFA HTVA après une augmentation des quantités de 15% sur les items suivants : Item 1 : cahier double
lignes de 32p qui passe de 2564 à 6849 ; Item 2 : cahier de dessin de 32p qui passe de 6849 à 11134 ; Item 3 : cahier de
48p qui passe de 4574 à 8859 ; Item 4 : cahier de 96p qui passe de 19680 à 22741 ; Item 5 : cahier de 192p qui passe de
16108 à 17638 ; Item 19 : trousse mathématiques qui passe de 3137 à 4039. Délai d’exécution : vingt un (21) jours.!

Demande de Proposition n°2016-01/RCOS/CR/SG Pour le recrutement d’un bureau d’étude ou de groupement de bureaux d’études pour une
étude en vue de la création d’un centre de formation technique régional au profit du conseil régional du Centre-Ouest. Financement : Budget

conseil régional, gestion 2017 ; Avis publié dans la revue des marchés publics n° 1860 ; Nombre de plis reçus : 01 pli ; Date de dépouillement :
10 février 2017 ; Date de délibération : 26 juillet 2017!

Soumissionnaire! score technique minimum requis:75/100! observations!
 TRACES Conseils Sarl! 86,5/100 points! Conforme, retenu pour la suite de la procédure!

Demande de prix n°2017-05/CKDG/M/SG/DABF pour l’enlèvement des ordures ménagères et assimilées vers les décharges publiques au profit
de la commune de Koudougou. Financement : Budget communal, gestion 2017. Revue des marchés publics Quotidien n°2126 du 25 août 2017.

Date de dépouillement: 05 septembre 2017!
Montant lu en FCFA! Montant corrigé en FCFA!Soumissionnaires! HTVA! TTC! HTVA! TTC!

Observations!

ECHA! 8 454 800! 9 976 664! 8 454 800! 9 976 664! Conforme !

Attributaire
ECHA pour un montant de huit millions quatre cent cinquante-quatre mille huit cent (8 454 800) francs CFA HTVA et neuf
millions neuf soixante-seize mille six cent soixante-quatre (9 976 664) francs CFA TTC avec un délai d’exécution de
trente (30) jours

Résultats provisoires

Quotidien N° 2150 - Jeudi 28 septembre 2017 17

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

Demande de prix n°2017-02/R.EST/P.TAP/C.DPG/PRM DU 05/07/2017 PORTANT ACQUISITION DES FOURNITURES SCOLAIRES AU
PROFIT DES ECOLES PRIMAIRES PUBLIQUES DE LA COMMUNE DE DIAPAGA - Financement : budget Communal (Transfert Etat), Gestion
2017 - Publication de l’avis : Revue des marchés publics n° 2125 du / 24/08/2017; Convocation de la C CAM n° 2017- 144

du 30 /08 /2017 - Date d’ouverture des plis : 04 /09/2017; Nombre de plis reçus : 03; Date de délibération : 04 /09/2017

Soumissionnaires Observations Montant lu Montant Corrigé

HTVA TTC HTVA TTC

JEBNEJA DISTRIBUTION 14 868 200 - 14 868 200 - Conforme

SOCIETE TISSA Sarl 10 899 500 11 489 990 11 739 500 12 481 190

Conforme Bordereau des prix unitaires :
15. Trousse de mathématique : Divergence entre prix unitaire
en lettre et en chiffre (Au lieu de 350 F.CFA lire 750 F.CFA)
Calcul d’erreur :
(2100 x 750) - (2100 x 350) =1 575 000 - 735 000 = 840 000

GROUPE KOMONDI Sarl 12 810 750 - 12 810 750 - Conforme

Attributaire

 pour un montant de onze millions sept cent trente-neuf mille cinq cent (11 739 500) F CFA
et douze millions quatre cent quatre-vingt et un mille cent quatre-vingt-dix (12 481 190) F CFA TTC a
d’exécution de un (01) mois.

Manifestation d’intérêt N°2017-01/REST/PTAP/CNMN relative au recrutement d’un consultant individuel pour les travaux de construction repartie
en trois lots : 1-Construction de trois salles de classe dans la commune de Namounou 2-Construction d’un bloc de boutique à neuf portes au

marché central de Namounou. 3 –Construction de la clôture de la Mairie au profit de la commune.
. Financement : FPDCT, PNGT2-3 et budget communal, gestion 2017. Date de dépouillement : vendredi 28 Juin 2017.

Publication de l’avis : quotidien RMP N°2073 du 13/ 06/2017. Nombre de concurrents : 06
Méthode de sélection : qualité technique. Note technique minimum requis : 70 points. Date de délibération : vendredi 28 juin 2017

LOT 1 : Pour la construction de trois(03) salles de classes au CEG.

CONSULTANT
NOTE TECHNIQUE/100

Observations
Diplôme

Adéquation du diplôme avec
la mission

Ancienneté Expérience Note Total/100

ZARE Ismaël 20 20 10 32 82 1
er

Grégoire AWOKOU 20 20 10 26 76 2eme

OUALI Minamba 20 20 10 24 74 3eme

KIENDREBEOGO P.Norbert 00 00 10 50 60 Non retenu

LOT 2 :Pour la construction d’un bloc à neuf(09) portes de boutiques.

CONSULTANT
NOTE TECHNIQUE/100

Observations
Diplôme

Adéquation du diplôme avec la
mission

Ancienneté Expérience
Note

Total/100

ZARE Ismaël 20 20 10 32 82 1
er

Grégoire AWOKOU 20 20 10 26 76 2eme

SAWADOGO Mohamed 20 20 10 24 74 3eme

BOLEHO N. Victor 20 20 10 20 70 4ème

KIENDREBEOGO P.Norbert 00 00 10 50 60 Non retenu

LOT 3 :Pour la construction de la clôture de la Mairie.

CONSULTANT
NOTE TECHNIQUE/100

Observations
Diplôme Adéquation du diplôme avec la mission Ancienneté Expérience Note Total/100

ZARE Ismaël 20 20 10 32 82
1

e

OUALI Mimanba 20 20 10 24 74 2ème

BOLEHO N. Victor 20 20 10 20 70 3ème

KIENDREBEOGO P.Norbert 00 00 10 50 60 Non retenu

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

���������	�
��
	���		��	
Demande de prix N° 2017-007/MAAH/SG/CAP-M/DG du 26/ 07/2017 pour acquisition de matériels informatiques et de matériels spécifiques (lot1)

et acquisition de matériels et outillages divers (lot 2) au profit du Centre agricole polyvalent de Matourkou (CAP-M)
 – Financement : Budget du CAP-M, gestion 2017 - Avis publié dans la revue des marchés publics N°2109 du mercredi 02 août 2017

Date d’ouverture : 11/08/2017 – Nombre de plis : quatre (04) par lot
- Lettre de convocation CAM N°2017-124 /MAAH/SG/CAP -M/DG du 09/08/2017

N°
Nom des
soumissionnaires

Montant de la
soumission lu en

 F CFA HT

Montant lu de
la soumission
en F CFA TTC

Montant corrigé de la
soumission en F CFA

HT

Montant corrigé de
la soumission en

F CFA TTC
Observations

Lot 1 : acquisition de matériels informatiques et de matériels spécifique

01 SITEM Burkina 31 425 000 37 081 500 31 425 000 37 081 500

Non conforme
-processeur du serveur du
domaine non précisé ;
-Temps de préchauffe et
capacité du disque dur de la
photocopieuse non conforme
30 Go au lieu de 250 Go
demandés ;
-Vitesse de rotation du disque
dur du portable non conforme ;
-marchés similaires fournis
non conformes (antérieurs aux
trois dernières années 2014,
2015 et 2016)

02 3D-Informatique 6 930 000 45 430 000 38 510 000 45 441 800

Non conforme
-références du Switch console
KVM non conforme
-Luminosité du vidéo
projecteur insuffisante 1800
LM au lieu de 2000 LM
demandées

03 ACE Sarl 26 200 000 - 26 200 000 -

Non conforme
-Vitesse de rotation du disque
dur du portable non conforme
-Hauteur de l'onduleur du
serveur non précisé
-référence serveur incorrecte
-marchés similaires non
conformes

04 MIB-Sarl - 37 866 200 32 090 000 37 866 200 Conforme 1
er

Attributaire : MIB-Sarl pour un montant HT de trente-deux millions quatre-vingt-dix mille (32 090 000) F CFA et montant TTC de trente-sept
millions huit cent soixante et six mille deux cents (37 866 200) F CFA avec un délai de livraison de trente (30) jours.

Lot 2 : acquisition de matériels et outillages divers

01 SITEM Burkina 1 340 000 1 581 200 1 340 000 1 581 200 1

02 3D-Informatique 1 872 500 2 209 550 1 872 500 2 209 550 2

 ACE Sarl 2 665 000 - 2 665 000 - 3

 MIB-Sarl - 3 209 600 2 720 000 3 209 600 4

Attributaire : SITEM Burkina pour un montant HT d’un million trois cent quarante mille (1 340 000) F CFA et montant TTC d’un million cinq cent
quatre-vingt-un mille deux cents (1 581 200) F CFA avec un délai de livraison de trente (30) jours.

Demande de prix N°2017-003/RHBS/CR/CAM du 17 aout relatif aux Travaux d’achèvement de Collège d’Enseignement Général (CEG) de

Zangoma dans la commune de Padéma au profit du Conseil Régional des Hauts-Bassins ; Référence de la lettre d’invitation des membres de la
Commission d’Attributrion des Marchés: Lettre N°20 17-518/RHBS/CR/SG/CAM du 22 aout 2017 ; date de dépouillement : 22 aout 2017

de plis reçus : 01 ; financement : Budget du Conseil Régional des Hauts-Bassins, Gestion 2017.

N°
d’ordre

Soumission-
naires

Montant en F CFA
Délai

d’exécution
Délai

d’engagement
Rang

Montant lu HT Montant lu TTC
Montant corrigé

HT
Montant corrigé

TTC

01 BOOB SERIVES 19 474 314 22 979 690 19 474 314 22 979 690 02 mois 90 jours 1
son offre d’un montant en HT de dix-neuf millions quatre cent soixante-

(19 474 314) francs CFA et en TTC d’un montant de vingt deux millions neuf cent soixante dix neuf mille six cent quatre vingt dix (22
francs CFA pour un délai d’exécution de deux (02) mois.

Résultats provisoires

18 Quotidien N° 2150 - Jeudi 28 septembre 2017

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

Demande de prix N° 2017-007/MAAH/SG/CAP-M/DG du 26/ 07/2017 pour acquisition de matériels informatiques et de matériels spécifiques (lot1)

et acquisition de matériels et outillages divers (lot 2) au profit du Centre agricole polyvalent de Matourkou (CAP-M)
 – Financement : Budget du CAP-M, gestion 2017 - Avis publié dans la revue des marchés publics N°2109 du mercredi 02 août 2017

Date d’ouverture : 11/08/2017 – Nombre de plis : quatre (04) par lot
- Lettre de convocation CAM N°2017-124 /MAAH/SG/CAP -M/DG du 09/08/2017

N°
Nom des
soumissionnaires

soumission lu en
 F CFA HT

la soumission
en F CFA TTC

soumission en F CFA
HT

la soumission en
F CFA TTC

Observations

Lot 1 : acquisition de matériels informatiques et de matériels spécifique

01 SITEM Burkina 31 425 000 37 081 500 31 425 000 37 081 500

-
domaine non précisé ;
-
capacité du disq

demandés ;
-
dur du portable non conforme ;
-

2015 et 2016)

02 3D-Informatique 6 930 000 45 430 000 38 510 000 45 441 800

-
KVM non conforme
-

demandées

03 ACE Sarl 26 200 000 - 26 200 000 -

-Vitesse de
dur du portable non conforme
-
serveur non précisé
-référence serveur incorrecte
-
conformes

04 MIB-Sarl - 37 866 200 32 090 000 37 866 200 1

Attributaire : MIB-Sarl pour un montant HT de trente-deux millions quatre-vingt-dix mille (32 090 000) F CFA et montant TTC de trente-sept
millions huit cent soixante et six mille deux cents (37 866 200) F CFA avec un délai de livraison de trente (30) jours.

Lot 2 : acquisition de matériels et outillages divers

01 SITEM Burkina 1 340 000 1 581 200 1 340 000 1 581 200 Conforme 1
er

02 3D-Informatique 1 872 500 2 209 550 1 872 500 2 209 550 Conforme 2
ème

 ACE Sarl 2 665 000 - 2 665 000 - Conforme 3
ème

 MIB-Sarl - 3 209 600 2 720 000 3 209 600 Conforme 4
ème

Attributaire : SITEM Burkina pour un montant HT d’un million trois cent quarante mille (1 340 000) F CFA et montant TTC d’un million cinq cent
quatre-vingt-un mille deux cents (1 581 200) F CFA avec un délai de livraison de trente (30) jours.

Demande de prix N°2017-003/RHBS/CR/CAM du 17 aout relatif aux Travaux d’achèvement de Collège d’Enseignement Général (CEG) de

Zangoma dans la commune de Padéma au profit du Conseil Régional des Hauts-Bassins ; Référence de la lettre d’invitation des membres de la
Commission d’Attributrion des Marchés: Lettre N°20 17-518/RHBS/CR/SG/CAM du 22 aout 2017 ; date de dépouillement : 22 aout 2017 ; nombre

de plis reçus : 01 ; financement : Budget du Conseil Régional des Hauts-Bassins, Gestion 2017.

N°
d’ordre

Soumission-
naires

Montant en F CFA
Délai

d’exécution
Délai

d’engagement
Rang

Montant lu HT Montant lu TTC
Montant corrigé

HT
Montant corrigé

TTC

01 BOOB SERIVES 19 474 314 22 979 690 19 474 314 22 979 690 02 mois 90 jours 1
er

Attributaire : BOOB SERVICES pour son offre d’un montant en HT de dix-neuf millions quatre cent soixante-quatorze mille trois cent quatorze
(19 474 314) francs CFA et en TTC d’un montant de vingt deux millions neuf cent soixante dix neuf mille six cent quatre vingt dix (22 979 690)
francs CFA pour un délai d’exécution de deux (02) mois.

Direction Générale du Contrôle des Marchés Publics et

des Engagements Financiers

http://www.dgmp.gov.bf

!

!"##$%&'!('))'#%*+%,-&%'#./+0%#%''%/%*'1'"02'3! *456'3'
!

ECOLE NATIONALE DES ENSEIGNANTS DU PRIMAIRE DE OUAHIGOUYA
DEMANDE DE PRIX : n° 2017-002/MENA/SG/ENEP-OHG/DG/PRM du 16/08/2017

OBJET : Réfection du centre de ressources et des bureaux du Directeur Général et de la DAF au profit de l’ENEP de Ouahigouya.
FINANCEMENT : Budget de l'ENEP de Ouahigouya, gestion 2017. NOMBRE DE PLIS : 00. DATE DU DEPOUILLEMENT : 04 septembre 2017

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

NEANT - - - - -
ATTRIBUTAIRE : Demande de prix infructueuse pour absence d’offres.

!

AVIS DE DEMANDE DE PRIX

n°2017- /DG-ONI/SG/PRM

Financement : BUDGET ONI, GESTION 2017

Dans le cadre de l’exécution du budget ONI, gestion 2017, le

Directeur Général de l’Office National d’Identification (ONI)lance unede-

mande de prixpour l’acquisitionde matérielsinformatiques au profit de

l’Office National d’Identification (ONI).

La participation à la concurrence est ouverte à toutes les per-

sonnes physiques ou morales ou groupements desdites personnes

agréées pour autant qu’elles ne soient pas sous le coup d’interdiction

ou de suspension et pour les candidats établis ou ayant leur base fixe

dans l’espace UEMOA, en règle vis-à-vis de l’Autorité contractante de

leur pays d’établissement ou de base fixe.

Les acquisitions se composent en un lot unique.

Le délai de livraison ou d’exécution est de quarante-cinq (45)

jours à partir de la date indiquée dans l’ordre de service de commencer

la livraison.

Les soumissionnaires éligibles, intéressés peuvent obtenir des

informations supplémentaires et consulter gratuitement le dossier de

demande de prixdans les bureaux dela Direction Générale de l’Office

National d’Identification (ONI), sis à Ouaga 2000, 101 Avenue

Mamadou SIMPORE, à 300 m côté Est du Commissariat de Ouaga

2000; 01 BP 5675 Ouagadougou 01, Tél :(226)25 49 77 95, chez la

Personne Responsable des Marchés.

Tout soumissionnaire éligible, intéressé par le présent avis, doit

retirer un jeu complet du dossier de demande de prixà l’adresse citée

ci-dessus moyennant paiement d’un montant non remboursable auprès

de l’Agence Comptable de Vingtmille (20 000) francs CFA.

Les offres présentées en un original et trois (03) copies, confor-

mément aux Instructions aux soumissionnaires, et accompagnées

d’une garantie de soumission d’un montant égal à sept cent cinquante

mille (750 000) francs CFA devront parvenir ou être remises au

Secrétariat de la Personne Responsable des Marchés, sise à Ouaga

2000 Avenue Mamadou SIMPORE, à 300 m côté Est du Commissariat

de Ouaga 2000, 01 BP 5675 Ouagadougou 01, Tél. (226) 25 49 77 95,

avant le à vendredi 06 octobre 2017 à 09 heures 00TU avec la men-

tion dans le coin supérieur « Offre pour acquisitionde matériels informa-

tiquesà n’ouvrir que par la commission d’attribution des marchés de

l’ONI ».

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

Personne responsable des marchés ne peut être responsable de la non

réception de l’offre transmise par le soumissionnaire.

Les soumissionnaires resteront engagés par leurs offres pour

un délai minimum de soixante (60) jours, à compter de la date de remise

des offres.

Le Directeur Général

Parbignalé Arsène YODA

Chevalier de l’Ordre National

Quotidien N° 2150 - Jeudi 28 septembre 2017 19

APPELS D’OFFRES

DES MINISTERES ET INSTITUTIONS

MAITRISES D’OUvRAgES DELEgUEES

* Marchés de Fournitures et Services courants P. 19 à 25

* Marchés de Travaux P. 26

* Marchés de Prestations Intellectuelles P. 27

Marchés Publics

DG-C.M.E.F.

Fournitures et Services courants

Acquisitionde matériels informatiques

au profit de l’Office National d’Identification (ONI)

OFFICE NATIONAL D’IDENTIFICATION

20 Quotidien N° 2150 - Jeudi 28 septembre 2017

Avis de demande de prix

n°2017-028/MC-RP/SG/DG-RTB/PRM

Financement : Budget RTB, gestion 2017

La Personne Responsable des Marchés, Présidente de la Commission d’attribution des marchés de la Radiodiffusion-Télévision du

Burkina (RTB) lance une demande de prix pour l'acquisition et l'installation d'équipements de sécurité incendie au profit de la RTB. -L'acquisition

est en un (01) lot unique.

La participation à la concurrence est ouverte à toutes les personnes physiques ou morales agréées pour autant qu’elles ne soient pas sous

le coup d’interdiction ou de suspension et pour les candidats établis ou ayant leur base fixe dans l’espace UEMOA, en règle vis-à-vis de

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

Le délai d'exécution ne devrait pas excéder quarante cinq (45) jours.

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations complémentaires et consulter gratuitement le dossier d’appel

d’offres au secrétariat de la Direction de l’Administration et des Finances (DAF) de la RTB 01 B.P. 2530 Ouagadougou 01 ; téléphone : 25-46-26-

68 / 25-33-35-69 sis au 5ème étage de l'immeuble de la LONAB sur la Rue de la Chance.

Tout soumissionnaire éligible, intéressé par le présent avis, peut retirer un jeu complet du dossier d’appel d’offres auprès de la Personne

Responsable des Marchés de la RTB moyennant paiement d’un montant forfaitaire non remboursable de vingt mille (20 000) Francs CFA auprès

de l’Agence Comptable de la Radiodiffusion-Télévision du Burkina au 955, Boulevard de la Nation, téléphone : 25- 33- 35- 71.

Les offres présentées en un (01) original et trois (03) copies, conformément aux Instructions aux soumissionnaires, et accompagnées

d’une garantie de soumission d’un montant de deux cent mille

(200 000) FCFA devront parvenir ou être remises au secrétariat de la Direction de l’Administration et des Finances, avant le vendredi 06 octobre

2017 à 09 heures 00.

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

En cas d’envoi par la poste ou autre mode de courrier, la Personne Responsable des Marchés ne peut être responsable de la non récep-

tion de l’offre transmise par le soumissionnaire.

Les soumissionnaires resteront engagés par leurs offres pour un délai minimum de 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 suite à tout ou partie du présent appel d'offres.

La Personne Responsable des Marchés

Micheline BANDE/BALIMA

Chevalier de l’Ordre du Mérite des Arts,

des Lettres et de la Communication

Fournitures et Services courants

Acquisition et installation d'équipements de sécurité incendie

au profit de la Radiodiffusion Télévision du Burkina

MINISTERE DE LA COMMUNICATION ET DES RELATIONS AVEC LE PARLEMENT

Quotidien N° 2150 - Jeudi 28 septembre 2017 21

MINISTERE DE LA SANTE MINISTERE DE LA SANTE

Entretien et maintenance des installations

sanitaires, des toilettes et

des fosses septiques

Fourniture de produits à usage médical

(gels, produits de contraste)

Fournitures et Services courants

Avis de demande de prix à ordres de commande

n°2017/03/MS/SG/CHU-BC date : 08/08/2017

Financement : BUDGET – CHU-BC-Gestion 2017

Dans le cadre de l’exécution du budget du CHU-BC Gestion

2017, le président de la Commission d’Attribution des Marchés du CHU-

BC lance une demande de prix à ordres de commande pour l’ entretien

et maintenance des installations sanitaires, des toilettes et des fosses

septiques au profit du Centre Hospitalier Universitaire - Blaise COM-

PAORE.

La participation à la concurrence est ouverte à toutes les per-

sonnes physiques ou agréés pour autant qu’elles ne soient pas sous le

coup d’interdiction ou de suspension et pour les candidats établis ou

ayant leur base fixe dans l’espace UEMOA, être en règle vis-à-vis de

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

Les acquisitions se décomposent en un (01) lot unique :

-lot unique : Entretien et maintenance des installations sanitaires, des

toilettes et des fosses septiques,

Les soumissionnaires ont la possibilité de soumissionner pour

le lot.

Le délai de validité ne devrait pas excéder : Année budgétaire

2017 et le délai d’exécution de chaque ordre de commande est de un

(01) mois

Les soumissionnaires éligibles, intéressés peuvent obtenir des

informations supplémentaires et consulter gratuitement le dossier de

demande de prix dans les bureaux de la Personne Responsable des

Marchés du Centre Hospitalier Universitaire - Blaise COMPAORE.

Tout soumissionnaire éligible, intéressé par le présent avis, doit

retirer un jeu complet du dossier de demande de prix au bureau de la

Personne Responsable des Marchés du Centre Hospitalier

Universitaire - Blaise COMPAORE. 11BP 104 Ouaga CMS 11, tél : 25

49 09 00 Poste 1138, moyennant paiement d’un montant non rem-

boursable de : vingt mille (20.000) F CFA par le lot. Ces dossiers sont

payables à la caisse sis dans l’enceinte du CHU-BC.

Les offres présentées en un original et trois (03) copies, confor-

mément aux Instructions aux soumissionnaires, et accompagnées

d’une garantie de soumission d’un montant de 200.000 F.CFA par lot

devront parvenir ou être remises au bureau de la Personne

Responsable des Marchés du Centre Hospitalier Universitaire - Blaise

COMPAORE. 11BP 104 Ouaga CMS 11 tél : 25 49 09 00 Poste 1138,

avant le vendredi 06 octobre 2017 à 09 heures 00 TU.

L’ouverture des plis sera faite immédiatement en présence des

soumissionnaires qui souhaitent y assister dans la salle de réunion

située au R+1 du bâtiment de l'administration du CHU-BC.

Les soumissionnaires resteront engagés par leurs offres pour

un délai de soixante (60) jours, à compter de la date de remise des

offres.

Le Président de la Commission

d’attribution des marchés

SAWADOGO Ouammedo

Avis de demande de prix

n°2017/06/MS/SG/CHU-BC date : 07 /08/2017

Financement : BUDGET – CHU-BC-Gestion 2017

Dans le cadre de l’exécution du budget du CHU-BC Gestion

2017, le président de la Commission d’Attribution des Marchés du CHU-

BC lance une demande de prix pour la fourniture de produits à usage

médical (gels, produits de contraste) au profit du Centre Hospitalier

Universitaire - Blaise COMPAORE.

La participation à la concurrence est ouverte à toutes les per-

sonnes physiques ou agréés pour autant qu’elles ne soient pas sous le

coup d’interdiction ou de suspension et pour les candidats établis ou

ayant leur base fixe dans l’espace UEMOA, être en règle vis-à-vis de

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

Les acquisitions se décomposent en un (01) lot unique :

-lot unique : Fourniture de produits à usage médical (gels, produits de

contraste),

Les soumissionnaires ont la possibilité de soumissionner pour

le lot.

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

Les soumissionnaires éligibles, intéressés peuvent obtenir des

informations supplémentaires et consulter gratuitement le dossier de

demande de prix dans les bureaux de la Personne Responsable des

Marchés du Centre Hospitalier Universitaire - Blaise COMPAORE.

Tout soumissionnaire éligible, intéressé par le présent avis, doit

retirer un jeu complet du dossier de demande de prix au bureau de la

Personne Responsable des Marchés du Centre Hospitalier

Universitaire - Blaise COMPAORE. 11BP 104 Ouaga CMS 11, tél : 25

49 09 00 Poste 1138, moyennant paiement d’un montant non rem-

boursable de : vingt mille (20.000) F CFA par le lot. Ces dossiers sont

payables à la caisse sis dans l’enceinte du CHU-BC.

Les offres présentées en un original et trois (03) copies, confor-

mément aux Instructions aux soumissionnaires, et accompagnées

d’une garantie de soumission d’un montant de cinq cent mille (500.000)

F.CFA par lot devront parvenir ou être remises au bureau de la

Personne Responsable des Marchés du Centre Hospitalier

Universitaire - Blaise COMPAORE. 11BP 104 Ouaga CMS 11 tél : 25 49

09 00 Poste 1138, avant le vendredi 06 octobre 2017 à 09 heures 00

TU.

L’ouverture des plis sera faite immédiatement en présence des

soumissionnaires qui souhaitent y assister dans la salle de réunion

située au R+1 du bâtiment de l'administration du CHU-BC.

Les soumissionnaires resteront engagés par leurs offres pour

un délai de soixante (60) jours, à compter de la date de remise des

offres.

Le Président de la Commission

d’attribution des marchés

SAWADOGO Ouammedo

22 Quotidien N° 2150 - Jeudi 28 septembre 2017

MINISTERE DE LA SANTE MINISTERE DE LA SANTE

Acquisition de matériels informatiques et

péri-informatiques
Fourniture de consommables informatiques

Fournitures et Services courants

Avis de demande de prix à ordres de commande

n°2017/09/MS/SG/CHU-BC date : 25 /08/2017

Financement : BUDGET – CHU-BC-Gestion 2017

Dans le cadre de l’exécution du budget du CHU-BC Gestion

2017, le président de la Commission d’Attribution des Marchés du CHU-

BC lance une demande de prix à ordres de commande pour la fourni-

ture de consommables informatiques au profit du Centre Hospitalier

Universitaire - Blaise COMPAORE.

La participation à la concurrence est ouverte à toutes les per-

sonnes physiques ou agréés pour autant qu’elles ne soient pas sous le

coup d’interdiction ou de suspension et pour les candidats établis ou

ayant leur base fixe dans l’espace UEMOA, être en règle vis-à-vis de

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

-Les acquisitions se décomposent en un (01) lot unique :

-lot unique : Fourniture de consommables informatiques,

Les soumissionnaires ont la possibilité de soumissionner pour

le lot.

Le délai de validité ne devrait pas excéder : 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 dans les bureaux de la Personne Responsable des

Marchés du Centre Hospitalier Universitaire - Blaise COMPAORE.

Tout soumissionnaire éligible, intéressé par le présent avis, doit

retirer un jeu complet du dossier de demande de prix au bureau de la

Personne Responsable des Marchés du Centre Hospitalier

Universitaire - Blaise COMPAORE. 11BP 104 Ouaga CMS 11, tél : 25

49 09 00 Poste 1138, moyennant paiement d’un montant non rem-

boursable de : vingt mille (20.000) F CFA par le lot. Ces dossiers sont

payables à la caisse sis dans l’enceinte du CHU-BC.

Les offres présentées en un original et trois (03) copies, confor-

mément aux Instructions aux soumissionnaires, et accompagnées

d’une garantie de soumission d’un montant de 300.000 F.CFA par lot

devront parvenir ou être remises au bureau de la Personne

Responsable des Marchés du Centre Hospitalier Universitaire - Blaise

COMPAORE. 11BP 104 Ouaga CMS 11 tél : 25 49 09 00 Poste 1138,

avant le vendredi 06 octobre 2017 à 09 heures 00 TU.

L’ouverture des plis sera faite immédiatement en présence des

soumissionnaires qui souhaitent y assister dans la salle de réunion

située au R+1 du bâtiment de l'administration du CHU-BC

Les soumissionnaires resteront engagés par leurs offres pour

un délai de soixante (60) jours, à compter de la date de remise des

offres.

Le Président de la Commission

d’attribution des marchés

SAWADOGO Ouammedo

Avis de demande de prix

n°2017/14/MS/SG/CHU-BC date : 25/08/2017

Financement : BUDGET – CHU-BC-Gestion 2017

Dans le cadre de l’exécution du budget du CHU-BC Gestion

2017, le président de la Commission d’Attribution des Marchés du CHU-

BC lance une demande de prix pour l’acquisition de matériels informa-

tiques et péri-informatiques au profit du Centre Hospitalier Universitaire

- Blaise COMPAORE.

La participation à la concurrence est ouverte à toutes les per-

sonnes physiques ou agréés pour autant qu’elles ne soient pas sous le

coup d’interdiction ou de suspension et pour les candidats établis ou

ayant leur base fixe dans l’espace UEMOA, être en règle vis-à-vis de

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

Les fournitures se décomposent en deux (02) lots :

-lot 1 : Acquisition de matériels informatiques

-lot 2 : Acquisition de matériels de péri-informatiques

Les soumissionnaires ont la possibilité de soumissionner pour

un, plusieurs ou l’ensemble des lots. Dans le cas où ils soumissionnent

pour plusieurs ou l’ensemble des lots, ils devront présenter une soumis-

sion séparée pour chaque lot

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

jours 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 Personne Responsable des

Marchés du Centre Hospitalier Universitaire - Blaise COMPAORE.

Tout soumissionnaire éligible, intéressé par le présent avis, doit

retirer un jeu complet du dossier de demande de prix au bureau de la

Personne Responsable des Marchés du Centre Hospitalier

Universitaire - Blaise COMPAORE. 11BP 104 Ouaga CMS 11, tél : 25

49 09 00 Poste 1138, moyennant paiement d’un montant non rem-

boursable de : vingt mille (20.000) F CFA par lot. Ces dossiers sont

payables à la caisse sis dans l’enceinte du CHU-BC.

Les offres présentées en un original et trois (03) copies, confor-

mément aux Instructions aux soumissionnaires, et accompagnées

d’une garantie de soumission d’un montant de sept cent mille (700 000)

F CFA pour le lot 1 et de deux cent mille (200 000) F CFA pour le lot 2

devront parvenir ou être remises au bureau de la Personne

Responsable des Marchés du Centre Hospitalier Universitaire - Blaise

COMPAORE. 11BP 104 Ouaga CMS 11 tél : 25 49 09 00 Poste 1138,

avant le vendredi 06 octobre 2017 à 09 heures 00 TU.

L’ouverture des plis sera faite immédiatement en présence des

soumissionnaires qui souhaitent y assister dans la salle de réunion

située au R+1 du bâtiment de l'administration du CHU-BC.

Les soumissionnaires resteront engagés par leurs offres pour

un délai de soixante (60) jours, à compter de la date de remise des

offres.

Le Président de la Commission

d’attribution des marchés

SAWADOGO Ouammedo

Quotidien N° 2150 - Jeudi 28 septembre 2017 23

CAISSE NATIONALE DE SECURITE SOCIALE DU

BURKINA-FASO

CAISSE NATIONALE DE SECURITE SOCIALE DU

BURKINA-FASO

Fourniture et installation d’une solution

antivirus

Fourniture de matériel de télécommunica-

tion à la

CNSS.

Fournitures et Services courants

Avis de demande de prix :

n° 2017/31/CNSS/DSI

Financement : Budget 2017 CNSS

Dans le cadre de l’exécution du budget 2017, et sous finance-

ment propre, le Directeur général de la Caisse nationale de Sécurité

sociale, le Président de la commission d’attribution des marchés, lance

une demande de prix pour la fourniture de matériel de télécommunica-

tion .

La participation à la concurrence est ouverte à toutes les per-

sonnes physiques ou morales ou groupements desdites personnes

agrées par l’Autorité de Régulation des Communications Electroniques

et des Postes (ARCEP) 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.

La présente demande de prix est constituée d’un lot unique :

« Fourniture de matériel de télécommunication ».

Le délai d’exécution est de soixante (60) jours.

Les soumissionnaires éligibles, intéressés peuvent obtenir des

informations supplémentaires et consulter gratuitement le dossier de

demande de prix dans les bureaux de la Personne Responsable des

marchéssise place de la nation 01 BP 562 Ouagadougou 01, tel : 25 30

60 78 à 80.

Tout soumissionnaire éligible, intéressé par le présent avis, doit

retirer un jeu complet du dossier de demande de prix auprès de la

Personne Responsable des marchés de la Caisse nationale de sécurité

sociale sise place de la nation 01 BP 562 Ouagadougou 01, moyennant

paiement d’un montant non remboursable de vingt mille (20 000)

francsCFA.

Les offres présentées en un original et trois (3) copies, confor-

mément aux Instructions aux soumissionnaires, et accompagnées

d’une garantie de soumission d’un montant de huit cent mille (800 000)

francs CFA.

Les offresdevront parvenir ou être remises à l’adresse ci-après:

Secrétariat Particulier du Directeur général, au 6ème étage de

l’immeuble du siège sis place de la nation Ouagadougou, avant le

vendredi 06 octobre 2017 à 09 heures 00 locale.

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.

Lassané SAVADOGO

Avis de demande de prix :

n° 2017/034/CNSS/DAE

Financement : Budget CNSS, gestion 2017

Dans le cadre de l’exécution du budget 2017, et sous finance-

ment propre, le Directeur général, Président de la commission d’attri-

bution des marchés de la Caisse Nationale de Sécurité Sociale, lance

une demande de prix pour la Fourniture et l’installation d’une solution

antivirus.

La participation à la concurrence est ouverte à toutes les per-

sonnes physiques ou morales ou groupements desdites personnes

agréées, pour autant qu’elles ne soient pas sous le coup d’interdiction

ou de suspension et en règle vis à vis de l’Administration de leur pays

d’établissement ou de base fixe

Les acquisitions se composent d’un lot unique : « Fourniture et

installation d’une solution antivirus»

Le délai de livraison ne devrait pas excéder quatre vingt dix (90)

jours.

Les soumissionnaires éligibles, intéressés peuvent obtenir des

informations supplémentaires et consulter gratuitement le dossier de

demande de prix dans les bureaux de la Personne Responsable des

marchés de la Caisse nationale de sécurité sociale sise place de la

nation 01 BP 562 Ouagadougou 01, tel : 25 30 60 78 à 80.

Tout soumissionnaire éligible, intéressé par le présent avis, doit

retirer un jeu complet du dossier de demande de prix auprès de la

Personne Responsable des marchés de la Caisse nationale de sécurité

sociale sise place de la nation 01 BP 562 Ouagadougou 01, moyennant

paiement d’un montant non remboursable de vingt mille (20 000) francs

CFA.

Les offres présentées en un original et trois (03) copies, confor-

mément 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 au Secrétariat Particulier

du Directeur général, au 6ème étage de l’immeuble abritant le siège de

la CNSS, sis place de la nation à Ouagadougou, avant le vendredi 06

octobre 2017 à 09 heures 00 GMT.

L’ouverture des plis sera faite immédiatement en présence des

soumissionnaires qui souhaitent y assister.

En cas d’envoi par la poste ou autre mode de courrier, la

Personne responsable des marchés ne peut être responsable de la non

réception de l’offre transmise par le soumissionnaire.

Les soumissionnaires resteront engagés par leurs offres pour

un délai minimum de soixante (60) jours, à compter de la date de remise

des offres.

Lassané SAVADOGO

24 Quotidien N° 2150 - Jeudi 28 septembre 2017

CAISSE NATIONALE DE SECURITE SOCIALE

DU BURKINA

CAISSE NATIONALE DE SECURITE SOCIALE

DU BURKINA

Fourniture de supports de communication

de l’année 2018

Acquisition de divers matériels informa-

tiques.

Fournitures et Services courants

Avis d’appel d’offre ouvert

n°2017/026/CNSS/DCA

Financement : Budget de la CNSS, Gestion 2017

Dans le cadre de l’exécution du budget 2017, et sous finance-

ment propre, le Directeur général de la Caisse nationale de Sécurité

sociale, Président de la commission d’attribution des marchés, lance un

appel d’offres ouvert pour la fourniture de supports de communication

de l’année 2018.

La participation à la concurrence est ouverte à toutes les per-

sonnes physiques ou morales ou groupements desdites personnes

agréés,, pour autant qu’elles ne soient pas sous le coup d’interdiction

ou de suspension, et pour les candidats établis ou ayant leur base fixe

dans l’espace UEMOA, être en règle vis-à-vis de l’Administration de

leur pays d’établissement ou de base fixe.

Le présent appel d’offres ouvert est constituée de six (06) lots

distincts :

-lot n°1 : fourniture de calendriers ;

-lot n°2 : fourniture de t-shirts et de casquettes ;

-lot n°3 : lot n°4 : fourniture de sacs shopping ;

-lot n°5 : fourniture de parasol brandes, lampe de bureau, power bank,

horloge murale et de Porte stylo multi-fonction ;

-lot n°6 : décoration de bâtiments ;

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 par lot.

le délai de livraison est de trente (30) jours par lot.

Les soumissionnaires éligibles, intéressés peuvent obtenir des

informations supplémentaires et consulter gratuitement le dossier

d’Appel d’offres dans les bureaux de la Personne Responsable des

marchés au 2ème étage de l’immeuble du siège de la Caisse nationale

de sécurité sociale, sis place de la nation, 01 BP 562 Ouagadougou 01,

tel. 25 30 60 78;

Tout soumissionnaire éligible, intéressé par le présent avis, doit

retirer un jeu complet du dossier d’appel d’offres auprès de la Personne

Responsable des marchés de la Caisse nationale de sécurité à

l’adresse ci-dessus indiquée moyennant paiement d’un montant non

remboursable de trente mille (30 000) F CFA par lot.

Les offres présentées en un original et trois (3) copies, confor-

mément aux Instructions aux Soumissionnaires, et accompagnées de la

garantie de soumission d’un montant de :

-lot n°1 : cinq cent mille (500 000) F CFA ;

-lot n°2 : cinq cent mille (500 000) F CFA ;

-lot n°3 : cinq cent mille (500 000) F CFA ;

-lot n°4 : cinq cent mille (500 000) F CFA ;

-lot n°5 : cinq cent mille (500 000) F CFA ;

-lot n°6 : deux cent mille (200 000) F CFA, devront parvenir ou être

remises au Secrétariat Particulier du Directeur général de la CNSS,

immeuble du siège sis place de la nation avant le vendredi 27

octobre 2017 à 09 heures 00, heure locale.

L’ouverture des plis sera faite immédiatement en présence des

soumissionnaires qui souhaitent y assister.

En cas d’envoi par la poste ou tout 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 calendaires, à compter

de la date de remise des offres.

Lassané SAVADOGO

Avis d’appel d’offre ouvert

n°017/029/CNSS/DSI

Financement : Budget de la CNSS, Gestion 2017

Dans le cadre de l’exécution du budget 2017, et sous finance-

ment propre, la Caisse nationale de Sécurité sociale lance un appel

d’offres pour l’acquisition de divers matériels informatiques.

La participation à la concurrence est ouverte à toutes les per-

sonnes physiques ou morales agréees, 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 présent appel d’offres est constitué de sept (07) lots

distincts :

-lot n°1 : Acquisition de micro-ordinateurs de bureau ;

-lot n°2 : Acquisition d’imprimantes ;

-lot n°3 : Acquisition de micro-ordinateurs portables ;

-lot n°4 : Acquisition de PC portables hybrides ;

-lot n°5 : Acquisition d’un vidéoprojecteur et autres équipements infor-

matiques ;

-lot n°6 : fourniture et installation d’onduleurs ;

-lot n°7 : fourniture et installation d’équipements actifs du réseau.

Le délai d’exécution est de soixante (60) jours pour les lots 1 à

5 et de 90 jours pour les lots 6 et 7.

Les soumissionnaires éligibles, intéressés peuvent obtenir des

informations supplémentaires et consulter gratuitement le dossier

d’Appel d’offres dans les bureaux de la Personne Responsable des

marchés au 2ème étage de l’immeuble du siège de la Caisse nationale

de sécurité sociale, sis place de la nation, 01 BP 562 Ouagadougou 01,

tel. 25 30 60 78.

Tout soumissionnaire éligible, intéressé par le présent avis, doit

acheter un jeu complet du dossier d’appel d’offres, à l’endroit ci-dessus

indiqué et moyennant paiement d’un montant non remboursable de

trente mille (30 000) FCFA par lot.

Les offres présentées en un original et trois (3) copies, confor-

mément aux Instructions aux soumissionnaires, et accompagnées de la

garantie de soumission suivante :

-lot n°1 : deux millions trois cent mille (2 300 000) FCFA;

-lot n°2 : un million (1 000 000) FCFA;

-lot n°3 : huit cent mille (800 000) FCFA;

-lot n°4 : neuf cent mille (900 000) FCFA;

-lot n°5 : un millions deux cent mille (1 200 000) FCFA;

-lot n°6 : trois millions cinq cent mille (3 500 000) FCFA;

-lot n°7 : un millions deux cent mille (1 200 000) FCFA,

devront parvenir ou être remises au Secrétariat Particulier du Directeur

général de la CNSS, immeuble du siège sis place de la nation avant le

vendredi 27 octobre 2017 à 09 heures 00, heure locale.

L’ouverture des plis sera faite immédiatement en présence des

soumissionnaires qui souhaitent y assister.

En cas d’envoi par la poste ou tout 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 calendaires, à compter

de la date de remise des offres.

Lassané SAVADOGO

Quotidien N° 2150 - Jeudi 28 septembre 2017 25

CAISSE NATIONALE DE SECURITE SOCIALE

DU BURKINA

MINISTERE DE L’EDUCATION NATIONALE

ET DE L’ALPHABETISATION

Fourniture et l’installation de la T2 Impression de calendriers 2018 du MENA

Fournitures et Services courants

Avis de demande de prix :

n° 2017/35/CNSS/DSI

Financement : Budget 2017 CNSS

Dans le cadre de l’exécution du budget 2017, et sous finance-

ment propre, le Directeur général de la Caisse nationale de Sécurité

sociale, le Président de la commission d’attribution des marchés, lance

une demande de prix pour la fourniture de matériel de télécommunica-

tion .

La participation à la concurrence est ouverte à toutes les per-

sonnes physiques ou morales ou groupements desdites personnes

agrées par l’Autorité de Régulation des Communications Electroniques

et des Postes (ARCEP) 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.

La présente demande de prix est constituée d’un lot unique : «

Fourniture et l’installation de la T2».

Le délai d’exécution est de soixante (60) jours.

Les soumissionnaires éligibles, intéressés peuvent obtenir des

informations supplémentaires et consulter gratuitement le dossier de

demande de prix dans les bureaux de la Personne Responsable des

marchéssise place de la nation 01 BP 562 Ouagadougou 01, tel : 25 30

60 78 à 80.

Tout soumissionnaire éligible, intéressé par le présent avis, doit

retirer un jeu complet du dossier de demande de prix auprès de la

Personne Responsable des marchés de la Caisse nationale de sécurité

sociale sise place de la nation 01 BP 562 Ouagadougou 01, moyennant

paiement d’un montant non remboursable de vingt mille (20 000)

francsCFA.

Les offres présentées en un original et trois (3) copies, confor-

mément aux Instructions aux soumissionnaires, et accompagnées

d’une garantie de soumission d’un montant de six cent mille (600 000)

francs CFA.

Les offresdevront parvenir ou être remises à l’adresse ci-après

: Secrétariat Particulier du Directeur général, au 6ème étage de

l’immeuble du siège sis place de la nation Ouagadougou, avant le

vendredi 06 octobre 2017 à 09 heures 00, heure locale.

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.

Lassané SAVADOGO

Avis de demande de prix

n° -2017-68/MENA/SG/DMP--------------date :-20/09/2017

Financement : CAST , EXERCICE 2017

Le Ministre de l’Education Nationale et de l’Alphabétisation

lance une demande prix pour IMPRESSION DE CALENDRIERS 2018

DU MENA.

La participation à la concurrence est ouverte à toutes les per-

sonnes physiques ou morales agréés pour autant qu’elles ne soient pas

sous le coup d’interdiction ou de suspension et pour les candidats étab-

lis ou ayant leur base fixe dans l’espace UEMOA, être en règle vis-à-vis

de l’Autorité contractante de leur pays d’établissement ou de base fixe.

-L’acquisition est en lot unique: IMPRESSION DE CALENDRIERS

2018 DU MENA

Le délai de livraison ne devrait pas excéder vingt-un (21) jours.

Les soumissionnaires éligibles, intéressés peuvent obtenir des

informations supplémentaires et consulter gratuitement le dossier de

demande prix au secrétariat de la Direction des Marchés Publics du

MENA sis à l’Avenue de l’Europe, Imeuble Alice côté sud de la

SONATUR, Tél : 25 33 54 84.

Tout soumissionnaire éligible, intéressé par le présent avis, doit

retirer un jeu complet du dossier de demande prix au secrétariat de la

Direction des Marchés Publics du MENA sis à l’Avenue de l’Europe,

Imeuble Alice côté sud de la SONATUR, Tél : 25 33 54 84, moyennant

paiement d’un montant non remboursable trente mille (30 000) FCFA

auprès de la Régie de la Direction Générale du Contrôle des Marchés

Publics et des Engagements Financiers (DG-CMEF) /Ministère de

l’Economie,des Finances et du Développement.

Les offres présentées en un original et trois (03) copies, confor-

mément aux Instructions aux soumissionnaires, et accompagnées

d’une garantie de soumission d’un montant de deux cent cinquante

mille (250 000) FCFA devront parvenir ou être remises à l’adresse suiv-

ante : secrétariat de la Direction des Marchés Publics du MENA à

l’Avenue de l’Europe, Imeuble Alice côté sud de la SONATUR, Tél : 25

33 54 84., avant le vendredi 06 octobre 2017 à 09 heures 00

L’ouverture des plis sera faite immédiatement en présence des

soumissionnaires qui souhaitent y assister.

En cas d’envoi par la poste ou autre mode de courrier, le

Directeur des Marchés Publics ne peut être responsable de la non

réception de l’offre transmise par le soumissionnaire.

Les soumissionnaires resteront engagés par leurs offres pour

un délai minimum de 60 jours, à compter de la date de remise des

offres.

Le Directeur des Marchés Publics

Noël MILLOGO

26 Quotidien N° 2150 - Jeudi 28 septembre 2017

Travaux

CAISSE NATIONALE DE SECURITE SOCIALE DU BURKINA

Travaux d’aménagemnt à la cité an IV-A at à la cité de l’avenir

Avis de demande de prix :

n° 2017/33/CNSS/DAE

Financement : Budget 2017 CNSS

Dans le cadre de l’exécution du budget 2017, et sous financement propre, le Directeur général de la Caisse nationale de Sécurité sociale,

le Président de la commission d’attribution des marchés, lance une demande de prix pour la fourniture de matériel de télécommunication.

La participation à la concurrence est ouverte à toutes les personnes physiques ou morales ou groupements desdites personnes agrées de

la catégorie B pour autant qu’elles ne soient pas sous le coup d’interdiction ou de suspension et pour les candidats étblis ou ayant leur base fixe

dans l’espace UEMOA etre en règle vis à vis de l’Administration de leur pays d’établissement ou de base fixe.

La présente demande de prix est constituée d’un lot unique : « Fourniture de matériel de télécommunication».

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

- lot 1 :aménagement des acces à la cité an IV-A;

-Lot 2 :étancheité des batiments D E F G de la cité an IV-A;

-lot 3 :réfection de dix (10) villas de la cité de l’avenir.

Le délai d’exécution est de quatre vingt dix (90) jours 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 Personne Responsable des marchés sise place de la nation 01 BP 562 Ouagadougou 01, tel : 25 30 60

78 à 80.

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

Personne Responsable des marchés de la Caisse nationale de sécurité sociale sise place de la nation 01 BP 562 Ouagadougou 01, moyennant

paiement d’un montant non remboursable de trente mille (30 000) francsCFA.

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 quatre cent cinquante mille (450 000) francs CFA.

Les offresdevront parvenir ou être remises à l’adresse ci-après : Secrétariat Particulier du Directeur général, au 6ème étage de l’immeu-

ble du siège sis place de la nation Ouagadougou, avant le vendredi 06 octobre 2017 à 09 heures 00.

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

En cas d’envoi par la poste ou autre mode de courrier, la Personne responsable des marchés ne peut être responsable de la non récep-

tion de l’offre transmise par le soumissionnaire.

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

offres.

Lassané SAVADOGO

Quotidien N° 2150 - Jeudi 28 septembre 2017 27

Manifestation d’intérêt :

n° 2017-04/MJFIP/SG/DMP/PSCE/JF du 20 septembre 2017

Dans le cadre de l’exécution du budget du PSCE/JF, gestion 2017,il est prévu la conception et l’hébergement d’un portail WEB pour la pro-

motion des start-ups au Burkina Faso au profit de la composante n°5 du PSCE/JF.

A cet effet, le Ministère de la Jeunesse, de la Formation et de l’Insertion Professionnelles (MJFIP), lance une manifestation d’intérêt en vue

du recrutement d’un cabinet ou bureau d’études pour la conception et l’hébergement d’un portail WEB pour la promotion des start-ups au Burkina

Faso au profit de la composante n°5 du PSCE/JF.

Les services sont en lot unique et visent à la promotion des start-ups au Burkina Faso à travers la mise en place d’un portail d’information.

Les candidats intéressés sont invités à manifester leur intérêt pour la prestation des services décrits ci-dessus en fournissant les informa-

tions indiquant qu’ils sont qualifiés pour exécuter les services.

Procédure de sélection

Le présent avis est soumis aux dispositions du décret n°2017-049/PRES/PM/MINEFID du 01 février 2017 portantprocédures de passation,

d’exécution et de règlement des marchés publics et des délégations de service public.

Les candidats seront évalués et classés sur la base des critères ci-après :

-la nature de l’activité et l’expérience globale du cabinet/bureau d’études;

-les références du cabinet/bureau d’études dans la mise en place de solutions logiciels au cours des cinq (05) dernières années.

A l’issue de cette évaluation, les cabinets seront classés sur la base des prestations similaires justifiées. Seul le cabinet ou le bureau d’é-

tudes le plus qualifié et expérimenté, sera retenu et invité à remettre une proposition technique et financière puis, à condition que cette proposi-

tion soit conforme et acceptable, être invité à négocier le marché.

Les candidats intéressés peuvent obtenir des informations complémentaires et consulter ou retirer les termes de référence dans les

bureaux de la Direction des Marchés Publics du Ministère de la Jeunesse, de la Formation et de l’Insertion Professionnelles (DMP/MJFIP), au

3ème étage de l’hôtel administratif R+5 sis au Projet ZACA , jouxtant l’ACOMOD, Avenue de l’Europe; 03 BP 7016 Ouagadougou 03; Tél.: (226)

70 30 86 60 ou 76 43 10 42, aux jours ouvrables de sept (7) heures à quinze (15) heures.

Composition du dossier de manifestation

- une lettre à manifestation d'intérêt précisant l’objet de la mission et adressée à l’autorité contractante;

- une présentation du cabinet/bureau d’études faisant ressortir son domaine de compétence, organisation et expériences, adresse complète

(localisation, boîte postale, téléphone, fax, mail, etc.);

- le statut juridique (attestation d’inscription au registre du commerce et de crédit mobilier) ;

- les références pertinentes des prestations similaires (liste des contrats avec indication précise de l’objet du contrat, les montants desdits contrats

et les coordonnées des maîtres d’ouvrages) ;

- les copies des pages de garde et de signature des contrats similaires ;

- les attestations de bonne fin d’exécution ou de service fait pour chaque contrat similaire.

Dépôt de candidature

Les dossiers de manifestation d’intérêt doivent être déposés en trois (03) exemplaires dont un (01) original obligatoire et deux (02) copies

sous plis fermé dans les bureaux de la Direction des Marchés Publics du Ministère de la Jeunesse, de la Formation et de l’Insertion

Professionnelles (DMP/MJFIP), au 3ème étage de l’hôtel administratif R+5 sis au Projet ZACA, jouxtant l’ACOMOD, Avenue de l’Europe ; 03 BP

7016 Ouagadougou 03 ; Tél. : (226) 70 30 86 60 ou 76 43 10 42; au plus tard le jeudi 12 octobre 2017 à 09 heures 00 T.U avec la mention

«Recrutement d’un cabinet ou bureau d’études pour la conception et l’hébergement d’un portail WEB pour la promotion des start-ups au Burkina

Faso au profit de la composante n°5 du PSCE/JF» à n'ouvrir qu'en séance de dépouillement " adressés au Directeur des Marchés Publics du

MJFIP.

L’ouverture des plis aura lieu le jeudi 12 octobre 2017 à 09 heures 00 dans la salle de réunion du MJFIP.

Réserve

L’administration se réserve le droit de modifier ou de ne donner aucune suite à ce présent avis de manifestation d’intérêt.

Le Directeur des Marchés Publics

Abdou Abach OUEDRAOGO

Prestations intellectuelles

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

Recrutement d’un cabinet ou bureau d’études pour la conception et l’hébergement d’un

portail WEB pour la promotion des start-ups au Burkina Faso au profit de la composante

n°5 du PSCE/JF.

Avis de demande de prix

N° 2017_- 003_RBMH/PMHN/CDRL/SG/CCAM du 27 Juillet 2017

FINANCEMENT: RESSOURCES TRANSFEREES /

BUDGET COMMUNAL, GESTION 2017

La Commune de Douroula lance une demande de prix pour

l’acquisition et livraison sur sites de vivres pour les cantines scolaires

au profit de la Circonscription d’Education de Base (CEB) de Douroula.

Les acquisition sont financées par le budget communal gestion 2017

sur ressources transferées de l’Etat.

La participation à la concurrence est ouverte à toutes les per-

sonnes physiques ou morales agrées 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 lot unique.

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

Les soumissionnaires éligibles, intéressés peuvent obtenir des

informations supplémentaires et consulter gratuitement le dossier de

demande de prix au secrétariat de la Commune de Douroula, dans les

locaux de la Mairie de Douroula , 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 : 70 17 67 37 / 70 81 88 59

Tout soumissionnaire éligible, intéressé par le présent avis, doit

retirer un jeu complet du dossier de demande de prix au secrétariat de

la Commune de Douroula, dans les locaux de la Mairie de Douroula

située Tél : (226) 70 81 88 59 / 70 17 67 37, moyennant paiement d’une

somme non remboursable de Vingt mille [20 000] F CFA auprès de la

Trésorerie Régionale de la boucle du Mouhoun.

Les offres présentées en un original et deux (02) copies, con-

formément aux Instructions aux soumissionnaires, et accompagnées

d’une garantie de soumission d’un montant de Trois cent mille [300

000] Francs CFA devront parvenir ou être remises à l’adresse suivante

: secrétariat de la Mairie de Douroula, dans les locaux de la Mairie de

Douroula, Tél : (226) 70 81 88 59 / 70 17 67 37, avant le vendredi 06

octobre 2017 à 09 heures 00. L’ouverture des plis sera faite immédi-

atement en présence des soumissionnaires qui souhaitent y assister.

En cas d’envoi par la poste ou autre mode de courrier, la

Personne Responsable des Marchés Publics ne peut être responsable

de la non réception de l’offre transmise par le soumissionnaire.

Les soumissionnaires resteront engagés par leurs offres pour

un délai maximun de Soixante (60)jours, à compter de la date de remise

des offres.

a Personne responsable des Marchés Public

Boureima KABORE

Adjoint Administratif

28 Quotidien N° 2150 - Jeudi 28 septembre 2017

Fournitures et Services courants

APPELS D’OFFRES

DES COLLECTIvITES TERRITORIALES

* Marchés de Fournitures et Services courants P. 28 à 34

* Marchés de Travaux P. 35 à 38

Marchés Publics

DG-C.M.E.F.

REGION DE LA BOUCLE DU MOUHOUN

Acquisition et livraison sur sites de vivres pour les cantines scolaires

au profit de la Circonscription d’Education de Base (CEB) de Douroula

Quotidien N° 2150 - Jeudi 28 septembre 2017 29

REGION DU CENTRE-EST REGION DU CENTRE OUEST

Acquisition et livraison sur sites de vivres

(Huile) pour les cantines scolaires du primaire

au profit de la commune de Andemtenga.

Acquisition de mobiliers scolaires

au profit de la commune de Réo.

Fournitures et Services courants

Avis de demande de prix

n° 2017-004/RCES/PKRT/C.ADM du 22 Août 2017

FINANCEMENT: BUDGET COMMUNAL/

RESSOURCE TRANSFEREE MENA/ GESTION 2017

La Commune de Andemtenga lance une demande de prix pour

l’acquisition et livraison sur sites de vivres (Huile) pour les cantines sco-

laires du primaire au profit de la commune de Andemtenga.

La participation à la concurrence est ouverte à toutes les per-

sonnes physiques ou morales ou groupements pour autant qu’elles ne

soient pas sous le coup d’interdiction ou de suspension et pour les can-

didats établis ou ayant leur base fixe dans l’espace UEMOA, être en

règle vis-à-vis de l’Autorité contractante de leur pays d’établissement ou

de base fixe.

Les acquisitions sont constitués d’un lot unique comme suit :

-lot UNIQUE : Acquisition et livraison sur sites de quatre cent quatre-

vingt-quinze [495]bidons d’huile végétale enrichie en vitamine « A » de

20 litres chacun au profit des cinquante-huit [58] écoles primaires de la

Commune de Andemtenga .

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

Les soumissionnaires éligibles, intéressés peuvent obtenir des

informations supplémentaires et consulter gratuitement le dossier de

demande de prix au secrétariat général de la Commune de

Andemtenga, Tél : (226) 70 45 27 34/ 60 19 37 49.

Tout soumissionnaire éligible, intéressé par le présent avis, doit

retirer un jeu complet du dossier de demande de prix au secrétariat

général de la Commune de Andemtenga, dans les locaux de la Mairie

de Andemtenga, Tél : (226) 70 45 27 34 / 60 19 37 49, moyennant

paiement d’une somme non remboursable de vingt mille [20 000] F CFA

auprès de la perception de Pouytenga.

Les offres présentées en un original et trois (03) copies, confor-

mément aux Instructions aux soumissionnaires, et accompagnées

d’une garantie de soumission d’un montant de deux cent mille [200 000]

Francs CFA devront parvenir ou être remises à l’adresse suivante :

secrétariat général de la Mairie de Andemtenga,dans les locaux de la

Mairie Tél : (226) 70 45 27 34 / 60 19 37 49 avant le vendredi 06 octo-

bre 2017 à 09 heures 00 T.U.

L’ouverture des plis sera faite immédiatement en présence des

soumissionnaires qui souhaitent y assister.

En cas d’envoi par la poste ou autre mode de courrier, la

Personne Responsable des Marchés Publics ne peut être responsable

de la non réception de l’offre transmise par le soumissionnaire.

Les soumissionnaires resteront engagés par leurs offres pour

un délai minimum de soixante (60)jours, à compter de la date de remise

des offres.

La Personne responsable des Marchés Publics

Kassoum TRAORE

Adjoint Administratif

Avis de demande de prix

n° 2017-02/RCOS/PSNG/CRO

Financement : BUDGET COMMUNAL+Ressources

transférées du MENA+FPDCT; GESTION 2017

Dans le cadre de l’exécution de son budget, gestion 2017, la

commune de Réo lance une demande de prix pour l’acquisition de

mobiliers scolaires.

La participation à la concurrence est ouverte à toutes les per-

sonnes physiques ou agréés pour autant qu’elles ne soient pas sous le

coup d’interdiction ou de suspension et pour les candidats établis ou

ayant leur base fixe dans l’espace UEMOA, être en règle vis-à-vis de

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

L’acquisition du mobilier scolaire se décompose en trois(3) lots

comme suit :

- lot 1 : Acquisition de mobiliers scolaires pour les écoles du continium

de la commune de Réo.

- lot 2 : Acquisition de mobiliers scolaires pour les écoles primaires et

prescolaires de la commune de Réo.

- lot 3 : Acquisition de mobiliers scolaires au profit de l’école primaire

de PERKOUAN ‘’C’’.

Le délai de livraison pour chaque lot ne devrait pas excéder

Trente (30) jours/lot.

Les soumissionnaires éligibles, intéressés peuvent obtenir des

informations supplémentaires et consulter gratuitement le dossier de

demande de prix dans les bureaux de la mairie de Réo, tel : 50 44 50

43 les jours ouvrables.

Tout soumissionnaire éligible, intéressé par le présent avis, doit

retirer un jeu complet du dossier de la demande de prix à la mairie de

Réo auprès du gestionnaire; moyennant paiement d’un montant non

remboursable de vingt mille (20 000) Francs pour chacun des lots, à la

perception de Réo (Receveur Municipal).

Les offres présentées en un original et trois (3) copies obliga-

toires, conformément aux Instructions aux soumissionnaires, et accom-

pagnées d’une garantie de soumission d’un montant de deux cent

milles (200 000) francs CFA pour chacun des lots, devront parvenir ou

être remises à la Mairie de Réo; BP : 84 ;Tel : 25 44 50 43, avant le

09 octobre 2017, à 09 heures 00 TU.

L’ouverture des plis sera faite immédiatement en présence des

soumissionnaires qui souhaitent y assister.

En cas d’envoi par la poste ou autre mode de courrier, la

Personne responsable des marchés ne peut être responsable de la non

réception de l’offre transmise par le soumissionnaire.

Les soumissionnaires resteront engagés par leurs offres pour

un délai de soixante (60) jours, à compter de la date de remise des

offres.

La Personne Responsable des Marchés

BAYILI Jacques

Intendant Scolaire et Universitaire

30 Quotidien N° 2150 - Jeudi 28 septembre 2017

REGION DU CENTRE OUEST REGION DU CENTRE OUEST

Acquistion de fourniture de bureau au

profit du district sanitaire de Koudougou

Acquisition de vivres pour la cantine

scolaire au profit des écoles primaires

de la commune de REO.

Fournitures et Services courants

Avis de demande de prix

n°2017- 01 / MATD/RCOS/PBLK/HC-KDG/CPAM

Financement : BUDGET ETAT, GESTION 2017

Le Secrétaire Général de la Province du Boulkiemdé, Président

de la Commission Provinciale d’Attribution des Marchés lance une

demande de prix relative a l’acquisition de fourniture de bureau au

profit du district sanitaire de Koudougou.

La participation à la concurrence est ouverte à toutes les per-

sonnes physiques ou agréés pour autant qu’elles ne soient pas sous le

coup d’interdiction ou de suspension et pour les candidats établis ou

ayant leur base fixe dans l’espace UEMOA, être en règle vis-à-vis de

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

Les acquisitions se décomposent en lot unique : acquisition de

fourniture de bureau,

Les soumissionnaires ont la possibilité de soumissionner pour

le lot, ils devront présenter une soumission pour le lot.

Le délai de livraison ou d’exécution ne devrait pas excéder :

vingt un (21) jours pour le lot .

Les soumissionnaires éligibles, intéressés peuvent obtenir des

informations supplémentaires et consulter gratuitement le dossier de

demande de prix dans les bureaux du District Sanitaire de Koudougou

tous les jours ouvrables de 9h à 15h.

Tout soumissionnaire éligible, intéressé par le présent avis, doit

retirer un jeu complet du dossier de demande de prix au District

Sanitaire de Koudougou moyennant paiement d’un montant non rem-

boursable de vingt mille (20 000) francs CFA par lot à la trésorerie

régionale du Centre Ouest.

Les offres présentées en un original et trois (03) copies, confor-

mément aux Instructions aux soumissionnaires, et accompagnées

d’une garantie de soumission d’un montant de deux cent mille (200 000)

francs CFA pour le lot, devront parvenir ou être remises au secrétariat

du Secrétaire Général du Haut-Commissariat du Boulkiemdé, au plus

tard le 09 octobre 2017 à 9 heures T.U.

L’ouverture des plis sera faite immédiatement en présence des

soumissionnaires qui souhaitent y assister.

En cas d’envoi par la poste ou autre mode de courrier, la per-

sonne responsable des marchés ne peut être responsable de la non

réception de l’offre transmise par le soumissionnaire.

Les soumissionnaires resteront engagés par leurs offres pour

un délai de soixante (60) jours à compter de la date de remise des

offres.

Le Président de la Commission Provinciale

d’Attribution des marchés du Boulkiemdé

Marie Edith YAMEOGO

Administrateur civil

Officier de l’ordre national

Avis d’appel d’offres ouvert accélérées

n° 2017-02/RCOS/PSNG/CRO

Financement : BUDGET COMMUNAL et ETAT; GESTION 2017.

Dans le cadre de l’exécution du budget communal, gestion

2017; la commune de Réo lance un avis d’appel d’offres ouvert accel-

eré pour l’acquisition de vivres pour la cantine scolaire au profit des

écoles primaires de la commune de Réo.

La participation à la concurrence est ouverte à toutes les per-

sonnes physiques ou morales ou groupements desdites personnes

agréés pour autant qu’elles ne soient pas sous le coup d’interdiction ou

de suspension et pour les candidats établis ou ayant leur base fixe dans

l’espace UEMOA, être en règle vis-à-vis de l’Autorité contractante de

leur pays d’établissement ou de base fixe.

Les acquisitions (ou service) se décomposent en deux (02) lots

réparties comme suit :

- lot 1 : Acquisition de vivres pour la cantine scolaire au profit des écoles

primaires de la CEB de REO1;

- lot 2 :Acquisition de vivres pour la cantine scolaire au profit des écoles

primaires de la CEB de REO2;

Les soumissionnaires ont la possibilité de soumissionner pour

un ou l’ensemble des lots. Dans le cas où ils soumissionnent pour

l’ensemble des lots, ils devront présenter une soumission séparée pour

chaque lot.

Le délai de livraison est de soixante (60) jours pour chaque lot.

Les soumissionnaires éligibles, intéressés peuvent obtenir des

informations supplémentaires et consulter gratuitement le dossier

d’Appel d’Offres dans les bureaux de la mairie de Réo, tel : 25 44 50

43/77 39 20 07.

Tout soumissionnaire éligible, intéressé par le présent avis, doit

retirer un jeu complet du dossier d’appel d’offres à la mairie de Réo

auprès de la Personne Responsable des Marchés (PRM); moyennant

paiement d’un montant non remboursable de Cinquante mille (50 000)

francs pour chaque lot à la perception de Réo (Receveur Municipal).

Les offres présentées en un(01) original et trois (3) copies

(obligatoires), conformément aux Instructions aux soumissionnaires, et

accompagnées d’une garantie de soumission d’un montant de Un mil-

lion cinq cent mille (1.500.000) F CFA pour le lot 1, Un million (1.000

000)F CFA pour le lot2, devront parvenir ou être remises à la Mairie de

Réo; BP: 84 Tel :25 44 50 43, avant le 09 octobre 2017 à 09 heures

00 TU.

L’ouverture des plis sera faite immédiatement en présence des

soumissionnaires qui souhaitent y assister.

En cas d’envoi par la poste ou autre mode de courrier, la

Personne Responsable des Marchés(PRM) ne peut être responsable

de la non réception de l’offre transmise par le soumissionnaire.

Les soumissionnaires resteront engagés par leurs offres pour

un délai maximum de quatre vingt dix (90)jours, à compter de la date de

remise des offres.

La Personne Responsable des Marchés

 BAYILI Jacques

Intendant Scolaire et Universitaire

Quotidien N° 2150 - Jeudi 28 septembre 2017 31

REGION DU CENTRE OUEST REGION DU CENTRE NORD

Acquisition et livraison sur sites de

mobiliers scolaire pour l’équipement des

salles de classe de la CEB de Godyr

Acquisition de mobiliers scolaires au profit

de la commune de Kaya

Fournitures et Services courants

Avis de demande de prix
N° 2017-05/RCOS/PSNG/C-GOD

Financement :Budget communal+Etat, gestion 2017

La comune de Godyr lance une demande prix relative à

l’acquisition et livraison sur sites de mobiliers scolaire pour l’e-

quipement des salles de classe de la CEB de Godyr.

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 un seul lot: l’acquisi-

tion et livraison sur sites de mobiliers scolaire pour l’equipement

des salles de classe de la CEB de Godyr.

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

quarante cinq (45) jours.

Les soumissionnaires éligibles, intéressés peuvent obtenir

des informations supplémentaires et consulter gratuitement le

dossier de demande de prix dans les bureaux de la mairie de

Godyr. Tel : 71 85 98 81/79 86 50 93.

Tout soumissionnaire éligible, intéressé par le présent avis,

doit retirer un jeu complet du dossier de demande de prix à la

mairie de Godyr moyennant paiement d’un montant non rem-

boursable de vingt mille (20 000) FCFA à la perception de Didyr.

Les offres présentées en un original et trois (03) copies,

conformément aux Instructions aux soumissionnaires, et accompa-

gnées d’une garantie de soumission d’un montant de deux cent

mille (200 000) FCFA devront parvenir ou être remises à l’adresse

suivante : secrétariat de la Mairie de Godyr, dans les locaux de la

Mairie, avant le 06 octobre 2017 à 9 heures T.U. L’ouverture des

plis sera faite immédiatement en présence des soumissionnaires

qui souhaitent y assister.

En cas d’envoi par la poste ou autre mode de courrier, la

Personne responsable des marchés ne peut être responsable de la

non réception de l’offre transmise par le soumissionnaire.

Les soumissionnaires resteront engagés par leurs offres

pour un délai minimum de soixante (60) jours, à compter de la date

de remise des offres.

La Personne responsable des Marchés Publics

Kanlergué Désiré TAMPELGA
Secrétaire Administratif

Avis de demande de prix

n° 2017-02 /CKYA/SG/DABF

Financement : Budget Communal (MENA lot 1 à 5,

FPDCT lot 6, FONDS PROPRES 7), Gestion 2017

La Commune de Kaya lance une demande de prix pour l’acquisition

de mobiliers scolaires au profit de la commune de Kaya.

La participation à la concurrence est ouverte à toutes les personnes

physiques ou morales ou groupements desdites personnes agréés pour

autant qu’ils 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’établisse-

ment ou de base fixe.

Les acquisitions se composent sept (07) lots :

- lot 1 : Confection et livraison de mobiliers scolaires pour équiper les salles

de classe pour l’expansion du primaire à l’école de SIBIOUGOU (CEB

Kaya 3) et à l’école de FANKA B (CEB Kaya 1) dans la commune de Kaya;

- lot 2 : Confection et livraison de mobiliers scolaires pour équiper les salles

de classe du post primaire dont le CEG de DEM (CEB Kaya 2) et le CEG

de KALAMBAOGO (CEB Kaya 1) dans la commune de Kaya

- lot 3 : Confection et livraison de mobiliers scolaires pour équiper les salles

de classe pour la résorption des classes sous paillotes à KOUMLAKRE

(CEB Kaya 2) dans la commune de Kaya

- lot 4 : Confection et livraison de mobiliers scolaires pour équiper les salles

de classe pour la suppression du recrutement biennal à l’école KOUGRIN

LOUDA D (CEB Kaya 3) dans la commune de Kaya

- lot 5 : Confection et livraison de mobiliers scolaires pour équiper les salles

de classe du préscolaire au secteur N°02 dans la commune de Kaya.

- lot 6 : Confection et livraison de mobiliers scolaires pour équiper les salles

de classe de l’école de TIBTENGA dans la commune de Kaya.

- lot 7 : Confection et livraison de mobiliers scolaires au profit de la commune

de Kaya.

Les soumissionnaires ont la possibilité de soumissionner pour un,

plusieurs ou l’ensemble des lots. Dans le cas où ils soumissionnent pour

plusieurs ou l’ensemble des lots, ils devront présenter une soumission

séparée pour chaque lot.Le délai de livraison ne devrait pas excéder : un

(01) 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 Direction des Affaires Budgétaires

et Financières de la Mairie de Kaya, BP 59; Tél. : 24 45 30 41.

Tout soumissionnaire éligible, intéressé par le présent avis, doit

retirer un jeu complet de la demande de prix à la Direction des Affaires

Budgétaires et Financières de la Mairie de Kaya, moyennant le paiement

d’un montant non remboursable de vingt mille (20 000) FCFA par lot, à la tré-

sorerie régionale du centre nord apres avoir retiré un bordereau de verse-

ment aupres de la comptabilité de la mairie.

Les offres présentées en un original et Trois (03) copies, conformé-

ment aux Instructions aux soumissionnaires, et accompagnées d’une

garantie de soumission d’un montant de cents soixante douze mille (172

000) FCFA pour le lot 1, de deux cent trente mille (230 000) FCFA pour le lot

2, de quatre vingt six mille (86 000) FCFA pour les lots 3 et 4, de cinquante

sept mille (57 000) FCFA pour le lot 5, de quatre vingt trois mille (83 000)

FCFA pour le lot 6, et dix sept mille (17 000) FCFA pour le lot 7, devront par-

venir ou être remises au Secrétariat du Secrétaire Général de la Mairie,

avant le vendredi 06 octobre 2017 à 09 heures 00.

L’ouverture des plis sera faite immédiatement en présence des

soumissionnaires qui souhaitent y assister.En cas d’envoi par la poste ou

autre mode de courrier, la mairie ne peut être responsable de la non récep-

tion de l’offre transmise par le soumissionnaire.Les soumissionnaires res-

teront engagés par leurs offres pour un délai minimum de 60 jours, à

compter de la date de remise des offres.

La personne Responsable des marchés

Président de la C.C.A.M

Ousséni DABO

Contrôleur des Services Financiers

32 Quotidien N° 2150 - Jeudi 28 septembre 2017

REGION DE L’EST REGION DE L’EST

Acquisition et livraison sur site de vingt (20)

véhicules à deux roues au profit des services de

sécurité de la Région de l’Est et du Conseil

Régional de l’Est

ACQUISITION D’UN (01) VEHICULE 4x4 STATION

WAGON A QUATRE (04) ROUES AU PROFIT DU

CONSEIL REGIONAL DE L’EST

Fournitures et Services courants

Avis de demande de prix

no 2017-007/REST/CR/SG/PRM

Financement : Budget Régional de l’Est, gestion 2017

Le Président de la Commission d’Attribution des Marchés

du Conseil Régional de l’Est lance une demande de prix relatif à

l’acquisition et la livraison sur site de vingt (20) véhicules à deux

roues au profit des services de sécurité de la Région de l’Est et du

Conseil Régional de l’Est.

La participation à la concurrence est ouverte à toutes les

personnes physiques ou morales agréées pour autant qu’elles ne

soient pas sous le coup d’interdiction ou de suspension et pour les

candidats établis ou ayant leur base fixe dans l’espace UEMOA,

être en règle vis-à-vis de l’Administration de leur pays d’établisse-

ment stable ou de base fixe.

Les acquisitions (ou service) se décomposent en un lot

unique comme suit : Acquisition et livraison sur site de vingt (20)

véhicules à deux roues au profit des services de sécurité de la

Région de l’Est et du Conseil Régional de l’Est.

Le délai de livraison ou d’exécution ne devrait pas excéder

quarante-cinq (45) jours.

Les soumissionnaires éligibles, intéressés peuvent obtenir

des informations supplémentaires et consulter gratuitement le

dossier de demande de prix dans le bureau de la Personne

responsable des marchés du Conseil Régional de l’Est BP :64, télé-

phone : 24 77 17 67.

Tout soumissionnaire éligible, intéressé par le présent avis,

doit retirer un jeu complet du dossier de demande de prix auprès

de la Personne responsable des marchés du Conseil Régional de

l’Est, téléphone :24 77 17 67, moyennant paiement à la régie de

recettes du Conseil Régional de l’Est à Fada N’Gourma d’un mon-

tant non remboursable de trente mille (30 000) FCFA.

Les offres présentées en un original et trois (03) copies,

conformément aux Instructions aux soumissionnaires, et accompa-

gnées d’une garantie de soumission d’un montant de Huit cent mille

(800 000) FCFA devront parvenir ou être remises à l’adresse de la

Personne responsable des Marchés du Conseil Régional de l’Est à

Fada N’Gourma ; téléphone 24 77 17 67, avant le vendredi 06

octobre 2017 à 09 heures 00. L’ouverture des plis sera faite immé-

diatement en présence des soumissionnaires qui souhaitent y

assister.

En cas d’envoi par la poste ou autre mode de courrier, la

Personne responsable des marchés ne peut être responsable de la

non réception de l’offre transmise par le soumissionnaire.

Les soumissionnaires resteront engagés par leurs offres

pour un délai minimum de soixante (60) jours, à compter de la date

de remise des offres

Le Président de la Commission d’Attribution des Marchés

S. Boubacar OUEDRAOGO

Avis de demande de prix

no 2017-008/REST/CR/SG/PRM

Financement :Budget Régional de l’Est, gestion 2017

Dans le cadre de l’exécution du budget Régional, gestion 2017, le

Conseil Régional de l’Est lance un avis de demande de prix pour

l’acquisition d’un (01) véhicule 4X4 station wagon à quatre (04)

roues au profit du Conseil Régional de l’Est.

La participation à la concurrence est ouverte à toutes les

personnes physiques ou morales ou groupements desdites person-

nes disposant d’un titre de concessionnaire de véhicules à quatre

(04) roues pour autant qu’elles ne soient pas sous le coup d’inter-

diction ou de suspension et en règle vis-à-vis de l’Administration de

leur pays d’établissement ou de base fixe.

Les acquisitions se décomposent en un lot unique et indivis-

ible réparties comme suit : acquisition d’un (01) véhicule à quatre

(04) roues au profit du Conseil Régional de l’Est.

Le délai de livraison ou d’exécution ne devrait pas excéder

soixante (60) jours.

Les soumissionnaires peuvent obtenir des informations

supplémentaires et consulter gratuitement le dossier d’appel d’of-

fres accéléré dans les bureaux de la Personne responsable des

marchés du Conseil Régional de l’Est téléphone : 24 77 17 67/79

90 62 02.

Tout soumissionnaire éligible, intéressé par le présent avis,

doit retirer un jeu complet du dossier de demande de prix dans les

bureaux de la Personne responsable des marchés du Conseil

Régional de l’Est au siège du Conseil Régional de l’Est, moyennant

paiement d’un montant non remboursable de cinquante mille

(50 000) F CFA à la régie des recettes du Conseil Régional de l’Est

à Fada N’Gourma.

Les offres présentées en un original et trois (3) copies, con-

formément aux Instructions aux soumissionnaires, et accompag-

nées d’une garantie de soumission d’un montant de Cinq Cent Mille

(500 000) F FCA devront parvenir ou être remises au Service

Courrier du Conseil Régional de l’Est, avant le vendredi 06 octobre

2017 à 09 heures 00. L’ouverture des plis sera faite immédiatement

en présence des soumissionnaires qui souhaitent y assister.

En cas d’envoi par la poste ou autre mode de courrier, la

Personne responsable des marchés ne peut être responsable de la

non réception de l’offre transmise par le soumissionnaire.

Les soumissionnaires resteront engagés par leurs offres

pour un délai minimum de soixante (60) jours, à compter de la date

de remise des offres.

Le Président de la Commission d’Attribution des Marchés

S. Boubacar OUEDRAOGO

Quotidien N° 2150 - Jeudi 28 septembre 2017 33

REGION DES HAUTS BASSINS REGION DU NORD

Fourniture de boîtes de chirurgie et de

petits matériels de soins au profit du

CHUSS

Acquisition de mobilier scolaire pour l’e-

quipement des salles de classe au profit de

la commune de Oula

Fournitures et Services courants

Avis de demande de prix

n° 2017- 08 /RNRD/PYTG/C-ULA du 12 septembre 2017

Financement : Budget communal+ MENA, gestion 2017

La comune de Oula, lance une demande prix relatif à l’acquisi-

tion de mobilier scolaire pour l’equipement des salles de classes.

La participation à la concurrence est ouverte à toutes les per-

sonnes physiques ou agréés pour autant qu’elles ne soient pas sous le

coup d’interdiction ou de suspension et pour les candidats établis ou

ayant leur base fixe dans l’espace UEMOA, être en règle vis-à-vis de

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

Les acquisitions sont constituées en un lot unique : acquisition

de mobilier scolaire pour l’equipement des salles de classes au profit de

la commune de Oula.

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

jours.

Les soumissionnaires éligibles, intéressés peuvent obtenir des

informations supplémentaires et consulter gratuitement le dossier de

demande de prix auprès du Secrétariat Général de la Mairie tél : 70 02

03 03/78 92 92 59.

Tout soumissionnaire éligible, intéressé par le présent avis, doit

retirer un jeu complet du dossier de demande de prix auprès du

Secrétaire Général moyennant paiement d’un montant non rem-

boursable de vingt mille (20 000) francs CFA à la Trésorerie Régionale

du Nord(OUAHIGOUYA).

Les offres présentées en un original et deux (02) copies, con-

formément aux Instructions aux soumissionnaires, et accompagnées

d’une garantie de soumission d’un montant de deux cent mille (200 000)

francs Cfa devront parvenir ou être remises à l’adresses suivante : com-

mune de Oula BP 87, tél 70 02 03 03/78 92 92 59, avant le vendredi

06 octobre 2017 à 09 heures 00 TU.

L’ouverture des plis sera faite immédiatement en présence des

soumissionnaires qui souhaitent y assister.

En cas d’envoi par la poste ou autre mode de courrier, la

Personne responsable des marchés ne peut être responsable de la non

réception de l’offre transmise par le soumissionnaire.

Les soumissionnaires resteront engagés par leurs offres pour

un délai minimum de soixante (60) jours, à compter de la date de remise

des offres.

Le Secrétaire Général ,president de la commission

communale d’attribution des marchés

W Jean-Baptiste OUEDRAOGO

Secrétaire Administratif

Avis de demande de prix

n°2017-052/MS/SG/CHUSS/DG/PDMP du 21-09-2017

Financement : Budget CHUSS, Gestion 2017

Le Directeur des Marchés Publics du Centre Hospitalier

Universitaire Sourô SANOU, Président de la Comission d’Attribution

des Marché (CAM), lance une demande de prix en un (01) lot unique

pour la fourniture de boîtes de chirurgie et de petits matériels de soins

au profit du CHUSS.

La participation à la concurrence est ouverte à toutes les per-

sonnes physiques ou agréés pour la fourniture d’instruments, de petits

matériels et de consommable médicaux (Agrément A1) 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’étab-

lissement ou de base fixe.

Les fournitures se composent en un (01) lot unique : fourniture

de boîtes de chirurgie et petits matériels de soins.

Le délai de livraison ou d’exécution du contrat est de quarante

cinq (45) jours.

Les soumissionnaires éligibles, intéressés peuvent obtenir des

informations supplémentaires et consulter gratuitement le dossier de

demande de prix dans les bureaux du Directeur des Marchés Publics du

CHUSS.

Tout soumissionnaire éligible, intéressé par le présent avis, doit

retirer un jeu complet du dossier de demande de prix au service de

recouvrement du CHUSS moyennant paiement d’un montant non rem-

boursable de trente mille (30 000) francs CFA.

Les offres présentées en un original et deux (02) copies, con-

formément aux Instructions aux soumissionnaires, et accompagnées

d’une garantie de soumission d’un montant trois cent mille (300 000)

par devront parvenir ou être remises dans les bureaux du Directeur des

Marchés Publics du CHUSS au 2ème étage du bâtiment Administratif

BP : 676 TEL : 20 97 00 44/45/47, POSTE 1067, avant le vendredi 06

octobre 2017 à 09 heures 00.

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 60 jours, à compter de la date de remise des

offres.

Président de la Commission d’Attribution

des Marchés/CHUSS

Daouda BANCE

Administrateur des Hôpitaux

et des Services de Santé

34 Quotidien N° 2150 - Jeudi 28 septembre 2017

Avis de demande de prix

n° 2017-003/RPCL/PKWG/-TGH du 30 / 08 /2017

Financement : Budget communal, Gestion 2017

Dans le cadre de l’exécution du budget communal de Toèghin et suivant le plan de passation des marchés publics gestion 2017, la

Commune de Toèghin lance un demande de prix s pour l’acquisition d’un véhicule 4X4 pick-up double cabine au profit de la Mairie de Toèghin.

La participation à la concurrence est ouverte à toutes les personnes physiques ou morales ou groupements desdites personnes agréés

pour autant qu’elles ne soient pas sous le coup d’interdiction ou de suspension et pour les candidats établis ou ayant leur base fixe dans l’espace

UEMOA, être en règle vis-à-vis de l’Autorité contractante de leur pays d’établissement ou de base fixe.

-Les acquisitions se décomposent en lot unique.

Le délai de livraison ou d’exécution ne devrait pas excéder : trente (30) Jours.

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de

demande de prix dans les bureaux de la Personne responsable des marchés de la Mairie de Toèghin Tél. : 78 23 23 96/70 68 56 58.

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix auprès du Bureau

de la Personne responsable des marchés de la Mairie de Toèghin Tél. : 78 23 23 96/70 68 56 58 moyennant paiement d’un montant non rem-

boursable de trente mille (30 000) francs CFA pour le lot auprès de la perception.

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 Sept Cent Mille (700 000) FCFA devront parvenir ou être remises de la Personne responsable des

marchés de la Mairie de Toèghin Tél. : 78 23 23 96, avant le vendredi 06 octobre 2017 à 09 heures 00 T.U.

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

En cas d’envoi par la poste ou autre mode de courrier, la Personne responsable des marchés ne peut être responsable de la non récep-

tion de l’offre transmise par le soumissionnaire.

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

offres.

Le président de la commission communale d’attribution des marchés

PARE Soro Ibrahim

Fournitures et Services courants

REGION DU PLATEAU CENTRAL

Acquisition d’un véhicule 4X4 pick-up double cabine

au profit de la Commune de Toèghin.

Quotidien N° 2150 - Jeudi 28 septembre 2017 35

Avis de demande de prix

n°2017 -008 / CDLG/M/SG

Financement : Budget communal,

gestion 2017 sur ressources propres de la commune..

La Personne responsable des marchés publics de de la commune de Dialgaye, lance un avis de demande de prix pour les travaux de réal-

isation d'un (01) forage positif équipé de pompe à motricité humaine à Zéguédéga (Gangaonlélé) et des travaux d'implantation d'un panneau d'indi-

cation et de sécurisation pour double radier à Dialgaye.

Les travaux seront financés sur les ressources propres de la Commune.

La participation à la concurrence est ouverte à toutes les personnes physiques ou morales agréées de catégorie Fn pour la réalisation du

forage et de catégorie B1 pour les travaux d'implantation d'un panneau d'indication et de sécurisation pour double radier autant qu’elles ne soient

pas sous le coup d’interdiction ou de suspension et en règle vis-à-vis de l’Administration de leur pays d’établissement ou de base fixe.

Les travaux se décomposent en deux (02) lots :

-lot 01 : travaux de réalisation d’un (01) forage positif équipé de pompe à motricité humaine à Zéguédéga (Gangaonlélé)

-lot 02 : travaux implantation d'un panneau d'indication et de sécurisation pour double radiers à Dialgaye.

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

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

Le délai d’exécution ne devrait pas excéder : trente (30) jours pour lot 1;quarante-cinq (45) jours pour lot 2.

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 Dialgaye tous les jours ouvrables de 7 heures à 12 heures 30 minutes et de 12 heures 30 min-

utes à 15heures 30 minutes ; Tél : 78 712816.

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

Dialgaye ; Tél : 78 78712816 moyennant paiement d’un montant non remboursable de vingt mille (20 000) francs CFA par lot à la Perception de

Koupéla

.

Les offres présentées en un (01) 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) FCFA par lot devront parvenir ou être remises à la Mairie de Dialgaye au plus

tard le vendredi 06 octobre 2017 à 09 heures 00.

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

En cas d’envoi par la poste ou autre mode de courrier, la Personne responsable des marchés publics ne peut être responsable de la non

réception de l’offre transmise par le soumissionnaire.

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

des offres.

La Personne responsable des marchés publics

de la Commune de Dialgaye

Ousmana SOGLI

Secrétaire Administratif

Travaux

Travaux de réalisation d'un (01) forage positif équipé de pompe à motricité humaine à

Zéguédega (Gangaonlélé) et des travaux d'implantation d'un panneau d'indication et de

sécurisation pour double radier dans la Commune de Dialgaye.

REGION DU CENTRE-EST

36 Quotidien N° 2150 - Jeudi 28 septembre 2017

Travaux

REGION DU CENTRE-EST REGION DU CENTRE OUEST

Travaux de construction d’une (01) salle de classe au

CEG de Guitanga ; travaux de réfection d'une salle de

classe à école primaire de Kostenga et travaux

d'achèvement d'un bâtiment du CSPS de Dialgaye.

Travaux de construction d’infrastructures

scolaires et sanitaires

au profit de la commune de Dassa.

Avis de demande de prix

n°2017-007/RCES/PKTG/CDLG/M/SG

Financement : budget communal gestion 2017

sur fonds propres de la Commune..

La Personne responsable des marchés publics de la Commune

de Dialgaye lance une demande de prix relative aux travaux de con-

struction d’une (01) salle de classe au CEG de guitanga; travaux de

réfection d'une salle de classe à l’école primaire de Kostenga et

travaux d'achèvement d'un bâtiment du CSPS de Dialgaye.

Les travaux seront financés par le budget communal, gestion

2017 sur ressources propres de la commune et se décomposent en

trois (03) lots à savoir :

•lot 1 : travaux de construction d’une (01) salle de classe au CEG de

Guitanga.

•lot 2 : travaux de réfection d'une salle de classe à l’école primaire de

Kostenga.

•lot 3 : travaux d'achèvement d'un bâtiment au CSPS de Dialgaye.

Les soumissionnaires ont la possibilité de soumissionner pour

un, deux, 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.

La participation à la concurrence est ouverte à toutes les per-

sonnes physiques ou morales agréés de catégorie B1 pour autant

qu’elles ne soient pas sous le coup d’interdiction ou de suspension et

en règle vis-à-vis de l’administration de leur pays d’établissement ou de

base fixe.

Le délai d’exécution ne devrait pas excéder :Lot 1 :quarante-

cinq (45) jours;Lot 2 :trente (30) jours;Lot 3 :trente (30) jours

Les soumissionnaires éligibles, intéressés peuvent obtenir des

informations supplémentaires et consulter gratuitement le dossier de

demande de prix dans les bureaux de la Commune de Dialgaye tous les

jours ouvrables de 7 heures 30 mn à 12 heures 30 mn et de 12 heures

30 mn à 15heures 30 mn.

Tout soumissionnaire éligible, intéressé par le présent avis, doit

retirer un jeu complet du dossier de demande de prix auprès du

Secrétaire Général de la mairie de Dialgaye tel : 78712816 et moyen-

nant paiement d’un montant non remboursable de :

vingt mille (20 000) francs CFA par lot auprès de la perception de

Koupéla.

Les offres présentées en un (01) original et trois (03) copies,

conformément aux Instructions aux soumissionnaires, et accompag-

nées d’une caution de soumission d’un montant de deux cent mille (200

000) F CFA pour chaque lot devront parvenir ou être remises au secré-

tariat de la mairie de Dialgaye au plus tard le vendredi 06 octobre 2017

à 09 heures 00.

L’ouverture des plis sera faite immédiatement en présence des

soumissionnaires qui souhaitent y assister.

En cas d’envoi par la poste ou autre mode de courrier, la

Personne responsable des marchés ne peut être responsable de la non

réception du dossier transmis par le soumissionnaire.

Les soumissionnaires resteront engagés par leurs offres pour

un délai maximum de soixante (60) jours, à compter de la date de

remise des offres.

La personne responsable des marchés publics

de la Commune de Dialgaye

Ousmana SOGLI

Avis de demande de prix

n°2017- 02/RCOS/PSNG/CDAS du 20 Septembre 2017

Financement : budget communal + PNGT2-3 + FPDCT,

gestion 2017

Le Secrétaire Général de la commune de Dassa lance un avis

de demande de prix ayant pour objet : les travaux de construction d’in-

frastructures scolaires et sanitaires au profit de la Commune de Dassa.

Les travaux seront financés sur les ressources du budget com-

munal avec l’appui financier du PNGT2-3 et du FPDCT, gestion 2017.

La participation à la concurrence est ouverte à toutes les per-

sonnes physiques ou morales agréés pour autant qu’elles ne soient pas

sous le coup d’interdiction ou de suspension et en règle vis-à-vis de

l’administration.

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

-lot 1 : construction de deux (02) salles de classes + Deux (02) latrines

à quatre (04) postes chacune au CEG de Dassa ;

-lot 2 : construction d’un dispensaire + une (01) latrine à quatre (04)

postes à FARBA.

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

pour chaque lot.

Les soumissionnaires éligibles, intéressés peuvent obtenir des

informations supplémentaires et consulter gratuitement le dossier de

demande de prix dans le bureau du secrétaire général de la mairie de

Dassa tous les jours ouvrables entre 7 heures 30 minutes et 12 heures

et de 15 heures à 17 heures.

Tout soumissionnaire éligible, intéressé par le présent avis, doit

retirer un jeu complet du dossier de demande de prix auprès du

Secrétaire Général de la Commune Dassa et moyennant paiement

d’un montant non remboursable de vingt mille (20 000) francs CFA par

Lot auprès de la perception de Didyr.

En cas d’envoi par la poste ou autre mode de courrier, la

Personne responsable des marchés ne peut être responsable de la non

réception du dossier transmis par le soumissionnaire.

Les offres présentées en un original et deux copies, conformé-

ment aux Instructions aux soumissionnaires, et accompagnées d’une

caution de soumission d’un montant de quatre cent quatre vingt mille

(480 000) FCFA pour le Lot 1 et quatre cent cinquante mille francs (450

000) FCFA pour le Lot 2 devront parvenir ou être remises au secrétari-

at de la commune de Dassa le vendredi 06 octobre 2017 à 09 heures

00.

L’ouverture des plis sera faite immédiatement en présence des

soumissionnaires qui souhaitent y assister.

Les soumissionnaires resteront engagés par leurs offres pour

un délai minimum de soixante (60) jours, à compter de la date de

remise des offres.

La Personne Responsable des Marchés

Pierre OUEDRAOGO

Secrétaire Administratif

Quotidien N° 2150 - Jeudi 28 septembre 2017 37

AVIS DE DEMANDE DE PRIX

n°2017-05/RNRD/PZDM/CG/SG/CCAM

FINANCEMENT : FPDCT, Gestion 2017

IMPUTATION : Budget Communal, Gestion 2017,

chapitre 23, article 232

La commune de Gourcy lance une demande de prix pour la réalisation de travaux de réhabilitation du bloc à trois (3) salles de classes de

l’école primaire de Tangzoug-yargo.

La participation à la concurrence est ouverte à toutes les personnes physiques ou morales ou groupements desdites personnes agréés tit-

ulaires d’un agrément technique de la catégorie B1 minimum, pour autant qu’elles ne soient pas sous le coup d’interdiction ou de suspension et

en règle vis-à-vis de l’Administration de leur pays d’établissement ou de base fixe.

Les travaux sont en lot unique: Réalisation de travaux de réhabilitation du bloc à trois (3) salles de classes de l’école primaire de Tangzoug-

yargo.

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires ou consulter gratuitement le dossier de

Demande de Prix dans le bureau de la Personne Responsable des Marchés de la Mairie de Gourcy, téléphone 78 98 11 08.

Le délai d’exécution ne devrait pas excéder quarante cinq (45) jours.

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix dans le bureau de

la Personne Responsable des Marchés de la Mairie de Gourcy, moyennant paiement d’un montant non remboursable de trente mille (30 000)

FCFA. à la Perception de Gourcy .

Les offres présentées en un (1) original et deux (2) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d’une

garantie de soumission d’un montant de deux cent cinquante mille (250 000) francs CFA, devront parvenir ou être remises à la Personne

Responsable des Marchés de la Mairie de Gourcy, avant le vendredi 06 octobre 2017 à 09 heures 00 précises, heure locale.

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

En cas d’envoi par la poste ou autre mode de courrier, la Personne Responsable des Marchés ne peut être responsable de la non récep-

tion de l’offre transmise par le soumissionnaire.

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

offres.

Le Président de la CCAM

Koudroaga YAMEOGO

Travaux

REGION DU NORD

Réalisation de travaux de réhabilitation du bloc à trois (3) salles de classes de l’école

primaire de Tangzoug-yargo.

38 Quotidien N° 2150 - Jeudi 28 septembre 2017

Avis de demande de prix

n° 2017-004/RPCL/PKWG/-TGH du 30 / 08 / 2017

Financement : Budget communal/PNGT2-3, MENA, Gestion 2017

Le président de la commission d’attribution des marchés de la commune de Toèghin lance une demande de prix 2017 pour la construction

d’une latrine a deux (02) postes et un incinérateur a la maternité de Imkouka + la construction d’hangars au marché et à la mairie + la réfection de

l’auberge communale + la réfection de la salle de fête + la réhabilitation d’école au profit de la commune de Toèghin.

La participation à la concurrence est ouverte à toutes les personnes physiques ou morales ou groupements des dites personnes agréés

catégorie B1 minimum pour autant qu’elles ne soient pas sous le coup d’interdiction ou de suspension et en règle vis-à-vis de l’Administration de

leur pays d’établissement ou de base fixe.

Les travaux se décomposent en cinq (05) lots :

-lot 1 : construction d’une latrine a deux (02) postes et un incinérateur a la maternité de Imkouka;

-lot 2 : construction d’hangars au marché et à la mairie;

-lot 3 : réfection de l’auberge communale

-lot 4 : réfection de la salle de fête

-lot 5 : réhabilitation d’école

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 : quarante-cinq (45) jours pour chaque lot.

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de

Demande de prix dans les bureaux de la Personne responsable des marchés de la mairie de Toèghin.

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

Personne responsable des marchés de la Mairie de Toèghin Téléphone 70 68 56 58/ 78 23 23 96 moyennant paiement d’un montant non rem-

boursable de trente mille (30 000) francs CFA par lot à la perception de Boussé.

Les offres présentées en un original et trois (03) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d’une

garantie de soumission d’un montant de Deux cent mille (200 000) francs CFA pour chaque lot devront être déposées sous plis fermé adressé à

la Personne responsable des marchés de la mairie de Toèghin, avant le vendredi 06 octobre 2017 à 09 heures 00.

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

En cas d’envoi par la poste ou autre mode de courrier, la Personne responsable des marchés ne peut être responsable de la non récep-

tion de l’offre transmise par le soumissionnaire.

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

des offres.

Le président de la commission communale

d’attribution des marchés

PARE Soro Ibrahim

Travaux

Travaux de construction d’une latrine a deux (02) postes et un incinérateur a la maternité de

Imkouka + la construction d’hangars au marché et à la mairie + la réfection de l’auberge commu-

nale + la réfection de la salle de fête + la réhabilitation d’école au profit de la commune de Toèghin.

REGION DU PLATEAU CENTRAL

