

Marchés Publics

Quotidien

N° 2159 - Mercredi 11 octobre 2017 — 200 F CFA

Sommaire

- * **Résultats de dépouillements :** **P. 3 à 16**
 - **Résultats provisoires des ministères, institutions
et maîtrises d'ouvrages déléguées** **P. 3 à 17**
 - **Résultats provisoires des régions** **P. 18 à 21**

- * **Avis d'Appels d'offres des ministères et institutions :** **P. 22 à 25**
 - **Marchés de fournitures et services courants** **P. 22 à 27**
 - **Marchés de travaux** **P. 28 à 30**

- * **Avis d'Appels d'offres des régions :** **P. 31 à 37**
 - **Marchés de fournitures et services courants** **P. 31 à 34**
 - **Marchés de travaux** **P. 35 à 37**

La célérité dans la transparence

Revue des Marchés Publics

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

Directeur de publication

Le Ministre Délégué Chargé du Budget

Co-directeur de publication

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

Directeur de la rédaction

Abdoulaye OUATTARA
E-mail : fogoda2000@yahoo.fr

Conception graphique et mise en page

Xavier TAPSOBA
W. Martial GOUBA
Aminata NAPON/NEBIE
Salamata OUEDRAOGO/COMPAORE
Bintou ILBOUDO
Frédéric Modeste Somwaoga OUEDRAOGO
François d'Assise BALIMA
Zoenabo SAWADOGO

Impression

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

Abonnement / Distribution

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

ISSN 0796 - 5923

LES POINTS DE VENTE DE LA REVUE DES MARCHÉS PUBLICS

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

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

Direction Générale du Contrôle des Marchés Publics et
des Engagements Financiers

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

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

PRESIDENCE DU FASO

DOSSIER D'APPEL D'OFFRES NATIONAL OUVERT ACCELERE N°2017/003/PRES/CNLS-IST/SP/UGF pour la fourniture de réactifs et de consommables de laboratoire pour le compte du Secrétariat Permanent du Conseil National de Lutte contre le Sida et les Infections Sexuellement Transmissibles et au profit du Programme Sectoriel Santé de Lutte contre le Sida. Financement : Budget de l'Etat, Gestion 2017.

Publication : Quotidien des marchés publics n° 2142 du 18 Septembre 2017

Réf. Convocation CAM : Lettre 2017- 0705/PRES/CNLS-IST/SP/UGF/SK/EL du 22 septembre 2017

Date de dépouillement : Vendredi 29 Septembre 2017. Nombre de soumissionnaires : neuf (9)

Nombre de lots : sept (7). Financement = Budget de l'Etat, Exercice 2017.

Lot 1 : fourniture de réactifs de sécurité transfusionnelle et de testing VIH

N°	Soumissionnaire	Montant de la soumission en FCFA LU	Montant de la soumission en FCFA CORRIGE	Conformité de l'offre	Rang
		H/TVA (TVA EXONEREE)	H/TVA (TVA EXONEREE)		
1	TM DIFFUSION	1 531 357 597	1 531 357 597	Offre conforme	Premier (1 ^{er})
ATTRIBUTAIRE Lot 1 : fourniture de réactifs de sécurité transfusionnelle et de testing VIH pour le compte du SP/CNLS-IST et au profit du PSSLS attribué à la Société TM Diffusion SARL 06 BP. 9186 Ouagadougou 06 Tél. 25 36 40 77 / 25 30 27 52 pour un montant d'un milliard cinq cent trente et un millions, trois cent cinquante sept mille cinq cent quatre vingt dix sept (1.531.357.597) FCFA H.TVA avec un délai de livraison de 60 jours.					

Lot 2 : fourniture de réactifs pour CD4

N°	Soumissionnaire	Montant de la soumission en FCFA LU	Montant de la soumission en FCFA CORRIGE	Conformité de l'offre	Rang
		H/TVA (TVA EXONEREE)	H/TVA (TVA EXONEREE)		
1	MED FORCE SARL	155 547 980	155 547 980	Offre conforme	Premier (1 ^{er})
ATTRIBUTAIRE Lot 2 : fourniture de réactifs pour CD4 pour le compte du SP/CNLS-IST et au profit du PSSLS attribué à la Société Med Force SARL 06 BP. 9186 Ouagadougou 06 Téléphone : 70 23 96 13 pour un montant de Cent cinquante cinq millions cinq cent quarante sept mille neuf cent quatre vingt (155.547.980) Francs CFA H.TVA avec un délai de livraison de 60 jours.					

Lot 3 : fourniture de réactifs et consommables de la Chaîne ABBOTT

N°	Soumissionnaire	Montant de la soumission en FCFA LU	Montant de la soumission en FCFA CORRIGE	Conformité de l'offre	Rang
		H/TVA (TVA EXONEREE)	H/TVA (TVA EXONEREE)		
1	TM DIFFUSION	383.258.542	383.258.542	Offre conforme	Premier (1 ^{er})
ATTRIBUTAIRE Lot 3 : fourniture de réactifs et consommables de la Chaîne ABBOTT pour le compte du SP/CNLS-IST et au profit du PSSLS attribué à la Société TM Diffusion SARL 06 BP. 9186 Ouagadougou 06 Tél. 25 36 40 77 / 25 30 27 52 pour un montant de Trois cent quatre vingt trois millions deux cent cinquante huit mille cinq cent quarante deux (383.258.542) Francs CFA H.TVA avec un délai de livraison de 60 jours.					

Lot 4 : fourniture de réactifs pour charge virale de la chaîne BIOCENTRIC

N°	Soumissionnaire	Montant de la soumission en FCFA LU	Montant de la soumission en FCFA CORRIGE	Conformité de l'offre	Rang
		H/TVA (TVA EXONEREE)	H/TVA (TVA EXONEREE)		
1	REA-EXPRESS	108.450.000	108.450.000	Offre conforme	Premier (1 ^{er})
ATTRIBUTAIRE Lot 4 : fourniture de réactifs pour charge virale de la chaîne BIOCENTRIC pour le compte du SP/CNLS-IST et au profit du PSSLS attribué à la société REA-EXPRESS, 11 BP 647 CMS Ouagadougou 11, Tél. 25 33 39 91 / 70 23 14 98 pour un montant de Cent huit millions quatre cent cinquante mille (108.450.000) Francs CFA H.TVA avec un délai de livraison de 60 jours.					

Lot 5 : fourniture de consommables pour charge virale de la chaîne ROCHE

N°	Soumissionnaire	Montant de la soumission en FCFA LU	Montant de la soumission en FCFA CORRIGE	Conformité de l'offre	Rang
		H/TVA (TVA EXONEREE)	H/TVA (TVA EXONEREE)		
1	BIOMEDICALIS SYSTEMS	124.000.038	124.000.038	Offre conforme	Premier (1 ^{er})
ATTRIBUTAIRE Lot 5 : fourniture de consommables pour charge virale de la chaîne ROCHE pour le compte du SP/CNLS-IST et au profit du PSSLS attribué à la société BIOMEDICALIS SYSTEMS 01 BP. 4661 Ouagadougou 01, Tél. 25 34 16 86 /65 08 34 34 pour un montant de Cent vingt quatre millions trente huit (124.000.038) Francs CFA H.TVA avec un délai de livraison de 60 jours.					

Résultats provisoires

Lot 6 : fourniture de consommables de laboratoire					
N°	Soumissionnaire	Montant de la soumission en FCFA LU	Montant de la soumission en FCFA CORRIGE	Conformité des offres	Rang
		H/TVA (TVA EXONEREE)	H/TVA (TVA EXONEREE)		
1	UNIVERS BIO-MEDICAL	116 549 085	116 549 085	Offre conforme	Premier (1 ^{er})
2	POLYGON BIO-SERVICES SARL	134 078 700	134 078 700	Offre conforme	Deuxième (2 ^{ème})
3	ANKER BURKINA Distribution Sarl	207 766 793	207 766 793	Offre conforme	Troisième (3 ^{ème})
4	REA-EXPRESS	90 993 850	90 993 850	Offre non conforme car aucune spécification technique proposée	-
5	KANTA GLOBAL TRADE SARL	135 249 950	135 249 950	Offre non conforme car les spécifications techniques sont limitées à la marque	-
ATTRIBUTAIRE		Lot 6 : fourniture de consommables de laboratoire pour le compte du SP/CNLS-IST et au profit du PSSLS attribué à la société Univers Bio Médical , 09 BP. 156 Ouagadougou 09, Tél. 25 37 25 12 / 72 02 30 30 pour un montant de Cent seize millions cinq cent quarante neuf mille quatre vingt cinq (116.549.085) Francs CFA H.TVA avec un délai de livraison de 60 jours.			
Lot 7 : fourniture de réactifs et consommables de GENOTYPAGE					
N°	Soumissionnaire	Montant de la soumission en FCFA LU	Montant de la soumission en FCFA CORRIGE	Conformité de l'offre	Rang
		H/TVA (TVA EXONEREE)	H/TVA (TVA EXONEREE)		
1	P.M.E SARL	44.261.000	44.261.000	Offre conforme	Premier (1 ^{er})
ATTRIBUTAIRE		Lot 7 : fourniture de réactifs et consommables de GENOTYPAGE pour le compte du SP/CNLS-IST et au profit du PSSLS attribué à la société P.M.E SARL 12 BP. 17 Ouagadougou 12 Tél. 25 37 25 90/70 25 24 74 pour un montant de Quarante quatre millions deux cent soixante un mille (44.261.000) Francs CFA H.TVA avec un délai de livraison de 60 jours.			

MAITRISE D'OUVRAGE DE L'AEROPORT DE DONSIN							
Appel d'offres N°2017-001/PM/SG/MOAD/PRM du 14 /04/ 2017 Portant aux travaux de démolition des anciennes habitations des PAPs.							
Référence et date de publication : RMP N° 2048 du 09/05/2017. Nombre de plis reçus : cinq (05). Financement : Budget MOAD							
N°	Soumissionnaires	Montants lus		Montants corrigés		Rang	Observations
		HT-HD	TTC	HT-HD	TTC		
01	A.C.I	Lot 1	43.279.000	51.069.220	43.279.000	51.069.220	Non classé
		Lot 2	40.490.000	47.778.200	40.490.000	47.778.200	1 ^{er}
02	ECODI	Lot 1	49.635.000	58.569.300	49.635.000	58.569.300	1 ^{ème}
03	EROC	Lot 2	39.335.000	46.415.300	39.335.000	46.415.300	Non classé
04	COGEA International	Lot 1	50.802.500	59.946.950	50.802.500	59.946.950	Non classé
		Lot 2	50.841.000	59.992.380	50.841.000	59.992.380	2 ^{ème}
04	ECHA/ NOVEKA	Lot 1	37.770.000	44.568.600	38.955.000	45.966.900	Non classé
		Lot 2	38.955.000	45.966.900	38.955.000	45.966.900	Non classé
Attributaire		Lot 1 : ECODI pour un montant de quarante-neuf millions six cent trente-cinq mille (49 635 000) Francs CFA en HTVA Lot 2 : pour un montant de quarante millions quatre cent quatre-vingt-dix mille (40 490 000) FRANCS CFA EN HTVA					

Résultats provisoires

MINISTERE DE L'ECONOMIE, DES FINANCES ET DU DEVELOPPEMENT

Manifestation d'Intérêt N°2017-105/MINEFID/SG/DMP du 14 juin 2017 pour le recrutement d'un Consultant pour la conception et la réalisation d'un logiciel de suivi du processus de passation des marchés publics et d'alerte sur les délais impartis aux différentes étapes. Financement : Crédit IDA n° 5764-BF; Date de Publication de l'avis : rmp n°2095 du 13/07/2017 et Observateur Paalga N°9407 DU 19/07/2017;

Date de dépouillement : 27 juillet 2017 ; Date de délibération : 13 septembre 2017 ; Nombre de plis reçus : dix-huit (18)

Consultants / Cabinets	Domaines de compétence	Missions similaires réalisées	Observations
Groupe XTENSUS & SOFNET GROUP	SOFNET GROUP -solution Datacenter, cloud computing & productivité -solution réseaux & télécommunication -développement & intégration logiciel -formation, infogérance & support XTENSUS -Edition de logiciel -développement Web: application, portail, site web	1. Mise en place d'une solution de gestion achats et des marchés / 2014 / Tunisie / Bluelines Mise en place d'une solution de gestion achats et des marchés / 2016 / Tunisie / SGGTT 2. Mise en place d'une solution de gestion achats et des marchés / 2015 / Algérie / L'algérienne du ciment 3. Mise en place d'une solution de gestion achats et des marchés / 2015 / Tunisie / Numeris 4. Mise en place d'une solution de gestion achats et des marchés / 2016 / Tunisie / COSUT 5. Mise en place d'une solution de gestion achats et des marchés / 2016 / Tunisie / Afrika Logistique et Transport 6. Réalisation d'un système intégré des guichets uniques (SIGU) / 2015 / Burkina Faso / GUF	1 ^{er} (avec sept (07) missions similaires)
KAVAA Global Services	- Elaboration de plans stratégiques - Elaboration et mise en œuvre de plans de transformation - Mise en œuvre de cadre de gouvernance (IT, risque, Gestion des projets et portefeuille de projets ...) - Pilotage de performance - Assistance à la mise en œuvre d'ouvrage des projets - Conseil et coaching des cadres dirigeant - Conduite du changement	1. Amélioration du logiciel de planification budgétaire / 2017 / Côte d'Ivoire / Banque Africaine de Développement 2. Mise en place d'un système d'information de labellisation des PME (réalisation de la solution SALY) / 2017 / Sénégal / Projet d'appui à la promotion du secteur privé 3. Développement d'une application de gestion de la procédure administrative / 2017 / Maroc / Commune Urbaine de Mohammédia 4. Intégration du progiciel « Assist » (KAVAA est l'éditeur dudit progiciel) pour le compte de l'Université Mundiapolis / 2014 / Maroc / Université Mundiapolis 5. Développement et Intégration du progiciel « Assist » (KAVAA est l'éditeur dudit progiciel) pour le compte de l'HEM / 2013 / Maroc / HEM	2 ^{ème} (avec cinq (05) missions similaires)
Groupe ICD Sarl & DEMBS Associates Sarl	ICD Sarl -sécurisation de documents -audit de systèmes informatique -biométrie -formation & conseils -développement d'applications 3-tiers -Sécurité DEMBS Associates -Restructuration / Assistance institutionnelle et technique/droit des affaires/marchés publics -Fiscalité -Droit Fiscal -Etude de projets Gestion des ressources humaines et recrutement	1. Révision du fichier électoral 2017 / 2017 / Mali / Délégation Générale aux Elections (DGE) 2. Configuration des bureaux de votes complémentaires et édition de listes électorales / 2016 / Mali / DGE 3. Paramétrage du logiciel de gestion du fichier électoral, mise à jour du fichier électoral / 2014 / Mali / DGE 4. Développement d'un module informatique centralisateur des opérations budgétaires et comptables des Etablissement Publiques au niveau de la Direction Nationale du Trésor / 2014 / Mali / MEF 5. Fourniture de logiciel de gestion du fichier électoral biométrique / 2013 / Mali / DGE	2 ^{ème} ex (avec cinq (05) missions similaires)
Africa Group Consulting	- Conseil en management - Audit - Etudes	1. Logiciel de gestion de stocks, de dispensation de médicaments et de gestion d'information pharmaceutiques et logistiques des produits de santé / 2016 / Niger / CIL-IST/VIH-SIDA 2. Logiciel de gestion de stocks, de dispensation de médicaments et de gestion d'information pharmaceutiques et logistiques des produits de santé / 2014 / Burkina Faso / ESTHER 3. Développement d'un logiciel de Paie et de Gestion des Ressources Humaines / 2014 / Burkina Faso / Projet de Croissance Economique dans le Secteur Agricole 4. Réalisation d'un système décisionnel pour l'analyse des politiques fiscales et douanières / 2014 / Burkina Faso / MEF 5. Acquisition d'un logiciel de gestion des ressources humaines / 2016 / Burkina Faso / CARFO	2 ^{ème} ex (avec cinq (05) missions similaires)
ICOMG	- Etudes - Génie Logiciel - Formation	1. Stabilisation du Système Intégré des Marchés Publics (SIMP) / 2011-2015 / Burkina Faso / MEF 2. Mise à niveau du système d'information intégré des marchés publics (SIMP) / 2012 / Burkina Faso / UEMOA 3. Mise en place d'un système intégré de la gestion de la comptabilité matière et du matériel / 2014 / Guinée / DNCM 4. Amélioration des fonctionnalités du logiciel SINTAX et intégration des bases de données des applications de la DGI / 2011-2014 / Burkina Faso / DGI	5 ^{ème} (avec quatre (04) missions similaires)
AvePlus	- Intégration de Système & Service-Conseil - Solution Marketing & Force de vente numérique	1. Mise en place d'un portail mobile en vue de permettre l'accès aux services à valeur ajoutée offerts par le CCVA / 2014 / Burkina Faso / CCVA	6 ^{ème} (avec trois (03) missions)

Résultats provisoires

	<ul style="list-style-type: none"> - Technologie, Service & Solution à valeur ajoutée - Développement & Hébergement de solutions Web, Mobile 	<ol style="list-style-type: none"> 2. Mise en place d'un portail mobile en vue de fournir à l'UAB-IARDT les services à valeur ajoutée dans le cadre de son activité / 2017 / Burkina Faso / UAB-IARDT 3. Mise en place d'un portail mobile en vue de fournir à l'UAB-VIE les services à valeur ajoutée dans le cadre de son activité / 2017 / Burkina Faso / UAB-VIE 	similaires)
Groupement B.N.I.T & i-Concept	<p>BENIT</p> <ul style="list-style-type: none"> -sécurité des système d'information -architecture des réseaux WAN Architecture des réseaux LAN -architecture des systèmes ; -téléphonie mobile et plate-forme SMS <p>I-Concept</p> <ul style="list-style-type: none"> -Néant 	<ol style="list-style-type: none"> 1. Mise en place d'une place d'une plateforme "one line" d'engagement citoyen permettant de recueillir les perceptions des populations dans la mise en oeuvre des cadres stratégiques / 2016 / Burkina Faso / CGD 2. Mise en place d'un système informatisé de gestion de l'Etat civil / 2013 / Burkina Faso / MATS 3. Elaboration du système d'information Santé globale de l'OOAS / 2012 / Burkina Faso / OOAS 	6 ^{ème} ex (avec trois (03) missions similaires)
Groupement Stratec-arc & Prestige Informatique	<ul style="list-style-type: none"> -Economie et financement de la santé -Santé publique -Finances publiques -Systèmes d'information <p>Prestige Informatique</p> <ul style="list-style-type: none"> -Etude, conception et réalisation de systèmes collaboratifs -Etude, conception et réalisation des sites portails internet -Dimensionnement et mise en place de systèmes de gestion de flux de documents et de processus métiers -Méthode de développement de cycle de vie de logiciels 	<ol style="list-style-type: none"> 1. Réalisation d'une étude pour la conception et la mise en œuvre d'une solution informatique supportant l'ensemble des processus de contrôle de la qualité des produits pétroliers / 2016 / Maroc / Ministère de l'Energie 2. Réalisation d'une étude pour la conception et la mise en œuvre d'une application informatique pour la gestion du patrimoine minier national / 2016 / Maroc / Ministère de l'Energie 3. Conception et mise en œuvre d'une application informatique supportant l'ensemble des processus de suivi des agréments et des autorisations / 2015 / / Maroc / Ministère de l'Energie 	6 ^{ème} ex (avec trois (03) missions similaires)
Groupement e-SUD / Afrik Lonnya	<p>E-Sud</p> <ul style="list-style-type: none"> -Assistance en maîtrise d'ouvrage des projets informatique -Gestion des Projets Internationaux -Intégration progiciel E-OLE -Conseil <p>LONNYA</p> <ul style="list-style-type: none"> -informatique et télécommunication -Energie -Appui institutionnel et renforcement des capacité 	<ol style="list-style-type: none"> 1. Elaboration de l'application informatique de production des indices harmonisés des prix à la consommation des états membres de l'UEMOA « PHOENIX-UEMOA » / 2012 / Mali / AfriStat 2. Acquisition du logiciel de gestion comptable et financière e-OLE (e-SUD est l'éditeur dudit logiciel) / 2015 / Gabon / Cellule d'Appui à l'Ordonnateur National du FED 3. Fourniture, installation, et mise en place d'un système informatisé de gestion comprenant : gestion financière (comptable, budgétaire, analytique) et gestion de la planification et du suivi-évaluation / 2015 / Togo / Cellule d'Appui à l'Ordonnateur National du FED 	6 ^{ème} ex (avec trois (03) missions similaires)
BIGA SARL	<ul style="list-style-type: none"> - Assistance technique et comptable - Elaboration de manuels - Génie logiciel - Gestion administrative et comptable informatisée - Gestion des systèmes de comptabilisation et de suivi évaluation 	<ol style="list-style-type: none"> 1. Conception et développement d'un logiciel de gestion des élections municipales / 2012 / Burkina Faso / Conseil d'Etat 2. Conception et de développement d'un logiciel de gestion des élections et du référendum et développement d'un module de gestion informatique de l'élection du Président du Faso / 2012 / Burkina Faso / Conseil Constitutionnel 	10 ^{ème} (avec deux (02) missions similaires)
Smile	<ul style="list-style-type: none"> - Conseil - Formation - Exploitation - Ingénierie - Agence 	<ol style="list-style-type: none"> 1. Réalisation d'un logiciel d'automatisation du processus de réponse aux appels d'offres / 2017 / Côte d'Ivoire / SMART-T 2. Mise en place du projet SIRH-Système d'Information des Ressources Humaines / 2015 / Côte d'Ivoire / Orange 	10 ^{ème} ex (avec deux (02) missions similaires)
Groupement Telia Informatique & ETY	<p>Telia informatique</p> <ul style="list-style-type: none"> -Ingénierie logicielle -maintenance, Réseaux et Systèmes -formation -Distribution <p>ETY</p> <ul style="list-style-type: none"> -Expertise Comptable -conseil juridique et fiscale -Audit 	<ol style="list-style-type: none"> 1. Mise en place d'un Système d'Informatisé des Financements (SIF) / 2015 / Burkina Faso / Fonds Burkinabè de Développement Economique et Social (FBDES) 2. Conception et réalisation d'un système intégré de gestion hospitalière / 2013 / Burkina Faso / CHU-YO 	10 ^{ème} ex (avec deux (02) missions similaires)
Groupement Switch Maker, ArchiveYourDocs & IP-Tech	<p>ArchiveYourDocs</p> <ul style="list-style-type: none"> -audit et conseil -expertise et intégration -formation et support -équipement de numérisation -centre de service de dématérialisation <p>IP-TECH</p> <ul style="list-style-type: none"> -logiciel -Finance -E-Commerce -Editique <p>Switch Maker</p> <ul style="list-style-type: none"> -distribution de solutions informatisées -agence conseil en communication 	<ol style="list-style-type: none"> 1. Développement et mise en place d'une solution de suivi des demandes de crédit des clients de la banque / 2016 / Mauritanie / Banque Al Wava 2. Mise en place d'une plateforme de travail collaboratif, de gestion électronique de documents et d'automatisation des processus / 2015 / Tunisie / Instance Supérieur Indépendante pour les Elections 	10 ^{ème} ex (avec deux (02) missions similaires)

Résultats provisoires

E-SERVICE	-sécurité -Data center -Business application -conseil, ingénierie et audit -Infogérance -Centre de formation et de certification -service Cloud	1. Fourniture et mise en place d'une plateforme de travail collaboratif / 2013 / Burkina Faso/SONAPOST 2. Développement d'une application de gestion des réquisitions	10 ^{ème} ex (avec deux (02) missions similaires)
Groupement DORIANNE IS, EXPERTS-DEV, IT-SERV	DORIANNE IS -Etudes et Conseil -Ingénierie et Système d'information -solution d'infrastructure serveur et stockage -solution d'infrastructures système -Solution de site secours et reprise sur incident -solution de messagerie et de collaboration EXPERTS-DEV -Diagnostic, gestion des risques et audit -Management et stratégie d'entreprise -formation -certifications PECB -Expertise infrastructure électrique HT, BT et I/C -Business coaching IT SERV Néant	Conception, réalisation et mise en œuvre d'une application logicielle intégrée intitulée PEPs (Prepaid Events Processing Software) / 2016 / Tunisie / OOREDOO	15 ^{ème} (avec une (01) mission similaire)
EXPERCO International	-Etude et conseil -Développement et intégration de système Vente et mise en œuvre d'infrastructures Système et réseau Renforcement de capacités	1. Acquisition et installation d'un logiciel de télé-déclaration des salaires soumis à cotisation / 2015 / Mali / INPS	15 ^{ème} ex (avec une (01) mission similaire)
LOGO Services	-Génie logiciel ; -génie réseau et télécom ; -sécurité informatique	- Néant	
TRAORE Hyacinthe Joël	Monsieur TRAORE a participé à titre de consultant individuel et non à titre de cabinet		
Attributaire	Le Groupement XTENSUS & SOFNET GROUP sera invité pour la suite de la procédure à fournir une proposition technique et financière en vue de la négociation du contrat		

Manifestation d'intérêt n°2017-107/MINEFID/SG/DMP du 14/06/2017 pour le recrutement d'un consultant chargé de la mise en place de la carte de pointage communautaire dans les secteurs de la santé et de l'éducation. Publication de l'avis : **RMP N°2095 du jeudi 13/07/2017** ; Financement : **Crédit/IDA n°5764-BF** ; date de dépouillement : 26 juillet 2017 ; date de délibération : 02/08/ 2017 ; nombres de plis reçus : 05

Nom du cabinet	Domaines de compétence	Missions similaires pertinentes réalisées	Nombre de Missions similaires pertinentes	Observations
AMD SARL	<ul style="list-style-type: none"> ➢ Développement économique des entreprises et des organisations ; ➢ Développement du monde rural ; ➢ RH et développement des compétences. 	<ul style="list-style-type: none"> ➢ Elaboration de la carte sanitaire du Ministère de la Santé. 	01	Le cabinet intervient dans le domaine et a une (01) référence similaire
BIGA SARL	<ul style="list-style-type: none"> ➢ coordination et gestion des projets et programmes : mise en place d'assistance technique internationale et nationale et accompagnement des projets et programme de développement ; ➢ assistance technique et/ou comptable et renforcement des capacités ; ➢ appui aux projets de bonne gouvernance ; ➢ appui institutionnel pour la gestion économique et la Politique de coordination ➢ Accompagnement pour le développement communal et régional ; ➢ Renforcement des capacités techniques 	Absence de référence similaire conforme (signataire du contrat non habilité)	00	Le cabinet intervient dans le domaine et a mais n'a pas de référence références similaires conformes
Groupement SECAM et SAEC	<ul style="list-style-type: none"> ➢ Accompagnement des organisations paysannes et micro entreprises rurales ; ➢ Evaluation des projets et programmes ; ➢ Financement local et micro finance ; ➢ Etude de développement à caractère social ; ➢ Appui au processus de la planification 	<ul style="list-style-type: none"> ➢ Appui à la mise en œuvre du financement basé sur les résultats dans la région sanitaire de la Boucle du Mouhoun : année 2014 ; ➢ Appui à la mise en œuvre du financement basé sur les résultats dans la région sanitaire du centre nord: Année 2014 ; ➢ Appui à la mise en œuvre du financement basé sur les résultats dans la région sanitaire de la Boucle du Mouhoun : Année 2015 ; ➢ Appui à la mise en œuvre du financement basé sur les résultats dans la région sanitaire du centre nord: 	06	Le cabinet intervient dans le domaine et a six (06) références similaires

Résultats provisoires

		année 2015; > Assistance technique directe à l'Union Départementale des Femmes transformatrice de poisson de Bagré « Wend-Toin » juillet 2011; > Sui-accompagnement des entreprises bénéficiaires des Régions du Nord, du Centre Nord, Plateau Central et du Sahel. Année 2016		
Groupement BCS SARL/STR@T EC-ARC/ SERSAP;	> Elaboration et planification opérationnelle et mise en œuvre de projets et programmes ; > Sui-évaluation ; > Exécution des projets et programmes	> Assistance technique à la mise en œuvre de la Couverture Maladie Sanitaire / juillet 2013; > Etude de contractualisation et de vérification dans le cadre de la mise en œuvre du financement basé sur les résultats dans le secteur de la santé dans la région Sud-Ouest/ juillet 2012; > Etude de contractualisation et de vérification dans le cadre de la mise en œuvre du financement basé sur les résultats dans le secteur de la santé dans la région Nord;/ 2014	03	Le Groupement intervient dans le domaine et a trois (03) références similaires.
AFRICA GROUP CONSULTING	> Elaboration de manuel de procédures des projets et programmes ; > Mise en place d'un système	Absence de référence similaire conforme	00	Le consultant n'intervient pas dans le domaine. Absence de références similaires conformes
Cabinet sélectionné	Groupement SECAM et SAEC est retenu pour la suite de la procédure			

Demande de prix n°2017-180/MINEFID/SG/DMP du 30 août 2017 pour l'acquisition d'effets d'habillement au profit de la Direction Générale de la Douane (DGD). **Référence de la publication de l'avis :** Revue des Marchés Publics N°2134 du mercredi 06 septembre 2017.
Financement : Budget de l'Etat - Gestion 2017. **Référence de la convocation de la Commission d'Attribution des Marchés :** Lettre N°2017-000999/MINEFID/SG/DMP du 06 septembre 2017. **Date de dépouillement :** 15/09/2017
Date de délibération : 15/09/2017 – **Nombre de plis reçus :** 04

Soumissionnaires	Montant lu (en FCFA)		Montant corrigé (FCFA)		Observations
	HT	TTC	HT	TTC	
SPIT MAKINZY SARL	32 575 000	38 438 500	32 575 000	38 438 500	Conforme
CHRYSALIDE Investissement	31 950 000	37 701 000	33 737 500	39 810 250	Conforme, Item 2 : Différence entre le prix unitaire proposé dans le bordereau des prix unitaires et celui du devis estimatif entraînant une augmentation de 5,59 %
ETS YAMEOGO ISSAKA	38 021 250	44 865 075	38 021 250	44 865 075	Conforme
Société Adam's SARL	67 525 000	79 679 500	-	-	Non conforme : Spécifications techniques proposées non conformes à celles demandées par l'administration aux items 1 et 2
Attributaire	SPIT MAKINZY SARL pour un montant hors taxes de trente deux millions cinq cents soixante quinze milles (32 575 000) F CFA et un montant TTC de trente huit millions quatre cent trente huit mille cinq cents (38 438 500) et un délai d'exécution de quarante cinq (45) jours				

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

DEMANDE DE PRIX N°2017-003/MFPTPS/SG/DMP du 07/02/2017 pour l'acquisition de fournitures de bureau au profit du Ministère de la Fonction publique, du Travail et de la Protection sociale. **LOT unique. Financement :** Budget de l'Etat, Gestion 2017.
Publication : Quotidien n°2011 du 17/03/2017. **Date d'ouverture des offres :** 27/03/2017. **Nombre de plis reçus :** Neuf (09)

N° d'ordre	Soumissionnaires	Offres financières en F CFA			Observations
		Montant lu en FCFA HTVA	Montant corrigé en FCFA HTVA	Montant corrigé en FCFA TTC	
1	CBCO SARL	Min : 8 518 750 Max : 11 553 050	Min : 8 513 750 Max : 11 553 050	Min : 10 046 225 Max : 13 632 599	Conforme. Erreur du montant minimum sur la lettre de soumission soit une variation de 0,05%.
2	LP COMMERCE	Min : 6 407 400 Max : 8 713 875	-	-	Non conforme : Irrecevable. Délai de validité de la garantie de soumission de 60 jours au lieu de 90 jours demandés
3	SBPE SARL	Min : 8 021 850 Max : 10 888 650	Min : 7 999 350 Max : 10 843 650	Min : 9 439 233 Max : 12 795 507	Conforme. Erreur entre les montants en lettres et en chiffres ; Item 31 : 600 en lettres et 1 500 en chiffres ; La variation est de 0,28% du montant minimum et 0,41% du montant maximum.
4	E.O.I.F	Min : 8 914 300 Max : 11 973 800	Min : 8 914 300 Max : 11 973 800	Min : 10 518 874 Max : 14 129 084	Conforme
5	S.AP.E.C	Min : 4 712 350 Max : 11 973 450	Min : 9 074 350 Max : 11 973 450	-	Non conforme : Erreur de sommation du montant minimum. La variation est de 92,56% (supérieure à 15%)
6	E.K.L.F	Min : 7 509 200 Max : 10 199 900	Min : 7 509 200 Max : 10 199 900	Min : 8 860 856 Max : 12 035 882	Conforme
7	EKL	Min : 8 773 550 Max : 11 875 250	-	-	Non conforme : Echantillons à l'item 8 : Attache- lettres fournis au lieu d'attaches parisiennes 25mm.
8	PLANETE SERVICES	Min : 8 156 250 Max : 11 080 710	Min : 8 207 050 Max : 11 130 710	Min : 9 684 319 Max : 13 134 238	Conforme. Erreur de multiplication aux items 76 et 111. La variation est de 0,62% du montant minimum et 0,45% du montant maximum.
9	E.P.I.F	Min : 649 980 Max : 9 296 740	Min : 649 980 Max : 9 424 740	Min : 8 200 976 Max : 11 121 193	Conforme. Erreur de sommation du montant maximum. La variation est de 1,37%.

Attributaire : E.P.I.F pour un montant minimum de huit millions deux cent mille neuf cent soixante-seize (8 200 976) francs CFA TTC et un montant maximum de douze millions deux cent quatre-vingt-neuf mille trois cent quatre-vingt-treize (12 289 393) francs CFA TTC avec une augmentation de 495 unités de rames de papier A4 80g/m2 à l'item 67. Le montant de l'augmentation s'élève à un million cent soixante-huit mille deux cents (1 168 200) F CFA TTC soit un taux de variation de 9,50%.
 Le délai de livraison est de quinze (15) jours pour chaque de ordre de commande et la validité du contrat est l'année budgétaire 2017.

Résultats provisoires

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

DEMANDE DE PROPOSITIONS N°2017-N° 2017-063/MCIA/SG/DMP du 08 août 2017 POUR LE RECRUTEMENT D'UN BUREAU D'ETUDES OU D'UN GROUPEMENT DE BUREAUX D'ETUDES POUR LA CONDUITE DE L'ETUDE DE FAISABILITE POUR LA MISE EN PLACE D'UN CENTRE DE REFERENCE DANS LES METIERS DE L'ARTISANAT. Publication : N° 2051 du 12 /05/ 2017.

Financement : Budget de l'Etat, gestion 2017. Nombre d'offres reçues : 03. Date d'ouverture des plis : 13 septembre 2017

Soumissionnaires	Expérience pertinente du consultant / 15 pts	Conformité du plan de travail et de la méthodologie proposée aux termes de référence / 40 pts	Qualifications et compétence du personnel clé / 45 pts	TOTAL/ 100 pts	Observations
DURADEVE Consulting sarl	00	31	10,5	41,5	<p style="text-align: center;">Non Retenu</p> <p>- Les expériences similaires du bureau fournies n'ont pas de lien avec la présente mission ; - Le personnel clé n'a joint aucune preuve des expériences se trouvant sur leur curriculum vitae conformément au dossier de demande de propositions en son point A22 des données particulières.</p>
IPSO Conseil sarl	15	31	42	88	Retenu
CIFISCJUR sarl	15	31	18	64	<p style="text-align: center;">Non Retenu</p> <p>- Le personnel clé n'a joint aucune preuve des expériences se trouvant sur leur curriculum vitae conformément au dossier de demande de propositions en son point A22 des données particulières.</p>

Conformément au Dossier de Demande de propositions la note minimum pour être qualifié est de 80 points, seul le bureau d'étude **IPSO Conseil sarl** est retenu pour la suite de la procédure.

MINISTERE DU DEVELOPPEMENT DE L'ECONOMIE NUMERIQUE ET DES POSTES

DEMANDE DE PROPOSITIONS N°2017-05/MDENP/SG/DMP POUR LE RECRUTEMENT D'UN CABINET CHARGE DE LA REALISATION D'UNE D'IMPACT ENVIRONNEMENTAL ET SOCIAL DU BACKBONE. FINANCEMENT : Fonds du Service Universel. Référence de la convocation de la Commission d'Attribution des Marchés (CAM) : Lettre N°2017-0274/MDENP/SG/DMP/CK du 27 septembre 2017.

Référence de publication dans la revue des marchés publics : Quotidien n°2124 du 23 août 2017.

LOT 1

Candidats	Expériences pertinentes du cabinet/bureau (05 projets /15 points)	Conformité de la méthodologie proposée conformément aux termes de référence/ 25 points	Qualification et compétence du personnel clé proposé pour la mission /60 points	Total/ 100 points	Observations
MULTI CONSULT SARL	Cinq (05) projets présentés, mais un (01) seul projet similaire conforme en rapport avec l'étude concernée 03 pts	<p>- bonne description du plan de conduite de l'étude. (09/15 pts) ; - Planning d'exécution passable, incohérence dans le dépôt des rapports en plus des délais au-delà de ceux imposés par le dossier (01/5 pts) ; - Bonne organisation (03/5pts). 13 pts</p>	<p>L'expert en gestion des ressources forestières, LOMPO LAMOUDI : trois (03) projets présentés, aucun projet similaire conforme en rapport avec l'étude concernée 53 pts</p>	69	<p style="text-align: center;">Non retenu pour score inférieur au score technique minimum de 70 points requis par le dossier pour être admis</p>
AGEIM INGENIEURS CONSEILS	Plus de cinq (05) projets similaires conformes en rapport avec l'étude concernée 15 pts	<p>- bonne description du plan de conduite de l'étude (09/15 pts) ; - Très bon planning d'exécution (04/5 pts) ; - Très bonne organisation (04/5 pts). 17 pts</p>	<p>-Le chef de mission, ZIO ISSIAKA: Certificat de bonne fin d'exécution fournit pour le cabinet sans mention de la participation de l'expert ; - Idem pour l'expert en gestion des ressources forestières, OUEDRAOGO SENI MAXIME ; -Idem pour le Sociologue, NIGNAN BE BERNARD ; -Idem pour l'expert en SIG, TOURE LADJI. 31 pts</p>	63	<p style="text-align: center;">Non retenu pour score inférieur au score technique minimum de 70 points requis par le dossier pour être admis</p>
BERD	Plus de cinq (05) projets similaires conformes en rapport avec l'étude concernée 15 pts	<p>-très bonne description du plan de conduite de l'étude (12/15 pts) ; - Très bon planning d'exécution (04/5 pts) ; - Très bonne organisation (04/5 pts). 20 pts</p>	60 pts	95	Retenu
BGB MERIDIEN	Cinq (05) projets similaires conformes en rapport avec l'étude concernée 15 pts	<p>- bonne description du plan de conduite de l'étude (09/15 pts) ; - assez bon planning d'exécution (02/5 pts) ; - bonne organisation (03/5 pts). 14 pts</p>	60 pts	89	Retenu
PROSPECTIVE AFRIQUE	Plus de cinq (05) projets similaires conformes en rapport avec l'étude concernée 15 pts	<p>- très bonne description du plan de conduite de l'étude (12/15 pts) ; - assez bon planning d'exécution (02/5 pts) ; -assez bonne organisation (02/5 pts). 16 pts</p>	60 pts	91	Retenu

Résultats provisoires

LOT 2					
MULTI CONSULT SARL	Cinq (05) projets présentés, mais un (01) seul projet similaire conforme en rapport avec l'étude concernée 03 pts	- bonne description du plan de conduite de l'étude. (09/15 pts) ; - Planning d'exécution passable, incohérence dans le dépôt des rapports en plus des délais au-delà de ceux imposés par le dossier (01/5 pts) ; - Bonne organisation (03/5pts). 13 pts	60 pts	76	Retenu
AGEIM INGENIEURS CONSEILS	Plus de cinq (05) projets similaires conformes en rapport avec l'étude concernée 15 pts	- bonne description du plan de conduite de l'étude (09/15 pts) ; - Très bon planning d'exécution (04/5 pts) ; - Très bonne organisation (04/5 pts). 17 pts	-Le chef de mission, ZIO ISSIAKA: Certificat de bonne fin d'exécution fournit pour le cabinet sans mention de la participation de l'expert ; - Idem pour l'expert en gestion des ressources forestières, OUEDRAOGO SENI MAXIME ; -Idem pour le Sociologue, NIGNAN BE BERNARD ; -Idem pour l'expert en SIG, TOURE LADJI. 31 pts	63	Non retenu pour score inférieur au score technique minimum de 70 points requis par le dossier pour être admis
BERD	Plus de cinq (05) projets similaires conformes en rapport avec l'étude concernée 15 pts	-très bonne description du plan de conduite de l'étude (12/15 pts) ; - Très bon planning d'exécution (04/5 pts) ; - Très bonne organisation (04/5 pts). 20 pts	60 pts	95	Retenu
BGB MERIDIEN	Cinq (05) projets similaires conformes en rapport avec l'étude concernée 15 pts	- bonne description du plan de conduite de l'étude (09/15 pts) ; - assez bon planning d'exécution (02/5 pts) ; -assez bonne organisation (02/5 pts). 13 pts	60 pts	88	Retenu
PROSPECTIVE AFRIQUE	Plus de cinq (05) projets similaires conformes en rapport avec l'étude concernée 15 pts.	- très bonne description du plan de conduite de l'étude (12/15 pts) ; - assez bon planning d'exécution (02/5 pts) ; -assez bonne organisation (02/5 pts). 16 pts	60 pts	91	Retenu
IFC AFRIQUE	Plus de cinq (05) projets similaires conformes en rapport avec l'étude concernée 15 pts.	-Bonne description du plan de conduite de l'étude (09/15) ; - assez bon planning d'exécution (02/5 pts) ; - bonne organisation (03/5 pts) 14 pts	60 pts	89	Retenu
<p>Remarque : l'étude sera exécutée en deux lots, un soumissionnaire ne pouvant pas être attributaire des deux (02) lots à la fois (point 3 des termes de références). Au regard de ce qui précède les cabinets de consultants reçoivent le classement suivant par ordre mérite et par lot :</p> <p>- Lot 1 : PROSPECTIVE AFRIQUE, BGB MERIDIEN SARL</p> <p>- Lot 2 : BERD, IFC AFRIQUE, MULTI CONSULT SARL.</p>					

DEMANDE DE PROPOSITIONS N°2017-03/MDENP/SG/DMP DU 23/06/2017 POUR LE RECRUTEMENT D'UN CABINET DE CONSULTANTS EN VUE DE L'ELABORATION D'UN SCHEMA DIRECTEUR D'AMENAGEMENT NUMERIQUE (SDAN) DU BURKINA FASO. FINANCEMENT :

Budget de l'Etat, gestion 2017. Référence de la convocation de la Commission d'Attribution des Marchés (CAM) : Lettre N°2017-0260/MDENP/SG/DMP/CK du 13 septembre 2017. Référence de publication dans la revue des marchés publics : Quotidien n°2137 du 11 septembre 2017.

N° IFU	Soumissionnaire	Montant TTC lu en FCFA	Montant TTC corrigé en FCFA	Observations	Rang
0094566 M	Groupement TACTIS/EY/K Duhamel Consulting	447 259 827	447 259 827	Conforme	1^{er}

Attributaire : Groupement TACTIS/EY/ K DUHAMEL CONSULTING pour un montant après négociation de trois cent soixante-dix-neuf millions trente-trois mille sept cent cinquante-deux (379 033 752) francs CFA hors TVA, soit un montant TTC de quatre cent quarante-sept millions deux cent cinquante-neuf mille huit cent vingt-sept (447 259 827), avec un délai d'exécution de cinq (05) mois hors délais de validation par l'Administration.

Résultats provisoires

BOUTIQUE DE DEVELOPPEMENT

APPEL D'OFFRES N°2017-003-MRAH-Trvx./BD POUR LES TRAVAUX DE REALISATION DE 100 FORAGES POSITIFS EQUIPES AU PROFIT DU MINISTERE DES RESSOURCES ANIMALES ET HALIEUTIQUES (MRAH)

Date de publication de l'avis d'appel d'offre : QMP N°2135 du jeudi 07/09/2016.

Date d'ouverture des plis : 21/09/2017, nombre de plis reçu : 14

Lot-F1: Réalisation de quinze (15) forages positifs équipés dans les régions du Plateau Central et du Centre

Rang	Nom de l'entreprise	Montant TTC lu publiquement	Montant TTC corrigé	Observations
1 ^{er}	HAMPANI SERVICES	84 439 915	84 439 915	Conforme et attributaire
2 ^e	Star International	87 339 470	87 339 470	Conforme
3 ^e	SAAT-SA	93 336 230	93 336 230	Conforme
4 ^e	SAIRA INTERNATIONAL SARL	99 807 940	99 807 940	Conforme
	GBS	87 577 930		Non Conforme : les foreuses 11GN8092 et 11 JP9755 fournies dans l'offre non conformes
	Groupement SICOBAT/GERICO BTP	92 936 210		Non Conforme : Caution de soumission non adressé à l'autorité contractante
	Groupement AFRIC FORAGE/ COGEB			Non conforme : Compresseurs de forage haute pression et matériel divers de communication (GPS, chronomètre) non fournis, -Seau métallique de 10 litres et de 15 litres et deux bacs métalliques dont un est propriété du soumissionnaire non fournis, Camions d'accompagnement équipé de dispositif de levage non fournis. La foreuse 11PP3702 fourni dans l'offre non conforme

Attributaire : **HAMPANI SERVICES** avec un montant de quatre-vingt-quatre millions quatre cent trente-neuf mille neuf cent quinze (**84 439 915**) TTC pour un délai d'exécution de deux mois

Lot-F2: Réalisation de dix-huit (18) forages positifs équipés dans les régions du Hauts Bassins, des Cascade et du Sud-Ouest

Rang	Nom de l'entreprise	Montant TTC lu publiquement	Montant TTC corrigé	Observations
1 ^{er}	HAMPANI SERVICES	102 987 450	103 008 690	Conforme et Attributaire au lot F1
2 ^e	Star International	104 770 784	104 770 784	Conforme et Attributaire
3 ^e	SAAT-SA	109 494 796	109 494 796	Conforme
4 ^e	GéSeB SA.s	110 447 292	110 447 292	Conforme
	Groupement SICOBAT/GERICO	111 499 262		Non recevable : Caution de soumission non adressé à l'autorité contractante
	DOUNIA SERVICES EXPRESS	114 535 520		Non conforme N'a pas fourni de pièces justificative de la disponibilité du personnel ouvrier spécialisés (absence d'attestation de disponibilité ou attestation de travail)
	TEMFOR	118 088 736		Non conforme : les attestations de disponibilité et CV du personnel YENOU Lazare; SAWADOGO Abdoul Kader ; OUEDRAOGO Boubacar ; SAWADOGO Ousmane et OUEDRAOGO Boubacar proposés dans l'offre non signés
	COBUTAM	116 921 652		Non conforme : absence de cartes grises de camions citernes
	GBS	105 093 396		Non Conforme : les foreuses 11GN8092 et 11 JP9755 fournies dans l'offre non conforme
	KARAL INTERNATIONAL	94 210 964		Non conforme : A fourni 1 compresseur de pression de 7-12 bars sur 2 requis, A fourni 1 camion-citerne sur 2 requis, Le camion-citerne 11KK6153 fourni non conforme
	COGETRA	94 935 484		Non Conforme : les foreuses fournies dans l'offre non conformes
	Groupement AFRIC FORAGE/COGEB	135 197 792		Non conforme : Compresseurs de forage haute pression et matériel divers de communication (GPS, chronomètre) non fournis, Seau métallique de 10 litres et de 15 litres et deux bacs métalliques dont un est propriété du soumissionnaire non fournis, Camions d'accompagnement équipé de dispositif de levage non fournis. La foreuse 11PP3702 fourni dans l'offre non conforme

Attributaire : **STAR INTERNATIONAL** avec un montant de Cent quatre millions sept cent soixante-dix mille sept cent quatre-vingt-quatre (**104 770 784**) TTC pour un délai d'exécution de deux mois

Lot-F3: Réalisation de vingt (20) forages positifs équipés dans les régions de la boucle du Mouhoun et du Centre-Ouest

Rang	Nom de l'entreprise	Montant TTC lu publiquement	Montant TTC corrigé	Observations
1 ^{er}	Star International	115 940 310	115 940 310	Conforme et Attributaire au lot F2
2 ^e	SAAT-SA	120 947 640	120 947 640	Conforme et Attributaire
3 ^e	GéSeB SA.s	122 437 980	122 437 980	Conforme
4 ^e	SAIRA International	134 875 770	134 875 770	Conforme
	BIB- BF SARL	113 855 840		Non conforme : (Visite technique de véhicule de liaison 11JL4868 expiré depuis le 16 sept 2017)
	TEMFOR	130 187 040		Non conforme : les attestations de disponibilité et CV du personnel YENOU Lazare; SAWADOGO Abdoul Kaader ; OUEDRAOGO Boubacar ; SAWADOGO Ousmane et OUEDRAOGO Boubacar proposés dans l'offre non signés
	KARAL INTERNATIONAL	103 924 960		Non conforme : A fourni 1 compresseur de pression de 7-12 bars sur 2 requis, A fourni 1 camion-citerne sur 2 requis, Le camion-citerne 11KK6153 fourni non conforme
	Groupement AFRIC FORAGE/COGEB	151 825 880		Non conforme : Compresseurs de forage haute pression et matériel divers de communication (GPS, chronomètre) non fournis, -Seau métallique de 10 litres et de 15 litres et deux bacs métalliques dont un est propriété du soumissionnaire non fournis, Camions d'accompagnement équipé de dispositif de levage non fournis. La foreuse 11PP3702 fourni dans l'offre non conforme

Attributaire : **SAAT** avec un montant de Cent vingt millions neuf cent quarante-sept mille six cent quarante (**120 947 640**) TTC pour un délai d'exécution de deux mois

Résultats provisoires

Lot-F4 : Réalisation de vingt-Trois (23) forages positifs équipés dans les régions du Centre-Nord, du Sahel et du Nord				
Rang	Nom de l'entreprise	Montant TTC lu publiquement	Montant TTC corrigé	Observations
1er	SAIRA International	162 557 508	162 557 508	Conforme et Attributaire
Attributaire : SAIRA International avec un montant de cent soixante-deux millions cinq cent cinquante-sept mille cinq cent huit (162 557 508) TTC pour un délai d'exécution de deux mois				
Lot-F5: Réalisation de vingt-quatre (24) forages positifs équipés dans les régions du Centre-Sud, du Centre-Est et de l'Est				
Rang	Nom de l'entreprise	Montant TTC lu publiquement	Montant TTC corrigé	Observations
1er	Star International	139 633 412	139 633 412	Conforme et attributaire au lot F2
2è	GéSeB SA.s	147 215 856	147 215 856	Conforme et attributaire
3è	SAIRA International	158 719 204	158 719 204	Conforme
	TEMPOR	156 773 148		Non conforme : les attestations de disponibilité et CV du personnel YENOU Lazare ; SAWADOGO Abdoul Kaader ; OUEDRAOGO Boubacar ; SAWADOGO Ousmane et OUEDRAOGO Boubacar proposés dans l'offre non signés
	COBUTAM	155 415 086		Non conforme : absence de cartes grises de camions citernes
	KARAL INTERNATIONAL	123 302 212		Non conforme : A fourni 1 compresseur de pression de 7-12 bars sur 2 requis, A fourni 1 camion-citerne sur 2 requis, Le camion-citerne 11KK6153 fourni non conforme
	Groupement AFRIK FORAGE/COGEB	159 782 856		Non conforme : Compresseurs de forage haute pression et matériel divers de communication (GPS, chronomètre) non fournis, -Seau métallique de 10 litres et de 15 litres et deux bacs métalliques dont un est propriété du soumissionnaire non fournis, Camions d'accompagnement équipé de dispositif de levage non fournis. La foreuse 11PP3702 fourni dans l'offre non conforme
	COGETRA	120 014 496		Non Conforme : les foreuses fournies dans l'offre non conformes
	SAAT	120 947 640	145 127 728	Non conforme : Erreur de report du montant du devis (145 127 728) sur la lettre d'engagement (120 947 640) variation après correction supérieur à 15%
Attributaire : GéSeB SA.s avec un montant de Cent quarante-sept millions deux cent quinze mille huit cent cinquante-six (147 215 856) TTC pour un délai d'exécution de deux mois				

DIRECTION GENERALE DU FONDS NATIONAL POUR LA PROMOTION DU SPORT ET DES LOISIRS

MANIFESTATION N°2017-02/FNPSL/PRM EN VUE D'UNE DEMANDE DE PROPOSITION ALLEGEE POUR LE RECRUTEMENT D'UN BUREAU D'ETUDES OU CABINET DANS LE CADRE DE L'ELABORATION D'UN PLAN STRATEGIQUE DE DEVELOPPEMENT, DU MANUEL DE PROCEDURE ADMINISTRATIVE ET COMPTABLE ET DE L'ORGANIGRAMME DU FONDS NATIONAL POUR LA PROMOTION DU SPORT ET DES LOISIRS (FNPSL). Financement : Budget du FNPSL, gestion 2017. Publication : QMP N°2141 du vendredi 15 septembre 2017
Date d'ouverture : 29 septembre 2017. Nombre de plis reçus : vingt (20) plis. Date de délibération : 05 octobre 2017

N°	SOUSSIONNAIRES	Références similaires	Observations
01	AMD/BK CONSULTING	01	Retenu. 16^{ème}
02	ACCORD CONSULT/SAFRIC INTERNATIONAL/ FASO INGENIERIE	06	Retenu. 5^{ème}
03	SOCIETE AFRICAINE D'ETUDES ET CONSEILS	01	Retenu. 16^{èxo}
04	AFRIQUE COMPETENCE	04	Retenu. 7^{èxo}
05	IPSO CONSEILS/CEKA	17	Retenu. 1^{er}
06	ADERC/CEGEA KITO	02	Retenu. 12^{èxo}
07	EPG/COFIMA	Références similaires non joints à l'offre	Non retenu. 19^{èxo}
08	CCD-SARL	02	Retenu. 12^{èxo}
09	BUREAU D'ETUDES AGRO CONVERGENCE	02	Retenu. 12^{ème}
10	TEELBA-CONSULT/BIEM SARL/KAL CONSULTING SARL	10	Retenu. 3^{ème}
11	BECD	04	Retenu. 7^{èxo}
12	UNISYS UNIVERS SYSTEMS	Références similaires non joints à l'offre	Non retenu. 19^{èxo}
13	EXCELLENT SERVICE CONSULTING SARL	05	Retenu. 6^{ème}
14	BLAC CONSULTING	02	Retenu. 12^{èxo}
15	GROUPEMENT PANAUDIT BURKINA/BACGF-SARL	04	Retenu. 7^{ème}
16	CIDEEC CONSULTING GROUP	09	Retenu. 4^{ème}
17	GROUPEMENT YONS ASSOCIATES/SOGECA INTERNATIONAL	11	Retenu. 2^{ème}
18	CGIC-AFRIQUE	04	Retenu. 7^{èxo}
19	WORLD AUDIT	01	Retenu. 16^{èxo}
20	IMCG	03	Retenu. 11^{ème}

Les bureaux d'études ou groupements **IPSO CONSEILS/CEKA** ; **GROUPEMENT YONS ASSOCIATES/SOGECA INTERNATIONAL** ; **TEELBA-CONSULT/BIEM SARL/KAL CONSULTING SARL**; **EXCELLENT SERVICE CONSULTING SARL** ; **ACCORD CONSULT/SAFRIC INTERNATIONAL/FASO INGENIERIE**; **EXCELLENT SERVICE CONSULTING SARL** sont retenus pour la suite de la procédure.

Cependant, le groupement des bureaux **IPSO CONSEILS et CEKA** classé **1^{er}** sera invité à faire une proposition technique et financière conformément à l'article 70 du décret n°2017-0049/PRES/PM/MINEFID du 1^{er} février 2017 portant procédure de passation, d'exécution et de règlement des marchés publics et des délégations de services publics.

Résultats provisoires

MINISTERE DE LA SANTE

Appel d'offre ouvert ACCELERE N°2017-0075/AOOD/21 du 17/08/2017 POUR l'acquisition de mobiliers et de matériels de bureau au profit du Ministère de la santé. Publication : Quotidien des marchés publics n°2138 du 12/09/2017, Financement : Budget de l'Etat, exercice 2017; Date de dépouillement : 26/09/2017, Nombre de plis : 17.

Lot1 : Acquisition de mobiliers de bureau au profit des Directions centrales du Ministère de la santé;

SOUSMISSIONNAIRES	MONTANTS LUS FCFA		MONTANTS Corrigés		OBSERVATIONS
	H TVA	TTC	H TVA	TTC	
EKL	185 595 000	219 002 100	185 595 000	219 002 100	Conforme
COGEA INTERNATIONAL	221 250 000	261 075 000	221 250 000	261 075 000	Non Conforme : il a fourni des PV de réception provisoire au lieu de PV de réception définitive exigés par le DAO.
Groupement UNISTAR DIVERS/EOGSF/BUR KINA IMPULSION	160 775 000	189 714 500	-	-	-L'acte d'engagement fait cas d'un groupement de 3 entreprises mais Hassane TAPSOBA s'engage solitairement dans la signature des autres documents en que DG de UNISTAR DIVERS, - item 20 : Discordance entre la référence proposée dans le tableau de prescription technique 25685650 et 25665650, - item 24 : Prospectus ne fait pas ressortir deux accoudoirs. accoudoirs en profilé rond plein avec machette recouvert de polyuréthane noir inexistant Non conforme
Groupement FT Business/SMAF INTERNATIONAL	163 525 215	192 963 294	-	-	-Item 1: Adresse du site internet permettant de vérifier la conformité des caractéristiques techniques non précisée -Item 2 : Adresse du site internet permettant de vérifier la conformité des caractéristiques techniques non précisée -Item 3 : Discordance (différence de forme et de couleur) entre la photo de profil et la photo vue de face. Adresse du site internet permettant de vérifier la conformité des caractéristiques techniques non précisée -Item 4, 5, 8,17, 23 et 25: Adresse du site internet permettant de vérifier la conformité des caractéristiques techniques non précisée, Item 6 : Propose un fauteuil directeur de couleur noir au lieu la couleur marron à leur foncée. Adresse du site internet permettant de vérifier la conformité des caractéristiques techniques non précisée Item 7 : Propose un fauteuil directeur de couleur noir au lieu la couleur marron à leur foncée. Adresse du site internet permettant de vérifier la conformité des caractéristiques techniques non précisée Item 18 : Propose dans le prospectus salon de couleur noir au lieu de marron. Propose dans le prospectus table en forme rectangulaire au lieu de forme en haricot. Adresse du site internet permettant de vérifier la conformité des caractéristiques techniques non précisée, Item 21 : Propose dossier en un seul bloc au lieu de double blocs liés par un support en acier chromé. Adresse du site internet permettant de vérifier la conformité des caractéristiques techniques non précisée Non conforme
Groupement ENF/SIF NEGOCE	181 100 000	213 698 000	-	-	- Marché N°25/00/01/01/03/2016/00012 relatif à l'acquisition de mobiliers au profit des différents secteurs bénéficiaire du PATC, justifié par un PV de réception provisoire, -Le planning de maintenance préventive n'est pas inclus dans l'offre technique conformément à l'article 14 de la pièce 5 : cahier des clauses administratives particulières, -la liste détaillée des pièces de maintenance de première urgence et de maintenance préventive nécessaires conformément à l'article 14 de la pièce 5 : cahier des clauses administratives particulières, -Propose un délai d'approvisionnement en pièce de rechange dans son service après-vente de 15 jours au lieu de deux (02) semaines demandées conformément à l'article 15 de la pièce 5 : cahier des clauses administratives particulières. Non conforme
Attributaire	EKL attributaire du marché attributaire du marché, pour un montant de cent quatre-vingt cinq millions cinq cent quatre vingt quinze mille (185 595 000) francs CFA HTVA soit deux cent dix-neuf millions deux mille cent (219 002 100) francs CFA TTC, avec un délai d'exécution de quarante-cinq (45) jours.				
Lot 2 : Acquisition de matériels informatiques au profit des Directions centrales du Ministère de la santé					
SOUSMISSIONNAIRES	MONTANTS LUS FCFA		MONTANTS Corrigés		OBSERVATIONS
	H TVA	TTC	H TVA	TTC	
COGEA international	377 225 000	445 125 000	423 792 500	500 075 150	Discordance entre le montant en lettre et en chiffre: lire 380 225 au lieu de 225 000 d'ou une variation de 12% conforme
EKL	424 600 000	501 028 000	424 600 000	501 028 000	conforme

Résultats provisoires

SGE Sarl	333 520 000	393 553 600	-	-	<p>-Chiffre d'affaires moyen des trois dernières années inférieur à celle demandée,</p> <p>- Agrément technique non fourni</p> <p>-Le planning de maintenance préventive n'est pas inclus dans l'offre technique conformément à l'article 14 de la pièce 5 : cahier des clauses administratives particulières,</p> <p>-la liste détaillée des pièces de maintenance de première urgence et de maintenance préventive nécessaires non fourni conformément à l'article 14 de la pièce 5 : cahier des clauses administratives particulières,</p> <p>-Propose un délai d'approvisionnement en pièce de rechange dans son service après-vente de 15 jours au lieu de deux (02) semaines demandées conformément à l'article 15 de la pièce 5 : cahier des clauses administratives particulières.</p> <p>Non conforme</p>
Groupement CONFIDIS INTERNATIONAL /SIFA	320 000 000	377 600 000	-	-	<p>-Agrément de SIFA non fourni,</p> <p>-Liste détaillée des pièces de maintenance de première urgence et de maintenance préventive nécessaires non fourni conformément à l'article 14 de la pièce 5 : cahier des clauses administratives particulières,</p> <p>-Marché N°09CO/05/01/02/00/2013/00010 pour l'acquisition d'un photocopieur et d'un appareil de sonorisation au profit de la commune rurale de Pissila, justifié par un PV de réception définitive sans la page de signature.</p> <p>Non conforme</p>
LIPAO Sarl	395 950 000	467 221 000	-	-	<p>-Chiffre d'affaires moyen des trois dernières années inférieur à celle demandée,</p> <p>- Agrément technique non fourni</p> <p>-Le planning de maintenance préventive n'est pas inclus dans l'offre technique conformément à l'article 14 de la pièce 5 : cahier des clauses administratives particulières,</p> <p>-la liste détaillée des pièces de maintenance de première urgence et de maintenance préventive nécessaires non fourni conformément à l'article 14 de la pièce 5 : cahier des clauses administratives particulières,</p> <p>-Propose un délai d'approvisionnement en pièce de rechange dans son service après-vente de 15 jours au lieu de deux (02) semaines demandées conformément à l'article 15 de la pièce 5 : cahier des clauses administratives particulières</p> <p>Non conforme</p>
Groupement FT Business/SMAF INTERNATIONAL	375 757 745	443 394 139	-	-	<p>- Agrément technique non fourni</p> <p>-Le planning de maintenance préventive n'est pas inclus dans l'offre technique conformément à l'article 14 de la pièce 5 : cahier des clauses administratives particulières,</p> <p>-la liste détaillée des pièces de maintenance de première urgence et de maintenance préventive nécessaires conformément à l'article 14 de la pièce 5 : cahier des clauses administratives particulières,</p> <p>-Propose un délai d'approvisionnement en pièce de rechange dans son service après-vente de 15 jours au lieu de deux (02) semaines demandées conformément à l'article 15 de la pièce 5 : cahier des clauses administratives particulières</p> <p>Non conforme</p>
GROUPEMENT ART TECHNOLOGIE/ECR BTP	530 360 000	625 824 800	-	-	<p>Item 4: Propose au niveau du descriptif une capacité 1500VA au lieu de 3000VA, Discordance de capacité au niveau du descriptif technique et du prospectus.</p> <p>Item 10: Discordance entre la référence proposée dans le descriptif technique (5982-9944FRE) et le prospectus: L1940A.</p> <p style="text-align: center;">Non conforme</p>
Attributaire	<p>COGEA INTERNATIONAL attributaire du marché, pour un montant de quatre cent soixante seize millions deux cent quatre vingt douze mille cinq cents (476 292 500) francs CFA HTVA soit cinq cent soixante deux millions vingt cinq mille cent cinquante (562 025 150) francs CFA TTC après une augmentation de 12, 39% avec un délai d'exécution de quarante cinq (45) jours.</p>				
Lot 3 : Acquisition de matériels de bureau et divers au profit des Directions centrales du Ministère de la santé					
SOUSSIONNAIRES	MONTANTS LUS FCFA		MONTANTS Corrigés		OBSERVATIONS
	H TVA	TTC	H TVA	TTC	
Groupement Leader Burkina/ Ets Belem Souleymane	62 485 500	73 732 890	62 485 500	73 732 890	Conforme
COGEA INTERNATIONAL	91 980 000	108 536 400	91 980 000	108 536 400	Conforme

Résultats provisoires

Groupement FT Business/SMAF INTER	80 977 607	95 553 576	-	-	-Le planning de maintenance préventive n'est pas inclus dans l'offre technique conformément à l'article 14 de la pièce 5 : cahier des clauses administratives particulières, -la liste détaillée des pièces de maintenance de première urgence et de maintenance préventive nécessaires non fourni conformément à l'article 14 de la pièce 5 : cahier des clauses administratives particulières, -Propose un délai d'approvisionnement en pièce de rechange dans son service après-vente de 15 jours au lieu de deux (02) semaines demandées conformément à l'article 15 de la pièce 5 : cahier des clauses administratives particulières. Non conforme
EKL	97 570 000	115 132 600	70 570 000	83 272 600	Erreur de quantité à l'item 8 : lire 20 au lieu de 200. D'où une variation de - 38,25% Non conforme
CONFIDIS INTERNATIONAL	94 700 000	111 746 000	-	-	-Liste détaillée des pièces de maintenance de première urgence et de maintenance préventive nécessaires non fourni conformément à l'article 14 de la pièce 5 : cahier des clauses administratives particulières, Non conforme
Attributaire	Groupement LEADDER Burkina /Ets BELEM Souleymane attributaire du marché, pour un montant de soixante huit millions treize mille cinq cents (68 013 500) francs CFA HTVA soit quatre vingt millions deux cent cinquante cinq mille neuf cent trente (80 255 930) francs CFA TTC après une augmentation de 8,85% avec un délai d'exécution de quarante cinq (45) jours.				
Lot 4 : Acquisition de mobiliers de bureau au profit des équipes cadres de district (ECD)					
SOUSMISSIONNAIRES	MONTANTS LUS FCFA		MONTANTS Corrigés		OBSERVATIONS
	H TVA	TTC	H TVA	TTC	
Planète Technologie	104 380 000	123 168 400	104 380 000	123 168 400	Conforme
Groupement UNISTAR DIVERS/EOGSF/BUR KINA IMPULSION	80 620 000	95 131 600	-	-	-L'acte d'engagement fait cas d'un groupement de 3 entreprises mais Hassane TAPSOBA s'engage solitairement dans la signature des autres documents en que DG de UNISTAR DIVERS, -Service après-vente non fourni, - Le planning de maintenance préventive n'est pas inclus dans l'offre technique conformément à l'article 14 de la pièce 5 : cahier des clauses administratives particulières, -la liste détaillée des pièces de maintenance de première urgence et de maintenance préventive nécessaires non fourni conformément à l'article 14 de la pièce 5 : cahier des clauses administratives particulières, -Propose un délai d'approvisionnement en pièce de rechange dans son service après-vente de 15 jours au lieu de deux (02) semaines demandées conformément à l'article 15 de la pièce 5 : cahier des clauses administratives particulières. Non conforme
DAIMO/PCB	81 040 000	95 627 200	-	-	<u>Item 9 et 10</u> : Le fond et le dossier proposé dans le prospectus ne sont pas en bois traité de couleur marronnier. <u>Item 16 et 17</u> : Propose le prospectus d'une table de réunion en dessus bois au lieu de dessus stratifié beige avec champ PVC gris noir sur les bordures muni d'embout de protection Non conforme
COMPTOIR COMMERCIAL SAKSEY	69 518 000	82 031 240	-	-	<u>Item 1</u> : Propose le prospectus d'une armoire à deux battants au lieu d'un battant de couleur beige Non conforme
LIPAO SARL	75 080 000	88 594 400	-	-	<u>Item 8</u> : -Propose dans le prospectus chaise visiteur directeur au lieu d'une chaise de bureau, -Absence de la finition bordure en couture gros fil blanc tout autour du fauteuil dans le prospectus. <u>Item 19</u> : Propose un prospectus qui fait ressortir un tableau double en une face au lieu d'un tableau a double face <u>Item 21</u> : Propose le prospectus d'un tabouret avec dossier Non conforme
Groupement FT Business/SMAF INTERNATIONAL	77 607 760	91 577 157	-	-	<u>Item 8</u> : -Propose dans le prospectus chaise visiteur de bureau au lieu d'une chaise de bureau, -Absence de la finition bordure en couture gros fil blanc tout autour du fauteuil dans le prospectus. <u>Item 11</u> : Propose le prospectus d'une étagère en structure entièrement métallique au lieu d'une étagère bâti en bois rouge <u>Item 21</u> : Propose le prospectus d'un tabouret avec dossier Non conforme
EKL	84 920 000	100 205 600	-	-	<u>Item 19</u> : Propose un prospectus qui fait ressortir un tableau en une face au lieu d'un tableau a double face. PROPOSE un tableau avec roulette Non conforme
Attributaire	Planète Technologie attributaire du marché, pour un montant de cent quatre millions trois cent quatre vingt mille (104 380 000) francs CFA HTVA cent vingt trois millions cent soixante huit mille quatre cents (123 168 400) francs CFA TTC, avec un délai d'exécution de quarante cinq (45) jours.				

Résultats provisoires

Lot 5 : Acquisition de matériels informatiques au profit des équipes cadres de district (ECD)					
SOUSSIONNAIRES	MONTANTS LUS FCFA		MONTANTS Corrigés		OBSERVATIONS
	H TVA	TTC	H TVA	TTC	
SGE	96 662 400	114 061 632	-	-	-Le planning de maintenance préventive n'est pas inclus dans l'offre technique conformément à l'article 14 de la pièce 5 : cahier des clauses administratives particulières, -la liste détaillée des pièces de maintenance de première urgence et de maintenance préventive nécessaires non fourni conformément à l'article 14 de la pièce 5 : cahier des clauses administratives particulières, -Propose un délai d'approvisionnement en pièce de rechange dans son service après-vente de 15 jours au lieu de deux (02) semaines demandées conformément à l'article 15 de la pièce 5 : cahier des clauses administratives particulières. Non conforme
PLANÈTE TECHNOLOGIE	104 620 000	123 451 600	104 620 000	123 451 600	Conforme
DIAMONDI Service	79 760 000	94 116 800	86 560 000	102 140 800	Discordance entre le montant en lettre et en chiffre: lire 260 000 au lieu de 160 000 d'où une variation de 8,52% Conforme
Groupement ART TECHNOLOGIE/ECR BTP	128 180 000	151 252 400	128 180 000	151 252 400	Conforme
EKL	101 240 000	119 466 200	101 240 000	119 466 200	Conforme
CONFI-DIS International	89 500 000	105 610 000	-	-	-Liste détaillée des pièces de maintenance de première urgence et de maintenance préventive nécessaires non fourni conformément à l'article 14 de la pièce 5 : cahier des clauses administratives particulières, Non conforme
LIPAO	117 780 000	138 980 400	-	-	-Le planning de maintenance préventive n'est pas inclus dans l'offre technique conformément à l'article 14 de la pièce 5 : cahier des clauses administratives particulières, -la liste détaillée des pièces de maintenance de première urgence et de maintenance préventive nécessaires conformément à l'article 14 de la pièce 5 : cahier des clauses administratives particulières, -Propose un délai d'approvisionnement en pièce de rechange dans son service après-vente de 15 jours au lieu de deux (02) semaines demandées conformément à l'article 15 de la pièce 5 : cahier des clauses administratives particulières Non conforme
Groupement FT Business/SMAF INTERNATIONAL	91 610 424	108 100 300	-	-	-Le planning de maintenance préventive n'est pas inclus dans l'offre technique conformément à l'article 14 de la pièce 5 : cahier des clauses administratives particulières, -la liste détaillée des pièces de maintenance de première urgence et de maintenance préventive nécessaires conformément à l'article 14 de la pièce 5 : cahier des clauses administratives particulières, Non conforme
YI-HIEN	96 111 000	113 410 980	-	-	ligne de crédit non fournie, Non conforme
Attributaire	DIAMONDI SERVICE attributaire du marché, pour un montant de quatre vingt six millions cinq cent soixante mille (86 560 000) francs CFA HTVA soit cent deux millions cent quarante mille huit cents (102 140 800) francs CFA TTC, avec un délai d'exécution de quarante cinq (45) jours				
Lot 6 : Acquisition de matériels de bureau et divers au profit des équipes cadres de district (ECD).					
SOUSSIONNAIRES	MONTANTS LUS FCFA		MONTANTS Corrigés		OBSERVATIONS
	H TVA	TTC	H TVA	TTC	
PLANETE TECHNOLOGIE	20 204 000	23 840 720	20 204 000	23 840 720	Conforme
CONFIDIS INTERNATIONAL	20 000 000	23 600 000	-	-	-Liste détaillée des pièces de maintenance de première urgence et de maintenance préventive nécessaires non fourni conformément à l'article 14 de la pièce 5 : cahier des clauses administratives particulières, Non conforme
MCI Sarl	17 880 000	21 098 400°	17 880 000	21 098 400	Conforme
EKL	20 200 000	23 836 000	20 200 000	23 836 000	Conforme
Attributaire	MCI attributaire du marché, pour un montant de dix-sept millions huit cent quatre-vingt mille (17 880 000) francs CFA HTVA soit vingt un millions quatre-vingt-dix-huit mille quatre cents (21 098 400) francs CFA TTC, avec un délai d'exécution de quarante-cinq (45) jours.				

Résultats provisoires

MINISTERE DE L'ENERGIE

RECTIFICATIF DU QUOTIDIEN N° 2156 du vendredi 06 octobre 2017 page 9
 Appel d'Offres National n° 2017008/ME/SG/DMP du 12 juillet 2017 pour l'acquisition de véhicules au profit du Projet d'Appui au secteur de l'Electricité - Financement DA: Crédit: N529-BF - Référence de la convocation de l'offre: N° 017299/ME/SG/DMP du 30 août 2017
 Nombre de soumissionnaires: Deux (02) Date d'ouverture des offres: 4 septembre 2017; Date de délibération: 10 septembre 2017

Soumissionnaires	Montants lus en FCFA		Montants corrigés en FCFA		Observations
	HT-HD	TTC	HT-HD	TTC	
MEGA-TECH	120 000 000	141 600 000	120 000 000	141 600 000	Confirme
CFAO MOTORS BURKINA	118 305 084	139 599 999	118 305 084	139 599 999	Confirme

Attributaire: CFAO MOTORS BURKINA pour un montant de cent dix millions trois cent cinquante quatre (118305084) FCFA en hors taxes hors douane et de cent trente neuf mille neuf cent quatre vingt neuf (139599999) FCFA toutes taxes comprises pour un délai d'exécution de soixante (60) jours.

Direction Générale du Contrôle des Marchés Publics et
des Engagements Financiers

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

RESULTATS PROVISOIRES

DES REGIONS

REGION DE LA BOUCLE DU MOUHOUN

Demande de prix N°2017-006/RBMH/PNYL/CGSN/CCAM du 07 juillet 2017 relative à Acquisition de vivres pour la cantine au profit des élèves des écoles primaires de Gassan, **Date de dépouillement:** 07/08/2017, **Publication de l'avis :** Revue des Marchés Publics n° 2105 du jeudi 27 juillet 2017, **Financement:** Budget Communal/Ressources Transférées; Gestion 2017. **Nombre de plis achetés :** 07, **Nombre de plis reçus :** 07

Soumissionnaires	Montant lu en FCFA		Montant corrigé en F CFA		Rang	Observation
	HT	TTC	HT	TTC		
EZOF SA	42 609 270	43 986 463	-	-	2 ^{ème}	conforme
EBI	42 160 700	-	-	-	-	Non conforme Aucun personnel proposé (cf. page 31 du DDP)
Ets SAMA et Frères	46 679 280	48 049 800	46 677 280	48 047 800	3 ^{ème}	conforme Montant corrigé dû à une erreur de sommation du montant total HT
SOUROU AGROBUSINESS	44 854 100	46 148 480	-	-	-	Non conforme - Hors délai de livraison : 60 jours proposés au lieu 45 jours demandés par le DDP; - Carte grise, visite technique et assurance non fournies - Aucun personnel proposé (cf. page 31 du DDP)
WATAM SA	38 565 768	39 677 412	44 312 800	45 626 800	1 ^{er}	Conforme
HYCRA SERVICES	43 068 200	44 286 440	-	-	-	Non conforme Aucun personnel proposé (cf. page 31 du DDP)
SGM	47 196 300	49 344 474	-	-	-	Non conforme Caution bancaire et ligne de crédits non fournies
Attributaire	WATAM SA pour un montant de Quarante-quatre millions trois cent douze mille huit cents (44 312 800) francs CFA HTVA soit Quarante-cinq millions six cent vingt-six mille huit cents (45 626 800) francs CFA TTC pour un délai de livraison de Quarante-cinq (45) jours, après une augmentation de 14,99% sur les quantités comme suit : Bidon d'huile de 20 litres 423 + 77 = 500 Bidons de 20 litres; Sacs de riz 50 kg 1519 + 81 = 1 600 sacs; Sacs de haricot 50 kg 346 + 174 = 520 Sacs , correspondant à un poids de 116 tonnes.					

Appel d'Offres N° 2017-001/RBMH/PNYL/CTOM/MTOM/SG/CCAM du 07 Aout 2017 relatif à l'acquisition des vivres pour la cantine au profit des élèves des écoles primaires de la commune de toma. **FINANCEMENT :** Budget Communal/Ressources Transférés, gestion 2017 ; **PUBLICATION DE L'AVIS :** REVUE N°2124 du mercredi 21 Aout 2017 ; **DATE DE DEPOUILLEMENT :** jeudi 21 septembre 2017 ; **NOMBRE DE PLIS RECUS :** 03

Soumissionnaires	Montant lu en FCFA		Montant corrigé en F CFA		Rang	Observation
	HT	TTC	HT	TTC		
GITECH	53 383 700	54 896 780	-	-	3 ^{ème}	Conforme
E.G.F Sarl	44 682 780	46 336 400	51 386 100	53 281 158	1 ^{er}	Conforme
ETS. FASO DABA	49 340 500	-	-	-	2 ^{ème}	Conforme
Attributaire	E.G.F Sarl pour un montant de Cinquante et un millions trois cent quatre-vingt-six mille cent (51 386 100) francs CFA HT soit Cinquante-trois millions deux cent quatre-vingt-un mille cent cinquante-huit (53 281 158) francs CFA TTC pour un délai de livraison de Quarante-cinq (45) jours, après une augmentation de 14,98% sur les quantités comme suit : Bidon d'huile de 20 litres 467 + 68 = 535 Bidons de 20 litres; Sacs de riz 50 kg 1670 + 245 = 1 915 sacs; Sacs de haricot 50 kg 374 + 63 = 437 Sacs , correspondant à un poids de 128,3 tonnes.					

Résultats provisoires

REGION DU CENTRE SUD

RECTIFICATIF SUIVANT DECISION N° 2017-514/ARCOP/ORD du 04 SEPTEMBRE 2017 ET APRES DELIBERATION DE LA COMMISSION COMMUNALE D'ATTRIBUTION EN DATE DU VENDREDI 29 SEPTEMBRE 2017					
APPEL D'OFFRE N° 2017-01/RCSD/PBZG/CTOEC/M/SG POUR L'ACQUISITION ET LIVRAISON SUR SITES DE VIVRES POUR CANTINES SCOLAIRES DU PRIMAIRE AU PROFIT DE LA COMMUNE DE TOÉCÉ					
FINANCEMENT : BUDGET COMMUNAL (Fonds transférés MENA), GESTION 2017, DATE D'OUVERTURE DES PLIS : 16 Août 2017 Nombre de plis reçus : cinq (05) ; publication RMP N° 2097 du 17 juillet 2017					
Soumissionnaires	Offres soumissionnées		Offres corrigées		Offres soumissionnées
	Hors taxe	Toutes taxes	Hors taxe	Toutes taxes	
Lot 1: Acquisition et livraison sur sites de 621 sacs de riz de 50kg chacun, 142 sacs de haricot (niébé) de 50 kg chacun et de 174 bidons d'huile végétale enrichie en vitamine « A » de 20 litres au profit de treize (13) écoles primaires de la commune de Toécé.					
E G F Sarl	18 349 600	18 997 690	18 349 600	18 997 690	Conforme
GROUPE VELEGDA SARL	16 564 800	16 986 837	16 564 800	16 986 837	Non conforme : Liste du personnel non fournie
ECOT SARL	17 816 180	18 445 564	17 816 180	18 445 564	Non conforme : Pièces administratives non fournies dans les délais de 72h suivant correspondance N° 2017-219/MATD/RCSD/PBZG/CTOEC/M du 22/09/2017
ATTRIBUTAIRE	E G F Sarl pour un montant de Dix-huit millions neuf cent quatre-vingt-dix-sept mille six cent quatre-vingt-dix (18 997 690) FCFA TTC avec un délai de livraison de Quarante-cinq (45) jours				
Lot 2: Acquisition et livraison sur sites de 621 sacs de riz de 50kg chacun, 142 sacs de haricot (niébé) de 50 kg chacun et de 174 bidons d'huile végétale enrichie en vitamine « A » de 20 litres au profit de treize (13) écoles primaires de la commune de Toécé.					
GROUPE VELEGDA SARL	16 564 800	16 986 837	16 564 800	16 986 837	Liste du personnel non fournie Non conforme
EKAF	18 897 075	19 398 195	18 897 075	19 398 195	Non conforme : Echantillon non conforme (Riz local demandé, riz taiwanais fourni).
ECOT SARL	17 166 359	17 792 822	17 166 359	17 792 822	Pièces administratives non fournies dans les délais de 72h suivant correspondance N° 2017-219/MATD/RCSD/PBZG/CTOEC/M du 22/09/2017
ATTRIBUTAIRE	INFRUCTUEUX				
Lot 3: Acquisition et livraison sur sites de 621 sacs de riz de 50kg chacun, 142 sacs de haricot (niébé) de 50 kg chacun et de 174 bidons d'huile végétale enrichie en vitamine « A » de 20 litres au profit de treize (13) écoles primaires de la commune de Toécé.					
E G F Sarl	18 349 600	18 997 690	18 349 600	18 997 690	Conforme
PAM Services	19 093 125	-	19 093 125	-	Non conforme : Echantillon non fourni. Marché similaires non conformes
GOUPE VELEGDA SARL	16 564 800	16 986 837	16 564 800	16 986 837	Liste du personnel non fournie
ECOT SARL	17 166 359	17 792 822	17 166 359	17 792 822	Non conforme : Pièces administratives non fournies dans les délais de 72h suivant correspondance N° 2017-219/MATD/RCSD/PBZG/CTOEC/M du 22/09/2017
ATTRIBUTAIRE Lot 3:	E G F Sarl pour un montant de dix-huit millions neuf cent quatre-vingt-dix-sept mille six cent quatre-vingt-dix (18 997 690) FCFA TTC avec un délai de livraison de quarante-cinq (45) jours				

RECTIFICATIF DES RESULTATS DE LA DEMANDE DE PRIX N°2017-04/RCSD/PBZG/CGNG DU 23 juillet 2017 RELATIVE A L'ACQUISITION POUR CANTINES SCOLAIRES AU PROFIT D DES ECOLES PRIMAIRES DE GAONGO SUIVANT DECISION N°2017-552/ARCOP/ORD DU 14 SEPTEMBRE 2017. LOT UNIQUE. Financement: Transfert MENA, Gestion 2017. Publication de l'avis : Revue des marchés publics n° 2097 du 17 juillet 2017; Convocation de la CCAM N° 2017-02/RCSD/PBZG/C.GNG du 24 juillet 2017. Date d'ouverture des plis : 26 juillet 2017. Nombre de plis reçus : trois (03). Date de délibération : 26 juillet 2017					
Soumissionnaires	MONTANT			Observations	
	HTVA	TTC		HTVA	TTC
RAYAN SERVIVES	ML : 23 115 250 MC : 23 115 250	ML : 23 829 490 MC : 23 829 490			Conforme
Entreprise la Faveur Divine	ML : 23 657 000 MC : 23 657 000	/			Non conforme : Prescription techniques des vivres non conforme (absence de date de péremption du riz, du haricot et de l'huile)
ETHAF	ML : 26 492 000 MC : 26 492 000	/			Conforme
Attributaire	RAYAN SERVICES pour un montant de vingt-trois millions huit cent vingt-neuf mille quatre cent quatre-vingt-dix (23 829 490) francs CFA HTC.				

Demande de prix N°2017-006/RCSD/PBZG/CIPLC/M/SG du 31/08/2017 pour l'acquisition et la livraison sur sites de vivres pour cantine scolaire du primaire au profit de la commune de Ipelcé. Référence de la publication: Quotidien N°2142 du 18/09/2017. Date de dépouillement : 28/09/2017. Date de délibération : 28/09/2017. Nombre de plis reçus : 07. Financement : Budget communal (Subvention Etat) gestion 2017.							
N°	Soumissionnaires	Montant lu en FCFA		Erreur de calcul	Montant corrigé FCFA		Observations
		HTVA	TTC		HTVA	TTC	
1	KARIM MATERIAUX	19.025.000	19.403.000	Discordance entre les prix unitaire en lettre et les prix unitaires en chiffre à l'item 2	21.860.200	22.238.200	Conforme. 6 ^{ème}
2	Innovation service	18.505.000			18.505.000		Conforme. 2 ^{ème}
3	FASO TEENDBA	18.470.000			18.470.000	18.915.500	Conforme. 1 ^{er}
4	AF.TEC	20.855.000	21.386.900		20.855.000	21.386.900	Conforme. 4 ^{ème}
5	BARACK SERVICES	21.650.000		Discordance entre le montant sur le bordereau des prix unitaire à l'item 2 et le prix unitaire sur le bordereau des quantités et des prix à l'item 2	21.450.000		Conforme. 5 ^{ème}
6	ISIS/BTP	18.807.500			18.807.500		Conforme. 3 ^{ème}
7	DALASIMEX	21.962.500			21.962.500		Conforme. 7 ^{ème}
ATTRIBUTAIRE		FASO TEENDBA pour un montant de dix-huit millions neuf cent quinze mille cinq cents (18.915.500) francs CFA TTC avec un délai d'exécution de quarante-cinq (45) jours.					

Résultats provisoires

Demande de prix N°2017/009/CKBS/M/SG/CCAM pour construction de boutiques de rue dans la ville de KOMBISSIRI. CONVOCACTION DE LA CCAM : N°2017/006/CKBS/M/PRM du 03 juin 2017. Publication dans la revue des marchés publics (Quotidien N°2142 du lundi 18 septembre 2017). FINANCEMENT : Budget Communal (FPDCT) Gestion 2017. DATE DE DEPOUILLMENT : Vingt huit (28) Septembre 2017. NOMBRE DE SOUMISSIONNAIRES : quatre (04)					
Soumissionnaires	Montant lu F CFA		Montant corrigé F CFA		Observations
	HT	TTC	HT	TTC	
Groupement ECBTP-BF Sarl /ECOFOM	24 358 217	27 880 415	24 358 217	27 880 415	CONFORME
ENITAF	25 196 701	29 732 107	25 196 701	29 732 107	CONFORME
FASO TEENDBA	23 244 125	-	23 244 125	-	CONFORME
ECBF	24 645 720	-	24 123 720	-	NON CONFORME : N'a pas fourni d'attestations de disponibilité des dix ouvriers comme demandé dans le dossier ; 2 cubes proposés au lieu d'un seul de 2000 litres ; Erreur à l'item III .8 2000 en chiffre et 1250 en lettre sur le bordereau des PU
Attribitaire	FASO TEENDBA : pour un montant de Vingt-trois millions deux cent quarante-quatre mille cent vingt-cinq (23 244 125) FRANCS HT avec un délai d'exécution de soixante (60) JOURS				

DEMANDE DE PRIX N°2017-05/RCSD/PBZG/CGNG DU 21 AOUT 2017 RELATIVE A LA CONSTRUCTION D'UN PONT A DASSAMKANDE (TANGHIN) DANS LA COMMUNE DE GAONGO. LOT UNIQUE. Financement : budget communal, Gestion 2017. Publication de l'avis : Revue des marchés publics n° 2142 du 18 septembre 2017; Convocation de la CCAM N° 2017-03/RCSD/PBZG/C.GNG du 25 septembre 2017. Date d'ouverture des plis : 28 septembre 2017. Nombre de plis reçus : deux (02). Date de délibération : 28 septembre 2017			
Soumissionnaires	MONTANT F CFA		Observations
	HTVA	TTC	
ENITAF	ML : 55 163 140 MC : 55 163 140	ML : 65 092 505 MC : 65 092 505	Conforme
GE.TRA.H-BTP	ML : 40 646 195 MC : 40 646 195	ML : 47 962 510 MC : 47 962 510 /	Conforme
Attribitaire	GE.TRA.H-BTP pour un montant de quarante-sept millions neuf cent soixante-deux mille cinq cent dix (47 962 510) FCFA TTC avec un délai d'exécution de trois (03) mois		

CAISSE NATIONALE DE SECURITE SOCIALE DU BURKINA

COMMUNIQUE

La Personne Responsable des marchés informe les soumissionnaires à la demande de prix n° 2017/039/CNSS/DAE pour la réfection des bâtiments de la Direction Régionale de Ouagadougou pour le compte de la CNSS dont l'avis de publication est paru dans le quotidien des marchés publics n°2155 du jeudi 05 octobre 2017, que la date limite de dépôt et d'ouverture des offres est prévue pour le lundi 16 octobre.

La personne Responsable des Marchés

Ibrahim DRAME

CAISSE NATIONALE DE SECURITE SOCIALE DU BURKINA

COMMUNIQUE

La Personne Responsable des marchés informe les soumissionnaires à la demande de prix n° 2017/033/CNSS/DAE pour des travaux d'aménagement à la cité an IV-A et à la cité de l'avenir pour le compte de la CNSS, dont l'avis rectificatif de publication est paru dans le quotidien des marchés publics n°2154 du mercredi 04 octobre 2017, que la date limite de dépôt et d'ouverture des offres est prévue pour le lundi 16 octobre.

La personne Responsable des Marchés

Ibrahim DRAME

Résultats provisoires

AGENCE DE CONSEIL ET DE MAITRISE D'OUVRAGE DELEGUEE EN BATIMENT ET AMENAGEMENT URBAIN

C O M M U N I Q U E

Le Directeur Général de l'Agence de Conseil et de Maîtrise d'Ouvrage Délégée en bâtiment et aménagement urbain (ACOMOD-BURKINA), Président de la Commission d'attribution des marchés porte à la connaissance des soumissionnaires aux appels d'offres accélérés n°2017-0001 et 0002/ ACOMOD-BURKINA/DG suivant autorisation n°2016-2800/MEF/SG/DG-CMEF/DCMP pour la fourniture d'équipements de laboratoire au profit des lycées, parus dans la revue des marchés n°2157 du lundi 09 octobre 2017 que nonobstant les conditions de participation édictées dans les avis d'appel d'offres, ils doivent obligatoirement disposer d'un agrément technique du Ministère de la Santé et ce, conformément aux dispositions de l'arrêté conjoint n°2013-1125/MS/MEF du 12 décembre 2013 portant conditions d'octroi d'agrément technique. Par ailleurs la date limite de dépôt initialement prévue pour le 24 octobre 2017 à 9 heures est reportée au 27 octobre 2017 à 9 heures 00 mn.

Aussi, au lieu de :

5. le délai de livraison ne devrait pas excéder deux (02) mois.

LIRE

5. le délai de livraison ne devrait pas excéder trois virgule cinq (3,5) mois.

Nimouindonné Robert LOUE

AGENCE DE CONSEIL ET DE MAITRISE D'OUVRAGE DELEGUEE EN BATIMENT ET AMENAGEMENT URBAIN

C O M M U N I Q U E

le Directeur Général de l'Agence de Conseil et de Maîtrise d'Ouvrage Délégée en bâtiment et aménagement urbain (ACOMOD-BURKINA), Président de la Commission d'attribution des marchés porte à la connaissance des soumissionnaires à la Demande de prix n°2017-0001/ACOMOD-BURKINA/DG pour les travaux de construction et d'aménagement du stade provincial de DIEBOUGOU parue dans la revue des marchés n°2157 du lundi 09 octobre 2017 que la mention "aussi, un soumissionnaire ne peut être attributaire de plus d'un (1) lot" est supprimée. Par ailleurs la date limite de dépôt est reportée au 23 octobre 2017 à 9 heures 00mn.

Nimouindonné Robert LOUE

Direction Générale du Contrôle des Marchés Publics et
des Engagements Financiers

<http://www.marches-publics.gov.bf>

Marchés Publics

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

* **Marchés de Fournitures et Services courants**

P. 22 à 27

* **Marchés de Travaux**

P. 28 à 30

DG-C.M.E.F.

Fournitures et Services courants

DIRECTION GENERALE DU SERVICE NATIONAL POUR LE DEVELOPPEMENT

Acquisition des matières d'œuvres au profit des centres de formation et de production du Service National pour le Développement

**Avis de demande de prix
N°2017-20/PM/SG/DG-SND/PRM du 29/08/2017
Financement : Budget du SND – gestion 2017**

Dans le cadre de l'exécution du budget du SND 2017 la Personne Responsable des Marchés lance une Demande de prix pour l'acquisition des matières d'œuvres au profit des Centres de Formation et de Production du Service National pour le Développement.

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.

La demande de prix est composé d'un lot unique: Acquisition des matières d'œuvres au profit des Centres de Formation et de Production du Service National pour le Développement.

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

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier d'appel d'offres dans le bureau de la Personne Responsable des Marchés du SND, 01 BP 3906 Ouaga 01, tél. : 50 30 73 30.

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier d'appel d'offres moyennant

paiement d'un montant non remboursable de trente mille (30 000) F CFA à l'Agence Comptable de la Direction Générale du SND sise au Camp Guillaume OUEDRAOGO, Tél. : 50 30 73 30.

Les offres présentées en un (01) original et trois (03) copies, conformément aux Instructions aux Soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de trois cent mille (300 000) F CFA devront parvenir ou être remises au Secrétariat de la Personne Responsable des Marchés du SND.

Les offres devront être déposées sous plis fermé au plus tard le **20 octobre 2017 à 09 heures 00 minute précises**. L'ouverture des plis aura lieu dans la salle de conférences de la DG-SND le même jour à partir de 9 h 00 minute 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 du soumissionnaire.

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

La Personne Responsable des Marchés

Mikaïlou SAWADOGO

MINISTERE DE L'ECONOMIE, DES FINANCES ET DU DEVELOPPEMENT

Acquisition de fournitures de bureau au profit de la Direction Générale des Impôts

Avis d'Appel d'offres ouvert à ordres de commande
N°2017-195/MINEFID/SG/DMP du 02/10/2017
Financement : Budget du Fonds d'Equipeement DGI,
gestion 2017

La présidente de la commission d'attribution des marchés du Ministère de l'Economie, des Finances et du développement lance un appel d'offres ouvert à ordres de commande pour l'acquisition de fournitures de bureau, en un lot unique.

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.

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

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier d'appel d'offres au guichet de la Direction des Marchés Publics (DMP) 03 BP 7012 Ouagadougou 03 téléphone 25-47-20-69, sis dans l'immeuble du Ministère de l'Economie, des Finances et du Développement.

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier d'appel d'offres au guichet de la Direction des Marchés Publics situé au rez de chaussée du bâtiment R+5 du Ministère de l'Economie, des Finances et du Développement moyennant paiement d'un montant non remboursable de cent mille (100 000) F CFA à la régie de la Direction Générale du Contrôle des Marchés Publics et des Engagements Financiers.

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

Les offres présentées en un (01) original et trois (03) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de deux millions cinq cent mille (2 500 000) de FCFA devront parvenir ou être remises à l'adresse suivante: au guichet de la Direction des marchés Publics situé au rez de chaussée du bâtiment R+5 du Ministère de l'Economie et des Finances, au plus tard le **09 novembre 2017 à 9 heures TU.**

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

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

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

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

K. Céline Josiane OUEDRAOGO

MINISTERE DE L'ECONOMIE, DES FINANCES ET DU DEVELOPPEMENT

Acquisition et installation de climatiseurs au profit de la Direction Générale des Impôts.

Avis d'Appel d'Offres Ouvert Direct à ordres de commande
N°2017-185/MINEFID/SG/DMP du 07/09/2017
Financement : Budget du Fonds d'Equipeement DGI,
exercice 2017

La Directrice des Marchés Publics, Présidente de la Commission d'Attribution des Marchés du Ministère de l'Economie, des Finances et du Développement lance un appel d'offres ouvert direct à ordres de commande pour l'acquisition et l'installation de climatiseurs au profit de la Direction Générale des Impôts composé d'un lot unique :

- Lot unique : Acquisition et installation de climatiseurs au profit de la Direction Générale des Impôts

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

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

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier d'appel d'offres au guichet de la Direction des Marchés Publics (DMP) / MINEFID sis dans l'immeuble R+5 du Ministère de l'Economie, des Finances et du Développement 03 BP 7012 Ouagadougou 03, téléphone 25-47-20-69.

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier d'appel d'offres au guichet de la Direction des Marchés Publics moyennant paiement d'un montant non remboursable de cinquante mille (50 000) FCFA auprès du Régisseur de recettes de la Direction Générale du Contrôle des Marchés Publics et des Engagements Financiers (DG-CMEF).

Les offres présentées en un (01) original et trois (03) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant d'un million (1 000 000) FCFA devront parvenir ou être remises au guichet de la Direction des Marchés Publics du Ministère de l'Economie, des Finances et du Développement, au plus tard le **08 novembre 2017 à neuf (09) heures T.U.**

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

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

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

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

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

K. Céline Josiane OUEDRAOGO

HÔPITAL DE DISTRICT DE BOGODOGO

Acquisition de blouse et lingerie du personnel de bureau au profit de L'HOPITAL DE DISTRICT DE BOGODOGO

Avis de demande de prix
n° 2017/005/MS/SG/HDB/DG du 28 septembre 2017
Financement : BUDGET DE HDB GESTION 2017

La Directrice Générale de l'Hôpital de District de Bogodogo lance une demande de prix pour l'acquisition de blouse et lingerie du personnel.

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. 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 est en un (01) seul lot : acquisition de blouse et lingerie du personnel.

Le délai de livraison est de vingt et un (21) jours..

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix dans les bureaux de la Direction des marchés publics de HDB, les jours ouvrables de 7 h 30mn à 15h 30mn.

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix à la Direction des marchés publics de HDB moyennant paiement d'un montant non remboursable de vingt milles (20 000) FCFA à l'agence comptable de HDB.

Les offres présentées en un (01) original et deux (02) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de deux cent mille (200 000) FCFA devront parvenir ou être remises à la Direction des marchés publics de HDB, avant le **18 octobre 2017 à 09 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 Direction des marchés publics ne peut être responsable de la non réception de l'offre transmise par le soumissionnaire.

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

La Présidente de la commission d'attribution des marchés

Diane KABORE

HÔPITAL DE DISTRICT DE BOGODOGO

acquisition de fourniture d'imagerie médicale au profit de L'HÔPITAL DE DISTRICT DE BOGODOGO

Avis de demande de prix µ
n° 2017/004/MS/SG/HDB/DG du 15 septembre 2017
Financement : BUDGET DE HDB GESTION 2017

La Directrice Générale de l'Hôpital de District de Bogodogo lance une demande de prix pour l'acquisition de fourniture d'imagerie médicale au profit de l'hôpital de district de Bogodogo

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. 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 est en un (01) seul lot : acquisition de fournitures d'imagerie médicale.

Le délai de livraison est de vingt et un (21) jours..

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix dans les bureaux de la Direction des marchés publics de HDB, les jours ouvrables de 7 h 30mn à 15h 30mn.

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix à la Direction des marchés publics de HDB moyennant paiement d'un montant non remboursable de vingt milles (20 000) FCFA à l'agence comptable de HDB.

Les offres présentées en un (01) original et deux (02) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de deux cent mille (200 000) FCFA devront parvenir ou être remises à la Direction des marchés publics de HDB, avant le **16 octobre 2017 à 09 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 Direction des marchés publics ne peut être responsable de la non réception de l'offre transmise par le soumissionnaire.

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

La Présidente de la commission d'attribution des marchés

Diane KABORE

ACQUISITION DE PETIT MATERIEL MEDICAL ET CHIRURGICAL AU PROFIT DE L'HÔPITAL DE DISTRICT DE BOGODOGO

**Avis de demande de prix
no 2017/003/MS/SG/HDB/DG du 28 septembre 2017
Financement : BUDGET DE HDB GESTION 2017**

La Directrice Générale de l'Hôpital de District de Bogodogo lance une demande de prix pour l'acquisition de petit matériel médical et chirurgical au profit de l'hôpital de district de Bogodogo.

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. 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 est en un (01) seul lot : acquisition de petit matériel médical et chirurgical.

Le délai de livraison est de vingt et un (21) jours..

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix dans les bureaux de la Direction des marchés publics de HDB, les jours ouvrables de 7 h 30mn à 15h 30mn.

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix à la Direction des marchés publics de HDB moyennant paiement d'un montant non remboursable de vingt milles (20 000) FCFA à l'agence comptable de HDB.

Les offres présentées en un (01) original et deux (02) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de deux cent mille (200 000) FCFA devront parvenir ou être remises à la Direction des marchés publics de HDB, avant le **16 octobre 2017 à 09 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 Direction des marchés publics ne peut être responsable de la non réception de l'offre transmise par le soumissionnaire.

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

La Présidente de la commission d'attribution des marchés

Diane KABORE

Acquisition de deux (02) véhicules au profit du Projet CFP-CI

Avis de demande de prix
no2017- 24/MJFIP/SG/DMP du 04 /10 /2017
Financement : Budget du Projet CFP-CI

Le président de la commission d'attribution des marchés du Ministère de la Jeunesse, de la Formation et de l'Insertion Professionnelles lance une demande de prix pour l'acquisition deux (02) véhicules au profit du Projet Centre de Formation Professionnelle – Centre d'Incubation (CFP-CI).

Les acquisitions sont en deux lots :

- Lot 1** : acquisition d'un véhicule station wagon au profit du CFP/CI ;
Lot 2 : acquisition d'un véhicule pick up double cabine au profit du CFP/CI.

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

Les soumissionnaires peuvent s'associer entre eux en groupement en vue de mettre en commun leurs compétences respectives pour optimiser leur capacité à assurer les services demandés.

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

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix dans les bureaux de la Direction des Marchés Publics du Ministère de la Jeunesse, de la Formation et de l'insertion professionnelles 03 BP 7016 Ouagadougou 03, Téléphone. : 70 30 86 60.

Tout soumissionnaire éligible intéressé peut retirer le dossier complet à l'adresse suivante : Direction des Marchés Publics du Ministère de la Jeunesse, de la Formation et de l'insertion professionnelle 03 BP 7016 Ouagadougou 03, Téléphone. : 70 30 86 60, sise au 3ème étage de l'hôtel administratif, côté nord de la mairie de l'arrondissement n°1 (ex mairie de Baskuy), où il peut être consulté gratuitement ou être retiré moyennant paiement d'une somme forfaitaire non remboursable à la régie de la DG-CMEF du Ministère de l'Economie, des Finances et du Développement (MINEFID) de :

- Lot 1** : vingt mille (20 000) Francs CFA ;
Lot 2 : dix mille (10 000) Francs CFA.

Les offres seront présentées en un original et trois (3) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de :

- Lot 1** : Neuf cent mille (900 000) Francs CFA.
Lot 2 : cinq cent mille (500 000) Francs CFA.

Les offres devront parvenir ou être remises avant le **20 octobre 2017 à 09 heures 00 minute TU** à l'adresse suivante : Direction des Marchés Publics du Ministère de la Jeunesse, de la Formation et de l'insertion professionnelles 03 BP 7016 Ouagadougou 03, Téléphone. : 70 30 86 60.

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.

L'administration se réserve le droit de ne donner suite à tout ou partie du présent avis.

Pour le Directeur des marchés publics,
le Chef de Service des Marchés de Travaux et de Prestations Intellectuelles

Pierre ZIDA

HÔPITAL DE DISTRICT DE BOGODOGO

LAVAGE DES CHAMPS, BLOUSES, TORCHONS ET DRAPS OPERATOIRES

Avis de demande de prix à ordre de commande no 2017/006/MS/SG/HDB/DG du 28 septembre 2017
Financement : BUDGET DE HDB GESTION 2017

1. La Directrice Générale de l'Hôpital de District de Bogodogo lance une demande de prix à ordre de commande pour le lavage des champs, blouses, torchons et draps opératoires.

2. La participation à la concurrence est ouverte à toutes les personnes physiques ou morales ou groupements desdites personnes agréés (préciser le type d'agrément s'il y a lieu) pour autant qu'elles ne soient pas sous le coup d'interdiction ou de suspension. 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 est en un (01) seul lot : lavage des champs, blouses, torchons et draps opératoires.

3. Le délai de livraison est l'année budgétaire 2017.

4. Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix à ordre de commande dans les bureaux de la Direction des marchés publics de HDB, les jours ouvrables de 7 h 30mn à 15h 30mn.

5. Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix à ordre de commande à la Direction des marchés publics de HDB moyennant paiement d'un montant non remboursable de vingt mille (20 000) FCFA à l'agence comptable de HDB.

6. Les offres présentées en un original et deux copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de deux cent mille (200 000) FCFA devront parvenir ou être remises à la Direction des marchés publics de HDB, avant le **21/10/ 2017 à 09 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 Direction des marchés publics ne peut être responsable de la non réception de l'offre transmise par le soumissionnaire.

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

La Présidente de la commission d'attribution des marchés

Diane KABORE

MINISTERE DE LA FEMME, DE LA SOLIDARITE NATIONALE ET DE LA FAMILLE

acquisition de matériels de roulant profit du Ministère de la Femme, de la Solidarite Nationale et de la Famille.

Appel d'offres ouvert accéléré suivant autorisation n°2017-3621/MFSNF/CAB du 05/10/2017
Financement : Budget de l'Etat, Exercice 2017, Fonds partenaires et mesures sociales

Le Directeur des Marchés Publics lance un appel d'offres pour l'acquisition de matériels roulant au profit du Ministère de la Femme, de la Solidarite Nationale et de la Famille.

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

Les acquisitions (ou service) se décomposent en un (01) lot unique réparti comme suit :

- ? Acquisition de véhicule à tracteur routier et semi remorque;
- ? Acquisition de véhicule particulier station wagon de catégorie 2;
- ? Acquisition de voitures particulières SUV de catégorie 2;
- ? Acquisition de voitures particulières SUV de catégorie 3;
- ? Acquisition véhicule de transport en commun de personnes (TCP) mini bus (véhicule de catégorie 2) .

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

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier d'appel d'offres dans les bureaux de la Direction des Marchés Publics du Ministère de la Femme ,de la Solidarite Nationale et de la Famille 01 BP 515

Ouagadougou 01, 1er Etage de l'hotel administratif, tél : (+226) 25 46 98 80 Burkina Faso.

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier d'appel d'offres à Direction des Marchés Publics du Ministère de la Femme ,de la Solidarite Nationale et de la Famille 01 BP 515 Ouagadougou 01, 1er Etage de l'hotel administratif, tél : (+226) 25 46 98 80 Burkina Faso, moyennant paiement d'un montant non remboursable de cent cinquante mille (150 000) Francs CFA à la Direction Générale du Contrôle des Marchés Publics et des Engagements Financiers (DGC-MEF) 01 BP 6444 Ouagadougou 01 Tél : (+226) 25 32 47 75 – 25 32 46 12.

Les offres présentées en un (01) original et trois (03) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de six millions (6 000 000) F CFA devront parvenir ou être remises au secrétariat de la Direction des Marchés Publics du Ministère de la Femme ,de la Solidarite Nationale et de la Famille 01 BP 515 Ouagadougou 01, 1er Etage de l'hôtel administratif, tél : (+226) 25 46 98 80 Burkina Faso au plus tard le **26/10/2017 à 9 heures 00 minutes.**

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

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

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

Le Directeur des Marchés Publics

Lébinoua NIKIEMA

Construction de locaux au profit du groupement des transports aériens (GTA) à l'Aéroport International de Ouagadougou

Avis d'Appels d'Offres ouvert

Date: 06/10/ 2017

AON N°: ASECNA/DAAN/BF/ETM/007/2017

1. L'Agence pour la Sécurité de la Navigation Aérienne en Afrique et à Madagascar/Délégation aux Activités Aéronautiques Nationales (ASECNA/DAAN) du Burkina Faso a prévu dans le cadre de l'exécution de son budget d'investissement 2017, la construction de locaux au profit du groupement des transports aériens (GTA) à l'Aéroport International de Ouagadougou. Il est prévu qu'une partie du budget sera utilisée pour effectuer les paiements prévus au titre du Marché passé à cet effet.

2. L'ASECNA invite, par le présent Avis d'Appel d'Offres, les soumissionnaires intéressés à présenter leurs offres sous pli fermé, pour la réalisation des travaux de construction de locaux au profit du groupement des transports aériens (GTA) à l'Aéroport International de Ouagadougou reparté en quatre (04) lots comme suit :

- Lot 1** : Travaux de construction du bâtiment principal
- Lot 2** : Travaux de construction du poste de police, de guérite et du carré d'arme
- Lot 3** : Travaux de construction d'un terrain de sport, des parkings à quatre (04) roues et des parkings à deux (02) roues
- Lot 4** : Travaux de construction des latrines-douches à dix (10) cabines et des latrines-douches à deux (02) cabines

3. Les soumissionnaires intéressés peuvent obtenir des informations supplémentaires et examiner les Dossiers d'Appel d'Offres dans les bureaux de la Délégation aux Activités Aéronautiques Nationales (DAAN) à Ouagadougou au Service de l'Exploitation Technique et Météorologique 01 BP 1331 OUAGADOUGOU 01 - Tél. :25 30 69 23 – Télécopie :+226 25 30 78 40

4. Le Dossier d'Appel d'Offres pourra être acheté par les candidats, à la Délégation aux Activités Aéronautiques Nationales (DAAN) à Ouagadougou au Service de l'Exploitation Technique et Météorologique 01 BP 1331 OUAGADOUGOU 01 et moyennant paiement d'un montant non remboursable de Cent mille (100 000) francs CFA à la caisse de la Délégation aux Activités Aéronautiques Nationales (DAAN). Le paiement est effectué en espèce. Le Dossier d'Appel d'Offres sera remis en mains propres au soumissionnaire ou à son représentant désigné.

5. La visite de site est unique et obligatoire pour toute entreprise qui désire soumissionner au présent appel d'offres. Elle sera organisée par l'ASECNA/DAAN le **20 octobre 2017 à 09 H 00 mn précises**. Le lieu de rencontre est le siège de la DAAN.

NB :

- Une entreprise peut soumissionner pour l'ensemble des lots mais ne peut être attributaire que d'un seul lot. En cas d'égalité sur un lot la moins disante sera retenue.
- Le dossier d'appel d'offres peut être acheté dès la publication dans les organes de presse. Toutefois, après la date de visite de site, seules les entreprises ayant participé à ladite visite pourront continuer à acheter le dossier d'appel d'offre.

6. La Règlementation des Marchés de Toute Nature passés par l'ASECNA (RMTN), les clauses des Instructions aux Soumissionnaires et celles du Cahier des Clauses Administratives Générales sont les clauses du Dossier Type d'Appel d'Offres pour Passation des Marchés de Travaux, publié par l'ASECNA.

7. Toutes les offres doivent être déposées au Secrétariat du Délégué du Directeur Général de l'ASECNA, 01 BP 1331 OUA-GADOUGOU 01 au plus tard le 08 novembre 2017 à 9H00 précises et être accompagnées d'une garantie d'offre ou de soumission d'un montant au moins égal à deux pour cent (2%) du montant de l'offre.

8. Les offres demeureront valides pour une durée de cent quatre-vingt (180) jours à partir de la date d'ouverture des plis fixée au 08 novembre 2017.

9. Les plis seront ouverts en présence des représentants des soumissionnaires qui souhaitent être présents à l'ouverture, le **08 novembre 2017 à 10H00**, dans la salle de réunion de l'ASECNA/DAAN à Ouagadougou (Burkina Faso).

10. Les soumissionnaires doivent prendre toutes les dispositions requises pour que leurs offres soient reçues à l'adresse et avant la date indiquées ci-dessus. Toute offre déposée à tout autre endroit à l'ASECNA, se fera aux risques du soumissionnaire et ne sera pas prise en compte. Toute offre reçue après l'heure de clôture ou la date limite de dépôt indiquée ci-dessus ne sera pas examinée et sera retournée au soumissionnaire sans être ouverte. Les soumissionnaires sont informés qu'aucune offre présentée par télécopie ou de manière électronique ne pourra être acceptée.

Le Délégué du Directeur Général de l'ASECNA

Moumouni BARRO
Officier de l'Ordre National

Achèvement d'infrastructures scolaires dans la Province de la Gnagna au profit du MENA

Avis d'appel d'offres n° :2017/012/AONA/FASO BAARA S.A
Financements :Budget de l'État, gestion 2017

1. Le Ministère de l'Éducation Nationale et de l'Alphabétisation (MENA), a prévu au titre du budget de l'État, gestion 2017 des crédits pour la construction d'infrastructures scolaires équipées et la réalisation de forages positifs équipés dans les Régions du Centre-Nord, de l'Est et du Plateau Central.
2. Par convention de Maîtrise d'Ouvrage Déléguée, le MENA a confié à l'Agence Faso Baara S.A la réalisation de ces travaux.
3. Suite à la résiliation du marché de l'entreprise initialement retenue, le Directeur Général de l'Agence Faso Baara S.A lance un appel d'offres national accéléré pour les travaux d'achèvement d'infrastructures scolaires dans la Province de la Gnagna au profit du MENA.
4. La participation à la concurrence est ouverte à toutes les entreprises ou groupements d'entreprises qualifiées 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.
5. Les ouvrages à réaliser dans le cadre du présent appel d'offres se composent d'un lot unique se définissant comme suit :

REGION	PROVINCE	COMMUNES	SITES	Ouvrage
EST	GNAGNA	BILANGA	SEBGA	3 sal + m + b
		BOGANDE	BENFOKA	3 sal + m + b
			TIAFOUAGOU	3 sal + m + b
		COALLA	DIAGOUROU	3 sal + m + b
		LIPTOUGOU	BOULA	3 sal + m + b
		MANI	BAMBOU	3 sal + m + b
THION	THION	Latrine		

3 sal + m + b = école à trois (3) salles de classe + magasin + bureau

6. Le délai d'exécution des travaux ne devrait pas excéder quarante-cinq (45) jours.
7. Les candidats éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le Dossier d'Appel d'Offres dans les bureaux de l'Agence Faso Baara S.A sise à Ouaga 2000, 01 BP 6633 Ouagadougou 01 Tél. : 25 37 57 38 / 39 / 40.
8. Tout candidat éligible, intéressé par le présent avis, devra acheter le Dossier d'Appel d'Offres à l'Agence Faso Baara S.A sise à Ouaga 2000, 01 BP 6633 Ouagadougou 01 Tél. : 25 37 57 38 / 39 / 40 à partir du mercredi 11 octobre 2017 à 09 heures moyennant le paiement d'un montant non remboursable de 150 000 F CFA.
9. Les offres présentées en un original et deux copies, conformément aux Instructions aux Soumissionnaires, devront parvenir ou être remises à l'Agence Faso Baara S.A sise à Ouaga 2000, 01 BP 6633 Ouagadougou 01 Tél. : 25 37 57 38 / 39 / 40, au plus tard le **10/11/2017 à 09 heures**.
Les plis seront ouverts en séance publique en présence des représentants des soumissionnaires qui souhaitent y assister le mercredi 18 octobre 2017 à 09 heures, à l'Agence Faso Baara S.A sise à Ouaga 2000, 01 BP 6633 Ouagadougou 01 Tél. : 25 37 57 38 / 39 / 40
En cas d'envoi de l'offre par la poste ou autre mode de transmission, l'Agence Faso Baara S.A ne pourrait être tenue responsable de la non réception de celle-ci.

Il est exigé des soumissionnaires une garantie de soumission délivrée par une banque, un établissement financier agréé ou une institution de micro-finance agréée d'un montant de 4 000 000 F CFA.

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

11. Une brève description des critères de qualification auxquels les soumissionnaires doivent satisfaire est mentionnée ci-après :

- Avoir réalisé avec succès en tant qu'entrepreneur principal au moins deux (02) projets similaires au cours des cinq (05) dernières années ;
- Disposer du matériel et du personnel nécessaires pour l'exécution des travaux conformément aux prescriptions des Données Particulières du Dossier d'Appel d'Offres ;
- Fournir une attestation de ligne de crédit délivrée par une banque, un établissement financier agréé ou une institution de micro-finance agréée d'un montant de 40 000 000 F CFA.
- Avoir réalisé un chiffre d'affaires moyen minimum au cours des cinq (05) dernières années ou depuis la date de création d'un montant de 150 000 000 F CFA.

Pour ce faire, les soumissionnaires joindront à leur offre la certification des chiffres d'affaires des cinq (05) dernières années ou depuis la date de création délivrée par les services des impôts.

Le Directeur Général

Saïdou OUEDRAOGO

Chevalier de l'Ordre National

SONABEL

Travaux de construction du nouveau siège de la Direction Régionale du Centre Ouest à Koudougou

AVIS D'APPEL D'OFFRES N° 058/2017
Financement: Fonds Propres SONABEL

1. Le Directeur Général de la SONABEL lance un appel d'offres pour les travaux de construction du nouveau siège de la Direction Régionale du Centre Ouest à Koudougou en un lot unique.
2. La participation à la concurrence est ouverte à toute personne physique ou morale ou groupement desdites personnes disposant d'un agrément technique de type B4 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 constitués d'un lot unique: travaux de construction du nouveau siège de la Direction Régionale du Centre Est à Koudougou.
3. Le délai d'exécution des travaux ne devrait pas excéder deux cent quarante (240) jours:
4. Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier d'appel d'offres au Département des Marchés de la SONABEL où il est mis en vente au prix forfaitaire et non remboursable de deux cinquante mille (250 000) F CFA payable à la caisse siège de la SONABEL.'
5. Les offres présentées en un original et quatre (4) copies, conformément aux instructions aux soumissionnaires, et accompagnées d'une garantie de soumission de dix millions (10 00000) F CFA devront parvenir ou être remises au secrétariat du Département des Marchés au plus tard **le 10/11/2017 à 9 heures**. L'ouverture des plis aura lieu immédiatement en présence des représentants des soumissionnaires qui souhaitent y assister.
6. Les soumissionnaire resteront engagés par leurs pour un délai minimum de cent vingt (120) jours, à compter de la date de remise des offres.

François de Salle OUEDRAOGO
Officier de l'Ordre National

ONEA

Construction d'une unité pilote de production de biogaz

Avis d'appel d'offres N° 23/2017/ONEAIDG/DM
Financement: Fondation BILL et MELINDA GATES
convention OPP108262

1. L'ONEA a obtenu un financement de La Fondation BILL et MELINDA GATES pour financer le coût du Projet de construction d'une unité pilote de biogaz. Il est prévu qu'une partie des sommes accordées au titre de ce financement sera utilisée pour effectuer les paiements prévus au titre du raccordement de l'unité pilote de production de biogaz de l'ONEA au réseau électrique de la SONABEL.
2. La participation à la concurrence est ouverte à toutes les personnes physiques Ou morales pour autant qu'elles ne soient pas sous le coup d'interdiction ou de suspension et pour les candidats établis ou ayant leur base fixe dans l'espace UEMOA, être en régie vis-à-vis de l'Administration de leur pays d'établissement ou de base fixe et avoir un Agrément technique de la profession d'entrepreneur de centrale et de réseau électriques de la catégorie C2 au moins.
3. Les travaux sont constitués d'un lot unique'. Travaux de raccordement de l'unité pilote de production de biogaz de l'ONEA au réseau électrique de la SONABEL.
4. Le délai d'exécution ne devrait pas excéder cinq (05) mois.
5. Les personnes éligibles intéressées peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier d'Appel d'offres dans les bureaux de la Direction Financière au siège Social de ONEA, 220 Avenue de l'ONEA, Tél. : 25431900 à 08.
6. Toute personne éligible intéressée par le présent appel d'offres, doit retirer un jeu complet du dossier d'appel d'offres à la caisse de la Direction Financière, moyennant paiement d'un montant non remboursable de cinquante mille (50 000) Francs CFA.
7. Les offres présentées en un original et trois (03) copies, conformément aux Instructions aux soumissionnaires, devront parvenir ou être remises au siège de l'ONEA, Secrétariat Courrier/Arrivée de la Direction Générale de l'ONEA, 220 Avenue de l'ONEA, secteur 12 Pissy, Tél: 254319 00 à 08 au plus tard **le 10/11/2017 à 09 heures**, temps universel.
Les offres doivent comprendre une garantie de soumission d'un montant de six millions (6 000 000) de Francs CFA.
L'ouverture des plis sera faite immédiatement en présence des soumissionnaires qui souhaitent y assister.
En cas d'envoi par la poste ou autre mode de courrier, la Personne responsable des marchés ne pourra pas être tenue pour responsable de la non-réception de l'offre expédiée par le soumissionnaire.
8. Les soumissionnaires resteront engagés par leurs offres pour un délai minimum de cent-vingt (120) jours, à compter de la date limite de remise des offres.

Le Directeur Général par intérim,

Tontama SANOU

Marchés Publics

APPELS D'OFFRES DES COLLECTIVITES TERRITORIALES

* **Marchés de Fournitures et Services courants**

P. 31 à 34

* **Marchés de Travaux**

P. 35 à 37

DG-C.M.E.F.

Fournitures et Services courants

REGION DE LA BOUCLE DU MOUHOUN

Acquisition d'un vehicule pickup 4X4 au profit la commune de fara

AVIS DE DEMANDE DE PRIX

N°2017-008/RBMHN/PBL/CFR/CCAM

Financement : BUDGET COMMUNAL, Gestion 2017.

Le président de la commission d'attribution des marchés de la commune de Fara lance un avis de demande de prix pour l'acquisition d'un véhicule PICKUP 4X4 au profit de ladite commune.

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

Les prestations sont en lot unique:

- Lot unique : Acquisition d'un véhicule PICKUP 4X4

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 du secrétariat général de la Mairie de Fara Tél : 79 40 74 18.

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

Les offres présentées en un (01) original et trois (03) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de un million deux cent cinquante mille (1 250 000) francs CFA devront parvenir ou être remises au Secrétariat de la mairie de Fara avant le **jeudi 19 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 CCAM

BARRY Yacouba
Secrétaire Administratif

REGION DE LA BOUCLE DU MOUHOUN

Acquisition de fournitures scolaires complé- mentaires au profit de LA CEB DE LA COM- MUNE DE FARA

Avis de demande de prix
N°2017-007/RBMHN/PBL/CFR/CCAM
Financement : BUDGET COMMUNAL/Ressources
Transférées, Gestion 2017.

Le président de la commission d'attribution des marchés de la commune de Fara lance un avis de demande de prix pour l'ac- quisition de fournitures scolaires complémentaires au profit de la CEB de ladite commune.

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

Les prestations sont en lot unique:
Lot unique : Acquisition de fournitures scolaires complémentaires au profit de la CEB de Fara.

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 du secrétariat général de la Mairie de Fara Tél : 79 40 74 18.

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

Les offres présentées en un (01) original et trois (03) copies, conformément aux Instructions aux soumissionnaires, et accompa- gnées d'une garantie de soumission d'un montant de sept cent cinquante mille (750 000) francs CFA devront parvenir ou être remises au Secrétariat de la mairie de Fara avant le **jeudi 19 octo- bre 2017, à 09 heures 00.**

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

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

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

Le Président de la CCAM

BARRY Yacouba
Secrétaire Administratif

REGION DE L'EST

Acquisition de mobilier scolaire pour l'équipement des salles de classes du pri- maire et du post-primaire

Avis de demande de prix
n° 2017-08/REST/PKMD/CYR du 11 septembre 2017
Financement : Budget communal gestion 2017/TRANFERT
MENA

La commune de Gayéri lance une demande prix relatif à l'acquisition de mobilier scolaire pour l'équipement des salles de classes du primaire et du post-primaire.

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

Les acquisitions se décomposent en un lots unique con- sistant en l'acquisition de mobilier scolaire pour l'équipement des salles de classes du primaire et du post primaire dans la commune de Gayéri.

Le délai de livraison ou 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 les bureaux de Secrétariat Général de la mairie de Gayéri Tél 70-84-87-85

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix auprès du Secrétariat Général de la mairie de Gayéri Téléphonene moyennant paiement d'un montant non rem- boursable de vingt mille (20 000) FCFA à la perception de Gayéri.

Les offres présentées en un (01) original et trois (03) copies, conformément aux Instructions aux soumissionnaires, et accompa- gnées d'une garantie de soumission d'un montant trois cent cinquante mille (350.000) FCFA devront parvenir ou être remises au Secrétariat Général de la mairie de Gayéri Téléphone..... **avant le 20 octobre 2017, à 09 heure 00 mn).**

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 Marché

Adamou KINDA
Administrateur Civil

REGION DES HAUTS-BASSINS

Acquisition et la livraison sur sites de vivres pour cantines scolaires au profit des écoles primaires de la commune de KOTI

Avis de demande de prix
N°2017-04/RHBS/PTUY/CKOTI/CCAM
Financement : BUDGET COMMUNAL /RESSOURCES
TRANSFEREES-MENA, Gestion 2017.

Le président de la commission d'attribution des marchés de la commune de Koti lance un avis de demande de prix pour l'acquisition et la livraison sur sites de vivres pour cantines scolaires au profit des écoles primaires de ladite commune.

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

Les acquisitions sont en lot unique: Acquisition et Livraison sur sites de huit cent quatre-vingt-cinq (885) sacs de riz de 50kg chacun, deux cent deux (202) sacs de haricot (Niébé) de 50 kg chacun et deux cent quarante-huit (248) bidons d'huile de 20 litres chacun au profit des dix sept (17) écoles primaires de la commune.

Le délai de livraison ne devrait pas excéder soixante (60) jours.

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix dans les bureaux du secrétariat général de la Mairie de Koti Tél : 70 94 08 18.

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix auprès du secrétariat du secrétaire général de la Mairie de Koti moyennant paiement à la Perception de Houndé d'un montant non remboursable de cinquante mille (50 000) Francs CFA.

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 huit cent mille (800 000) Francs CFA devront parvenir ou être remises au Secrétariat de la mairie de Koti avant le **mercredi 18 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 CCAM

SANOY Yves Romain
Adjoint Administratif

REGION DES HAUTS-BASSINS

Acquisition de produits et matériels de protection et divers imprimés

Avis de demande de prix N° 02 DU 18/09/2017
Financement : Budget Etat exercice 2017

Le secrétaire général de la province du Houet/Président de la commission provinciale d'attribution des marchés lance une demande de prix pour l'acquisition de produits et matériels de protection et divers imprimés au profit du district sanitaire de Dandé.

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

Les acquisitions se décomposent en deux (02) lots:
Lot 3: produits et matériel de protection,
Lot 6: divers imprimés.

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

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

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix dans les bureaux du service administratif et financier du District Sanitaire de Dandé.

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix au bureau administratif et financier à Dandé moyennant paiement d'un montant non remboursable de vingt mille (20.000) francs CFA.

Les offres présentées en un (01) original et deux (02) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de deux cent mille (200.000) francs CFA devront parvenir ou être remises à l'adresse au secrétariat du Secrétaire Général de la province du Houet BP 54 Bobo Tél 20 97 04 54 avant **le 20 octobre 2017 à 9 heures 00 minute.**

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

En cas d'envoi par la poste ou autre mode de courrier, la 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 de la Province du Houet

Abdallah Pathé SANGARE
Administrateur Civil

Acquisition d'un véhicule quatre (04) roue au profit du CHUSS

**Avis de demande de prix
N°2017-050/MS/SG/CHUSS/DG/DMP du 10 août 2017
Financement : Budget CHUSS, Gestion 2017**

Cet avis de demande de prix fait suite à l'adoption du plan de passation des marchés publics gestion 2017, du Centre Hospitalier Universitaire Sourô SANOU.

Le Directeur des Marchés Publics du Centre Hospitalier Universitaire Sourô SANOU, Président de la Commission d'Attribution des Marché (CAM), lance une demande de prix pour l'acquisition d'un véhicule quatre (04) roues au profit du CHUSS.

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

Les acquisitions se décomposent en un (01) lot unique, acquisition d'un véhicule quatre (04) roues au profit du CHUSS.
Le délai d'exécution ne devrait pas excéder : trente (30) jours.

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix 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 remboursable de cinquante mille (50 000) francs CFA.

Les offres présentées en un original et deux (02) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant six cent mille (600 000) 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 **20 octobre 2017, à 9heure 00mn.**

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 /Président de la
Commission d'Attribution des Marchés duCHUSS***

BANCE Daouda
Administrateur des Hôpitaux et des Services de Santé

REGION DE LA BOUCLE DU MOUHOUN

Construction de trois salles de classe au ceg de pompoï dans la commune de POMPOÏ

Avis de demande de prix
N°2017-007/RBMHN/PBL/CCAM
Financement : BUDGET COMMUNAL, Gestion 2017.

Le président de la commission d'attribution des marchés de la commune de Pompoï lance un avis de demande de prix pour la construction de trois salles de classe au CEG de ladite commune.

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

Les travaux sont en lot unique : construction de trois salles de classe au CEG de Pompoï.

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

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix dans les bureaux du secrétariat général de la Mairie de Pompoï Tél : 71 44 76 11.

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

Les offres présentées en un (01) original et deux (02) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de cinq cent soixante-dix mille (570 000) francs CFA devront parvenir ou être remises au Secrétariat de la mairie de Pompoï avant le **mercredi 18 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 quatre-vingt-dix (90) jours à compter de la date de remise des offres.

Le Président de la CCAM

MIDIOUR Kidirté
Secrétaire Administratif

REGION DE LA BOUCLE DU MOUHOUN

Realisation de six (6) forages positifs dans la commune de BANA

Avis de demande de prix
N°2017-005/RBMHN/PBL/CBNA/CCAM
Financement : BUDGET COMMUNAL, Gestion 2017.

Le président de la commission d'attribution des marchés de la commune de Bana lance un avis de demande de prix pour la réalisation de six forages positifs au profit ladite commune.

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

Les travaux sont en lot unique : réalisation de six forages positifs.

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

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix dans les bureaux du secrétariat général de la Mairie de Bana Tél : 71 63 61 39.

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix auprès du secrétariat du secrétaire général de la Mairie de Bana moyennant paiement à la Perception de Bagassi d'un montant non remboursable de cinquante mille (50 000) francs CFA.

Les offres présentées en un (01) original et deux (02) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de un million cent soixante-dix mille (1 170 000) francs CFA devront parvenir ou être remises au Secrétariat de la mairie de Bana avant le **vendredi 20 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 quatre-vingt-dix (90) jours à compter de la date de remise des offres.

Le Président de la CCAM

DRABO Aimé Félix
Adjoint Administratif

REGION DE LA BOUCLE DU MOUHOUN

Construction d'infrastructures dans la commune de BANA

AVIS DE DEMANDE DE PRIX
N°2017-006/RBMHN/PBL/CBNA/CCAM

Financement : BUDGET COMMUNAL, Gestion 2017.

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

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

Les travaux se décomposent en trois lots:

Lot 1: Construction d'un bâtiment administratif;
Lot 2: Construction d'un dépôt pharmaceutique au CSPS de Bana;
Lot 3: Construction de deux salles de classe au Lycée Départemental de Bana.

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

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

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix dans les bureaux du secrétariat général de la Mairie de Bana Tél : 71 63 61 39.

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

Les offres présentées en un (01) original et trois (03) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de six cent soixante-cinq mille neuf cent soixante-quinze (665 975) francs CFA pour le lot 1; deux cent dix mille (210 000) F CFA pour le lot 2 et deux cent quatre-vingt-dix-sept mille (297 000) F CFA pour le lot 3 devront parvenir ou être remises au Secrétariat de la mairie de Bana avant le **vendredi 20 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 quatre-vingt-dix (90) jours à compter de la date de remise des offres.

Le Président de la CCAM

RABO Aimé Félix
Adjoint Administratif

REGION DE LA BOUCLE DU MOUHOUN

Rehabilitation de la mairie et du csps de bana dans la commune de BANA

AVIS DE DEMANDE DE PRIX
N°2017-007/RBMHN/PBL/CBNA/CCAM

Financement : BUDGET COMMUNAL, Gestion 2017.

Le président de la commission d'attribution des marchés de la commune de Bana lance un avis de demande de prix pour la réhabilitation de la mairie et du CSPS de Bana au profit ladite commune.

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

Les travaux sont en lot unique: réhabilitation de la mairie et du CSPS de Bana

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

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix dans les bureaux du secrétariat général de la Mairie de Bana Tél : 71 63 61 39.

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix auprès du secrétariat du secrétaire général de la Mairie de Bana moyennant paiement à la Perception de Bagassi d'un montant non remboursable de cinquante mille (50 000) francs CFA.

Les offres présentées en un (01) original et trois (03) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de six cent mille (600 000) francs CFA devront parvenir ou être remises au Secrétariat de la mairie de Bana avant le **vendredi 20 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 quatre-vingt-dix (90) jours à compter de la date de remise des offres.

Le Président de la CCAM

RABO Aimé Félix
Adjoint Administratif

REGION DE L'EST

Réhabilitation de cinq (05) forages positifs de la Commune de Gayéri.

Avis de demande de prix
N° 2017-07/REST/PKMD/CGYR 1er septembre 2017
Financement : Budget communal Gestion 2017/Transfert Etat

La commune de Gayéri lance une demande de prix ayant pour objet des travaux de la réhabilitation de cinq(05) forages positifs au profit de la Commune de Gayéri .Les travaux seront financés sur les ressources du budget communal/transfert de l'Etat.

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

Les travaux se décomposent en un lot unique comme tel : réhabilitation de cinq(05) forages positifs

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

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix au secrétariat général de la mairie de Gayéri, tous les jours ouvrables.

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix auprès du Secrétariat Général de la mairie et moyennant paiement d'un montant non remboursable de trente mille (30 000) francs CFA auprès de la perception de Gayéri .

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, conformément aux Instructions aux soumissionnaires, et accompagnées de soumission de trois cent cinquante mille (350 000) FCFA devront parvenir ou être remises au secrétariat de la mairie de Gayéri avant le **20 octobre 2017, à 9 heures 00mn.**

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

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

La Personne Responsable des Marchés

Adamou KINDA
Administrateur Civil

REGION DU PLATEAU CENTRAL

Travaux de réfection et de construction au profit de la Commune de Niou

Avis de demande prix
N° 2017-04 /RPCL/PKWG/C NIU
Financement: Budget communal / Transfert MENA, gestion 2017

La Commune de Niou- lance une demande de prix ayant pour objet travaux de réfection et de construction au profit de la commune de Niou. Les travaux seront financés sur les ressources transférée MENA et du budget communal.

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

Les travaux se décomposent en plusieurs lots :

- Lot 1 : Réfection de la Mairie de Niou,
- Lot 2 : Réfection de l'école de Tamsé au profit de la commune de Niou,
- Lot 3 : Travaux de construction d'un Centre d'étude au profit de la commune de Niou,
- Lot 4 : Travaux de construction de quatre latrines douche au profit de la commune de Niou,
- Lot 5 : Travaux de construction de deux murs de clôtures au profit de la commune de Niou.

Le délai d'exécution ne devrait pas excéder quarante-cinq (45) jours pour les lots : 1.2.4.5. et soixante jours pour le lot : 3.

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

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix auprès du Secrétaire Général de la Mairie de Niou tel : 70 94 39 81 et moyennant paiement d'un montant non remboursable de vingt mille (20 000) francs CFA par lot auprès de la perception de Boussé. En cas d'envoi par la poste ou autre mode de courrier, la Personne responsable des marchés ne peut être responsable de la non réception du dossier transmis par le soumissionnaire.

Les offres présentées en un (01) original et trois (03) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de Deux cent mille (200 000) F CFA par lot devront parvenir ou être remises au secrétariat de la commune de Niou, avant **le 20 octobre 2017 à 9h00 heures.** L'ouverture des plis sera faite immédiatement en présence des soumissionnaires qui souhaitent y assister.

Le président de la commission communale d'attribution des marchés

Alain ZOUNGRANA
Adjoint Administratif

CONSEIL DE REGULATION

N°2017 - 38 /ARCOP/CR

Ouagadougou, le 07 AOU 2017

*Le Président du Conseil
de régulation*

A

**Tout acteur de la commande
publique**

-OUAGADOUGOU-

**Objet : transmission des éléments probants
de la défaillance des entreprises**

Aux termes de l'article 179 alinéa 7 du décret n°2017-049/PRES/PM/MINEFID du 1^{er} février 2017, portant procédures de passation, d'exécution et de règlement des marchés publics et des délégations de service public, l'Autorité de régulation de la commande publique (ARCOP) établit périodiquement la liste des entreprises défaillantes. Cependant, il m'a été donné de constater que la plupart des autorités contractantes ne transmet pas les informations nécessaires à cet effet.

L'entreprise défaillante s'entend aux termes de l'article 2 du décret ci-dessus cité, du «...titulaire d'une commande publique, responsable, au cours des deux (02) dernières années, d'une inexécution partielle ou totale, d'une mauvaise exécution ou d'une exécution tardive ou dont deux contrats ou conventions ont été résiliés à son tort exclusif ».

.../...

Aussi, et tenant compte des dispositions de l'article 178 alinéa 2 du décret précité, je voudrais vous rappeler que l'établissement de cette liste participe au renforcement de l'efficacité de la commande publique.

Afin de permettre l'établissement et la mise à jour périodique de la liste des entreprises défaillantes, je vous invite à communiquer systématiquement à l'ARCOP, copies des lettres de résiliation des contrats de votre structure, ainsi que l'identité des entreprises accusant un retard d'exécution et/ou auteurs de mauvaise exécution de commandes publiques, à toutes fins utiles. Ces documents doivent être accompagnés de toutes pièces justificatives propres à établir la défaillance des cocontractants concernés.

J'attache du prix au respect strict des termes de la présente circulaire.

Dramane MILLOHO

Chevalier de l'Ordre du Mérite Burkinabé

SODIPRESSE

SOCIETE DE DISTRIBUTION DE PRESSE
COMMERCE GENERAL

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

Bulletin d'abonnement

Je soussigné :

Fonction :

Entreprise / Société :

Adresse / Téléphone :

Souscris pour () abonnement de () an à la revue des **Marchés Publics**

Types d'abonnement

- Abonnement sans livraison : 50 000 F CFA
- Abonnement avec livraison : 65 000 F CFA
- Abonnement de soutien : 75 000 F CFA
- Abonnement d'honneur : 100 000 F CFA

Mode de règlement : en Espèce ou par Chèque au nom de SODIPRESSE

Début d'abonnement :, Fin d'abonnement :

Fait à, le...../...../20.....

Le Souscripteur

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

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

Marchés Publics

- * Marchés de Fournitures et Services courants
- * Marchés de Prestations Intellectuelles
- * Marchés de Travaux

