
S omma i r e

* Résultats de dépouillements : . P. 3 à 23

- Résultats provisoires des ministères, institutions

et maîtrises d’ouvrages déléguées . P. 3 à 9

- Résultats provisoires des régions . P. 10 à 23

* Avis d’Appels d’offres des ministères et institutions : P. 24 à 29

- Marchés de fournitures et services courants . P. 24 à 27

- Marchés de travaux . P. 28

- Marchés de prestations intellectuelles . P. 29

* Avis d’Appels d’offres des régions : . P. 30 à 39

- Marchés de fournitures et services courants . P. 30 à 32

- Marchés de travaux . P. 33 à 35

- Marchés de prestations intellectuelles . P. 36 à 39

La célérité dans la transparence

N° 2178 - Mardi 07 novembre 2017 — 200 F CFA

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

Direction Générale du Contrôle des Marchés

Publics et des Engagements Financiers

B U R K I N A F A S O

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

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

Site web : www.dgmp.gov.bf

Directeur de publication

Le Ministre Délégué Chargé du Budget

Co-directeur de publication

Le Directeur Général du Contrôle

des Marchés Publics et

des Engagements Financiers

Abraham KY, Ph.D

Directeur de la rédaction

Abdoulaye OUATTARA

E-mail : fogoda2000@yahoo.fr

Conception graphique

et mise en page

Xavier TAPSOBA

W. Martial GOUBA

Aminata NAPON/NEBIE

Salamata OUEDRAOGO/COMPAORE

Bintou ILBOUDO

Frédéric Modeste Somwaoga OUEDRAOGO

François d’Assise BALIMA

Zoenabo SAWADOGO

Impression

Industrie Arts Graphiques

01 B.P. 3202 Ouagadougou 01

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

Email : nassa@fasonet.bf

Abonnement / Distribution

SODIPRESSE

09 B.P 11315 Ouagadougou 09

Tél./fax. : +226 25 36 03 80

ISSN 0796 - 5923

Revue des
Marchés Publics

Direction Générale du Contrôle des Marchés Publics et

des Engagements Financiers

http://www.dgmp.gov.bf

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

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

Tél./fax. : +226 25 36 03 80

LES POINTS DE VENTE DE LA REVUE DES MARCHES PUBLICS

OUAGADOUGOU

SODIPRESSE : 50 36 03 80

Kiosque (entré coté Est du MEF)

Alimentation la Shopette : 50 36 29 09

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

Ouaga contact et service : 50 31 05 47

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

Ezama paspanga : 50 30 87 29

Alimentation la Surface : 50 36 36 51

Petrofa cissin : 76 81 28 25

Sonacof Dassasgho : 50 36 40 65

Alimentation la ménagère : 50 43 08 64

Librairie Hôtel Indépendance : 50 30 60 60/63

Aniza shopping centrer : 50 39 86 68

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

Dispresse (librairie)

T F A boutique (alimentation tampui)

Ezama (tampui alimentation)

Total pont Kadioko (station)

Latifa (alimentation Ouaga 2000)

Bon Samaritin(alimentation Ouaga 2000)

Night Market (pate doie alimentation)

Petrofa Paglayiri (station)

Super Ramon III (alimentation)

BOBO DIOULASSO

Shell Station Route Boulevard : 70 11 46 86

Shell Station Route Banfora : 70 26 04 22

Shell Route de Ouagadougou : 70 10 86 10

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

Shell Bindougousso : 70 11 48 58

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

KOUDOUGOU

Coram : 50 44 11 48

OUAHIGOUYA

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

BANFORA

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

DEDOUGOU

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

FADA N’GOURMA

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

KAYA

SOCOSAF : 70 26 11 22

TENKODOGO

CIKA .. : 40 71 03 17

TOUGAN

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

DORI

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

Quotidien N° 2178 - Mardi 07 novembre 2017 3

RESULTATS PROVISOIRES

DES MINISTERES, INSTITUTIONS ET

MAITRISES D’OUVRAGES DELEGUEES

MINISTÈRE DE LA SECURITE
 Demande de prix n°2017-0007/MSECU/SG/DMP du 13/10/2017 pour la construction d’une infrastructure pédagogique à l’Ecole
des Sous-officiers de Gendarmerie à Bobo-Dioulasso - Date de publication des résultats provisoires : QMP N°2166 du jeudi 19 octobre 2017 -
Date de délibération : 30/10/2017 - Financement : Don du Gouvernement du Royaume de Danemark

Lot unique : construction d’une infrastructure pédagogique à l’Ecole des Sous-officiers deGendarmerie à Bobo-Dioulasso.

N° Soumissionnaires

Montant lu en
F CFA HT

Montant corrigé en
F CFA HT Observations

1

ECOBEL
Tél: +226 70 38 91 92 / 78 08 06 16
IFU n° 00021598E

13 587 411 13 587 411

 CONFORME

2

ECBTP-BF
09 BP 463 Ouagadougou 09
 Tél: +226 25 40 21 64 /70 24 12 65

14 276 960
14 276 960

CONFORME

3

COGECOF
01 BP 652 Ouagadougou 01
Tél: +226 70 00 58 23
IFU n° 00000601T

15 880 783 15 880 783 CONFORME

Attributaire ECOBEL pour un montant de treize millions cinq cent quatre-vingt-sept mille quatre cent
onze (13 587 411) francs CFA HT avec un délai d’exécution de quatre-vingt-dix (90) jours.

MINISTERE DE L’ECONOMIE, DES FINANCES Et DU DEVELOPPEMENT
Proposition financière reçue dans le cadre de la demande de propositions n°2017-154/MINEFID/SG/DMP du 28/07/2017 pour le recrutement d’un

consultant pour la conduite d’une étude spatiale des potentialités de la zone du pôle de croissance du sahel.
Référence de la publication des résultats de la demande de proposition : RMP N°2158 du 10/10/2017

Financement : Budget de l’État, exercice2017 - Date de dépouillement : 26/10/2017
Date de délibération : 26/10/2017 - ombres de plis reçus : 02

Consultants
Note

technique/100

Note technique
pondérée/80

Proposition
financière en FCFA

TTC
Note financière/100 Note financière

pondérée/20 Note finale/100

GRANITAL 93 74,4 29 667 560 94,27 18,85 93,25
BBEA 91 72,8 27 967 180 100 20 92,80

Attributaire GRANITAL SARL pour un montant toutes taxes comprises de vingt-neuf millions six cent soixante-sept mille cinq cent
soixante (29 667 560) francs CFA avec un délai d’exécution de 60 jours

!"
"

 UNIVERSITE OUAGA I Pr JOSEPH KI-ZERBO"
Appel d’offres ouvert accéléré n°2017-015/MESRSI/UO1-JKZ/P/PRM du 6/10/2017 relatif à l’acquisition de deux (02) véhicules minibus au profit

de l’Université Ouaga I Pr Joseph KI-ZERBO - Financement : Budget de l’Université Ouaga I Pr Joseph KI-ZERBO, gestion 2017
 Publication : Revue n°2156 du 06/10/2017 - Date de dépouillement : 20/10/2017 - Date de délibération : 25/10/2017 - Nombre de plis : 04"

SOUMISSIONNAIRES! Montants lus
en FCFA TTC!

Montants corrigés
en FCFA TTC!

Observations!

SEA-B" 98 660 000" 98 660 000" Non conforme : Absence de diplôme pour le mécanicien automobiles

PARKOUDA Rayendé Macaire. Le diplôme joint n’appartient pas à l’intéressé. "

Groupement WATAM
SA1 ECONOMIC AUTO"

87 320 000" 87 320 000"
Non conforme : Les deux sociétés sont en groupement contrairement à l’article
A-5 des données particulières du dossier qui stipule que le groupement est non
autorisé."

CFAO MOTORS
BURKINA" 99 801 312" 99 801 312" Conforme"

DIACFA AUTMOBILES" 96 720 000" 96 720 000"

Non conforme : La lettre d’engagement est adressée au Ministère de
l’Enseignement Supérieur, de la Recherche Scientifique et de l’Innovation.
-Dans la caution de soumission DIACFA AUTOMOBILES est tenu à l’égard du
Ministère de l’Enseignement Supérieur, de la Recherche scientifique et de
l’Innovation comme autorité contractante."

ATTRIBUTAIRE! CFAO MOTORS BURKINA pour un montant de Quatre-vingt-dix-neuf millions huit cent un mille trois cent douze
(99 801 312) de francs CFA TTC avec un délai d’exécution de trente (30) jours."

Résultats provisoires

4 Quotidien N° 2178 - Mardi 07 novembre 2017

MINISTERE DU COMMERCE, DE L’INDUSTRIE, ET DE L’ARTISANAT
Appel d’offres N°2017-001/MCIA/SG/SIAO/DG/PRM du 14/06/2017 pour les travaux rénovation du pavillon arc en ciel au profit du SIAO

Dépouillement du 01/08/2017 - Nombre de plis reçus : trois (03) - Nombre de lots : deux (02) - Financement : Budget du SIAO, Gestion 2017
Publication de l’avis : RMP N°2087 du 03/07/2017

Lot 1 : rénovation du circuit froid du pavillon Arc-en-ciel

N° Soumissionnaires Montant TTC
lu en F CFA

Montant TTC
corrigé

en F CFA
Observations

01 ENT. PHOENIX 186 065 940 186 065 940
Non conforme : La lettre d’engagement n’est pas adressée à l’autorité contractante ;
La caution de soumission est adressée à ACOMOD-BURKINA en lieu et place du
SIAO.

02 GES-NATOBE SARL 182 240 970 182 240 970 Conforme

Attributaire Entreprise GES-NATOBE SARL pour un montant TTC de cent quatre-vingt-deux millions deux cent quarante mille
neuf cent soixante-dix (182 240 970) Francs CFA avec un délai d’exécution de quatre-vingt-dix (90) jours.

Lot 2 : rénovation du plafond du pavillon Arc-en-ciel

N° Soumissionnaires Montant TTC
lu en F CFA

Montant TTC
corrigé

en F CFA
Observations

01 ENT. PHOENIX 30 405 650 30 405 650
Non conforme : la lettre d’engagement n’est pas adressée à l’autorité contractante ;
La caution de soumission est adressée à ACOMOD-BURKINA en lieu et place du
SIAO

02 SICALU 35 930 882 35 878 667 Conforme : correction des quantités à l’item 1.1 et 1.2 au niveau du cadre de devis
quantitatif.

Attributaire Entreprise SICALU pour un montant TTC de trente-cinq millions huit cent soixante-dix-huit mille six cent soixante-
sept (35 878 667) Francs CFA avec un délai d’exécution de soixante (60) jours.

MINISTERE DE L’AGRICULTURE ET DES AMENAGEMENTS HYDRAULIQUES
Appel d’Offres: N°2017-35T/MAAH/SG/DMP du 25 août 2017 pour les travaux de réalisation d’un barrage et l’aménagement d’un périmètre irrigué
à Torodo dans la commune de Zorgho (province du Ganzourgou), région du Plateau-Central au profit du Projet 1 du Programme de Renforcement

de la Résilience à l’Insécurité Alimentaire et Nutritionnelle au Sahel (P1-P2RS) - Financement: Fond Africain de Développement (FAD)
Publication de l’Avis: Quotidien des marchés publics N°2136 du Vendredi 08 Septembre 2017 - Date de dépouillement: 09 octobre 2017

Nombre de soumissionnaires: Deux (02)
MONTANT LU EN FCFA MONTANT CORRIGE EN FCFA

N° Soumissionnaires HT/HD TTC HT/ HD TTC Observations

01 SOGEA SATOM 1 039 919 057 1 227 104 487 - -

Non conforme : Références techniques
(marchés similaires) insuffisantes
-Marchés similaires rédigés en anglais
et ne non traduits en français

02 JOC-ER SA 729 516 941 860 829 990 729 516 941 860 829 990 Conforme : Hors enveloppe

ATTRIBUTAIRE Infructueux pour insuffisance de crédits

!

MINISTERE DE LA JEUNESSE DE LA FORMATION ET DE L’INSERTION PROFESSIONNELLES!
APPEL D’OFFRES OUVERT N°2017-02/MJFIP/SG/GIP-PNVB/DG/DAF DU 31/08/2017 POUR L’ACQUISITION DE VEHICULE DE TRANSPORT

EN COMMUN DE PERSONNES (TCP) MINI BUS AU PROFIT DU GROUPEMENT D’INTERET PUBLIC-PROGRAMME NATIONAL DE
VOLONTARIAT AU BURKINA FASO (GIP-PNVB - Financement : Budget du GIP-PNVB, gestion 2017

Référence de la publication : Quotidien n°2132 du Lundi 04 septembre 2017
Référence de la convocation de la CAM : lettre N°2017-187/MJFIP/SG/GIP-PNVB/DG/DAF du 29/09/2017

Date d’ouverture des plis : Mardi 03 octobre 2017 - Nombre de plis reçus : trois (03) - Nombre de lot : lot unique!
Soumissionnaires! Montant lu en F CFA! Montant corrigé en F CFA! Observations! Rang!

WATAM SA & ECONOMIC AUTO!
38 300 000 HTVA
45 194 000 TTC!

38 300 000 HTVA
45 194 000 TTC!

Conforme! 1er!

DIACFA AUTOMOBILES! 40 957 627 HTVA
48 330 000 TTC!

40 957 627 HTVA
48 330 000 TTC!

Conforme! 2ème!

SEA-B! 41 805 085 HVTA
49 330 000 TTC!

41 805 085 HVTA
49 330 000 TTC!

Conforme! 3ème!

Attributaire!
WATAM SA & ECONOMIC AUTO, avec un montant H TVA de trente-huit millions trois cent mille
(38 300 000) francs CFA et un montant TTC de quarante-cinq millions cent quatre-vingt-quatorze
mille (45 194 000) francs CFA et un délai d’exécution de trente (30) jours.!

!

MINISTERE DE L’EAU ET DE L’ASSAINISSEMENT
Demande de prix: n°2017-081F/MEA/SG/DMP du 11/10/2017 pour l’acquisition et l’installation d’un groupe électrogène et d’un inverseur au profit

du Projet AATA du MEA. Financement : Budget National – Exercice 2017. Publication de l’Avis : Quotidien des Marchés Publics n°2162 du
lundi 16 octobre 2017. Date de dépouillement : 25 octobre 2017. Nombre de soumissionnaires: Un (01). Nombre de lots : Deux (02).

Montant lu en F CFA Montant corrigé en F CFA SOUMISSIONNAIRES HTVA TTC HTVA TTC OBSERVATIONS

Lot 1 : acquisition et installation d’un groupe électrogène
GLOBAL SOLUTIONS 15 131 356 17 855 000 15 131 356 17 855 000 Conforme

ATTRIBUTAIRE
GLOBAL SOLUTIONS pour un montant de quinze millions cent trente un mille trois cent cinquante-six (15 131 356)
F CFA HTVA soit un montant de dix-sept millions huit cent cinquante-cinq mille (17 855 000) F CFA TTC avec un
délai de livraison de quinze (15) jours pour le lot 1

Lot 2 : acquisition et installation d’un inverseur
- - - - - -

ATTRIBUTAIRE Infructueux pour absence d’offres

Résultats provisoires

Quotidien N° 2178 - Mardi 07 novembre 2017 5

Demande de propositions : N°2017-018P/MEA/SG/DMP du 08 septembre 2017 …… Objet : Elaboration des textes sur la taxe de pollution de
l’eau au profit de la Direction Générale des Ressources en Eau (DGRE) …… Financement : Budget de l’Etat gestion 2017

Date d’ouverture des plis : 13 octobre 2017 ……….. Nombre de plis reçus : deux (02) …….. Nombre de lot : un (01)

Soumissionnaire
Projets

similaires /15

Adéquation du plan
de travail et de la

méthodologie
proposés vis-à-vis

du mandat/30

qualification et
compétence du
personnel clé
prévu pour la

mission/ 50 pts

Qualité de la
proposition

/ 05 pts
Total /100 Observations

Cabinet DERLIZ Sarl - - - - -

Non recevable : les Termes de
références paraphés n’ont pas
été joints conformément à
l’article 8 de la note
d’information au consultant du
dossier de demande de
propositions

BGB MERIDIEN Sarl 15 25 46,8 5 91,8
Retenu pour l’ouverture de sa
proposition financière

 MINISTERE DE L’EAU ET DE L’ASSAINISSEMENT
Rectificatif du quotidien 2162 du lundi 16 octobre 2017 page 15 sur le montant minimum TTC de l’attributaire du lot 1

Appel d’offres N°2017-077F/MEA/SG/DMP du 02/07/2017 pour l’acquisition de fournitures de bureau, de consommables informatiques et de
produits d’entretien au profit du Projet AATA du MEA - PUBLICATION : Quotidien des Marchés Publics n° 2116 du 11 Aout 2017 - Date
d’ouverture des plis: le 11 Septembre 2017 - Nombre de plis: 08 - Nombre de lots : 02 - Financement : Budget de l’Etat Gestion2017

Soumissionnaires Montants lus Montants corrigés Observations
 Lot1 : Acquisition de consommables informatiques
 HTVA TTC HTVA TTC

PROGRES EQUIPEMENTS Sarl

Mini :
Maxi : 26 507 500

Mini

Max 31 278 850

Mini : 17 400 000
Maxi : 26 507 500

Mini 20 532 000
Max 31 278 850

Non Conforme
-Modèle de la
cartouche d’encre
non proposé aux
items 3,à 8, 12,
14, 15 à 17 et 22
à 24
-Nbre de GO non
précisé aux items
22 et 23

GROUPEMENT MAISON DES
MERVEILLES ET TINDAOGO
DISTRIBUTION ET SERVICES

Mini : 17 550 000
Maxi : 27 140 000

Mini : 20 709 000
Maxi : 32 025 200

Mini : 17 550 000
Maxi : 27 140 000

Mini : 20 709 000
Maxi : 32 025 200 Conforme

C.B.CO

Mini : 29 467 500
Maxi : 42 200 000

Mini : 29 996 329
Maxi : 49 796 000

Mini : 29 467 500
Maxi : 42 200 000

Mini : 29 996 329
Maxi : 49 796 000 Conforme

CGF Mini : 11 835 000
Maxi : 13 965 300

Mini : 17 570 000
Maxi : 20 732 600

Mini : 11 835 000
Maxi : 13 965 300

Mini : 17 570 000
Maxi : 20 732 600 Conforme

SBPE SARL Mini : 12 305 000
Maxi : 18 330 000

Mini : 14 519 900
Maxi : 21 629 400

Mini : 12 305 000
Maxi : 18 330 000

Mini : 14 519 900
Maxi : 21 629 400 Conforme

EKL Mini : 25 087 500
Maxi : 37 555 000

Mini : 29 603 250
Maxi : 44 314 900

Mini : 25 087 500
Maxi : 37 555 000

Mini : 29 603 250
Maxi : 44 314 900

M&G OFFICE Mini : 19 485 000
Maxi : 29 370 000

Mini
Maxi

Mini : 19 485 000
Maxi : 29 370 000

Mini
Maxi

Lot 2 : Acquisition de produits d’entretien

PROGRES EQUIPEMENTS Sarl

Mini : 4 000 000

Maxi : 4 720 000

Mini : 4 000 000

Maxi : 4 720 000

Non Conforme
Quantité de litres
non précisée à
l’item 8
Absence de
précision : Savon
liquide et en
bidon de 1 litre à
l’item 10

COMPAGNIE AFRICAINE DES
AFFAIRES

Mini : 1 270 495
Maxi : 1 971 985

Mini : 1 499 184
Maxi : 2 326 942

Mini : 1 270 495
Maxi : 1 971 985

Mini : 1 499 184
Maxi : 2 326 942 Conforme

C.B.CO Mini : 1 439 250
Maxi : 2 226 500

Mini : 1 698 315
Maxi : 2 627 270

Mini : 1 439 250
Maxi : 2 226 500

Mini : 1 698 315
Maxi : 2 627 270 conforme

M&G OFFICE Mini : 2 206 000
Maxi : 3 440 000

Mini :
Maxi :

Mini : 2 206 000
Maxi : 3 440 000

Mini :
Maxi : Conforme

Attributaires

Lot1 : acquisition de Consommables informatiques à CGF pour un montant minimum de Onze millions
huit cent trente-cinq mille (11.835.000) F HTVA et un montant minimum de dix-sept millions cinq cent
soixante-dix mille (17.570.000) F TTC soit un montant maximum de Vingt millions cent soixante-onze mille
(20 171 000) F HTVA et Vingt-trois millions huit cent un mille sept cent quatre-vingt (23 801 780) FTTC après
une augmentation des quantités maxima de 14,80% avec un délai d’exécution de quinze (15) jours pour
chaque ordre de commande;

Lot 2 : acquisition de produits d’entretien à COMPAGNIE AFRICAINE DES AFFAIRES pour un
montant minimum de Un million deux cent soixante-dix mille quatre cent quatre-vingt-quinze (1.270.495)
FHTVA et un montant minimum d’un million quatre cent quatre-vingt-dix-neuf mille cent quatre-vingt-quatre(
1 499 184) FTTC soit un montant maximum d’un million neuf cent soixante-onze mille neuf cent quatre-vingt-
cinq (1 971 985) FHTVA et un montant maximum de deux millions trois cent vingt-six mille neuf cent quarante-
deux (2 326 942) FTTC un délai d’exécution de quinze (15) jours pour chaque ordre de commande.

Résultats provisoires

6 Quotidien N° 2178 - Mardi 07 novembre 2017
1

MINISTERE DES RESSOURCES ANIMALES ET HALIEUTIQUES
DEMANDE DE PRIX N°2017-035/MRAH/SG/DMP DU 25/08/2017 POUR L’ACQUISITION DE PIECES DE RECHANGES, ENTRETIEN ET

MAINTENANCE DE L’UNITE DE PRODUCTION D’AZOTE LIQUIDE AU PROFIT DU CENTRE NATIONAL DE MULTIPLICATION DES
ANIMAUX PERFORMANTS (CMAP) DU MINISTÈRE DES RESSOURCES ANIMALES ET HALIEUTIQUES (MRAH) SUIVANT DECISION

N°2017-0672/ARCOP/ORD DU 18/10/2017 - Financement : Budget de l’Etat gestion 2017
Publication : Quotidien des marchés publics n°2141 du vendredi 15 septembre 2017 - Date de réattribution 19/10/2017

Nombre de plis reçus : deux (02) plis.

Soumissionnaires Montant lu en F CFA H TVA Montant corrigé en F CFA H TVA
Observations/Classement

GROBAL TRADING
SERVICE 37 799 563 37 799 563 Conforme : 2e

SATURN Gechaft Commercial
et technique 26 700 000 26 700 000 Conforme : 1er

ATTRIBUTAIRE
SATURN Gechaft Commercial et technique pour un montant de vingt-six millions sept cent mille (26 700 000)
Francs CFA HTVA et un montant de vingt-six millions sept cent mille (26 700 000) Francs CFA TTC avec un délai
de livraison de trente (30) jours.

APPEL D’OFFRES OUVERT N°2017-010/MRAH/SG/DMP DU 27/03/ 2017 POUR L'ACQUISTION DE MATERIELS, D'HORMONES ET DE
SEMENCES SEXÉES POUR INSEMINATION ARTIFICIELLE AU PROFIT DU CENTRE NATIONAL DE MULTIPLICATION DES ANIMAUX

PERFORMANTS (CMAP) DU MINISTÈRE DES RESSOURCES ANIMALES ET HALIEUTIQUES (MRAH)
Financement : Budget de l’Etat gestion 2017 - Publication : Quotidien des Marchés Publics N°2027 du lundi 10 avril 2017

Date d’ouverture 23/10/2017 - Nombre de plis reçus : Deux (02) plis.

SOUMISSIONNAIRES MONTANT EN F CFA
 H TVA

MONTANT EN F CFA
TTC OBSERVATIONS/CLASSEMENT

ARCOA
Lot1:12 684 242
Lot2:10 707 245
Lot3:10 066 850

Lot1 :14 967 405
Lot2 :12 634 549
Lot3 :11 878 883

SAGRICHEM Lot2: …………..
Lot3: …………..

Lot2:17 150 000
Lot3:11 764 000

ATTRIBUTAIRES INFRUCTUEUX POUR REGULATION BUDGETAIRE

APPEL D’OFFRES NATIONAL N°2017-048/MRAH/SG/DMP DU 17 JUILLET 2017 RELATIF À L’ACQUISITION D’ÉQUIPEMENT
INFORMATIQUE, DE KITS SOLAIRES ET GPS, DE RÉFRIGÉRATEURS, DE CONGÉLATEURS, DE

GLACIERES ET BOUTEILLES DE GAZ, DE SMARTPHONES, DE POWER BANK, DE COMPTEURS BETA ET D’ÉQUIPEMENTS DE
COMMUNICATION AU PROFIT DU PROJET RÉGIONAL D’APPUI AU PASTORALISME AU SAHEL-BURKINA FASO (PRAPS-BF)

Financement : Banque Mondiale Crédit IDA N°5649-BF du 02 juillet 2015
Publication : Quotidien des marchés publics N°1708 du Vendredi 04 aout 2017 - Date d’ouverture : 04 septembre 2017

Nombre de pli reçu : quinze (15) plis

Soumissionnaire MONTANT LU EN FCFA MONTANT CORRIGE EN
FCFA RANG Observations

GROUPEMENT TC
SOLUTION/SYNERGIE
Lot2

Lot 2: 119 159 339 HT
119 703 989 TTC

…………………….. ……………

Non conforme
La garantie n’est pas émise au nom
du groupement conformément à
l’article 19.8 des IS

Lot 1 : 90 522 250 HT

106 816 255 TTC

…………………….. ………………

Non conforme
Ordinateur de bureau rapide
- Dans le prospectus il s’agit d’un
processeur M395 et non M395X.
Ordinateur portable professionnel
-Port RJ-45 non intégré
Ordinateur serveur
-Dans le prospectus il s’agit d’1 seul
processeur au lieu de 2
smartphone
-10’’ pouces proposés au lieu de 7’’

MICROTECH
Lots 1 et 3

Lot3: 83 514 000 HT
98 546 520 TTC

Lot3: 83 514 000 HT
98 546 520 TTC

3ème
 Admis pour la post-qualification

Lot 1 : 85 887 333 NH
101 347 053 TTC

Lot 1 85 286 333 HT
100 637 872 TTC

Erreur de calcul à l’item 15.
(5x257 782 = 1 288 910 au

lieu de 1 889 910

3ème
 Admis pour la post-qualification

Lot2: 123 380 000 HT
145 588 400 TTC

Lot2: 123 380 000 HT
145 588 400 TTC

4ème
 Admis pour la post-qualification

SGE SARL
Lots 1, 2 et 3

Lot3: 60 605 000 HT
71 513 900 TTC

Lot3: 60 605 000 HT
71 513 900 TTC

1er
 conforme

SMX BURKINA SARL
Lot 3

LOT 3:67 432 500 HT LOT 3: 67 432 500 HT 2ème Admis pour la post-qualification

BOSAL SARL
Lot 3 Lot3: 25 466 500 HT …………………….. ………………

Non conforme : Prospectus non
présentés conformément aux
exigences du DAO, Photos fournies
au lieu de prospectus

ETIS SARL
Lot 3

Lot3:60 760 000 HT
 …………………….. ………………

Non conforme : les références du
DAO portées sur la caution de
soumission ne sont pas celles du

Résultats provisoires

Quotidien N° 2178 - Mardi 07 novembre 2017 7
2

présent dossier d’appel d’offres
(2016-0xx/MRAH/SG/DMP au lieu
de 2017-048/MRAH/SG/DMP).

FORTIS SARL
Lot 3 Lot3: 60 760 000 HT …………………….. ………………

Non conforme : les références du
DAO portées sur la caution de
soumission ne sont pas celles du
présent dossier d’appel d’offres
(2016-0xx/MRAH/SG/DMP au lieu
de 2017-048/MRAH/SG/DMP) .

ENCORD
Lot 3

Lot3:50 731 500 HT
59 863 170 TTC …………………….. ………………

Non conforme : Prospectus non
présentés conformément aux
exigences du DAO, Photos fournies
au lieu de prospectus

ATAB
Lot 1 Lot 1 : 64 949 480 HTHD Lot 1 : 64 949 480 HT

Erreur de report 1er conforme

GPS
Lot 3 Lot 3:151 241 299 HT

150 281 299 TTC
Erreur sur la quantité de l’item

4. (164 bouteille de gaz au
lieu de 124 demandées)

4ème Admis pour la post-qualification

ANC
Lots 2

Lot 2:130 940 057 HT
154 509 267 TTC …………………….. ………………

Non conforme : Caractéristiques
techniques proposées différentes de
celles demandées dans le DAO

COFOB
Lots 2 161 662 500 HT 161 662 500 HT 5ème

 Admis pour la post-qualification

Lot 1 : 63 070 000 HT,
74 422 600 TTC

…………………….. ………………

Non conforme : Ordinateur de
bureau rapide
-Pas de précision sur la vitesse du
disque : à 3 Gb/s (7200 tours / min
smartphone
-la référence renvoie à une tablette
de 8 Go
Powerbank
-le lien renvoie à une prise de 5V/1A

Lot2: 43 400 000 HT
51 212 000 TTC

Lot2: 43 400 000 HT
51 212 000 TTC 1er conforme

WILL COM SARL
Lots 1, 2 et 3

Lot3: 68 200 000 HT,
80 476 000 TTC …………………….. ………………

Non conforme : Prospectus non
conforme à sa proposition. ‘capacité
183 litres au lieu de 260 litre,
réfrigérateur horizontale proposé
dans le prospectus et non conforme
à celui proposée qui verticale

Lot 1 : 57 652 500 HT,
68 029 950 TTC

Lot 1 : 57 652 500 HT,
68 029 950 TTC

………………

Non conforme : Autorisation du
fabricant non conforme au modèle
(article 27 des CCAG cité au lieu de
l’article 28)

Lot2: 86 800 000 HT,
102 424 000 HT

Lot2: 86 800 000 HT,
102 424 000 HT 3ème Admis pour la post-qualification SYSAF

Lots 1, 2 et 3

Lot3: 49 600 000 HT,
58 528 000 TTC …………………….. ………………

Non conforme : Capacité du
congélateur dans le prospectus est
de 200 litres au lieu de 280 litres
proposé

Lot 2 : 55 995 000 HT

66 074 100 TTC

Lot 2 : 55 995 000 HT
66 074 100 TTC

2ème
 Admis pour la post-qualification

ENF
Lots 2 et 3

Lot 3: 75 750 000 HT
 …………………….. ……………

Non conforme : dans le prospectus
la capacité du congélateur (170
litres) dépasse la capacité du
réfrigérateur (50 litres)

ATTRIBUTAIRES

Lot1 : ATA-B, pour un montant de cinquante-neuf millions cent-cinquante-six mille quatre-cent quatre-vingt
(59 156 480) francs CFA HTVA, soit soixante-neuf millions huit-cent-quatre mille six-cent-quarante-six (69 804 646)
franc CFA TTC, avec un délai de livraison de 90 jours, après une diminution de 8,92% du montant de la soumission ,
correspondant à une diminution de six millions huit-cent-trente-cinq mille sept-cent-quarante (6 835 740) franc CFA
TTC du montant initial et une réduction du nombre de GPS de onze (11) et du nombre de photocopieur de un (01).
Lot 2 : infructueux pour insuffisance des descriptions techniques du dossier.
Lot3 : SGE SARL, pour un montant de soixante millions six-cent-cinq mille (60 605 000) F CFA HT, soit soixante-
onze millions cinq-cent-treize mille neuf-cents (71 513 900) F CFA TTC avec un délai de livraison de 90 jours,

Résultats provisoires

8 Quotidien N° 2178 - Mardi 07 novembre 2017

SOCIETE NATIONALE BURKINABÈ DES HYDROCARBURES
Demande de prix n°2017-020/MCIA/SONABHY pour l'acquisition de pièces de rechange des chariots JUNGHENRICH au profit de la SONABHY

à Bingo , Publication: revue des marchés publics n°2035 du jeudi 20/04/2017 date de dépouillement : 08/06/2017

SOUMISSIONNAIRES MONTANT LU
EN F CFA HT

MONTANT LU EN
F CFA TTC

MONTANT
CORRIGE EN

 F CFA HT

MONTANT
CORRIGE EN

F CFA TTC
OBSERVATIONS

LOT UNIQUE
PARLYM 88 196 027 104 071 312 88 196 027 104 071 312 Conforme
CECOMA GENIMEC 49 884 796 58 864 059 49 884 796 58 864 059 Conforme

BELKOM INDUSTRIE 41 271 280 48 700 110 111 237 807 131 260 612

Non conforme: Qtés
proposées différentes de
celles du cahier de charge;
le montant corrigé est de
131 260 612 contre un
montant lu de 48 700 110
soit un écart de 82 560 502
(170%)

ATTRIBUTAIRE CECOMA GENIMEC pour un montant de cinquante-huit millions huit-cent soixante-quatre mille cinquante-neuf
(58 864 059) francs CFA TTC vec un délai d'exécution de 04 mois

Demande de proposition n° 2016-005/MCIA/SONABHY pour la sélection d’un cabinet pour les études architecturales et d’ingénierie pour la

construction de divers bâtiments au dépôt de Péni - Date de dépouillement : 27/09/2017

Rang Soumissionnaires

Note
technique

sur 100
points

Notes
techniques
ponderees

sur 80 points

Montant de la
proposition

financiere en
FCFA TTC

Note financiere
sur 100 points

Notes financiere
ponderees sur

20 points

Notes finales
sur 100 Observations

1er GROUPEMENT
ESPACE BICAT 94 75,2

30 444 000

100

20 95,20 RAS

2e
GROUPEMENT
SOGIR AFRIQUE /
AREA

94 75,2
32 179 839

94,61

18,92 94,12 RAS

3e CINCAT 98 78,4
47 206 638

64,49

12,90 91,30 RAS

4e
GROUPEMENT
CARRURE/
GRETECH

90 72
34 143 300

89,17

17,89 89,83 RAS

5e ARDI 97 77,6
51 035 000

59,65

11,93 89,53 RAS

6e SATA AFRIQUE 94,5 75,6
55 766 063

54,59

10,92 86,52 RAS

7e
GROUPEMENT
ACROPOLE/
INTEGRALE

92,5 74
90 771 500

33,54

6,71 80,71 RAS

 Groupement IAC /
BATCO Non retenu

Par décision n° 2016-630/ARCOP/ORAD du 11/11/2016, le cabinet
IAC et son gérant Félix AISSI ont été suspendus de la commande
publique jusqu’au 11/11/2019. La sous commission a donc écarté
l’offre du groupement.

Attributaire GROUPEMENT ESPACE BICAT pour un montant de trente millions quatre cent quarante-quatre mille (30 344 000)
francs CFA TTC

 AGENCE NATIONALE DE PROMOTION DES TIC

Rectificatif du Quotidien N° 2170 du jeudi 26 octobre 2017, page 4

portant sur la méthode de sélection et le nombre de cabinets au lieu de consultants individuels
Manifestation d’intérêt n°2017-001/MDENP/SG/ANPTIC/PRM pour le recrutement d’un cabinet en vue de la mise en place d’une

nouvelle solution de téléphonie IP au profit du RESINA ; Financement : Budget de l’Etat. Date de dépouillement : 13 septembre 2017 ;
Publication : Revue des Marchés Publics n°2129 du mercredi 30 août 2017. Nombre de cabinets ayant manifesté leur intérêt pour le poste : 05.

Méthode de Sélection : Demande de proposition allégée.
Lettre d’invitation des membres de la CAM : Lettre N°2017-24/MDENP/SG/ANPTIC/DG /SG/PRM du 30 aout 2017

N° de
dépôt

Documents exigés

Candidats

Lettre
d’expression

d’intérêt

Accord de
groupement

Présentation du cabinet
d’étude, domaine de
compétence, statut

juridique

Nombre de
référence des
prestations
similaires

Adresse
complète Rang

1 GROUPEMENT DORIANE IS/
EXPERTS-DEV Fournie/conforme Fourni Fourni Deux (02) Fourni 3ème

2 CABINET EFFICIENT
PROTECTION Fournie/conforme Fourni Fourni Un (01) Fourni 4ème

3 GROUPEMENT AVEPLUS/
ROCK GLOBAL CONSULTING Fournie/conforme Fourni Fourni Trois (03) Fourni 2ème ex

4 DOOAHOO COMPANY Fournie/conforme Fourni Fourni Trois (03) Fourni 2ème

5 GROUPEMENT EYEPEA/
CAROU HOLDING Fournie/conforme Fourni Fourni Six (06) Fourni 1er

Rectif
icatif

Résultats provisoires

Quotidien N° 2178 - Mardi 07 novembre 2017 9
! ! !!!!!!!!!!!! !

OFFICE NATIONAL DE L’EAU ET DE L’ASSAINISSEMENT
Appel d’offres N°012/2017/ONEA/DG/SG/DM/SMT pour les travaux de génie civil sur le réseau d’égout, les stations de traitement de boues de

vidange et d’épuration des eaux usées dans les villes de Ouagadougou et de Bobo-Dioulasso. Financement : Budget ONEA 2017.
 Publication : Revue des marchés publics N° 2047 du 08 mai 2017 - Date d’ouverture des plis : 07/06/2017.

 Nombre de plis : Douze (12) - Date de délibération : 13/07/ 2017.
Montant lu en FCFA Montant corrige en FCFA Soumissionnaires HT-HD TTC HT-HD TTC

Observations

Lot 1 : Travaux de génie civil sur le réseau d’égout, à la STBV et à la STEP de Kossodo à Ouagadougou
SOCOPRES 25 560 100 30 160 918 25 560 073 30 160 886 Conforme. Erreur d’arrondis

CBPA BTP 49 254 850 58 120 723 47 754 775 56 350 635
Conforme. Erreur d’arrondis et de report du montant du sous
total 5 qui est de 6 000 000 FCFA HT-HD au lieu de 7 500 000
FCFA HT-HD

EIS SARL 28 123 482 33 185 709 28 123 440 33 185 659 Conforme. Erreur d’arrondis

ADEV 35 992 750 42 471 445 55 786 155 65 827 663
Conforme. Erreur de report des prix unitaires des postes 1.2,
1.5, 2.2 à 2.10, 2.15, 2.20 à 2.23, 3.1, 3.2, 4.2 4.4, 4.7 à 4.10 et 5.1

FASO TEENDBA 41 826 176 - - - Conforme

EKR 42 851 176 - 42 786 176 50 487 688
Conforme. Erreur de report des prix unitaires des postes 1.1 à
1.4, 2.1, 4.4 et 4.8

PPI 2S SARL 22 740 700 26 834 026 - - Non Conforme : Le délai d’exécution proposé est de quatre
(04) mois au lieu de trois (03) mois exigé dans le DAO

NEW STAR 27 141 100 32 026 498 28 793 076 33 975 830
Conforme. Erreur d’arrondis et de sommation du montant du
sous total 3 qui est 7 402 000 au lieu de 5 750 000 FCFA

FAT 27 974 400 33 009 792 27 979 369 33 015 655
Conforme. Erreur d’arrondis et de report des prix unitaires des
postes 2.15 et 2.20

ATTRIBUTAIRE
SOCOPRES pour un montant de vingt-cinq millions cinq cent soixante mille soixante-treize (25 560 073) FCFA HT-
HD, soit trente millions cent soixante mille huit cent quatre-vingt-six (30 160 886) FCFA TTC, avec un délai
d’exécution de trois (03) mois.

Lot 2 : Travaux de génie civil aux STBV de Zagtouli et de Gonsin à Ouagadougou
SOCOPRES 29 602 800 34 931 304 - - Conforme
CBPA BTP 35 767 700 42 205 886 - - Conforme

Ets WENDEBENEDO 46 556 300 54 936 434 46 570 700 54 953 426 Conforme. Erreur de report du prix unitaire du poste 2.3
FASO TEENDBA 47 779 800 - - - Conforme

EKR 48 974 300 - - - Conforme
G.CO.TRAP 32 660 500 38 539 390 29 953 400 35 345 012 Conforme. Erreur de report du prix unitaire du poste 3.1

PPI 2S SARL 31 697 400 37 402 932 - - Non Conforme : le délai d’exécution proposé est de quatre (04)
mois au lieu de trois (03) mois exigé dans le DAO

ATTRIBUTAIRE
SOCOPRES pour un montant de vingt-neuf millions six cent deux mille huit cents (29 602 800) FCFA HT-HD, soit
trente-quatre millions neuf cent trente-un mille trois cent quatre (34 931 304) F CFA TTC, avec un délai d’exécution
de trois (03) mois.

Lot 3 : Travaux de génie civil à la STBV et à la STEP de DOGONA à Bobo-Dioulasso
EIS SARL 30 430 989 35 908 567 - - Conforme

SOKASCO 20 950 970 - - - Conforme
G.CO.TRAP 30 252 700 35 698 186 - - Conforme

ATTRIBUTAIRE
SOKASCO pour un montant de vingt millions neuf cent cinquante mille neuf cent soixante-dix (20 950 970) FCFA
HT-HD, soit vingt-quatre millions sept cent vingt-deux mille cent quarante-cinq (24 722 145) FCFA TTC, avec un
délai d’exécution de trois (03) mois.

Direction Générale du Contrôle des Marchés Publics et

des Engagements Financiers

http://www.dgmp.gov.bf

10 Quotidien N° 2178 - Mardi 07 novembre 2017

RESULTATS PROVISOIRES

DES REGIONS

Résultats provisoires

Quotidien N° 2178 - Mardi 07 novembre 2017 11

Résultats provisoires

12 Quotidien N° 2178 - Mardi 07 novembre 2017

REGION DU CENTRE
APPEL D’OFFRES ACCELEREES N°2017-06/CTGD/M/PRM DU 31 JUILLET 2017 SUIVANT AUTORISATION N°2017-133/CTGD/M/SG DU 03/08/2017

POUR L’ACQUISITION ET LIVRAISON SUR SITES DE VIVRES POUR CANTINES SCOLAIRES DU PRIMAIRE AU PROFIT DE LA COMMUNE DE
TANGHIN-DASSOURI - FINANCEMENT : BUDGET COMMUNAL, GESTION 2017

(Ressources transférées du MENA 2017) - Date d’ouverture des plis : 04 septembre 2017
Nombre de plis reçus : Douze (12) - Date de délibération : 04 octobre 2017

Lot 1
Montant minimum en F CFA Montant maximum en F CFA
HTVA TTC HTVA TTC N° Soumissionnaires

lu corrigé lu corrigé

varia-
tion

lu corrigé lu corrigé

varia-
tion Observations

1 C.G.B Sarl 8 709 078 - 9 048 514 - - 20 238 267 - 20 964 215 - -

NON CONFORME
Aucune pièce
administrative fournie
conformément à la
lettre de complément
des pièces
administratives

2 EZOF 9 110 000 - 9 428 420 - - 21 223 640 - 21 907 215 - - CONFORME

3

FASO
COMMERCE
KIENDREBEOGO
KOMBASSE

9 190 000 - 9 370 000 - - 21 342 000 - 21 683 280 - - CONFORME

4 E.G.F SARL 9 286 000 - 9 657 700 - - 21 455 920 - 22 249 252 - - CONFORME

5

GROUPEMENT
« WATAM SA » et
« FASO TRAVAUX
ET COMMERCE »

8 208 750 8 471 550 8 496 705 +0.2
9% 19 040 310 - 19 597 446 19 654 238 +0.28

%

NON CONFORME
Marché
n°SE/00/01/04/00/20
14/00020 non visé
par un DRCMEF ;PV
de réception ou d’
attestation de bonne
fin d’exécution non
fourni-Matériel
insuffisant 1/5 : carte
grise et ccva des
autres véhicules non
fourni.non précision
des véhicules
affectés pour chaque
lot
Erreur de calcul car
la TVA non appliquée
sur le transport

6 EDEN AGRO 7 995 000 8 256 000 8 294 700 +0.4
6% 18 547 400 19 100 720 19 188 092 +0.45

%

NON CONFORME
car Marché
n°005/2016/SG/TV
du 03/02/2016 juin
2016 passé avec une
structure non
démembrement de
l’état (ONG TERRE
VERTE). Et aucun
bordereau de
livraison fourni
Erreur de calcul car
la TVA non appliquée
sur le transport

7
GROUPEMENT
B.C.I Sarl/ERO
BURKINA SARL

7 247 500 - 8 552 050 7 536 850
-

11.87
%

16 730 700 - 19 742 226 17 346 786
-

12.13
%

Non conforme
 Projets similaires
non fournis.Erreur de
calcul car la TVA
appliquée sur le riz et
le haricot.

ATTRIBUTAIRE
« FASO COMMERCE KIENDREBEOGO KOMBASSE » pour un montant minimum TTC de neuf millions trois cent soixante dix
mille 9 370 000 Francs CFA et un montant maximum TTC de vingt un millions six cent quatre vingt trois mille deux cent quatre vingt
(21 683 280) Francs CFA.. Délai d’exécution de soixante (60) jours pour chaque ordre de commande

Lot 2
Montant minimum en F CFA Montant maximum en F CFA
HTVA TTC HTVA TTC N° Soumissionnaires

lu corrigé lu corrigé

varia-
tion

lu corrigé lu corrigé

varia-
tion Observations

1 E.O.S 10 238 750 12 081 725 10 660 175
-

11.76
%

23 660 850 - 27 919 803 24 568 923 -12%

Non conforme
(Marchés passés
avec une structure
non démembrement
de l’état (SOGA) sans
visa DCMEF, aucun
PV de réception ni de
bordereau de
livraison fournis
-Erreur de calcul car
la TVA appliquée sur
le riz et le haricot.

Résultats provisoires

Quotidien N° 2178 - Mardi 07 novembre 2017 13

2 C.G.B Sarl 8 748 338 - 9 090 251 - - 20 333 422 - 21 064 962 - -

NON CONFORME
Aucune pièce
administrative fournie
conformément à la
lettre de complément
des pièces
administratives

3 EZOF 9 102 500 - 9 412 550 - - 21 214 700 - 21 879 998 - - CONFORME

4

FASO
COMMERCE
KIENDREBEOGO
KOMBASSE

9 015 000 - 9 163 500 - - 21 055 000 - 21 344 620 - - CONFORME

5 OUEDRAOGO D.
« ENT. VENTEX » 9 019 250 9 024 625 9 316 250 9 355 488

-+
0.42
%

21 032 290 21 044 425 21 661 930 21 750 516
+

0.40
%

Non conforme
car Contrat d’achat
n°002/SEN/2014 du
26/06/2014 passé
avec l’OCADES qui
est non
démembrement de
l’état. Et aucun
bordereau de
livraison fourni
-Erreur de calcul car
la TVA non appliquée
sur le transport
-Non concordance
entre le montant en
lettre et en chiffre sur
prix du transport

6 E.G.F SARL 9 286 000 - 9 657 700 - 21 455 920 - 22 249 252 - - CONFORME

7

GROUPEMENT
« WATAM SA » et
« FASO TRAVAUX
ET COMMERCE »

8 208 750 - 8 471 550 8 496 705
+

0.29
%

19 040 310 - 19 597 446 19 654 238
+

0.28
%

NON CONFORME
Marché
n°SE/00/01/04/00/20
14/00020 non visé
par un DRCMEF ;PV
de réception ou d’
attestation de bonne
fin d’exécution non
fourni-Matériel
insuffisant 1/5 : carte
grise et ccva des
autres véhicules non
fourni.non précision
des véhicules
affectés pour chaque
lot
Erreur de calcul car
la TVA non appliquée
sur le transport

8 EDEN AGRO 7 995 000 - 8 256 000 8 294 700 +0.4
6% 18 547 400 - 19 100 720 19 188 092

+
0.45
%

Non conforme
Marché
n°005/2016/SG/TV
du 03/02/2016 juin
2016 passé avec une
structure non
démembrement de
l’état (ONG TERRE
VERTE). Et aucun
bordereau de
livraison fourni
Erreur de calcul car
la TVA non appliquée
sur le transport

ATTRIBUTAIRE
« FASO COMMERCE KIENDREBEOGO KOMBASSE » pour un montant minimum TTC de neuf millions cent soixante trois mille
cinq cent (9 163 500) Francs CFA et un montant maximum TTC de vingt un millions trois cent quarante quatre mille six cent vingt
(21 344 620) Francs CFA.. Délai d’exécution de soixante (60) jours pour chaque ordre de commande

Lot 3
Montant minimum en F CFA Montant maximum en F CFA
HTVA TTC HTVA TTC N° Soumissionnaires

lu corrigé lu corrigé

varia-
tion

lu corrigé lu corrigé

varia-
tion Observations

1
OUBDA
COMMERCE ET
SERVICE

8 739 215 - 9 082 510 - - 20 312 090 - 21 046 708 - - CONFORME

2 EZOF 9 204 000 - 9 526 920 - - 21 444 640 - 22 137 755 - - CONFORME

3

GROUPEMENT
GE.S.I SARL/ETS
NAZEMSE
EDOUARD
OUEDRAOGO/BO
UTRAP SARL

8 698 750 - 8 798 425 - - 20 541 350 - 20 753 993 - - CONFORME

4 E.G.F SARL 9 286 000 - 9 657 700 - - 21 455 920 - 22 249 252 - - CONFORME

Résultats provisoires

14 Quotidien N° 2178 - Mardi 07 novembre 2017

5

GROUPEMENT
« WATAM SA » et
« FASO TRAVAUX
ET COMMERCE »

8 208 750 - 8 471 550 8 496 705
+

0.29
%

19 040 310 - 19 597 446 19 654 238
+

0.28
%

NON CONFORME
Marché
n°SE/00/01/04/00/20
14/00020 non visé
par un DRCMEF ;PV
de réception ou d’
attestation de bonne
fin d’exécution non
fourni-Matériel
insuffisant 1/5 : carte
grise et ccva des
autres véhicules non
fourni.non précision
des véhicules
affectés pour chaque
lot
Erreur de calcul car
la TVA non appliquée
sur le transport

6 EDEN AGRO 7 995 000 8 256 000 8 294 700 +0.4
6% 18 547 400 19 100 720 19 188 092 +0.45

%

Non conforme
Marché
n°005/2016/SG/TV
du 03/02/2016 juin
2016 passé avec une
structure non
démembrement de
l’état (ONG TERRE
VERTE). Et aucun
bordereau de
livraison fourni
Erreur de calcul car
la TVA non appliquée
sur le transport

7
GROUPEMENT
B.C.I Sarl/ERO
BURKINA SARL

7 247 500 - 8 552 050 7 536 850
-
11.87
%

16 730 700 - 19 742 226 17 346 786
-
12.13
%

Non conforme
 Projets similaires
non fournis.
Erreur de calcul car
la TVA appliquée sur
le riz et le haricot.

ATTRIBUTAIRE

« GROUPEMENT GE.S.I SARL/ETS NAZEMSE EDOUARD OUEDRAOGO/BOUTRAP SARL » pour un montant minimum TTC de
huit millions neuf cent quatre vingt dix huit mille quatre cent vingt cinq (8 798 425) Francs CFA et un montant maximum TTC de
vingt millions sept cent cinquante trois mille neuf cent quatre vingt treize (20 753 993) Francs CFA.. Délai d’exécution de soixante
(60) jours pour chaque ordre de commande

Lot 4
Montant minimum en F CFA Montant maximum en F CFA
HTVA TTC HTVA TTC N° Soumissionnaires

lu corrigé lu corrigé

varia-
tion

lu corrigé lu corrigé

varia-
tion Observations

1 ECOT SARL 8 778 434 - 9 120 904 - - 20 408 272 - 21 141 070 - - CONFORME
2 EZOF 9 113 500 - 9 432 550 - - 21 228 100 - 21 912 478 - - CONFORME

3

GROUPEMENT
GE.S.I SARL/ETS
NAZEMSE
EDOUARD
OUEDRAOGO/BO
UTRAP SARL

8 892 500 - 9 101 850 - - 21 211 700 - 21 446 186 - -

NON CONFORME
-Non concordance
des références CNIB
de OUEDRAOGO
Edouard Nazémsé
sur la procuration et
la lettre de mise à
disposition du camion
(B6007056 du
18/11/2010 et
B650700 DU
18/01/2011

4 OUEDRAOGO D.
« ENT. VENTEX » 9 044 250 - 9 341 250 9 370 275 +0.3

1% 21 044 750 21 108 750 21 674 390 21 803 919 +0.59
%

Non conforme
Contrat d’achat
n°002/SEN/2014 du
26/06/2014 passé
avec l’OCADES qui
est non
démembrement de
l’état. Et aucun
bordereau de
livraison fourni
-Erreur de calcul car
la TVA non appliquée
sur le transport
-Erreur de
multiplication sur le
montant maximum du
riz

5 E.G.F SARL 9 286 000 - 9 657 700 - 21 455 920 - 22 249 252 - CONFORME

Résultats provisoires

Quotidien N° 2178 - Mardi 07 novembre 2017 15

6

GROUPEMENT
« WATAM SA » et
« FASO TRAVAUX
ET COMMERCE »

8 208 750 8 471 550 8 496 705 +0.2
9% 19 040 310 - 19 597 446 19 654 238 +0.28

%

NON CONFORME
Marché n°SE/00/01/
04/00/2014/00020
non visé par un
DRCMEF ; PV de
réception ou
d’attestation de
bonne fin d’exécution
non fourni -Matériel
insuffisant 1/5 : carte
grise et ccva des
autres véhicules non
fourni.non précision
des véhicules
affectés pour chaque
lot. Erreur de calcul
car la TVA non
appliquée sur le
transport

7 EDEN AGRO 7 995 000 8 256 000 8 294 700 +0.4
6% 18 547 400 19 100 720 19 188 092 +0.45

%

Non conforme
Marché n°005/2016/
SG/TV du 03/02/2016
juin 2016 passé avec
une structure non
démembrement de
l’état (ONG TERRE
VERTE). Et aucun
bordereau de
livraison fourni
Erreur de calcul car
la TVA non appliquée
sur le transport

8
GROUPEMENT
B.C.I Sarl/ERO
BURKINA SARL

7 247 500 - 8 552 050 7 536 850
-

11.87
%

16 730 700 - 19 742 226 17 346 786
-

12.13
%

Non conforme
 Projets similaires
non fournis.
Erreur de calcul car
la TVA appliquée sur
le riz et le haricot.

ATTRIBUTAIRE
« ECOT SARL » pour un montant minimum TTC de neuf millions cent vingt mille neuf cent quatre (9 120 904) Francs CFA et un
montant maximum TTC vingt un millions cent quarante un mille soixante dix (21 141 070) Francs CFA. Délai d’exécution de
soixante (60) jours pour chaque ordre de commande

Lot 5
Montant minimum en F CFA Montant maximum en F CFA
HTVA TTC HTVA TTC N° Soumissionnaires

lu corrigé lu corrigé

varia-
tion

lu corrigé lu corrigé

varia-
tion Observations

1 ECOT SARL 8 752 449 - 9 094 648 - - 20 344 540 - 21 076 727 - - CONFORME
2 EZOF 9 072 000 - 9 383 580 - - 21 137 160 - 21 805 169 - - CONFORME
3 E.G.F SARL 9 286 000 - 9 657 700 - - 21 455 920 - 22 249 252 - - CONFORME

4

GROUPEMENT
« WATAM SA » et
« FASO TRAVAUX
ET COMMERCE »

8 208 750 - 8 471 550 8 496 705 +0.2
9% 19 040 310 - 19 597 446 19 654 238 +0.28

%

NON CONFORME
Marché n°SE/00/01/
04/00/2014/00020
non visé par un
DRCMEF ; PV de
réception ou
d’attestation de
bonne fin d’exécution
non fourni-Matériel
insuffisant 1/5 : carte
grise et ccva des
autres véhicules non
fourni.non précision
des véhicules
affectés pour chaque
lot. Erreur de calcul
car la TVA non
appliquée sur le
transport

5 EDEN AGRO 7 995 000 - 8 256 000 8 294 700 +0.4
6% 18 547 400 - 19 100 720 19 188 092 +0.45

%

Non conforme
Marché n°005/2016/
SG/TV du 03/02/2016
juin 2016 passé avec
une structure non
démembrement de
l’état (ONG TERRE
VERTE). Et aucun
bordereau de
livraison fourni
Erreur de calcul car
la TVA non appliquée
sur le transport

ATTRIBUTAIRE
« ECOT SARL » pour un montant minimum TTC de neuf millions quatre vingt quatorze mille six cent quarante huit (9 094 648)
Francs CFA et un montant maximum TTC vingt un millions soixante seize mille sept cent vingt sept (21 076 727) Francs CFA. Délai
d’exécution de soixante (60) jours pour chaque ordre de commande

Résultats provisoires

16 Quotidien N° 2178 - Mardi 07 novembre 2017

REGION DU CENTRE OUEST
Appel d’offres ouvert n°2017-02 /RCOS/PSNG/CRO, du 21 septembre 2017 pour l’acquisition et la livraison sur site de vivres pour la cantine

scolaire au profit des écoles primaires de la commune de Réo. Financement : Budget Communal et Etat, gestion 2017. Publication de l’avis dans
la revue des marchés publics n° 2150 du Jeudi 28 Septembre 2017. Date de dépouillement : 09/10/2017

Montant TTC Soumissionnaires
LOT 1 LOT 2

Observations

EZOF S.A Lu : 65.441.494
Cor: 67.443.594

Lu : 41.215.842
Cor : 42.476.732

Lot 1 et Lot 2 : Non Conforme :
Pour n’avoir pas fourni une pièce administrative manquante (DRTSS).
- Tous les projets similaires fournis sont issus des années : 2014, 2013, ce qui
est antérieurs à la date de création de l’entreprise (2015) précisée dans
l’immatriculation (voir registre de commerce (BF OUA 2015 B 3253).
Offre Financière :
Correction due à : Une erreur constatée sur l’item 4 (en tonne).
Lot 1 : Erreur due à l’évaluation de la quantité des vivres à transporter (157,8
Tonnes au lieu de 3,555 Tonnes) comme précédemment indiqué.
Donc : 157,8x 11.000F.
Lot 2 : Erreur due à l’évaluation de la quantité des vivres à transporter (99,38
Tonnes au lieu de 2,239 Tonnes) comme précédemment indiqué.
Donc : 99,38x 11.000 F.

GROUPEMENT WATAM
SA ET FASO TRAVAUX
ET COMMERCE.

Lu : 63.344.952
Cor : 63 344 952

Lu : 39.896.234
Cor :39 896 234

Lot 1 et Lot 2 : Non Conforme :
 Pour n’avoir pas fourni les pièces administratives manquantes (ASF. CNSS ,
DACR, DRTSS) du membre du groupement (FASO TRAVAUX ET
COMMERCE), à l’issue du délai accordé par la CCAM.
-S’engage à livrer toutes les équipements au lieu de vivre.
-L’offre financière du groupement est exclusivement de WATAM S.A : Voir
toutes les en tête de facture, de cadre de bordereau, de devis, même de l’offre
financière. -La convention de groupement n’est pas enregistrée.

EGF Sarl Lu : 65.219.915
Cor : 65.219.915

 Lot 1 : Conforme, Augmentation : Item 3 : 112, Item 4 : 150

ENTREPRISE DE
TRAVAUX ET
SERVICES(ETS)

Lu : 62.123.975
Cor : 71.952.466

Lu : 42.613.869
Cor : 48.803.694

Lot 1 et Lot 2 : N on Conforme : Pour non proposition d’aucunes
caractéristiques techniques dans l’offre technique.
Offre Financière :
Correction due à : Une erreur constatée sur l’item 4 (en tonne).
Lot 1 : Erreur due à l’évaluation de la quantité des vivres à transporter (157,8
Tonnes au lieu de 3,555 Tonnes) comme précédemment indiqué.
Donc : 157,8x 54.000F.
Lot 2 : Erreur due à l’évaluation de la quantité des vivres à transporter (99,38
Tonnes au lieu de 2,239 Tonnes) comme précédemment indiqué.
Donc : 99,38x 54.000 F.

Groupement ETS
NAZEMSE EDOUARD
OUEDRAOGO
/BOUTRAP Sarl/CORAIL
COMPAGNIE

Lu : 74.981.199
Cor : 88.474.340

Lu : 41.118.384
Cor : 41.347.637

Lot 1 et Lot 2 : Conforme :
Correction due à : Une erreur constatée sur l’item 4 (en tonne).
Lot 1 : Erreur due à l’évaluation de la quantité des vivres à transporter (157,8
Tonnes au lieu de 3,555 Tonnes) comme précédemment indiqué.
Donc : 157,8x 2.000F.
Lot 2 : Erreur due à l’évaluation de la quantité des vivres à transporter (99,38
Tonnes au lieu de 2,239 Tonnes) comme précédemment indiqué.
Donc : 99,38x 2.000 F. Augmentation : Item 3 : 200 Item 4 : 95

Attributaire:

LOT 1 : EGF – Sarl, pour un montant de Soixante neuf millions neuf cent cinquante quatre neuf cent quinze
(69.954.915) F CFA TTC; après une augmentation de 7.26% sur les items 3 et 4. Item 3 (riz) qui passe de 2
373 à 2 485, item 4 (haricot) qui de 517 à 667 avec un délai de livraison de Soixante (60) jours.

LOT 2 : Groupement ETS NAZEMSE EDOUARD OUEDRAOGO /BOUTRAP Sarl/CORAIL COMPAGNIE, pour un
montant de Quarante sept millions cinq cent quarante-sept mille six cent trente-sept (47.547.637) F CFA TTC;
après une augmentation de 14,99% sur les items 3 et 4. Item 3 (riz) qui passe de 1 494 à 1 694 et item 4
(haricot) qui passe de 326 à 421 avec un délai de livraison de Soixante (60) jours.

Demande de prix n°2017-02/RCOS/PSNG/CRO du 20 Aout 2017 pour l’acquisition de mobiliers scolaires au profit de la commune de REO.

Financement : BUDGET COMMUNAL +ETAT + FPDCT, exercice 2017.
Publication de l’avis dans la revue des marchés publics n°2150 du Jeudi 28 Septembre 2017. Date de dépouillement : 09/10/2017.

Montant en F CFA Soumissionnaires Lot 1 Lot 2 Lot 3 Observations

EZOF Lu : 21.533.537 TTC
Corrigé : /

Lu : 18.500.075 TTC
Corrigé : /

Lu : 3.781.534 TTC
Corrigé : /

Non conforme : -Le fauteuil du directeur est
sur 05 pieds(or sur 04 pieds demandés),il est
sans roulettes blocables, sans traverses
arquées en dessous, et n’est pas fabriqué en
tube ronde de 25x25 comme demandé dans
le dossier.
-Aucune précision sur le table-banc proposé :
Dans le dossier il est demandé au lot1 un
table-banc pour 6eme /3eme et au lot 2 il est
demandé un table-banc pour CE/CM (les
dimensions sont bien différentes)

Logan FILS Lu : 10.428.840 TTC
Corrigé : /

Lu : 9.462.420 TTC
Corrigé : /

Lu : 1.971.780 TTC
Corrigé : /

Non conforme : - Le fauteuil du directeur est
sur 05 pieds(or sur 04 pieds demandés),il est
sans roulettes blocables, sans traverses
arquées en dessous, et n’est pas fabriqué en
tube ronde de 25x25 comme demandé dans
le dossier.

Résultats provisoires

Quotidien N° 2178 - Mardi 07 novembre 2017 17

DOSSIER DU 02 NOVEMBRE-SYNTH REST!

REGION DE L’EST
DEMANDE DE PRIX N° 06/REST/PGRM/FDG/CO DU 06 SEPTEMBRE 2017 POUR L’ACQUISITION D’UN VEHICULE A QUATRE ROUES
TOUT TERRAIN STATION WAGON 4X4 AU PROFIT DE LA MAIRIE DE FADA. Publication : quotidien N° 2138 du Mardi 12 septembre 2017.

Financement : Budget communal. Nombre de soumissionnaire : 02. Date de dépouillement : jeudi 21 septembre 2017.

Soumissionnaires MONTANT LU
EN FCFA

MONTANT CORRIGE
EN FCFA TTC Observations

DIACFA
Automobile 42 630 000 TTC / Objet et type de véhicule sur l’autorisation du fabricant non conforme

Non conforme
CFAO Motors

Burkina 44 800 000 TTC 44 800 000 TTC Conforme

Attributaire CFAO Motors Burkina pour un montant de quarante-quatre millions huit cent mille (44 800 000) F CFA TTC avec un
délai d’exécution de trente (30) jours

DEMANDE DE PRIX N°2017- 09 /REST/PGRM/FDG/CO POUR LES TRAVAUX DE REHABILITATION DE CINQ (5) FORAGES POSITIFS A
NATIABOANI, SANDIKPENGA, BANDINGUI ET FADA N’GOURMA (ZONE ENEP) AU PROFIT DE LA COMMUNE DE FADA N’GOURMA.

Publication : quotidien N° 2138 du lundi 12 septembre 2017. Financement : Budget communal/PSAE/ Transfert MENA. Nombre de
soumissionnaire : 07. Date de dépouillement : jeudi 21 septembre 2017

Soumissionnaires Montant lu
 en FCFA

Montant corrigé
en FCFA Observations

ERS 13 160 000 HT
15 528 800 TTC

13 160 000 HT
15 528 800 TTC Hors enveloppe

PALMIER
D'AFRIQUE 6 000 000 HT /

Non conforme
L’attestation de travail du Chef d’équipe pompage ne précise pas l'expérience
des deux ans requis et elle est délivrée pour les travaux futurs et non pour des
travaux déjà exécutés

GBS 8 925 000 HT
10 531 500 TTC / Non conforme car la carte grise du camion citerne n’est pas fournie.

FFC 7 250 000 HT
8 555 000 TTC /

Non conforme à cause du diplôme du conducteur des travaux
Les cartes grises du camion citerne et du camion benne ne sont pas au nom de
l'entreprise.

COGETRA 9 350 000 HT
11 033 000 TTC /

Attestation d'admissibilité en date du 18/08/2011 en lieu et place du diplôme
demandé pour le technicien supérieur
Non conforme

AKB 7 796 500 HT
9 475 000 TTC

9 475 000 HT
11 180 500 TTC

Différence due à une erreur de calcul au niveau du total 5 forages
Conforme

H20 7 480 000 HT 8 500 000 HT

Attributaire

Soumissionnaires Observations

33 980 000 33 980 000 Conforme

Attributaire

Soumissionnaires MONTANT CORRIGE
EN FCFA TTC Observations

Conforme

/

EKA SARL / Absence de certificat de travail pour les deux maçons. Non conforme

COBUTAM /

Correction due à une erreur de calcul au niveau sous total I (3 428 500 au lieu de
3 194 500). Conforme

HAMPANI
SERVICE / Absence de certificat de travail pour les deux maçons, 2 projets similaires au lieu de 3

pour les 2 chefs sondeurs et 2 chefs d’équipe pompage. Non conforme

FOI SARL 51 700 000 HT /

-Aucune précision sur le table-banc proposé :
Dans le dossier il est demandé au lot1 un
table-banc pour 6eme / 3eme et au lot 2 il est
demandé un table-banc pour CE/CM (les
dimensions sont bien différentes).
-Lettre d’engagement adressée à la Personne
Responsable des Marchés au lieu de
l’autorité contractante (qui est le Maire ou la
commune de Réo).

ECMB Lu : 12.297.960 TTC
Corrigé : /

Lu : 10.585.780 TTC
Corrigé : /

Lu : 2.201.880 TTC
Corrigé : /

Non conforme : Le fauteuil du directeur est
sur 05 pieds(or sur 04 pieds demandés),il est
sans roulettes blocables, sans traverses
arquées en dessous, et n’est pas fabriqué en
tube ronde de 25x25 comme demandé dans
le dossier.

KAFS Lu : 9.959.100 HTVA
Corrigé : /

Lu : 8.605.300 HTVA
Corrigé : /

Non conforme : Offre jugée non conforme
pour non fourniture des pièces
administratives (ASF, CNSS, DACR, DRTSS,
CNF) demandées à l’issue de 72 heures
accordées.
-Aucune précision sur le table-banc proposé :
Dans le dossier il est demandé au lot1 un
table-banc pour 6eme /3eme et au lot 2 il est
demandé un table-banc pour CE/CM (les
dimensions sont bien différentes).

Sakma Service Lu : 12.071.400 TTC
Corrigé :12.071.400

Lu :12.248.400 TTC
Corrigé : 12.248.400

Lu : 2.301.000 TTC
Corrigé : 2.301.000

Conforme

Sougri-
Technologie

Lu : 9.669.000 HTVA
Corrigé : 9.669.000 HTVA

Lu : 8.404.500 HTVA
Corrigé :8.404.500 HTVA

Lu : 1.689.000 HTVA
Corrigé: 1.689.000 HTVA

Conforme
AUGMENTATION :
Lot1 : item 2=6 / item 3=40 / item 4=5 /
item 5=5
Lot2 : item 2=40/ item 5=01/ item 6=02 /
item 7=01 / item 11=02
Lot3 : item 2=10

Attributaire

Lot 1 : Sougri-Technologie : Pour un montant de Onze millions cent seize mille (11.116.000) F CFA H TVA après une
augmentation de 14,96% sur les items 2, 3 4 et 5. Item2 (chaise pour classe) qui passe de 12 à 18, item3 (table bancs)
qui passe de 360 à 400, item4 (bureau métallique) qui passe de 12 à 17, item5 (armoire métallique) qui passe de 12 à
17; avec un délai d’exécution de 30 jours

 Lot 2 : Sougri-Technologie : Pour un montant de neuf millions six cent quatre mille cinq cent (9.604.500) F CFA H TVA après
une augmentation de 14,27% sur les items 2, 5, 6, 7, 11. Item 2 (table bancs) qui passe de 270 à 310 ; item 5
(balançoire) qui passe de 2 à 3 ; item 6 (toboggans) qui de 2 à 4 ; item 7 (cage à grimper) qui passe de 1 à 2 ; item 11
(animaux mobiles) qui passe de 2 à 4 ; avec un délai d’exécution de 30 jours.

 Lot 3 : Sougri-Technologie : Pour un montant de Un million neuf cent dix- neuf mille (1.919.000) F CFA H TVA après une
augmentation de 13,61% sur l’item 2 (table bancs) qui passe de 60 70 ; avec un délai d’exécution de 30 jours.

Résultats provisoires

18 Quotidien N° 2178 - Mardi 07 novembre 2017

DOSSIER DU 02 NOVEMBRE-SYNTH REST!

REGION DE L’EST

Soumissionnaires MONTANT CORRIGE
EN FCFA TTC Observations

DIACFA
Automobile 42 630 000 TTC /

44 800 000 TTC 44 800 000 TTC Conforme

Attributaire

Soumissionnaires Observations

ERS Hors enveloppe

PALMIER
D'AFRIQUE 6 000 000 HT /

GBS / Non conforme car la carte grise du camion citerne n’est pas fournie.

FFC 7 250 000 HT
8 555 000 TTC /

COGETRA 9 350 000 HT
11 033 000 TTC /

Attestation d'admissibilité en date du 18/08/2011 en lieu et place du diplôme
demandé pour le technicien supérieur
Non conforme

AKB 7 796 500 HT
9 475 000 TTC

9 475 000 HT
11 180 500 TTC

Différence due à une erreur de calcul au niveau du total 5 forages
Conforme

H20 7 480 000 HT 8 500 000 HT

Différence due à une erreur sur le bordereau des prix unitaires (au point II.1
110 000 en chiffres et cent quatorze mille en lettre, au point II.2 on a 700 000 en
chiffres et neuf cent mille en lettres)
Conforme

Attributaire H2O pour un montant de huit millions cinq cent mille (8 500 000) F CFA HT avec un délai d’exécution de vingt et un
(21) jours

DEMANDE DE PRIX POUR L’ACQUISITION D’UN VEHICULE STATION WAGON 4X4 SPECIALEMENT AMENAGE EN AMBULANCE AU

PROFIT DE LA MAIRIE DE FADA. Publication : quotidien N° 2138 du Mardi 12 septembre 2017. Financement : Budget communal.
Nombre de soumissionnaire : 02. Date de dépouillement : jeudi 21 septembre 2017

Soumissionnaires MONTANT LU
 EN FCFA TTC

MONTANT CORRIGE
EN FCFA TTC Observations

DIACFA Automobile 34 330 000 34 330 000 Hors enveloppe
CFAO Motors
Burkina 33 980 000 33 980 000 Conforme

Attributaire CFAO Motors Burkina pour un montant de trente-trois millions neuf cent quatre-vingt mille (33 980 000) F CFA TTC
avec un délai d’exécution de trente (30) jours

APPEL D’OFFRES N° 2017 – 04 /REST/PGRM/FDG/CO POUR LES TRAVAUX DE REALISATION DE TRENTE TROIS (33) FORAGES
POSITIFS EQUIPES ET AMENAGES AU PROFIT DE LA COMMUNE DE FADA N’GOURMA. Publication : quotidien N° 2138 du lundi 12

septembre 2017. Financement : Budget communal. Nombre de soumissionnaires : 10. Date de dépouillement : Mercredi 11 octobre 2017
LOT 1 TRAVAUX DE REALISATION DE ONZE (11) FORAGES POSITIFS AU PROFIT DE LA COMMUNE DE FADA N’GOURMA.

Soumissionnaires MONTANT LU
 EN FCFA

MONTANT CORRIGE
EN FCFA TTC Observations

GéSEB SA.S

52 360 000 HT
61 784 800 TTC

52 360 000 HT
61 784 800 TTC Conforme

MULTI - TC

49 472 500 HT
58 377 550 TTC / Absence de marchés similaires pour le 1er maçon et le 1er chef d’équipe pompage

Non conforme

EKA SARL 53 020 000 HT
62 563 600 TTC / Absence de certificat de travail pour les deux maçons. Non conforme

COBUTAM 54 409 498 HT
64 203 208 TTC / Absence de certificat de travail pour les deux maçons

Non conforme
HDEP-SA

49 439 500 HT
58 338 610 TTC

52 03 500 HT
61 375 930 TTC

Correction due à une erreur de calcul au niveau sous total I (3 428 500 au lieu de
3 194 500). Conforme

HAMPANI
SERVICE

54 340 000 HT
64 121 200 TTC / Absence de certificat de travail pour les deux maçons, 2 projets similaires au lieu de 3

pour les 2 chefs sondeurs et 2 chefs d’équipe pompage. Non conforme

FOI SARL 51 700 000 HT /

Absence de projets similaires pour le chef de mission, 1 seul projet similaire pour le
chef de chantier, 2 projets similaires pour le 1er chef sondeur et le 1er chef d’équipe
pompage. Lot de tubage, lot d’outils de forage de 6 ! à 12 non fournis.
Non conforme

DOSSIER DU 02 NOVEMBRE-SYNTH REST!

Entreprise DSE

55 550 000 HT
65 549 000 TTC /

Absence de projets similaires pour le personnel proposé. Groupe électrogène de 10 à
15 kva demandé et moins de 10 kva fourni.
Non conforme

MA.FO.MINE 52 279 700 HT
61 690 046 TTC /

Absence de projets similaires pour le 2ème chef d’équipe pompage. Lot de tubage,
vibreur et GPS non fournis
Non conforme

GOD SARL 50 875 000 HT
60 032 500 TTC /

Absence de projets similaires pour le chef de mission, le chef de chantier et les 2 chefs
d’équipe pompage. 2 projets similaires au lieu de 3 pour le 1er chef sondeurs et 1 seul
pour le 2ème. Absence
Non conforme

Attributaire HDEP-SA pour un montant de soixante un millions trois cent soixante-quinze mille neuf cent trente (61 375 930) F
CFA TTC avec un délai d’exécution de deux (02) mois

LOT 2 TRAVAUX DE REALISATION DE ONZE (11) FORAGES POSITIFS AU PROFIT DE LA COMMUNE DE FADA N’GOURMA.

Soumissionnaires MONTANT LU
EN FCFA

MONTANT CORRIGE
EN FCFA TTC Observations

GéSEB SA.S

52 360 000 HT
61 784 800 TTC

52 360 000 HT
61 784 800 TTC Conforme

MULTI TC

49 472 500 HT
58 377 550 TTC / Absence de marchés similaires pour le 1er maçon et le 1er chef d’équipe pompage

Non conforme

EKA SARL

53 020 000 HT
62 563 600 TTC /

Absence de certificat de travail pour les deux maçons. Compresseur de forage haute
pression non fourni
Non conforme

AKB

46 610 168 HT
54 999 998 TTC /

1 projet similaire au lieu de 2 pour les 2 maçons et un projet similaire au lieu de 3 pour
le 2ème sondeur
Non conforme

HAMPANI
SERVICE

54 340 000 HT
64 121 200 TTC /

Absence de certificat de travail pour les deux maçons, 2 projets similaires au lieu de 3
pour les 2 chefs sondeurs, 2 projets similaires au lieu de 3 pour les 2 chefs d’équipe
pompage. Conforme

EKI

54 081 500 HT
63 816 170 TTC / Absence de certificat de travail pour les deux maçons Non conforme

SPECOM-BF 52 822 000 HT
62 329 960 TTC /

Absence de projets similaires pour le chef de mission, le chef de chantier, les maçons,
les chefs sondeurs et 1 marché similaire au lieu de 3 pour le 1er chef d’équipe
pompage et 2 marchés similaires au lieu de 3 pour le 2ème. Non conforme

COGETRA 52 635 0000 HT
62 109 300 TTC /

Contradiction entre les deux certificats de travail délivrés par SNS du 10/03/2010 au
25/04/2011 et COGETRA depuis le 01/04/2011 concernant le 2ème chef sondeur.
Non conforme

GBS 52 250 000 HT
61 655 000 TTC /

Absence de projets similaires le chef de chantier et le 1er maçon, absence de certificat
de travail pour le 1er maçon.1 Chef sondeurs fournis contre 2 demandés. Absence de
lot d’outils de forages de diamètre 6 ! à 12. Non conforme

ECID SARL 54 549 000 HT
64 367 820 TTC / Absence de certificat de travail pour les 2 maçons. Non conforme

BESER 51 700 000 HT
61 006 000 TTC

52 085 000 HT
61 460 300 TTC

Correction due à une erreur entre les montant en chiffres (au point 17 deux cent trente
cinq mille en lettre et 200 000 en chiffres) sur le bordereau des prix unitaires.
Conforme

Attributaire BESER pour un montant de soixante un millions quatre cent soixante mille trois cent (61 460 300) F CFA TTC avec un
délai d’exécution de deux (02) mois

LOT 3 TRAVAUX DE REALISATION DE ONZE (11) FORAGES POSITIFS AU PROFIT DE LA COMMUNE DE FADA N’GOURMA.

Soumissionnaires MONTANT LU
EN FCFA

MONTANT CORRIGE
EN FCFA TTC Observations

GESEB Sas 52 360 000 HT
61 784 800 TTC

52 360 000 HT
61 784 800 TTC Conforme

Multi Travaux
Consult

49 472 500 HT
58 377 500 TTC / Absence de marchés similaires pour le 1er maçon et le 1er chef d’équipe pompage

Non conforme

EKA Sarl 53 020 000 HT
62 563 600 TTC / Absence de certificat de travail pour les 2 maçons.

Non conforme

COGETRA 52 635 000 HT
62 109 300 TTC / Diplôme du 1er maçon non fourni, 2 marchés similaires au lieu de 3 pour le 2ème chef

sondeurs. Non conforme

GBS 52 250 000 HT
61 655 000 TTC /

Absence de projets similaires pour le chef de mission, le chef de chantier et le 1er
maçon avec absence de certificat de travail, 1 projet similaire au lieu de 2 pour le 2ème
maçon. Non conforme

ECID Sarl 54 549 000 HT
64 367 820 TTC / Absence de certificat de travail pour les deux maçons et les certificats des 2 chef

d’équipe pompage ne sont pas conformes. Non conforme

COBUTAM 54 409 498 HT
64 203 208 TTC / Absence de certificat de travail pour les 2 maçons. Non conforme

HDEP-SA 45 039 500 HT
53 146 610 TTC / Les mêmes personnels et matériels présentés pour le lot 1 et le lot 3 Non conforme

Les mêmes personnels et matériels présentés pour le lot 1 et le lot 3 Non conforme

AKB 46 610 168 HT
54 999 998 TTC / 1 projet similaire au lieu de 2 pour le 1er maçon.

Non conforme

ECOF. NF Sarl 56 138 500 TTC /

2 projets similaires fournis au lieu de 3 pour le chef de mission, 1 projet similaire fourni
au lieu de 2 et certificat de travail non fournis pour les 2 maçons. Aucun projet
similaire fourni pour le 1er sondeur et 1 seul au lieu de 3 pour le 2ème sondeur. 1 projet
similaire fourni au lieu de 3 pour les 2 chefs d’équipe pompage. Non conforme

OCADES FADA 51 029 001 HT
602 142 211 TTC /

Incohérence entre les montants en chiffres et en lettre sur la lettre d’engagement.
Absence de projet similaire et de certificat de travail pour les 2 maçons, les chefs
sondeurs et les chefs d’équipe pompage. Vibreur, GPS et kit d’analyse non fourni
Non conforme

Résultats provisoires

Quotidien N° 2178 - Mardi 07 novembre 2017 19

DOSSIER DU 02 NOVEMBRE-SYNTH REST!

Entreprise DSE

55 550 000 HT
65 549 000 TTC /

Absence de projets similaires pour le personnel proposé. Groupe électrogène de 10 à
15 kva demandé et moins de 10 kva fourni.
Non conforme

MA.FO.MINE 52 279 700 HT
61 690 046 TTC /

Absence de projets similaires pour le 2ème chef d’équipe pompage. Lot de tubage,
vibreur et GPS non fournis
Non conforme

GOD SARL 50 875 000 HT
60 032 500 TTC /

Absence de projets similaires pour le chef de mission, le chef de chantier et les 2 chefs
d’équipe pompage. 2 projets similaires au lieu de 3 pour le 1er chef sondeurs et 1 seul
pour le 2ème. Absence
Non conforme

Attributaire HDEP-SA pour un montant de soixante un millions trois cent soixante-quinze mille neuf cent trente (61 375 930) F
CFA TTC avec un délai d’exécution de deux (02) mois

LOT 2 TRAVAUX DE REALISATION DE ONZE (11) FORAGES POSITIFS AU PROFIT DE LA COMMUNE DE FADA N’GOURMA.

Soumissionnaires MONTANT LU
EN FCFA

MONTANT CORRIGE
EN FCFA TTC Observations

GéSEB SA.S

52 360 000 HT
61 784 800 TTC

52 360 000 HT
61 784 800 TTC Conforme

MULTI TC

49 472 500 HT
58 377 550 TTC / Absence de marchés similaires pour le 1er maçon et le 1er chef d’équipe pompage

Non conforme

EKA SARL

53 020 000 HT
62 563 600 TTC /

Absence de certificat de travail pour les deux maçons. Compresseur de forage haute
pression non fourni
Non conforme

AKB

46 610 168 HT
54 999 998 TTC /

1 projet similaire au lieu de 2 pour les 2 maçons et un projet similaire au lieu de 3 pour
le 2ème sondeur
Non conforme

HAMPANI
SERVICE

54 340 000 HT
64 121 200 TTC /

Absence de certificat de travail pour les deux maçons, 2 projets similaires au lieu de 3
pour les 2 chefs sondeurs, 2 projets similaires au lieu de 3 pour les 2 chefs d’équipe
pompage. Conforme

EKI

54 081 500 HT
63 816 170 TTC / Absence de certificat de travail pour les deux maçons Non conforme

SPECOM-BF 52 822 000 HT
62 329 960 TTC /

Absence de projets similaires pour le chef de mission, le chef de chantier, les maçons,
les chefs sondeurs et 1 marché similaire au lieu de 3 pour le 1er chef d’équipe
pompage et 2 marchés similaires au lieu de 3 pour le 2ème. Non conforme

COGETRA 52 635 0000 HT
62 109 300 TTC /

Contradiction entre les deux certificats de travail délivrés par SNS du 10/03/2010 au
25/04/2011 et COGETRA depuis le 01/04/2011 concernant le 2ème chef sondeur.
Non conforme

GBS 52 250 000 HT
61 655 000 TTC /

Absence de projets similaires le chef de chantier et le 1er maçon, absence de certificat
de travail pour le 1er maçon.1 Chef sondeurs fournis contre 2 demandés. Absence de
lot d’outils de forages de diamètre 6 ! à 12. Non conforme

ECID SARL 54 549 000 HT
64 367 820 TTC / Absence de certificat de travail pour les 2 maçons. Non conforme

BESER 51 700 000 HT
61 006 000 TTC

52 085 000 HT
61 460 300 TTC

Correction due à une erreur entre les montant en chiffres (au point 17 deux cent trente
cinq mille en lettre et 200 000 en chiffres) sur le bordereau des prix unitaires.
Conforme

Attributaire BESER pour un montant de soixante un millions quatre cent soixante mille trois cent (61 460 300) F CFA TTC avec un
délai d’exécution de deux (02) mois

LOT 3 TRAVAUX DE REALISATION DE ONZE (11) FORAGES POSITIFS AU PROFIT DE LA COMMUNE DE FADA N’GOURMA.

Soumissionnaires MONTANT LU
EN FCFA

MONTANT CORRIGE
EN FCFA TTC Observations

GESEB Sas 52 360 000 HT
61 784 800 TTC

52 360 000 HT
61 784 800 TTC Conforme

Multi Travaux
Consult

49 472 500 HT
58 377 500 TTC / Absence de marchés similaires pour le 1er maçon et le 1er chef d’équipe pompage

Non conforme

EKA Sarl 53 020 000 HT
62 563 600 TTC / Absence de certificat de travail pour les 2 maçons.

Non conforme

COGETRA 52 635 000 HT
62 109 300 TTC / Diplôme du 1er maçon non fourni, 2 marchés similaires au lieu de 3 pour le 2ème chef

sondeurs. Non conforme

GBS 52 250 000 HT
61 655 000 TTC /

Absence de projets similaires pour le chef de mission, le chef de chantier et le 1er
maçon avec absence de certificat de travail, 1 projet similaire au lieu de 2 pour le 2ème
maçon. Non conforme

ECID Sarl 54 549 000 HT
64 367 820 TTC / Absence de certificat de travail pour les deux maçons et les certificats des 2 chef

d’équipe pompage ne sont pas conformes. Non conforme

COBUTAM 54 409 498 HT
64 203 208 TTC / Absence de certificat de travail pour les 2 maçons. Non conforme

HDEP-SA 45 039 500 HT
53 146 610 TTC / Les mêmes personnels et matériels présentés pour le lot 1 et le lot 3 Non conforme

Les mêmes personnels et matériels présentés pour le lot 1 et le lot 3 Non conforme

AKB 46 610 168 HT
54 999 998 TTC / 1 projet similaire au lieu de 2 pour le 1er maçon.

Non conforme

ECOF. NF Sarl 56 138 500 TTC /

2 projets similaires fournis au lieu de 3 pour le chef de mission, 1 projet similaire fourni
au lieu de 2 et certificat de travail non fournis pour les 2 maçons. Aucun projet
similaire fourni pour le 1er sondeur et 1 seul au lieu de 3 pour le 2ème sondeur. 1 projet
similaire fourni au lieu de 3 pour les 2 chefs d’équipe pompage. Non conforme

OCADES FADA 51 029 001 HT
602 142 211 TTC /

Incohérence entre les montants en chiffres et en lettre sur la lettre d’engagement.
Absence de projet similaire et de certificat de travail pour les 2 maçons, les chefs
sondeurs et les chefs d’équipe pompage. Vibreur, GPS et kit d’analyse non fourni
Non conforme

DOSSIER DU 02 NOVEMBRE-SYNTH REST!

SSC SA 49 395 000 HT
58 286 100 TTC / Groupe électrogène de 5 KVA fourni au lieu de 10 KVA demandé

Non conforme

BESER Sarl 49 500 000 HT
58 410 000TTC

52 085 000 HT
61 460 300 TTC

Correction due à une erreur entre les montant en chiffres (au point 17 deux cent trente
cinq mille en lettre et 200 000 en chiffres) sur le bordereau des prix unitaires et erreur
au niveau du total dans le devis estimatif . Conforme

Attributaire BESER pour un montant de soixante un millions quatre cent soixante mille trois cent
(61 460 300) F CFA TTC avec un délai d’exécution de deux (02) mois

REGION DU SAHEL
Appel d’Offres n°2017-11/RSHL/PYGH/CTTB pour la construction d’un magasin de stockage de 50 tonnes et ses annexes au profit de la

commune de Titabé - Publication de l’avis : Quotidien d’information de la Direction Générale des Marchés Publics du Burkina
N°2151 du 29 août 2017 - FINANCEMENT: PCESA - DATE DE DEPOUILLEMENT : 10 octobre 2017Construction d’un magasin de stockage

de 50 tonnes et ses annexes!
Offre financière!Soumissionnaire! Lue! Corrigée! Délai d’exécution! Observations!

INCHA-ALLAHOU! 18 224 081! 18 224 081! 90jours! Conforme!

ATTRIBUTAIRE INCHA-ALLAHOU pour un montant de dix-huit millions deux cent vingt-quatre mille quatre-vingt-un
(18 224 081) francs CFA avec un délai d’exécution de quatre-vingt-dix (90) jours

Demande de Prix N° 2017-004/RSHL/PYGH/CBDR pour acquisition des vivres scolaires au profit de la Circonscription d’Education de Base

(CEB) de Boundoré, Gestion 2017 - Publication de l’avis : Revue des marchés publics n° 2097 du lundi 17 juillet 2017
Date d’ouverture des plis : le 26 juillet 2017 - Nombre de plis reçu : 02!

MONTANT EN FCFA!
HTVA! TTC! HTVA! TTC!

Soumissionnaires
! LOT!

ML :! ML! MC! MC!

Observations
!

Ets. Nazemsé Edouard
OUEDRAOGO!

Lot : unique! 15 452 400! 15 978 720! 15452 400! 15 978 720! Conforme !

N.B.P.C.O SARL! Lot : Unique! 15 138 000! 15 575 580! 15 138 000! 15 575 580! Conforme!

Attributaire! N.B.P.C.O SARL pour un montant de : Quinze millions cinq cent soixante-quinze mille cinq cent quatre-vingt (15 575
580) CFA TTC pour un délai d’exécution de : Quarante-cinq (45) jours.!

Résultats provisoires

20 Quotidien N° 2178 - Mardi 07 novembre 2017

Résultats provisoires

Quotidien N° 2178 - Mardi 07 novembre 2017 21

!"##$%&'!(')*'+",%-.&%/#0+12'&345' 3678'9'

REGION DU PLATEAU CENTRAL
RECTIFICATIF de la publication des résultats provisoires dans le quotidien n°2151 du Vendredi 29/09/2017 sur les pages 20 et 21 suite à

la décision n°2017-0640/ARCOP/ORD du 12/10/2017
APPEL D’OFFRE N° 2017-07/CZNR/SG/COMPT du 12 Juillet 2017 relatif à l’acquisition et la livraison sur sites de vivres pour les

cantines scolaires des écoles primaires de la commune de Ziniaré

DATE DU DEPOUILLEMENT : Jeudi 31 Août 2017 ; FINANCEMENT : Budget communal, Gestion 2017, Transfert du MENA ;
PUBLICATION DE L’AVIS : Revue des Marchés Publics N°2109 du Mercredi 02 Août 2017 ; CONVOCATION : N°2017-

1031/CZNR/SG/CCAM du 29/08/2017 ; NOMBRE DE LOTS : 03 ; NOMBRE DE SOUMISSIONNAIRES : 08.
Montant lu Montant corrigé N° Soumissionnaire HTVA TTC HTVA TTC

Classeme
nt Observations

Lot 1 : Acquisition et livraison sur sites de mille soixante-dix-sept (1077) sacs de riz de 50 kg chacun ; de deux cent quarante-six (246)
sacs de haricot (niébé) de 50 kg chacun et de trois cent deux (302) bidons d’huile végétale enrichie en vitamine « A » de 20 litres chacun

au profit des vingt-neuf (29) écoles primaires de la CEB Ziniaré 1
01 E Z O F SA 30 121 400 31 061 792 30 121 400 31 061 792 3ème Conforme

02 GECOM BURKINA 28 907 500 29 668 540 28 907 500 29 668 540 - Non conforme : Attestation de travail
du magasinier non signée

03 GROUPEMENT WATAM SA
et SIF NEGOCE 27 304 300 28 097 956 29 458 300 30 251 956 1er

Conforme
Correction due à une discordance
entre le montant du bordereau des
prix unitaires en lettres et en chiffres à
l’item 2 (sacs de riz) : dix-huit mille
sept cents ! 16 700, correction
entraînant une hausse du montant
initial de 7,66%

04 GROUPE VELEGDA SARL 29 791 364 30 545 989 29 791 364 30 545 989 2ème Conforme
05 E G F SARL 32 786 400 33 907 440 32 786 400 33 907 440 - Conforme :Offre hors enveloppe

06 ENTREPRISE VENTEX 29 049 850 30 062 910 29 049 850 30 062 910 -

Non conforme
CV et CNIB du chauffeur du véhicule
non fournis; absence du CV du
manutentionnaire ; absence de la
CNIB du magasinier ; deux (02)
contrats valides avec PV de réception
fournis au lieu de trois (03) contrats
valides avec PV de réception
demandés dans le DAO

07 2 G. S (Groupe Général
Service) 32 881 000 33 886 660 32 881 000 33 886 660 4ème Conforme

Attributaire : GROUPEMENT WATAM SA et SIF NEGOCE pour un montant de : trente millions deux cent cinquante-un mille neuf cent
cinquante-six (30 251 956) francs CFA TTC avec un délai de livraison de trente (30) jours.

Lot 2 : Acquisition et livraison sur sites de mille trois cent cinquante un (1351) sacs de riz de 50 kg chacun ; de trois cent neuf (309)
sacs de haricot (niébé) de 50 kg chacun et de trois cent soixante-dix-neuf (379) bidons d’huile végétale enrichie en vitamine « A » de 20

litres chacun au profit des vingt-trois (23) écoles primaires de la CEB Ziniaré 2
01 E Z O F SA 37 894 700 39 092 744 37 894 700 39 092 744 4ème Conforme

02 GECOM BURKINA 36 275 750 37 230 830 36 275 750 37 230 830 - Non conforme : Attestation de travail
du magasinier non signée

03 GROUPEMENT WATAM SA
et SIF NEGOCE 34 264 900 35 260 912 36 966 900 37 962 912 2ème

Conforme
Correction due à une discordance
entre le montant du bordereau des
prix unitaires en lettres et en chiffres à
l’item 2 (sacs de riz) : dix-huit mille
sept cents ! 16 700, correction
entraînant une hausse du montant
initial de 7,66%

04 GROUPE VELEGDA SARL 37 389 978 38 337 008 37 389 978 38 337 008 3ème Conforme

05 E G F SARL 41 115 700 42 523 840 41 115 700 42 523 840 - Conforme :
Offre hors enveloppe

06 ENTREPRISE VENTEX 36 200 395 37 475 488 36 200 395 37 475 488 -

Non conforme
CV et CNIB du chauffeur du véhicule
non fournis; absence du CV du
manutentionnaire ; absence de la
CNIB du magasinier ; deux (02)
contrats valides avec PV de réception
fournis au lieu de trois (03) contrats
valides avec PV de réception
demandés dans le DAO

07 ADS BURKINA 35 905 000 37 034 770 35 905 000 37 034 770 1er Conforme
Attributaire : ADS BURKINA pour un montant de : trente-sept millions trente-quatre mille sept cent soixante-dix (37 034 770) francs CFA
TTC avec un délai de livraison de trente (30) jours.

Lot 3 : Acquisition et livraison sur sites de mille cinq cent dix (1510) sacs de riz de 50 kg chacun ; de trois cent quarante-quatre (344)
sacs de haricot (niébé) de 50 kg chacun et de trois cent vingt-quatre (324) bidons d’huile végétale enrichie en vitamine « A » de 20 litres

chacun au profit des vingt-neuf (29) écoles primaires de la CEB Ziniaré 3
01 E Z O F SA 41 042 200 42 143 476 41 042 200 42 143 476 4ème Conforme

02 GECOM BURKINA 39 109 750 39 926 230 39 109 750 39 926 230 -
Non conforme
Attestation de travail du magasinier
non signée

Résultats provisoires

22 Quotidien N° 2178 - Mardi 07 novembre 2017

!"##$%&'!(')*'+",%-.&%/#0+12'&345' 3678'9'

REGION DU PLATEAU CENTRAL
RECTIFICATIF de la publication des résultats provisoires dans le quotidien n°2151 du Vendredi 29/09/2017 sur les pages 20 et 21 suite à

la décision n°2017-0640/ARCOP/ORD du 12/10/2017
APPEL D’OFFRE N° 2017-07/CZNR/SG/COMPT du 12 Juillet 2017 relatif à l’acquisition et la livraison sur sites de vivres pour les

cantines scolaires des écoles primaires de la commune de Ziniaré

DATE DU DEPOUILLEMENT : Jeudi 31 Août 2017 ; FINANCEMENT : Budget communal, Gestion 2017, Transfert du MENA ;
PUBLICATION DE L’AVIS : Revue des Marchés Publics N°2109 du Mercredi 02 Août 2017 ; CONVOCATION : N°2017-

1031/CZNR/SG/CCAM du 29/08/2017 ; NOMBRE DE LOTS : 03 ; NOMBRE DE SOUMISSIONNAIRES : 08.
Montant lu Montant corrigé N° Soumissionnaire HTVA TTC HTVA TTC

Classeme
nt Observations

Lot 1 : Acquisition et livraison sur sites de mille soixante-dix-sept (1077) sacs de riz de 50 kg chacun ; de deux cent quarante-six (246)
sacs de haricot (niébé) de 50 kg chacun et de trois cent deux (302) bidons d’huile végétale enrichie en vitamine « A » de 20 litres chacun

au profit des vingt-neuf (29) écoles primaires de la CEB Ziniaré 1
01 E Z O F SA 30 121 400 31 061 792 30 121 400 31 061 792 3ème Conforme

02 GECOM BURKINA 28 907 500 29 668 540 28 907 500 29 668 540 - Non conforme : Attestation de travail
du magasinier non signée

03 GROUPEMENT WATAM SA
et SIF NEGOCE 27 304 300 28 097 956 29 458 300 30 251 956 1er

Conforme
Correction due à une discordance
entre le montant du bordereau des
prix unitaires en lettres et en chiffres à
l’item 2 (sacs de riz) : dix-huit mille
sept cents ! 16 700, correction
entraînant une hausse du montant
initial de 7,66%

04 GROUPE VELEGDA SARL 29 791 364 30 545 989 29 791 364 30 545 989 2ème Conforme
05 E G F SARL 32 786 400 33 907 440 32 786 400 33 907 440 - Conforme :Offre hors enveloppe

06 ENTREPRISE VENTEX 29 049 850 30 062 910 29 049 850 30 062 910 -

Non conforme
CV et CNIB du chauffeur du véhicule
non fournis; absence du CV du
manutentionnaire ; absence de la
CNIB du magasinier ; deux (02)
contrats valides avec PV de réception
fournis au lieu de trois (03) contrats
valides avec PV de réception
demandés dans le DAO

07 2 G. S (Groupe Général
Service) 32 881 000 33 886 660 32 881 000 33 886 660 4ème Conforme

Attributaire : GROUPEMENT WATAM SA et SIF NEGOCE pour un montant de : trente millions deux cent cinquante-un mille neuf cent
cinquante-six (30 251 956) francs CFA TTC avec un délai de livraison de trente (30) jours.

Lot 2 : Acquisition et livraison sur sites de mille trois cent cinquante un (1351) sacs de riz de 50 kg chacun ; de trois cent neuf (309)
sacs de haricot (niébé) de 50 kg chacun et de trois cent soixante-dix-neuf (379) bidons d’huile végétale enrichie en vitamine « A » de 20

litres chacun au profit des vingt-trois (23) écoles primaires de la CEB Ziniaré 2
01 E Z O F SA 37 894 700 39 092 744 37 894 700 39 092 744 4ème Conforme

02 GECOM BURKINA 36 275 750 37 230 830 36 275 750 37 230 830 - Non conforme : Attestation de travail
du magasinier non signée

03 GROUPEMENT WATAM SA
et SIF NEGOCE 34 264 900 35 260 912 36 966 900 37 962 912 2ème

Conforme
Correction due à une discordance
entre le montant du bordereau des
prix unitaires en lettres et en chiffres à
l’item 2 (sacs de riz) : dix-huit mille
sept cents ! 16 700, correction
entraînant une hausse du montant
initial de 7,66%

04 GROUPE VELEGDA SARL 37 389 978 38 337 008 37 389 978 38 337 008 3ème Conforme

05 E G F SARL 41 115 700 42 523 840 41 115 700 42 523 840 - Conforme :
Offre hors enveloppe

06 ENTREPRISE VENTEX 36 200 395 37 475 488 36 200 395 37 475 488 -

Non conforme
CV et CNIB du chauffeur du véhicule
non fournis; absence du CV du
manutentionnaire ; absence de la
CNIB du magasinier ; deux (02)
contrats valides avec PV de réception
fournis au lieu de trois (03) contrats
valides avec PV de réception
demandés dans le DAO

07 ADS BURKINA 35 905 000 37 034 770 35 905 000 37 034 770 1er Conforme
Attributaire : ADS BURKINA pour un montant de : trente-sept millions trente-quatre mille sept cent soixante-dix (37 034 770) francs CFA
TTC avec un délai de livraison de trente (30) jours.

Lot 3 : Acquisition et livraison sur sites de mille cinq cent dix (1510) sacs de riz de 50 kg chacun ; de trois cent quarante-quatre (344)
sacs de haricot (niébé) de 50 kg chacun et de trois cent vingt-quatre (324) bidons d’huile végétale enrichie en vitamine « A » de 20 litres

chacun au profit des vingt-neuf (29) écoles primaires de la CEB Ziniaré 3
01 E Z O F SA 41 042 200 42 143 476 41 042 200 42 143 476 4ème Conforme

02 GECOM BURKINA 39 109 750 39 926 230 39 109 750 39 926 230 -
Non conforme
Attestation de travail du magasinier
non signée

!"##$%&'!(')*'+",%-.&%/#0+12'&345' 3678'*'

03 GROUPEMENT WATAM SA
et SIF NEGOCE 36 802 200 37 653 672 39 822 200 40 673 672 2ème

Conforme. Correction due à une
discordance entre le montant du
bordereau des prix unitaires en lettres
et en chiffres à l’item 2 (sacs de riz) :
dix-huit mille sept cents ! 16 700 ;
correction entraînant une hausse du
montant initial de 8,02%

04 GROUPE VELEGDA SARL 40 242 368 41 051 966 40 242 368 41 051 966 3ème Conforme
05 E G F SARL 45 574 000 46 831 120 45 574 000 46 831 120 6ème Conforme

06 2 G. S (Groupe Général
Service) 42 295 500 43 345 260 42 295 500 43 345 260 5ème Conforme

07 ADS BURKINA 38 598 500 39 589 130 38 598 500 39 589 130 1er Conforme
Attributaire : ADS BURKINA pour un montant de : trente-neuf millions cinq cent quatre-vingt-neuf mille cent trente (39 589 130) francs
CFA TTC avec un délai de livraison de trente (30) jours.

CENTRE DE FORMATION PROFESSIONNELLE DE REFERENCE DE ZINIARE

MANIFESTATION D’INTERET N°2017-001/MJFIP/SG/DG-CFPR-Z/PRM DU 16 Août 2017 RELATIF AU RECRUTEMENT D’UN
CONSULTANT POUR L’ELABORATION DU PLAN STRATEGIQUE DE DEVELOPPEMENT AU PROFIT DU CENTRE DE FORMATION

PROFESSIONNELLE DE REFERENCE DE ZINIARE (2018-2022). Financement : Budget CFPR-Z, gestion 2017. Publication Quotidien des
marchés publics n°2141 du 15 Septembre 2017. Date d’ouverture : vendredi 29 septembre 2017. Nombre de plis reçus : quatre (04) plis

Date de délibération : vendredi 13 octobre 2017

N°

Consultants

Nombre de références similaires justifiées
 (Elaboration d’un plan stratégique de

développement (PSD) au cours des cinq (05)
dernières années)

Rang

Observations

1. CAD-Afrique 01 2ème Retenu
2. BADCOM Consult Sarl 05 1er Retenu

3. EPG & COFINA 00 Non
classé

Non retenu
Références similaires non justifiées (absence des copies
des pages de garde des contrats justifiants les références
proposées en rapport avec la mission)

4. INITIATIVES CONSEIL
INTERNATIONAL (I CI) --------- Non

classé

 Non retenu
Les CV du personnel clé joints : (Coulibaly N. Christophe,
TANKOANO Dialendi Roland, BADO Nebema Paul) sont
non signés
Le nom Coulibaly N Christophe sur le CV joint dans l’offre ne
correspond pas à celui du diplôme joint intitulé Coulibaly
N’Gra-Zan

Consultant retenu BADCOM Consult Sarl est retenu en vue de soumettre une proposition technique et financière pour la négociation
du contrat

Résultats provisoires

Quotidien N° 2178 - Mardi 07 novembre 2017 23

Direction Générale du Contrôle des Marchés Publics et

des Engagements Financiers

http://www.dgmp.gov.bf

!"##$%&'!(')*'+",%-.&%/#0+12'&#("' 3456'7'

REGION DU SUD OUEST
DEMANDE DE PRIX N°2017-07/RSUO/PIB/CDSN/M du 15/09/2017 POUR LES TRAVAUX DE CONSTRUCTION DE DEUX (02) SALLES DE

CLASSE A MOU DANS LA COMMUNE DE DISSIHN. Financement : Budget communal(FPDCT), Gestion 2017. Publication de l’avis :
Quotidien N° 2141 du Vendredi 15 septembre 2017. Convocation de la CCAM n° 2017-06/RSUO/PIB/CDSN/M du 21 septembre 2017. Date

d’ouverture des plis : 25 septembre 2017. Nombre de plis reçus : deux (02). Date de délibération : 25 septembre 2017.
LOT UNIQUE

MONTANT LU MONTANT CORRIGE Soumissionnaires
HTVA TTC HTVA TTC Justification de la correction Observations

Nouvelle Baptiste

10 952 390

12 923 820

10 377 455

12 245 397

*Item IV. 4.4 : différence entre prix
unitaire en lettre et en chiffre (7355 au
lieu de 6000) ;
 *Item V.5.1: différence entre prix
unitaire en lettre et en chiffre (75 000
au lieu de 150 000) ;
**Item I.1.2: différence entre prix
unitaire en lettre et en chiffre (50 000
au lieu de 800 000) ;
Soit une diminution du montant de
l’offre en hors taxe = 574 935 FCFA.

Conforme

ETYP

9 321 513 - 9 321 513 - -

Non conforme :
*factures d’achat de
matériels non légalisées
(compacteur, vibreur) ;
*pièces d’identité des
ouvriers qualifiés non
légalisées ;
* absence d’acte notarial
pour les Attestations de mise
à disposition du véhicule
léger et camion benne.

Attributaire
provisoire

Entreprise « Nouvelle Baptiste » pour un montant de douze millions deux cent quarante-cinq mille trois cent quatre-vingt-
dix-sept (12 245 397) francs CFA / Toutes taxes comprises (TTC) avec un délai d’exécution de soixante (60) jours.

DEMANDE DE PRIX N°2017-01/RSUO/PBGB/CDL du 21 Avril 2017 relative à l’acquisition de vivres au profit de la Commune de Dolo.

FINANCEMENT : Budget communal, FPDCT, gestion 2017. PUBLICATION DE L’AVIS : Quotidien des marchés publics N°2092 du lundi 10
Juillet 2017. CONVOCATION DE LA CCAMN°2017- 03/RSUO /CDL/M/ SG du 18 juillet 2017.

Décision N°2017-554/ARCOP/0RD du 14/09/2017. Nombre de plis reçus : Six (06). Date de dépouillement : 21Juillet 2017. LOT unique.
Montant lu publiquement Montant corrigé OBSERVATIONS SOUMISSIONNAIRES HTVA TTC HTVA TTC

Ets BAGUE Moumouni
et Frères 11 238 000 11 648400 Offre conforme

M.C.A.F Wend
Pulumde 9 358 450 _ _

Offre non conforme : -Absence d’huile dans les
échantillons demandés. Erreur sur le montant en
lettre en chiffre sur la lettre d’engagement
9 358 450 et en lettre 9 538 450

LPN 11 850 000 12 282 000 - - Offre conforme

Top Service du Poni 11 899 750 12 505 225 7 286 756 10 601 850
Offre conforme
-Item3= 2 070 000 au lieu de 3 363 750
-Item1= 5 216 750 au lieu de 6 391 000
-Item2= 2 942 500 au lieu de 2 145 000

EZOF SA 9 442 000 9 766 000 Offre conforme

Ets HADRA Prestation
Service 8 982 500 10 224 350

Offre conforme : Erreur de calcul au niveau du
cadre de devis estimatif
1- 5650 350 au lieu de 4 742 500
2- 2 354 000 au lieu de 2 140 000
3- 2 220 000 au lieu de 2 100 000

Attributaire EZOF SA pour un montant de NEUF MILLIONS SEPT CENT SOIXANTE SIX MILLE (9 766 000) Francs CFA TTC
avec un délai d’exécution de trente (30) jours.

Avis de demande de prix

n°03-2017-12 MJDHPC/SG/DMP

Financement : Buget Danemark, gestion 2017

Le président de la commission d’attribution des marchés du
Ministère de la Justice, des Droits Humains et de la Promotion
Civique lance une demande de prix pour l’acquisition de photo-
copieurs de moyenne capacité au profit des trois bureaux d’accueil
nouvellement construits et des neufs bureaux d’accueil construits
par le PAPNJ.

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

Les acquisitions sont en lots unique intitulé comme suite :
Acquisition de photocopieurs de moyenne capacité.

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

Les soumissionnaires éligibles, intéressés peuvent obtenir
des informations supplémentaires et consulter gratuitement le
dossier de demande de prix dans les bureaux de la Direction des
Marchés Publics sise au 3ème etage de l’immeuble du Faso sur
l’avenue de l’independance Tél : 25 33 02 28, 01 BP 526
Ouagadougou 01.

Tout soumissionnaire éligible, intéressé par le présent avis,
doit retirer un jeu complet du dossier de demande de prix au secré-
tariat de la Direction des Marchés Publics Publics sise au 3ème
etage de l’immeuble du Faso sur l’avenue de l’independance Tél :
25 32 47 49 moyennant paiement d’un montant non remboursable
de vingt mille (20 000) francs CFA à la régie de la DGMP/MEF.

Les offres présentées en un original et deux (02) copies,
conformément aux Instructions aux soumissionnaires, et accompa-
gnées d’une garantie de soumission d’un montant de cinq cent mille
(500 000) francs CFA devront parvenir ou être remises à l’adresse
au secrétariat de la Direction des Marchés Publics sise au 3ème
etage de l’immeuble du Faso sur l’avenue de l’independance Tél :
25 32 47 49, avant le jeudi 16 novembre 2017 à 09 heures 00.

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

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

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

Abdoul Azisse OUEDRAOGO

Chevalier de l’Ordre National

24 Quotidien N° 2178 - Mardi 07 novembre 2017

APPELS D’OFFRES

DES MINISTERES ET INSTITUTIONS

MAITRISES D’OUvRAgES DELEgUEES

* Marchés de Fournitures et Services courants P. 24 à 27

* Marchés de Travaux P. 28

* Marchés de Prestations Intellectuelles P. 29

Marchés Publics

DG-C.M.E.F.

Fournitures et Services courants

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

Acquisition de photocopieurs de moyenne capacité au profit des trois bureaux d’accueil
nouvellement construits et des neufs bureaux d’accueil construits par le PAPNJ

Quotidien N° 2178 - Mardi 07 novembre 2017 25

ASSEMBLEE NATIONALE
MINISTERE DE L’EDUCATION NATIONALE ET DE

L’ALPHABETISATION

Conception de maquette et production de
rapport au profit de l’Assemblée nationale

Acquisition de diplômes vierges sécurisés
au profit de la Direction Générale des Examens

et Concours du MENA
(MARCHE A ORDRES DE COMMANDE)

Fournitures et Services courants

Avis de demande de prix
no2017-015/AN/Q/DMP du 27 octobre 2017

Financement : Projet de gouvernance économique et
de participation citoyenne (PGEPC)

Dans le cadre du financement du Plan stratégique de

développement du Parlement (PSDP), l’Assemblée nationale a obtenu

de la banque mondiale à travers le Projet de gouvernance économique

et de participation citoyenne, des fonds pour la publication du rapport de

suivi des recommandations issues des missions de contrôle parlemen-

taire de l’année 2016 à l’attention du public.

A cet effet, le Questeur, président de la commission d’attribution

des marchés de l’Assemblée nationale lance une demande de prix pour

« la conception de maquette et la production du rapport de suivi des

recommandations issues des missions de contrôle parlementaire de

l’année 2016» au profit de l’Assemblée nationale.

Les prestations demandées sont constituées d'un lot unique.

La participation à la concurrence est ouverte à toute personne

morale ou physique pour autant qu’elle ne soit pas sous le coup d’inter-

diction ou de suspension, et est en règle vis-à-vis de l’Administration de

son pays d’établissement ou de base fixe.

Le délai d’exécution est de vingt un (21) jours.

Les soumissionnaires éligibles, intéressés peuvent obtenir des

informations supplémentaires et consulter gratuitement le dossier de

demande de prix au secrétariat de la Direction des Marchés Publics de

l’Assemblée nationale à l’adresse suivante : 649, 661, rue du Conseil

national de la transition-Arrondissement n°2- 01 BP 6482 Ouagadougou

01 ; Tél: 25 49 19 32 / 25 49 19 00.

Tout soumissionnaire éligible intéressé peut retirer le dossier

complet au secrétariat de la la Direction des Marchés Publics de

l’Assemblée nationale moyennant paiement auprès du trésorier de

l’Assemblée nationale d'un montant non remboursable de trente mille

(30 000) F CFA.

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

conformément aux Instructions aux soumissionnaires, et accompag-

nées d'une garantie de soumission d'un montant de cinq cent mille (500

000) F CFA.

Les offres devront parvenir ou être remises avant le jeudi 16

novembre 2017 à 09 heures 00 au secrétariat de la Direction des

Marchés Publics de l’Assemblée nationale. L’ouverture des plis sera

faite à 10 heures en présence des soumissionnaires qui souhaitent y

assister.

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

Questeur ne peut être responsable de la non réception de l’offre trans-

mise par le soumissionnaire.

Les soumissionnaires resteront engagés par leurs offres pour

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

offres.

Le Questeur,

Président de la Commission d’Attribution des Marchés

André ZOMBRE

Avis d’appel d’offres ouvert

n°2017-70/MENA/SG/DMP du 26/09/2017

FINANCEMENT : BUDGET CAST FSDEB, EXERCCE 2017

Le Ministère de l’Education Nationale et de l’Alphabétisation
lance un appel d’offres ouvert accéléré pourl’acquisition de diplômes
vierges sécurisés au profit de la Direction Générale des Examens et
Concours du MENA(MARCHE A ORDRES DE COMMANDE).

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

-Les acquisitions sont constitués d’un lot unique.
-lot unique: ACQUISITION DE DIPLÔMES VIERGES SECURISES AU
PROFIT DE LA DIRECTION GENERALE DES EXAMENS ET CON-
COURS (DGEC) DU MENA (MARCHE A ORDRES DE COMMANDE).

le delai de validité du contrat est l’année budgetaire 2017 et le
délai d’exécution de chaque ordre de commande ne devrait pas
excéder vingt-un (21) jours.

Les soumissionnaires éligibles, intéressés peuvent obtenir des
informations supplémentaires et consulter gratuitement le dossier d’ap-
pel d’offres au secrétariat de la Direction des Marchés Publics du MENA
sise au 2ème étage de l'immeuble Alice situé au côté sud de la
SONATUR, avenue de l'Europe , téléphone : +226 25 33 54 84.

Tout soumissionnaire éligible, intéressé par le présent avis, doit
retirer un jeu complet du dossier d’appel d’offres au secrétariat de la
Direction des Marchés Publics du MENA sise au 2ème étage de l'im-
meuble Alice situé au côté sud de la SONATUR, avenue de l'Europe ,
téléphone : +226 25 33 54 84, moyennant paiement d’un montant non
remboursable decinquante mille (50 000) auprès de la Régie de la
Direction Générale du Contrôle des Marchés Publics et des
Engagements Financiers (DG-CMEF)/Ministère de l’Economie des
Finances et du Développement).

Les offres présentées en un original et trois (03) copies, confor-
mément aux Instructions aux soumissionnaires, et accompagnées
d’une garantie de soumission d’un montant d’un million huit cent mille
(1 800 000) FCFA devront parvenir ou être remises à l’adresse suivante
: secrétariat de la Direction des Marchés Publics du MENA sise au
2ème étage (de l'immeuble Alice situé au côté sud de la
SONATUR,avenue de l'Europe, téléphone : +226 25 33 54 84), avant le
mercredi 06 décembre 2017 à 09 heures 00 TU.

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

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

Noël MILLOGO

26 Quotidien N° 2178 - Mardi 07 novembre 2017

MINISTÈRE DE LA FEMME, DE LA SOLIDARITÉ
NATIONALE ET DE LA FAMILLE

MINISTÈRE DE LA FEMME, DE LA SOLIDARITÉ
NATIONALE ET DE LA FAMILLE

Acquisition de mobiliers , matériels de logement
et de bureau au profit du Ministère de la
Femme, de la Solidarité Nationale et de la

Famille

Acquisition, l’installation et mise en service de
matériel informatique et péri-informatique au profit du
Ministère de la Femme, de la Solidarité nationale et de

la Famille (MSNF)

Fournitures et Services courants

Avis de demande de prix

n°2017/003/MFSNF/SG/DMP

Financement Budget de l’Etat, Exercice 2017

Dans le cadre de l’exécution du budget de l’Etat, gestion 2017,
le Directeur des Marchés Publics du Ministère de la Femme, de la
Solidarité Nationale et de la Famille, Président de la Commission
d’Attribution des Marchés lance une demande de prix pour l’acquisi-
tion de mobilier, matériel de logement et de bureau au profit du
Ministère de la Femme, de la Solidarité Nationale et de la Famille.

La participation à la concurrence est ouverte à toutes les per-
sonnes 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.
-Les prestations sont constituées d’un lot unique et indivisible.

Le délai d’exécution ne devrait pas excéder : un (01) mois.

Les soumissionnaires éligibles, intéressés peuvent obtenir des
informations supplémentaires et consulter gratuitement le dossier de
demande de prix au secrétariat du Directeur des Marchés Publics du
Ministère de la Femme, de la Solidarité Nationale et de la Famille sis
6ième étage l’immeuble Boang Boukaré, avenue HOUARI BOUMEDI-
ENNE côté Est de l’Hôtel Palm Beach annexe 01 BP 515
Ouagadougou. Tel : 72 13 70 17.

Tout soumissionnaire éligible, intéressé par le présent avis, doit
retirer un jeu complet du dossier de demande de prix au secrétariat de
la Direction des Marchés Publics du Ministère de la Femme, de la
Solidarité Nationale et de la Famille moyennant paiement d’un montant
non remboursable de cinquante mille (50 000) francs CFA auprès du
régisseur de la Direction Générale du Contrôle des Marchés Publics et
des Engagements Financiers (DG-CMEF) sise au 395 Avenue Ho Chi
Minh; Tél. 25-32-47-76.

Les offres présentées en un (01) original et trois (03) copies,
conformément aux Instructions aux soumissionnaires, et accompag-
nées d’une garantie de soumission d’un montant d’un million deux cent
mille (1 200 000) F CFA devront parvenir ou être remises au secrétari-
at de la Direction des Marchés Publics du Ministère de la Femme, de la
Solidarité Nationale et de la Famille, au plus tard le jeudi 16 novembre

2017 à 09 heures 00.

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

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

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

Le Directeur des Marchés Publics

Lébinoua NIKIEMA

Avis d’Appel d’offres ouvert accéléré

n°003/MFSNF/SG/DMP du 17/10/2017

suivant autorisation n°2017-3650/MFSNF/ CAB du 27/10/2017

Financement : Budget Etat ,Exercice 2017

Dans le cadre de l’exécution du Plan de passation des marchés
(PPM) au titre de l’année 2017, le directeur des marchés publics du
MFSNF lance un appel d’offres ouvert pour l’acquisition, l’installation et
mise en service de matériel informatique et péri-informatique au profit
des strutures dudit ministère.

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

Les prestations se composent d’un lot unique intitulé:
Acquisition, l’installation et mise en service de matériel informatique et
péri-informatique au profit du MFSNF.

Le délai de livraison ou d’exécution ne devrait pas excéder :
quarante cinq (45) jours.

Les soumissionnaires éligibles, intéressés peuvent obtenir des
informations supplémentaires et consulter gratuitement le dossier d’ap-
pel d’offres au secrétariat de la Direction des marchés publics à
l’adresse suivante : 01 BP : 515 Ouagadougou 01-sis à l’Hotel adminis-
tratif de l’Etat à la zone ZACA, 1er étage du Bloc central, aile droite,
Ouagadougou, Tél. : (0226) 72 13 70 17 ou(0226) 79 07 83 09.

Tout soumissionnaire éligible, intéressé par le présent avis, doit
retirer un jeu complet du dossier d’appel d’offres au secrétariat de la
Direction des Marchés Publics à l’adresse suivante : 01 BP : 515
Ouagadougou 01- sis à l’Hotel administratif de l’Etat à la zone ZACA,
1er étage du Bloc central, aile droite Ouagadougou, Tél. : (0226) 72 13
70 17 ou 79 07 83 09 moyennant paiement d’un montant non rem-
boursable de cinquante mille (50 000) francs CFA auprès du régisseur
de la Direction Générale du contrôle des marchés publics et des
engagements financiers (DG-CMEF) sise à l’Avenue Ho Chin Minh -
Ouagadougou.

Les offres présentées en un original et deux (02) copies, con-
formément aux Instructions aux soumissionnaires, et accompagnées
d’une garantie de soumission d’un montant de d’un million trois cent
mille (1 300 000) francs CFA, devront parvenir ou être remises au
secrétariat de la Direction des Marchés Publics à l’adresse suivante : 01
BP : 515 Ouagadougou 01- sis à l’Hotel administratif de l’Etat, 1er étag
du Bloc central, aile droite Ouagadougou, Tél. : (0226) 72 13 70 17 ou
79 07 83 09, avant le mardi 21 novembre 2017 à 09 heures 00.

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

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

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

Directeur des Marchés Publics

Lébinoua NIKIEMA

Rectificatif du Quotidien N° 2172 du 30 octobre 2017,
page 19 portant sur la date limite de dépôt des offres

Avis d'Appel d'Offres International
AAO No: 27/2017 /ONEAIDG

Date : Le 06/10/2017
Noms des Projets : Eco-électrification dynamique dans le Nord et

le Centre-Nord du Burkina Faso (ECO-ELECT) & le Programme
d'Action Prioritair.es Eau Potable de l'ONEA à BOBO-DIOULASSO

et OUAGADOUGOU (PAPEP)
Financement : l'Agence Française de Développement (AFD)

Convention CBF 1288 01 J
Union Européenne (ECO-ELECT/FED2014/340 503)

1. Dans le cadre du projet Eco-électrification dynamique dans le

Nord et le Centre Nord du Burkina Faso, l'ONEA a obtenu un finance-

ment de l'Union Européenne et de l'Agence Française de

Développement (Programme d'Action Prioritaires Eau Potable de

l'ONEA à B080 et OUAGADOUGOU) pour financer la fourniture et pose

de sept (07) centrales solaires photovoltaïques sur les sites suivants:

Station SP2 à Ziga, ONEA siège à Ouagadougou, Gourcy, Ouahigouya,

Bogandé, Boulsa et Léguema (Bobo-Dioulasso). Il est prévu qu'une part

je des sommes accordées au titre de ce financement sera utilisée pour

effectuer les paiements prévus au titre de la Fourniture et pose des cen-

trales solaires photovoltaïques sur les sitès ci-dessus mentionnés.

2. L'ONEA sollicite des Offres sous pli fermé de la part de

Soumissionnaires éligibles pour la Fourniture et la pose de centrales

solaires photovoltaïques. Les services comportent une tranche ferme

de réalisation des cinq (05) centrales photovoltaïque des sites suivants:

Station SP2 Ziga, Ouahigouya, Boulsa, Bogandé, Gourcy et une

tranche optionnelle pour la réalisation de deux (02) centrales: Léguema

et ONEA siège.

3. Les Soumissionnaires éligibles et intéressés peuvent obtenir

des informations et prendre connaissance des documents d'Appel

d'Offres auprès de :

L'Office National de l'Eau et de l'Assainissement (ONEA) / Direction de

l'Exploitation : ONEA Siège au 220, Avenue de l'ONEA, Secteur 12

(Pissy) 01 BP 170 Ouagadougou 01,

Téléphone: (226) 25 43 1900 à 09

Fax:(226) 25 43 19 11

Email: oneadg@fasonet.bf

Copie :

de la Coordination du Projet Eco-électrification dynamique dans le Nord

et le Centre- Nord du Burkina Faso, sis à la Zone d'Activités Diverses

(ZAD), 11 BP 452 CMS Ouagadougou 11, Burkina Faso, Tél. Bur : 25

37 05 98,

Yacouba SANOU yacouba_sanou@yahoo.fr, Mireia GIL :

mireia.gil@azimut360.coop,

Daniel CADILLA : danLcadilla@azimut360.coop,

tous les jours ouvrables de 7h30mn à 12h30mn et de 13h00mn à

16h00mn du lundi au jeudi et les vendredis de 7h30mn à 12h30mn et

de 13h30mn à 16h30mn.

4. Les Soumissionnaires intéressés peuvent consulter et/ou

acheter le dossier d'appel d'offres complet en français à la Direction

Financière de l'ONEA, moyennant paiement d'un montant non rem-

boursable de 125 000 FCFA, soit 191 Euros. Cela, contre la délivrance

d'un reçu d'achat. Le reçu d'achat est une pièce constitutive de l'offre du

soumissionnaire.

5. Les Instructions aux Soumissionnaires et les Cahiers des

Clauses Administratives et Générales sont ceux du Dossier Type

d'Appel d'Offres pour Fournitures de l'Union Européenne et l'Agence

Française de Développement.

6. Une visite de sites obligatoire suivie d'une réunion préparatoire

sera organisée du 25 au 28 Octobre 2017 à partir de 8h00. Le lieu de

départ est le siège de l'ONEA.

Les Offres devront être soumises au Secrétariat courrier/Arrivée de la

Direction Générale (rez-de¬chaussée)

220, Avenue de l'ONEA, secteur 12 (Pissy)

01 BP 170 Ouagadougou 01,

Téléphone: (+226) 25 43 19 00 à 09 Fax : (+226) 25 43 19 11

Email: oneadg@fasonet.bf 1 BURKINA FASO

7. La date limite de soumission des offres est fixée au jeudi 30
novembre 2017 à 09 heures 00 minute (heure locale). Les offres

doivent comprendre une garantie de l'offre pourun montant de CENT

CINQUANTE DEUX MILLE QUATRE CENT QUARANTE NEUF

(152449) EUROS, soit 100 millions de FCFA.

8. Les Offres seront ouvertes en présence des représentants des

Soumissionnaires qui le souhaitent à l'Office National de l'Eau et de

l'Assainissement (ONEA) / Direction Générale; salle de conférence du

rez-de-chaussée:

ONEA Siège - 220, Avenue de l'ONEA, secteur 12 (Pissy) 01 BP 170

Ouagadougou 01,

Téléphone: (+226) 25 4319 00 à 09

Fax:(+226) 25431911

Email: oneadg@fasonet.bf

BURKINA FASO

le jeudi 30 Novembre 2017, immédiatement après l'heure limite de

soumission des offres (09 heures 00 minute temps universel).

9. Les principales exigences en matière de qualifications sont:

- Avoir un chiffre d'affaires annuel moyen d'au moins trois mil-

liards quatre- cent millions (3 400 000 000) de F CFA au

cours des cinq (5) dernières années,

- Disposer d'une ligne de crédit de sept cent millions (700 000

000) FCFA,

- Avoir une caution de cent millions (100 000 000) FCFA,

- Avoir exécuté au cours des cinq (5) dernières années, deux

(02) marchés de fourniture et pose de centrales solairesPv

d'un montant minimal de deux milliards (2000 000 000) de

FCFA,

- Avoir exécuté au cours des cinq (5) dernières années au

moins un marché de fourniture et pose de centrales solaires

PV d'une puissance d'au moins 1 MWc couplé au réseau,

- Avoir exécuté des travaux de fourniture et pose d'au moins

deux (02) centrales solaires PV autonomes d'au moins 50

kWc les cinq (05) dernières années,

- Les capacités en personnel et matériel telles que définies

dans le dossier d'appel d'offres.

Voir le document d'Appel d'Offres pour les informations détaillées.

10. Le délai d'exécution des travaux ne devrait excéder dix (10)

mois.

11. Les soumissionnaires resteront engagés par leurs offres pour

un délai de cent vingt (120) jours à compter de la date limite fixée pour

la remise des offres.

Le Directeur Général

Arba Jules OUEDRAOGO
Chevalier de l’Ordre National

Quotidien N° 2178 - Mardi 07 novembre 2017 27

Fournitures et Services courants

OFFICE NATIONAL DE L'EAU ET DE L'ASSAINISSEMENT

Fourniture et pose des centrales solaires photovoltaïques
sur les sitès ci-dessus mentionnés

Rectif
icatif

28 Quotidien N° 2178 - Mardi 07 novembre 2017

Avis d’appel d’offres international

AAOI N°: 2017-006/AGETEER/DG du Date: 30/10/2017

Prêt:_____________

Le Burkina Faso a obtenu un prêt en Euro du Royaume de Belgique pour financer le coût du Projet d'Alimentation en Eau Potable, Il est prévu
qu'une partie des sommes accordées au titre dudit prêt sera utilisée pour effectuer les paiements des prestations prévues dans le cadre de la réalisa-
tion du système d’adduction d’eau potable des sites d’accueil des populations déplacées de la plateforme de l’aéroport de Donsin.

Pour cet objet, le Ministère de l’Eau et de l’Assainissement du Burkina Faso, en accord avec la Coopération Technique Belge ont convenu,
de recourir aux services d’un Maître d’Ouvrage Délégué et ont désigné, à cet effet l’Agence d’Exécution des Travaux Eau et Équipement Rural (AGE-
TEER).

Dans ce cadre l’Agence d’Exécution des Travaux Eau et Équipement Rural (AGETEER), invite par le présent Appel d'Offres, les soumission-
naires intéressés à présenter leurs offres sous pli fermé, pour les travaux dudit projet, en un lot unique comprenant :
a) Equipement de la station de pompage de Loumbila de pompes refoulant vers Donsin de capacité de 17 l/s et de 80 m de HMT ;
b) Construction d'un château d'eau en béton armé surélevé d'une capacité de 300 m3 et de 18m de haut, alimenté par pompage à partir de la Bâche

de Loumbila ;
c) Fourniture et pose d'une conduite d'adduction d'eau traitée en Polyéthylène Haute Densité (PEHD) SDR17, de diamètre 250 mm entre Loumbila

(station de pompage) et le château d’eau (village de Voaga), de 20 Km de longueur totale environ.
d) Fourniture et pose des conduites de distribution en Polyéthylène Haute Densité (PEHD) SDR 17 de divers diamètres (De 63, De 90, De 160,

De 250) d'une longueur totale d’environ 52 Km, permettant d’alimenter en eau potable les zones d’accueil des villages déguerpis (Dogomnogo,
Donsin, Kogninga, Nonguestenga, Kartenga, Taonsgo, Voaga, Silmiougou et Tabtenga) et les villages et hameaux traversés le long de la conduite
de refoulement ainsi que l’ensemble du village de Donsin-centre.

e) Construction de 47 bornes fontaines, d’un local de service, d’un local gardien, d’un local groupe et la pose de deux poteaux d’incendie ;
f) Système de télé contrôle par radio VHF (SOFREL HF Box, antenne) ;
g) Décapage/rechargement du tronçon de 220 ml de voies d’accès à la station de Loumbila y compris la réalisation d’un dalot ;
h) Fourniture et pose d’un groupe électrogène de secours de 100 Kva.

Le délai d’exécution ne devrait pas excéder huit (08) mois.
Les soumissionnaires éligibles, intéressés à concourir, peuvent obtenir des informations supplémentaires ou examiner le Dossier d'Appel

d'Offres à l'Agence d'Exécution des Travaux Eau et Equipement Rural (AGETEER), Tél. (00225) 25 37 83 44/45, Fax (00226) 25 37 83 43, E-Mail:
ageteer@ageteer.bf

Le Dossier d'Appel d'Offres pourra être acheté par les candidats à partir du 15/11/2017 auprès du service mentionné ci-dessus et moyennant
paiement d'un montant non remboursable de deux cent cinquante mille (250 000) francs F CFA ou d'un montant équivalent dans une monnaie libre-
ment convertible.

Chaque candidat présentera son dossier de soumission en quatre (04) exemplaires dont trois (03) copies et un original marqués comme tels.
Toutes les offres, rédigées en français, devront parvenir au secrétariat de la Direction Générale de l'Agence d'Exécution des Travaux Eau et

Equipement Rural (AGETEER), sise à Ouagadougou, 930, angle de la rue Zuug Siiga et de la rue ZAD, Secteur 30, au plus tard le Vendredi

05/01/2018 à 9h 00 précises et être accompagnées d'une garantie de soumission d'un montant au moins égal à Cinquante millions (50 000 000) F
CFA.

L'ouverture des plis aura lieu le Vendredi 05/01/2018 à 9 h 10 GMT dans la salle de réunion de l'Agence d'Exécution des Travaux Eau et
Equipement Rural (AGETEER).

Les candidats qui le désirent pourront y participer.
Une brève description des critères minima de qualification auxquels les soumissionnaires doivent satisfaire est mentionnée ci-après étant enten-

du que ces critères sont détaillés dans les Données Particulières de l’Appel d’Offres et dans la section « critères d’évaluation et de qualification » :
- avoir réalisé au cours des cinq (5) dernières années (2012, 2013, 2012, 2015, 2016) un chiffre d'affaires annuel moyen, pour des travaux de con-

struction dans le domaine de l’AEP, d'un montant équivalent à cinq (5) milliards de F CFA ;
- avoir réalisé avec succès en tant qu'entrepreneur principal ou co-traitant d’au moins trois (3) marchés au cours des sept (7) dernières années (2010-

2016) avec une valeur minimum de deux milliards cinq cents millions (2 500 000 000) FCFA chacun, qui ont été exécutés de manière satisfaisante
en Afrique subsaharienne et terminés, pour l’essentiel, et qui sont similaires aux travaux proposés. La similitude portera sur la taille physique (un
réseau neuf de linéaire supérieur à 15 km en DN supérieur ou égal à 200 mm avec un château en béton armé de 300m3) par expérience, la com-
plexité, les méthodes/technologies;

proposer comme personnel minimum clé requis :
- un (01) Directeur de travaux, ingénieur en Génie Civil ou Génie Rural ayant au moins quinze (15) ans d’expérience dans le domaine de

l’Approvisionnement en Eau Potable (AEP) et ayant assuré le poste de directeur de travaux dans au moins 3 projets de réalisation de réseau neuf
d’au moins 15 km en DN supérieur ou égal à 200 mm avec un château en béton d’au moins 300m3 de volume.

- deux (02) conducteurs de travaux de pose de canalisation, de niveau Technicien Supérieur Génie rural ou génie civil, ayant au moins six (06) ans
d'expérience dans le domaine de l’Approvisionnement en Eau Potable (AEP) et un minimum de trois (03) projets spécifiques en pose de réseau neuf
d’au moins 15 km en DN supérieur ou égal à 200 mm;

- un (01) conducteur de travaux, de niveau Ingénieur Génie rural ou génie civil, ayant quinze (15) ans d'expérience dans la réalisation de travaux de
béton armé dont au moins trois (03) projets spécifiques en construction de château d’eau neuf en béton armé d’au moins 300m3 de volume.

- un (01) conducteur de travaux, de niveau Technicien Supérieur du génie électrique, ayant dix (10) ans d'expérience en conduite de travaux élec-
tromécaniques dont au moins trois (03) projets spécifiques de travaux électrique et électromécanique dans des AEP similaires.

- disposer de matériel minimum requis;
- disposer de liquidités et/ou présenter des pièces attestant que le soumissionnaire a accès, ou a à sa disposition, des facilités de crédit d'un montant

au moins équivalent à Cinq Cent millions (500 000 000) francs F CFA.
Les soumissionnaires resteront engagés par leurs offres pour un délai maximum de 120 jours, à compter de la date de remise des offres.

Le Directeur Général

Ousmane NACRO

Chevalier de l'Ordre du Mérite

Travaux

L’AGENCE D’EXECUTION DES TRAVAUX EAU ET ÉQUIPEMENT RURAL (AGETEER)

Effectuer les paiements des prestations prévues dans le cadre de la réalisation
du système d’adduction d’eau potable des sites d’accueil des populations déplacées

de la plateforme de l’aéroport de Donsin

Quotidien N° 2178 - Mardi 07 novembre 2017 29

Avis à manifestation d’intérêt

n°2017-009/AGETEER/DG du 30/10/2017

1.Objet

Le Burkina Faso a obtenu un prêt en Euro du Royaume de
Belgique pour financer le coût du Projet d'Alimentation en Eau Potable
des sites d’accueil des populations déplacées de la plateforme de l’aéro-
port de Donsin. Il est prévu qu'une partie des sommes accordées au titre
dudit prêt sera utilisée pour effectuer les paiements des prestations de
suivi-contrôle des travaux.

Dans ce cadre, l’Agence d’Exécution des Travaux Eau et
Equipement Rural (AGETEER), agissant en qualité de maître d’ouvrage
délégué lance le présent avis en vue de la présélection de bureaux d’é-
tudes susceptibles de soumettre des propositions pour des prestations de
suivi contrôle des travaux pour la réalisation du système d’adduction
d’eau potable des sites d’accueil des populations déplacées de la plate-
forme de l’aéroport de Donsin au Burkina Faso.

2.Description sommaire du projet

Le projet consiste à la réalisation de :
-Conduite d'adduction d’environ 20 km à partir de Loumbila;
-Réseau de distribution d’environ 52 km ;
-Réalisation de 200 branchements privés ;
-Réalisation de 47 bornes fontaines ;
-Mise en place d’un système de pompage et d’équipements électriques ;
-Château d’eau de 300 m3

3.Participation à la concurrence

La participation à la concurrence est ouverte à tous les bureaux
d’études, pour autant qu'ils ne soient pas sous le coup d'interdiction ou de
suspension et en règle vis-à-vis de l’Administration de leur pays d’origine.

Les soumissionnaires peuvent s’associer pour renforcer leurs
compétences respectives. Dans ce cas ils sont tenus de fournir obliga-
toirement un accord de groupement signé par les différents membres et
authentifié par un notaire. Un bureau d’études qui présente plusieurs
offres ou qui participe à plusieurs offres sera disqualifié.

4.Description des prestations

Les bureaux d’études ont pour mission:
a) La vérification de l’étude technique d’avant-projet détaillé complet de

réalisation de l’AEP des sites d’accueil de Donsin ;
b) L’appui conseil au maitre d’ouvrage délégué dans le cadre de la réali-

sation des ouvrages ;
c) Le suivi et le contrôle à pied d’œuvre de la construction des ouvrages;
d) L’élaboration de rapports mensuels de suivi et contrôle des travaux ;
e) L’élaboration de rapports spécifiques sur le déroulement des travaux;
f) La vérification et l’approbation des plans et planning d’exécution des

travaux proposés par les entreprises qui comprend entre autre les
plans et le planning d’exécution des travaux ;

g) La conduite d’études et d’essais complémentaires à des fins de con-
trôle de conformité des prestations de l’entreprise chargée des travaux

h) La validation les décomptes (attachements) des entreprises de
travaux;

i) La Coordination les réunions de chantiers ;
j) L’élaboration d’un rapport d’achèvement sous forme de monographie

des ouvrages réalisés comprenant les plans de récolement, les jour-
naux de chantiers, les différents procès-verbaux de réunion de
chantier, les fiches des résultats de contrôle des matériaux.

5.Composition du dossier de manifestation d'intérêt

Le dossier de la manifestation d’intérêt se compose comme suit :
1. une lettre de manifestation d’intérêt adressée à Monsieur le Directeur

Général de l’Agence d’Exécution des Travaux Eau et Equipement
Rural ;

2. la présentation du bureau, de ses domaines de compétence, de ses
statuts juridiques ;

3. Le curriculum vitae détaillé et une copie certifiée conforme du ou des
diplôme(s) du chef de mission que le soumissionnaire compte propos-
er pour la prestation ;

4. Les copies des pages de garde et de signatures des marchés simi-

laires (suivi contrôle d’un système d’AEP d’au moins 50 km de réseau
(adduction et distribution) et d’un réservoir métallique ou en béton armé
sur tour de capacité d’au moins 300 m³ au cours des dix (10) dernières
années accompagnées sous peine de nullité de la référence technique,
des attestations de bonne exécution délivrées par un maître d’ouvrage
ou maître d’ouvrage délégué.
Les références techniques valables sont celles ayant au moins 50 km
de réseau (adduction et distribution) et d’un réservoir métallique ou en
béton armé sur tour de capacité d’au moins 300 m3.
La présentation de chaque référence technique (marché) doit faire
ressortir au moins : l’intitulé de la mission, le nom du client, l’année de
réalisation, les dates de début et fin de mission, le contact du client, le
montant du marché, etc. ;

5. Une copie légalisée de l’agrément technique ou document technique
d’exercice de la profession, exigé dans le pays d’origine s’il y’a lieu ;

6. les moyens matériels appropriés disponibles pour exécuter les tâches
demandées.

6. Présélection

Les soumissionnaires seront classés sur la base d’une évalua-
tion fondée sur la pertinence et le nombre de marchés similaires du
bureau. En cas d’égalités sur les références techniques des bureaux, il
sera utilisé les expériences du chef de mission pour départager.

Le chef de mission devra être un ingénieur génie rural ou génie
civil ayant des expériences en matière de suivi contrôle de système d’ad-
duction d’eau potable d’au moins 50 km de réseau (adduction et distribu-
tion) et d’un réservoir métallique ou en béton armé sur tour de capacité
d’au moins 300 m³.

Seuls les cinq (05) soumissionnaires classés premiers seront
retenus pour constituer la liste short liste des bureaux d’études.

7.Dépôt des offres et ouvertures des plis

Les dossiers, à présenter sous pli fermé en un (01) original et
deux (02) copies, comportant la mention « Suivi contrôle de réalisation
d’un système d’adduction d’eau potable des sites d’accueil des popula-
tions déplacées de la plateforme de l’aéroport de Donsin au Burkina Faso
- (Manifestation d’intérêt pour la mission de suivi contrôle)», doivent par-
venir ou être remis à l’AGence d’Exécution des Travaux Eau et
Equipement Rural (AGETEER) au plus tard le lundi 08/01/2018 à 9

heures locales soit l’heure d’ouverture des plis qui sera faite immédiate-
ment en présence des soumissionnaires qui souhaitent y assister.

En cas d’envoi par la poste ou autre mode de courrier,
l’AGETEER ne peut être responsable de la non réception de l’offre du
soumissionnaire.

8.Renseignements complémentaires

Les informations complémentaires peuvent être obtenues auprès
du service des marchés de l'AGETEER, 01 BP 6643 Ouagadougou 01,
Tél. (226) 25 37 83 44/45, Fax (226) 25 37 83 43. Email : ageteer@age-
teer.bf

9. Réserves

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

Le Directeur Général,

Président de la CAM

Ousmane NACRO

Chevalier de l’Ordre de Mérite

Prestations intellectuelles

AGENCE D’EXECUTION DES TRAVAUX EAU ET EQUIPEMENT RURAL (AGETEER)

Présélection de bureaux d’études susceptibles de soumettre des propositions pour des
prestations de contrôle de réalisation d’un système d’adduction d’eau potable de Donsin,

Commune de Loumbila au Burkina Faso

Avis de demande de prix

n°2017- 07/CKDG/M/SG/DABF

Financement : Budget communal

(budget communal), gestion 2017

Le Président de la Commission Communale d’Attribution des
Marchés de la Commune de Koudougou lance une demande de prix
pour l’acquisition de matériels d’équipement divers au profit de la com-
mune de Koudougou.

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

L’acquisition de matériels d’équipement se compose en trois
(03) lots :
- lot 1 : Acquisition de matériel et mobilier de bureau ;
- lot 2 : Acquisition de matériel buccodentaire et CSPS ;
- lot 3 : Acquisition d’équipement au profit de l’abattoir municipal ;
- lot 4 : Acquisition d’équipement pour la salle de fête de la Mairie.

Le délai de livraison ne devrait pas excédé trente (30) jours
pour chacun des lots.

Les soumissionnaires éligibles, intéressés peuvent obtenir des
informations supplémentaires et consulter gratuitement le dossier de
demande de prix à la Direction des Affaires Budgétaires et Financières
de la Commune de Koudougou tél : 25 44 08 45.

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

recettes de la Mairie de Koudougou, moyennant paiement d’un montant
non remboursable de vingt mille (20 000) Francs CFA pour chacun des
lots.

Les offres présentées en un (01) original et trois (3) copies con-
formes à l’original, conformément aux Instructions aux soumission-
naires, et accompagnées d’une garantie de soumission d’un montant de
deux cent mille (200 000) francs CFA pour chacun des lots, devront par-
venir ou être remises au Secrétariat Général de la Mairie de
Koudougou; BP : 48 ;Tel : 25 44 06 95, avant le jeudi 16 novembre

2017 à 09 heures 00 TU.

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

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

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

Le Président de la Commission

d’attribution des marchés

Le Secrétaire Général

Sidintoin Benjamin KAFANDO

Administrateur Civil

30 Quotidien N° 2178 - Mardi 07 novembre 2017

Fournitures et Services courants

APPELS D’OFFRES

DES COLLECTIvITES TERRITORIALES

* Marchés de Fournitures et Services courants P. 30 à 32

* Marchés de Travaux P. 33 à 35

* Marchés de Prestations Intellectuelles P. 36 à 39

Marchés Publics

DG-C.M.E.F.

REGION DU CENTRE OUEST

Acquisition de materiels d’equipement divers au profit de la commune de Koudougou

Quotidien N° 2178 - Mardi 07 novembre 2017 31

REGION DU CENTRE-OUEST REGION DU CENTRE-OUEST

Acquisition de fournitures scolaires au prof-
it des écoliers de la CEB de Bingo

Acquisition de fournitures scolaires au prof-
it des écoliers des deux (02) CEB

–Kokologho I et II.

Fournitures et Services courants

Dans le cadre de l’exécution du budget communal gestion
2017, le Secrétaire Général de la commune de Bingo lance un avis
de demande de prix pour l’acquisition de fournitures scolaires au
profit des écoliers de la CEB de Bingo.

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

L’acquisition se compose d’un lot unique :Acquisition de
fournitures scolaires au profit des écoliers de la CEB de Bingo .

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

Les soumissionnaires éligibles, intéressés peuvent obtenir
des informations supplémentaires et consulter gratuitement le
dossier de demande de prix au secrétariat de la Mairie de Bingo
ou sur l’adresse du Secrétaire Général Tel :71 71 45 88.

Tout soumissionnaire éligible, intéressé par le présent avis,
doit retirer un jeu complet du dossier de demande de prix auprès de
la Perception de Kokologho, moyennant paiement 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 deux cent
mille (200 000)F CFA devront parvenir ou être remises au
Secrétariat Général de la mairie de Bingo,au plus tards le jeudi 16

novembre 2017 à 09 heures 00.

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

En cas d’envoi par la poste ou autre mode de courrier, le
Secrétaire Général ne peut être responsable de la non réception
de l’offre transmise par le soumissionnaire.

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

.
Le Président de la Commission Communale

d’attribution des marchés

Gabriel GUIGUI

Secrétaire Administratif

Avis de demande de prix

n° 2017-003/MATD /RCOS/PBLK/CKKL DU 16/07/2017.

FINANCEMENT: Budget communal, gestion 2017

(Ressources transférées du MENA

Dans le cadre de l’exécution du budget communal gestion
2017, ressources transférées de l’Etat (MENA), la Commune de
Kokologho lance un avis de demande de prix pour l’acquisition de four-
nitures scolaires au profit des écoliers des deux (02) CEB - Kokologho
I et II.

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

L’acquisition se compose d’un lot unique : Acquisition de fourni-
tures scolaires au profit des écoliers des deux (02) CEB-Kokologho I et
II.

Le délai de livraison ou d’exécution ne devrait pas excéder : 30
jours.

Les soumissionnaires éligibles, intéressés peuvent obtenir des
informations supplémentaires et consulter gratuitement le dossier de
demande de prix dans les bureaux de la Mairie de Kokologho auprès
du Secrétaire Général Tel :70008553/ 77395969.

Tout soumissionnaire éligible, intéressé par le présent avis, doit
retirer un jeu complet du dossier de demande de prix auprès de la per-
ception de Kokologho, moyennant paiement d’un montant non rem-
boursable de vingt mille (20 000) francs CFA.

Les offres présentées en un (01) original et deux copies, con-
formément aux Instructions aux soumissionnaires, et accompagnées
d’une garantie de soumission d’un montant de cinq cent mille (500
000)F CFA devront parvenir ou être remises au Secrétariat Général de
la mairie de Kokologho, au plus tard le jeudi 16 novembre 2017 à 09

heures 00.

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

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

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

Le Président de la Commission Communale

d’attribution des marchés

ZONGO W. Donald Aristide Martial

Secrétaire Administratif

32 Quotidien N° 2178 - Mardi 07 novembre 2017

REGION DU CENTRE-OUEST REGION DU SUD-OUEST

Acquisition de véhicules 4x4 station wagon
spécialement aménagés en ambulance au

profit de la commune de Niabouri

Acquisition de fournitures scolaires et
specifiques au profit des écoles primaires

de la commune de Malba.

Fournitures et Services courants

Avis de Demande de Prix

n°2017-_02_/RCOS/PSSL/CNBR

Financement :Budget Communal, gestion 2017

La commune de Niabouri conformément à la décision n°2017-
0704/ARCOP/ORD du 03 Novembre 2017 portant modification des spé-
cification techniques du dossier relatif à la demande de prix pour l’ac-
quisition de véhicule 4x4 station wagon spécialement aménagé en
ambulance au profit la commune de Niabouri parue au quotidien n°2169
du Mercredi 25 Octobre 2017 relance ledit marché.

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

Les prestations demandées sont constituiées d’un lot unique
:Acquisition de véhicules 4x4 station wagon spécialement aménagés en
ambulance au profit de la commune de Niabouri.

Le délai de livraison ne devrait pas excéder : un (01) mois.

Les soumissionnaires éligibles, intéressés peuvent obtenir des
informations supplémentaires et consulter gratuitement le dossier d’ap-
pel d’offre dans les bureaux de la Mairie de Niabouri (Secrétariat
Général) ou par appel au 70826617/75028766 tous les jours ouvrables
entre 7heures 30 minutes à 15 heures 30 minutes.

Tout soumissionnaire éligible, intéressé par le présent avis, doit
retirer un jeu complet du dossier de l’appel d’offre auprès du Secrétaire
Général de la Mairie de Niabouri et moyennant paiement d’un montant
non remboursable de Vingt mille (20 000) Francs CFA pour le LOT
UNIQUE auprès de la Perception de Léo.

Les offres présentées en un original et trois (03) copies, confor-
mément aux Instructions aux soumissionnaires et accompagnées d’une
garantie de soumission d’un montant de deux cent mille (200 000)
Francs CFA devront parvenir ou être remises à l’adresse du Secrétaire
Général de la Mairie de Niabouri le jeudi 16 novembre 2017 à 09

heures 00.
L’ouverture des plis sera faite immédiatement en présence des

soumissionnaires qui souhaitent y assister.

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

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

La Personne Responsable des marchés

Oumar GNAMOU

Adjoint Administratif

Avis de demande de prix

n° 2017-004-/RSUO/PPON/C-MLB/SG du 17/10/2017

Financement : Budget communal gestion 2017

la commune de Malba lance une demande prix pour l’acquisi-
tion de fourninitures scolaires et specifiques au profit des écoles pri-
maires de la commune de Malba.

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

Les acquisitions (ou service) se décomposent en deux lots
réparties comme suit :
-lot 1 : acquisition de fourninitures scolaires
-lot 2 : acquisition de fourninitures specifiques.

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

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

Le délai de livraison ou d’exécution ne devrait pas excéder :
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 Secrétaire Général de la mairie
de Malba Telephonne 71 58 80 56.

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 Malba Téléphone 71 58 80 56
moyennant paiement d’un montant non remboursable de trente mille
(30 000) FCFA à la Tresorerie Regionale de Gaoua.

Les offres présentées en un original et deux (02) copies, con-
formément aux Instructions aux soumissionnaires, et accompagnées
d’une garantie de soumission par lot d’un montant de cinquante mille
(50 000) FCFA devront parvenir ou être remises à l’adresse du secré-
taire Général de la mairie de Malba, avant le jeudi 16 novembre 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.

Secrétaire Général,Président de la Commission

D’attribution des marchés

Bapouguini OUOBA

Adjoint Administratif

Quotidien N° 2178 - Mardi 07 novembre 2017 33

Travaux

REGION DE LA BOUCLE DU MOUHOUN REGION DE LA BOUCLE DU MOUHOUN

Construction de deux (02) salles de classes
Rehabilitation d’infrastructures au profit de

la commune de fara, province des BALE

Avis d’Appel d’offres Accéléré

n° :2017-01/RBMH/PKSS/C-BRN/SG/CCAM

Financement : PNGT2-3, Budget communal Gestion 2017

Le secrétaire Général, président de la commission d’attribution
des marchés de la commune de Barani lance un appel d’offres pour la
construction de deux salles de classes au lycée departement de Barani.

La participation à la concurrence est ouverte à toutes les per-
sonnes physiques ou morales ou groupements desdites personnes
agréés en bâtiment 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 c’est à dire
qu’elles devront fournir les attestations ci-dessous :
-une attestation de situation Fiscale;
-une attestation de la Caisse Nationale de Sécurité Sociale (CNSS);
-une attestation de la Direction Régionale chargée de la réglementation
du travail et des Lois Sociales (DRTLS);
-une attestation de l’Agence Judiciaire du Trésor (AJT);
-Certificat de non faillite;
-Registre de commerce;
-Un Certificat de visite.
N. B : Les attestations ci-dessus demandées seront datées de moins de
trois (03) mois à la date limite de remise des offres.

Les travaux se décomposent en deux lots répartis comme
suit : CONSTRUCTION DE DEUX SALLES DE CLASSES AU LYCEE
DEPARTEMENTAL DE BARANI.

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

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

Le délai d’exécution ne devrait pas excéder : deux (2) mois par
le Lot.

Les soumissionnaires éligibles, intéressés peuvent obtenir des
informations supplémentaires et consulter gratuitement le dossier
d’Appel d’offres dans les bureaux de la commune de Barani ou en
appelant au 70 33 61 14.

Tout soumissionnaire éligible, intéressé par le présent avis, doit
retirer un jeu complet du dossier d’appel d’offres au secrétariat de la
commune de Barani moyennant paiement d’un montant non rem-
boursable de trente mille(30 000) FCFA auprès de la perception de
Djibasso.

Les offres présentées en un original et trois (03) copies, confor-
mément aux Instructions aux soumissionnaires, et accompagnées
d’une garantie de soumission d’un montant de cinq cent mille (500 000)
FCFA pour le lot unique devront parvenir secrétariat de la Mairie de
Barani, avant le mardi 21 novembre 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 de cent vingt (120) jour, à compter de la date de remise des
offres.

Le Président de la Commission Communale

d’Attribution des Marchés

Idrissa SAWADOGO

Secrétaire Administratif

AVIS DE DEMANDE DE PRIX

n°2017-009/RBMHN/PBL/CFR/CCAM du 02 novembre 2017.

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 la réhabilita-
tion d’infrastructures au profit de ladite commune.

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

Les travaux se décomposent en deux lots :
-lot 1 : Réhabilitation de trois salles de classes à Koumbia;
-lot 2 : Réhabilitation d’un dispensaire et d’une maternité à Koumbia.

Le délai d’exécution ne devrait pas excéder : trente (30) 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 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 secré-
tariat 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 par lot.

Les offres présentées en un (01) original et deux (02) copies,
conformément aux Instructions aux soumissionnaires, et accompag-
nées d’une garantie de soumission d’un montant de trois cent soixante
mille (360 000) francs CFA devront parvenir ou être remises au
Secrétariat de la mairie de Fara avant le jeudi 16 novembre 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

34 Quotidien N° 2178 - Mardi 07 novembre 2017

Travaux

RÉGION DU CENTRE EST REGION DES HAUTS BASSINS

Réalisation d’un dalot dans le village de
Soadin au profit de la commune de Bané

Travaux de construction de blocs d’étales
dans le marché de Karangasso-Sambla

Avis de la demande de prix

n°2017- 003/RCES/PBLG/CBN

Financement : PNGT II/Budget Communal, gestion 2017

La commune de Bané lance un avis de demande de prix ayant
pour objet : la réalisation d’un dalot dans le village de Soadin. Les
travaux seront financés sur les ressources du PNGT/ Budget commu-
nal gestion 2017.

La participation à la concurrence est ouverte à toute personne
physique ou morale agréé disposant de l’agrément technique de la
catégorie T3, pour autant qu’elle ne soit pas sous le coup d’interdiction
ou de suspension et en règle vis-à-vis de l’administration.

Les travaux sont constitués en un (01) lot unique (Travaux de
construction d’un dalot dans le village de Soadin).

Le délai d’exécution ne devrait pas excéder : deux (02) mois.

Les soumissionnaires éligibles, intéressés peuvent obtenir des
informations supplémentaires et consulter gratuitement le dossier au
Secrétariat Général de la Mairie de Bané tous les jours ouvrables entre
7 heures 30 minutes et 12 heures 30 minutes et de 13 heures à 15
heures 30 minutes.

Tout soumissionnaire éligible, intéressé par le présent avis, doit
retirer un jeu complet du dossier de demande de prix auprès du
Secrétariat Général de la Mairie de Bané tél : 70 67 17 37 et moyennant
le paiement d’un montant non remboursable de trente milles (30 000)
francs CFA auprès du Trésor Régional du Centre- Est à Tenkodogo.

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 trois copies, conformé-
ment aux instructions aux soumissionnaires, et accompagnées d’une
caution de soumission d’un montant d’un million (1 000 000) de francs
CFA, devront parvenir ou être remises au secrétariat de la Mairie de
Bané avant le jeudi 16 novembre 2017 à 09 heures 00.

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

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

Le Président de la Commission Communale

d’Attribution des Marchés Publics

Alexis BADOMA

Secrétaire Administratif

Avis de demande de prix

n° 2017-03/RHBS/PHUE/CKS du 11/10/ 2017

Financement : Budget communal, PNGT2-3, FPDCT gestion 2017

Le président de la commission d’attribution des marchés de la
commune de Karangasso-Sambla lance un avis de demande de prix
pour des travaux de construction de 139 étales au marché de ladite
Commune.

La participation à la concurrence est ouverte à toutes les per-
sonnes physiques ou morales ou groupements desdites personnes
agréés à la catégorie B1 minimum pour autant qu’elles ne soient pas
sous le coup d’interdiction ou de suspension et en règle vis-à-vis de
l’Administration de leur pays d’établissement ou de base fixe.

Les travaux sont en deux lots :
- lot 1 : 79 étales composés comme suit : (quatre blocs de 16 étales, un

bloc de 10 étales et un bloc de 05 étales)
- lot 2 : 60 étales composés de 06 blocs de 10 étales;

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

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

Le délai d’exécution ne devrait pas excéder : trente (30) jours
pour chaque lot

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 Karangasso-
Sambla, Tel : 69 21 67 62.

Tout soumissionnaire éligible, intéressé par le présent avis, doit
retirer un jeu complet du dossier de demande de prix au Secrétariat
Général de la mairie de Karangasso-Sambla moyennant le paiement
d’un montant non remboursable de vingt mille (20 000) francs pour
chaque lot à la Trésorerie Régionale des Hauts Bassins.

Les offres présentées en un (01) original et trois (03) copies,
conformément aux Instructions aux soumissionnaires, et accompag-
nées d’une garantie de soumission d’un montant de deux cent mille
(200 000) francs CFA pour chaque lot devront parvenir ou être remises
à l’adresse : Secrétariat Général de la Mairie de Karangasso-Sambla,
avant le jeudi 16 novembre 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 jours (60) jours, à compter de la date de
remise des offres.

Le Président de la Commission d’attribution des marchés

ROLAND KOUNIO

Secrétaire Administratif

Quotidien N° 2178 - Mardi 07 novembre 2017 35

Travaux

REGION DU CENTRE-OUEST REGION DU CENTRE-OUEST

Réalisation de forages positifs dans la
commune de Ramongo.

Construction d’infrastructure SCOLAIRE et
réhabilitation de formation sanitaire dans

la commune de Ramongo

Avis de demande de prix

Le secrétaire Général, président de la commission commu-
nale d’attribution des marchés de la commune de Ramongo lance
un avis de demande de prix pour la réalisation de trois forages
positifs dans la commune de Ramongo.

La participation à la concurrence est ouverte à toutes les
personnes physiques ou morales agréées ou groupements des-
dites personnes titulaire d’un agrément technique Fn1 minimum
pour autant qu’elles ne soient pas sous le coup d’interdiction ou de
suspension et en règle vis-à-vis de l’Administration.

Les travaux se décomposent en lot unique : réalisation de
trois forages positifs équipés à motricité humaine à Kamsi,
Bayandi Nabyiri, et à l’école de Bayandi Nabyiri dans la commune
de Ramongo.

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

Les soumissionnaires éligibles, intéressés peuvent obtenir
des informations supplémentaires et consulter gratuitement le
dossier de demande de prix dans les bureaux de la commune de
Ramongo tél : 25 44 65 72

Tout soumissionnaire éligible, intéressé par le présent avis,
doit retirer un jeu complet du dossier de demande de prix au
Secrétariat Général de la Mairie de Ramongo moyennant paiement
d’un montant non remboursable de 20 000 FCFA, à la Trésorerie
Régionale du Centre Ouest.

Les offres présentées en un original et trois copies, confor-
mément aux Instructions aux soumissionnaires, et accompagnées
d’une garantie de soumission d’un montant deux cent mille (200
000) FCFA devront parvenir ou être remises au secrétariat de la
Mairie de Ramongo avant le jeudi 16 novembre 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 secrétaire Général Président de la Commission

Communale d’Attribution des Marchés

YAMEOGO Nebnoma Eric

Adjoint administratif

Avis de demande de prix

Le Président de la Commission Communale d’Attribution
des Marchés de Ramongo lance une demande de prix pour la con-
struction d’infrastructures : d’infrastructures scolaires et la réhabil-
itation de formation sanitaire dans la commune de Ramongo.

La participation à la concurrence est ouverte à toutes les
personnes physiques ou morales ou groupements desdites person-
nes (agrément B1minimum pour le lot 1 ; le lot 2 e Le lot 3) pour
autant qu’elles ne soient pas sous le coup d’interdiction ou de sus-
pension et en règle vis-à-vis de l’Administration.

Les travaux se composent de quatre lots définis comme suit
- lot 1 : construction de trois salles de classes + Magasin + bureau

du maître + latrine à Ramonkodogo (quartier Zingdzougou);
- lot 2 : constructions d’un logement + une cuisine + une latrine

douche au CSPS de Kamsi dans la commune de
Ramongo;

- lot 3 : réhabilitation de trois formations sanitaires dans la com-
mune de Ramongo

Le délai d’exécution ne devrait pas excéder quatre-vingt-dix
(90) jours pour le lot 1 et le lot 2 et trente (30) jours pour le lot 3 .

Les soumissionnaires éligibles, intéressés peuvent obtenir
des informations supplémentaires auprès du secrétaire Général
(Tel : 77 96 20 07) et consulter gratuitement le dossier d’Appel d’of-
fres dans les bureaux du Secrétaire Général

Tout soumissionnaire éligible, intéressé par le présent avis,
doit retirer un jeu complet du dossier d’appel d’offres à la Mairie de
Ramongo moyennant paiement d’un montant non remboursable de
cinquante mille (50 000) francs CFA pour le lot 1 et trente mille (30
000) francs CFA pour le lot 2 et lot 3 à la Régie de la mairie de
Ramongo.

Les offres présentées en un original et trois (03) copies,
conformément aux Instructions aux soumissionnaires, et accompa-
gnées d’une garantie de soumission d’un montant de sept cent
mille (700 000) francs CFA pour le lot 1;et deux cent (200 000)
francs CFA pour le lot 2 et lot 3 ; et devront parvenir ou être remis-
es à la Mairie de Ramongo, avant le jeudi 16 novembre 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 du
non réception de l’offre transmise par le soumissionnaire.

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

Le Secrétaire Général, Président de la Commission

d’Attribution des Marchés

YAMEOGO N. Eric

Adjoint Administratif

36 Quotidien N° 2178 - Mardi 07 novembre 2017

Appel a manifestation d’interet

n°2017-__079_______/MATD/RPCL/GVT-PCL/SG/CRAM

1.Objet

Dans le cadre de la délégation de la gestion des systèmes d’Adductions d’Eau Potable Simplifiés (AEPS) et des Postes d’Eau Autonomes
(PEA), le Secrétaire Général de la Région du Plateau Central, Président de la Commission Régionale d'Attribution des Marchés lance un appel à
manifestation d’intérêt pour la gestion par affermage des AEPS et des PEA des Communes de la région du Plateau Central pour une durée de
quinze (15) ans.

Les Communes concernées assurent la maîtrise d’ouvrages des AEPS et des PEA de leurs ressorts territoriaux respectifs. Elles délèguent
à l’Opérateur Privé, dûment sélectionné, l’exploitation, l’entretien, la vente de l’eau et le renouvellement d’une partie des équipements dans le cadre
d’un contrat d’affermage.

A ce titre, l’Opérateur Privé est responsable de la production et de la distribution de l’eau potable aux usagers. Il est en outre tenu à l’en-
tretien, au renouvellement d’une partie des équipements et à la préservation du patrimoine dont la gestion lui est déléguée, aux conditions définies
dans le contrat d’affermage y relatif.

L’Opérateur Privé devra donc réserver une part des recettes perçues pour assurer une partie du renouvellement des équipements.
Les missions de l’affermage pourront être étendues aux autres infrastructures hydrauliques situées dans les zones d’influences des AEPS

et des PEA et notamment aux pompes manuelles.

1.CONSISTANCE DE LA MISSION

• Obligations générales du fermier

- mobiliser l’ensemble du personnel clé qualifié de la mission et se soumettre à la réception préalable dudit personnel en début de mission;
- mobiliser l’ensemble du matériel et des équipements nécessaires à la gestion des ouvrages et les soumettre à la réception préalable de la

DREA-PCL en début de mission;
- gérer sans exclusion, l’ensemble des ouvrages (AEPS/PEA) des communes concernées et rendre compte de façon régulière de sa gestion

aux communes individuellement ;
- produire les différents rapports techniques et financiers et les transmettre aux communes individuellement et à la DREA-PCL ;
- procéder au renouvellement d’une partie des installations dont la durée de vie est inférieur à 15 ans.

• Obligations spécifiques du fermier:

Le but de la mission est de parvenir à créer l’ensemble des conditions nécessaires pour un approvisionnement permanent des populations en eau
potable et assurer une gestion saine et un entretien durable de l’ensemble des systèmes d’AEPS et des PEA concernés par les contrats. L e
soumissionnaire devra s’engager à élaborer et à soumettre aux maîtres d’ouvrages la méthodologie qu’il compte mettre en place pour assurer l’ex-
ploitation des systèmes d’AEPS.
De façon spécifique, il s’agira de définir:

- l’organisation du fonctionnement quotidien du système et de la vente d’eau ;
- le protocole pour l’entretien et la maintenance des matérielles et équipements ;
- l’organisation de la facturation et de l’encaissement ;
- l’organisation de la collecte et du traitement des données de l’exploitation technique et financière ;
- l’organisation des relations avec la clientèle ;
- l’organisation des relations avec les communes et les services techniques ;
- l’organigramme type fonctionnel.

2. Personnel

Pour la réalisation des prestations dans les conditions de qualité et de délai prescrites, le fermier mettra en œuvre un dispositif en person-
nel fondé sur son expérience dans le domaine des prestations demandées, ce personnel comprendra un personnel technique et un personnel d’ap-
pui.
Personnel techique

• 01 Ingénieur hydrogéologue/hydraulicien, avec une expérience d’au moins 05 ans et des compétences générales confirmées pour les presta-
tions requises, spécifiquement dans le domaine de la coordination de projets d’hydrauliques (travaux, contrôle ou études d’AEPS) ou d’as-
sainissement. Il pilote l’ensemble des opérations techniques et en assure le contrôle de qualité à la fois sur le contenu et la rédaction des
rapports semestriels. Il supervise (coordination, encadrement, contrôle) l’activité des maintenanciers et des plombiers sur le terrain et rend
compte au responsable du projet. Il doit avoir réalisé au cours des cinq (05) dernières années, au moins trois (03) marchés en tant que con-
ducteur des travaux de réalisation ou de réhabilitation dans la gestion des systèmes d’Adductions d’Eau Potable Simplifiés et des Postes
d’Eau Autonomes.

• 01 Technicien Supérieur Génie Rural, avec une expérience d’au moins 05 ans et des compétences générales confirmées pour les prestations
requises, spécifiquement dans les projets d’hydrauliques (travaux, contrôle ou études d’AEPS) ou d’assainissement. Il pilote l’ensemble des
opérations techniques et en assure le contrôle de qualité des activités des maintenanciers et des plombiers sur le terrain et rend compte à
son conducteur des travaux. Il doit avoir réalisé au cours des cinq (05) dernières années, au moins trois (03) marchés en tant que chef de
chantier des travaux de réalisation ou de réhabilitation dans la gestion des systèmes d’Adductions d’Eau Potable Simplifiés et des Postes
d’Eau Autonomes.

• 01 Mécanicien, avec une expérience d’au moins 03 ans et des compétences avérées en tant qu’électromécanicien. Il doit avoir réalisé au cours
des cinq (05) dernières années, au moins trois (03) marchés en tant qu’électromécanicien. Il rend compte au conducteur des travaux.

• 01 Plombier, avec une expérience d’au moins 03 ans et des compétences avérées en tant que plombier pour les traitements des fuites, les rac-
cordements, les extensions, etc. Il doit avoir réalisé au cours des cinq (05) dernières années, au moins trois (03) marchés en tant que chef
plombier des travaux de réalisation ou de réhabilitation dans la gestion des systèmes d’Adductions d’Eau Potable Simplifiés et des Postes
d’Eau Autonomes.

• 01 Comptable, avec une expérience confirmée d'au minimum 05 ans et des compétences confirmées pour les prestations requises, spécifique-
ment en gestion financière et comptable. L’expérience de la langue majoritaire de la région d’intervention sera un atout. Il ou elle travaille

Prestations intellectuelles

REGION DU PLATEAU CENTRAL

Gestion par affermage d’aeps et de pea dans la region du PLATEAU CENTRAL

Quotidien N° 2178 - Mardi 07 novembre 2017 37

sous la responsabilité du bureau d’études attributaire du marché. Il ou elle doit avoir réalisé au moins trois (03) marchés en tant que respon-
sable de gestion dans une structure de gestion d’AEPS/PEA ou dans une société au cours des cinq (05) dernières années.

• 14 Chefs de centre, avec une expérience confirmée d'au minimum 03 ans et des compétences confirmées dans la gestion comptable de sys-
tèmes

d’AEPS/PEA, de plateformes multifonctionnelles ou d’entreprises.
L’expérience de la langue majoritaire de la région d’intervention sera un atout.

Le Chef de centre travaille sous la responsabilité de la structure attributaire du marché. Ils doivent avoir réalisés au moins trois (03)
marchés similaires au cours des trois (03) dernières années.

Personnel d’appui

Outre le personnel clé ci-dessus cité, le prestataire mettra en place tout le personnel d’appui :
• Fontainiers/Fontainières en raison d’un(e) fontainiers/fontainières par borne fontaine fonctionnelle;
• Gardiens en raison d’un gardien par site d’AEPS/PEA;
• Chauffeurs.

Tout le personnel sera placé sous l’autorité de la structure attributaire du marché qui sera l’interlocuteur des Communes concernées et de
la DREA-PCL.

Critères de présélection

Prestations intellectuelles

• 01 Plombier, avec une expérience d’au moins 03 ans et des compétences avérées en tant que plombier pour les traitements
des fuites, les raccordements, les extensions, etc. Il doit avoir réalisé au cours des cinq (05) dernières années, au moins trois (03)
marchés en tant que chef plombier des travaux de réalisation ou de réhabilitation dans la gestion des systèmes d’Adductions d’Eau
Potable Simplifiés et des Postes d’Eau Autonomes.
• 01 Comptable, avec une expérience confirmée d'au minimum 05 ans et des compétences confirmées pour les prestations
requises, spécifiquement en gestion financière et comptable. L’expérience de la langue majoritaire de la région d’intervention sera un
atout. Il ou elle travaille sous la responsabilité du bureau d’études attributaire du marché. Il ou elle doit avoir réalisé au moins trois (03)
marchés en tant que responsable de gestion dans une structure de gestion d’AEPS/PEA ou dans une société au cours des cinq (05)
dernières années.
• 14 Chefs de centre, avec une expérience confirmée d'au minimum 03 ans et des compétences confirmées dans la gestion
comptable de systèmes d’AEPS/PEA, de plateformes multifonctionnelles ou d’entreprises. L’expérience de la langue majoritaire de la
région d’intervention sera un atout. Le Chef de centre travaille sous la responsabilité de la structure attributaire du marché. Ils doivent
avoir réalisés au moins trois (03) marchés similaires au cours des trois (03) dernières années.

Personnel d’appui
Outre le personnel clé ci-dessus cité, le prestataire mettra en place tout le personnel d’appui :
• Fontainiers/Fontainières en raison d’un(e) fontainiers/fontainières par borne fontaine fonctionnelle;
• Gardiens en raison d’un gardien par site d’AEPS/PEA;
• Chauffeurs.
Tout le personnel sera placé sous l’autorité de la structure attributaire du marché qui sera l’interlocuteur des Communes concernées et
de la DREA-PCL.

 Critères de présélection
!

Évaluation technique : pondération sur 100 points de pourcentage au total

A) Expériences du soumissionnaire dans le domaine de la gestion des systèmes d’Adductions d’Eau Potable Simplifiés (AEPS) et de
Postes d’Eau Autonomes (PEA) : 10 points. (02 points par référence similaire justifiée et maximum de points pour nombre requis)

B) : Conception technique et méthodologie; Plan de travail; Présentation et clarté de l’offre: 30 Points

B-1- Conception technique et méthodologie! 16 points!
Sous critères! -!
Très bien! 16 points!
Bien! 14 points!
Assez bien! 11 points!
Passable! 08 points!
Insuffisant! 04 points!
Non présenté! 0 point!
B-2- Plan de travail! 10 points!
Sous critères! -!
Très bien! 10 points!
Bien! 08 points!
Assez bien! 06 points!
Passable! 05 points!
Insuffisant! 03 points!
Non présenté! 0!
B-3- Présentation et clarté de l’offre! 04 points!
Sous critères! -!
Très bien! 04 points!
Bien! 3 point!
Assez bien! 02,5 point!
Passable! 02 point!
Mauvais! 0,5 point!

C) : Qualification et compétence du personnel: 43 Points
a) Personnel cadre exigé pour la mission se compose comme suit :

Poste! Nombre! Qualification! Expérience
générale ! Expérience spécifique !

PERSONNEL TECHNIQUE!

Ingénieur hydrogéologue/hydraulicien ! 1!
Ingénieur Génie Civil

/ Génie Rural
(BAC+5)

05 ans!

03 projets similaires dans les
travaux, contrôle ou études

d’AEPS!

Technicien Supérieur Génie Rural! 1!
Hydraulicien BAC + 2

05 ans!

03 projets similaires dans les
travaux, contrôle ou études

d’AEPS!

Comptable ! 1!
BEP Comptabilité! 05 ans!

03 ans d’expérience en
comptabilité ou gestion financière
des projets + attestation de travail!

Mécanicien !
1!

CAP en mécanique

ou équivalent

03 ans!

03 projets similaires en tant que
électromécanicien!

Plombier!
1! Attestation!

03 ans!
03 projets similaires en tant que

plombier!

38 Quotidien N° 2178 - Mardi 07 novembre 2017

PERSONNEL DE GESTION
(A mobiliser au niveau local immédiatement après l’ordre de service de démarrage)

Chefs de Centre! 20!

BEPC ou diplôme
équivalant!

03 ans!

03 ans d’expérience dans la gestion de
systèmes d’AEPS/PEA, de plateformes
multifonctionnelles ou d’entreprises +
attestation de travail !!

Gardiens
(fonction du nombre de systèmes)!

50
(nombre
indicatif)!

-! -! - Alphabétisé (savoir lire et écrire)!

Fontainiers
(fonction du nombre de bornes fontaines
fonctionnelles, tenir compte du genre
dans le choix)!

200
(nombre
indicatif)!

-! -! Alphabétisé (savoir lire et écrire)!

NB : Joindre les copies légalisées des diplômes, les curriculum vitae actualisés et sincères ainsi que les attestations de disponibilité datées
et signées du personnel technique.

Par ailleurs, les prestations similaires mentionnées dans les curriculum vitae du personnel clé devront être formellement justifiées par des
attestations de travail signées par l’employeur.

b) Notation détaillée du personnel
• 01 Ingénieur hydrogéologue/hydraulicien (10 points)
Qualification : diplôme
(Ingénieur génie civil/ génie rural)! 2! 0 point si diplôme non conforme

2 point si diplôme fourni conforme!
Expériences générales en matière
d’AEP ! 2! 0,4 point par année d’expériences générales et maximum pour nombre d’années requis

ou supérieur
Pertinence avec la mission
(expérience similaire en tant que
conducteur des travaux de réalisation
ou de réhabilitation d’AEPS)!

6! 2 point par projet similaire et maximum de points pour nombre requis ou supérieur!

• 01 Technicien Supérieur Génie Rural (06 points)
 Qualification : diplôme
(Technicien Supérieur du génie civil de
l’Hydraulique et de l’Équipement Rural /
Technicien Supérieur du génie civil)!

2! 0 point si diplôme non conforme
2 point si diplôme fourni conforme!

Expériences générales en matière
d’AEP! 2! 0,4 point par année d’expériences générales et maximum pour nombre d’années requis

ou supérieur
Pertinence avec la mission
(expérience similaire en tant que chef
de chantier de travaux de réalisation ou
réhabilitation d’AEPS)!

2! 0,66 point par projet similaire et maximum de points pour nombre requis ou supérieur!

• 01 Mécanicien (04 points)
 Qualification : diplôme
(CAP option Electromécanique)! 1! 0 point si diplôme non conforme

1 point si diplôme fourni conforme!

Expériences générales en AEP! 1! 0,33 point par année d’expériences générales et maximum pour nombre d’années requis
ou supérieur

Pertinence avec la mission (expérience
similaire en tant que électromécanicien)! 2! 0,66 point par projet similaire et maximum de points pour nombre requis ou supérieur!

• 01 Plombier (04 points)
 Qualification (Attestation
de travail)! 1! 0 point si diplôme non conforme

1point si diplôme fourni conforme!

Expériences générales en AEP! 1! 0,33 point par année d’expériences générales et maximum pour nombre d’années requis
ou supérieur

Pertinence avec la mission (expérience
similaire en tant que Plombier)! 2! 0,66 point par projet similaire et maximum de points pour nombre requis ou supérieur!

• 01 Comptable (05 points)
Qualification : diplôme (BEP
comptabilité ou équivalent)! 2! 0 point si diplôme non conforme

2 point si diplôme fourni conforme!

Expériences générales en AEP! 1! 0,2 point par année d’expériences générales et maximum pour nombre d’années requis
ou supérieur

Pertinence avec la mission (expérience
similaire dans la gestion comptable de
systèmes d’AEPS/PEA ou d’entreprises
+ attestation de travail au cours des cinq
dernières années)!

2! 0,66 point par année d’expérience justifiée et maximum de points pour nombre requis
ou supérieur!

• 20 Chefs de centre (14 points, soit 0,7 point par chef de centre)
(Critères par chef de centre)
 Qualification : diplôme
(CAP en comptabilité, Génie civil,
BEPC ou équivalent)!

0,25! 0 point si diplôme non conforme
0,25 point si diplôme fourni conforme!

Expériences générales en AEP! 0,25! 0,08 point par année d’expériences générales et maximum pour nombre d’années requis
ou supérieur

Prestations intellectuelles

Quotidien N° 2178 - Mardi 07 novembre 2017 39

1. L’appel à manifestation d’intérêt est ouvert à toutes personnes morales de droit privé ou de droit public ou groupement desdites person-

nes pour autant qu’elles ne soient pas sous le coup d’interdiction ou de suspension et en règle vis-à-vis de l’administration. Tout groupement se

présentant à l’appel à manifestation d’intérêt devra obligatoirement désigner un chef de file du groupement. L’appel à candidature n’est pas ouvert

aux personnes de droit public ou aux sociétés à participation publique majoritaire de l’Etat.

2. Composition du dossier de la manifestation d’intérêt
Le dossier de manifestation d’intérêt se compose comme suit :

- la lettre de manifestation d’intérêt adressée à « Madame la Directrice Régionale de l’Eau et de l’Assainissement » ;

- l’adresse complète : localisation (rue, porte), boîte postale, numéros de téléphone (fixe et mobile), e-mail ;

- les références techniques des missions similaires ou de complexité équivalente ;

- des curricula vitae détaillé du personnel (Joindre les copies légalisées des diplômes et des attestations de travail dans les domaines con-

cerné) ;

- une approche technique et méthodologique

- toute autre information permettant d’évaluer les capacités du bureau ou groupement de bureaux d’études.

Pour la justification de ce matériel, l’entrepreneur fournira obligatoirement les copies légalisées de la carte grise et les reçus d’achat, les attesta-

tions de location, de mise à disposition pour les autres. Le non mobilisation de l’ensemble du matériel exigé à la réception en vue du démarrage

des travaux est considéré comme un non-respect des prescriptions du présent dossier pouvant déclencher une procédure de résiliation du marché.

Seul le prestataire ayant obtenu le plus grand score sera invité à remettre une proposition technique et financière puis, à condition que cette propo-

sition soit conforme et acceptable, être invité à négocier le marché. Si les négociations avec le celui-ci échouent, les négociations seront engagées

avec la structure classé deuxième.

L’administration se réserve le droit de procéder à toute vérification de la fiabilité des dossiers qui lui seront soumis dans le cadre de cette présente

sélection et ce, par tous les moyens dont elle dispose.

3. Présentation, dépôt des offres et ouverture des plis
Les offres rédigées en langue française en quatre (04) exemplaires dont un (01) original et trois (03) copies seront déposés sous plis fermés avec

la mention suivante : « Manifestation d’intérêt pour la gestion par affermage des AEPS et des PEA des Communes de la région du Plateau Central

pour le compte de la Direction Régionale de l’Eau et de l’Assainissement du Plateau Central » au Secrétariat Général du Gouvernorat de Ziniaré

au plus tard le mardi 21 novembre 2017 à 09 heures 00 TU.

L’ouverture des plis sera faite immédiatement après l’heure limite de dépôt en séance publique dans la salle de réunion du gouvernorat de Ziniaré

pour les représentants de soumissionnaires qui souhaiter y participer. 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 termes de références peuvent être consultés à la Direction Régionale de l’Eau et de l’Assainissement du Plateau central.

4. Renseignements complémentaires
Les renseignements complémentaires peuvent être obtenus auprès de la Direction Régionale de l’Eau et de l’Assainissement du Plateau Central.

5. Réserves
L’Administration se réserve le droit de ne donner suite à tout ou partie du présent appel à manifestation d’intérêt..

Le Sécrétaire Général de la Région du Plateau Central,

Président de la Commission Régionale d’Attribution des Marchés Publics

Prestations intellectuelles

Pertinence avec la mission (expérience
similaire)! 0,25! 0,08 point par année d’expérience justifiée et maximum de points pour nombre requis ou

supérieur!
Expérience de la langue majoritaire de
la région (mooré)! 0,25! 0 point si pas de connaissance de la langue majoritaire

0,25 point si connaissance de la langue majoritaire de la région!

D) Moyen matériel : 17 points

Moyens matériels
! Quantité! Notation détaillée!

Véhicule de liaison! 1! 02 points!
Motocyclettes (cylindrée supérieure ou égale à 125cm3)! 5! 05 points!
Sonde (électrique ou sonore d’au moins 100 m)! 2! 02 points!
Débitmètre (compteur, bac jaugé)! 2! 01 point!
Matériel de mesure in situ (T°, ph, Conductivité, manomètre, arsenic etc.)! 2! 01 point!
Ordinateur complet! 2! 02 points!
Lot d’outils de maintenance (caisse à outils plombier)! 5! 03 points, soit 0, 6 par lot!
GPS! 1! 0,5 point!
Appareil photo! 1! 0,5 point!

Les soumissionnaires doivent justifier le matériel par :
• les copies légalisées des cartes grises pour les véhicules 2 et 4 roues;
• les copies légalisées des reçus d’achat pour les autres matériels.

En cas de location, de mise à disposition ou de legs de matériel, les attestations y afférentes doivent être accompagnées des justificatifs en
copies légalisés et des procurations dûment signées par une autorité compétente.

Total des points des quatre critères : 100 Points
Le score technique minimum requis pour être admis est : 80 points !

1. L’appel à manifestation d’intérêt est ouvert à toutes personnes morales de droit privé ou de droit public ou groupement
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. Tout groupement se présentant à l’appel à manifestation d’intérêt devra obligatoirement désigner un chef de file du
groupement. L’appel à candidature n’est pas ouvert aux personnes de droit public ou aux sociétés à participation publique majoritaire
de l’Etat.

2. Composition du dossier de la manifestation d’intérêt
Le dossier de manifestation d’intérêt se compose comme suit :
- la lettre de manifestation d’intérêt adressée à « Madame la Directrice Régionale de l’Eau et de l’Assainissement » ;
- l’adresse complète : localisation (rue, porte), boîte postale, numéros de téléphone (fixe et mobile), e-mail ;
- les références techniques des missions similaires ou de complexité équivalente ;
- des curricula vitae détaillé du personnel (Joindre les copies légalisées des diplômes et des attestations de travail dans les
domaines concerné) ;
- une approche technique et méthodologique
- toute autre information permettant d’évaluer les capacités du bureau ou groupement de bureaux d’études.

Pour la justification de ce matériel, l’entrepreneur fournira obligatoirement les copies légalisées de la carte grise et les reçus d’achat, les
attestations de location, de mise à disposition pour les autres. Le non mobilisation de l’ensemble du matériel exigé à la réception en vue
du démarrage des travaux est considéré comme un non-respect des prescriptions du présent dossier pouvant déclencher une
procédure de résiliation du marché.

 Seul le prestataire ayant obtenu le plus grand score sera invité à remettre une proposition technique et financière puis, à condition que
cette proposition soit conforme et acceptable, être invité à négocier le marché. Si les négociations avec le celui-ci échouent, les
négociations seront engagées avec la structure classé deuxième.
L’administration se réserve le droit de procéder à toute vérification de la fiabilité des dossiers qui lui seront soumis dans le cadre de
cette présente sélection et ce, par tous les moyens dont elle dispose.

3. Présentation, dépôt des offres et ouverture des plis
Les offres rédigées en langue française en quatre (04) exemplaires dont un (01) original et trois (03) copies seront déposés sous plis
fermés avec la mention suivante : « Manifestation d’intérêt pour la gestion par affermage des AEPS et des PEA des Communes
de la région du Plateau Central pour le compte de la Direction Régionale de l’Eau et de l’Assainissement du Plateau Central » au
Secrétariat Général du Gouvernorat de Ziniaré au plus tard le………………………..………. à 9 heures 00 mn TU .
L’ouverture des plis sera faite immédiatement après l’heure limite de dépôt en séance publique dans la salle de réunion du gouvernorat
de Ziniaré pour les représentants de soumissionnaires qui souhaiter y participer. 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 termes de références peuvent être consultés à la Direction Régionale de l’Eau et de l’Assainissement du Plateau central.

4. Renseignements complémentaires
Les renseignements complémentaires peuvent être obtenus auprès de la Direction Régionale de l’Eau et de l’Assainissement du
Plateau Central.

5. Réserves
L’Administration se réserve le droit de ne donner suite à tout ou partie du présent appel à manifestation d’intérêt..

Le Sécrétaire Général de la Région du Plateau Central,
Président de la Commission Régionale

d’Attribution des Marchés Publics

