

Marchés Publics

Quotidien

N° 2249 - Mercredi 14 février 2018 — 200 F CFA

Sommaire

- * Résultats de dépouillements : P. 3 à 12**
 - Résultats provisoires des ministères, institutions
et maîtrises d'ouvrages déléguées P. 3 à 10
 - Résultats provisoires des régions P. 11 & 12

- * Avis d'Appels d'offres des ministères et institutions : P. 13 à 17**
 - Marchés de fournitures et services courants P. 13 à 15

 - Marchés de prestations intellectuelles P. 16 & 17

- * Avis d'Appels d'offres des régions : P. 18 à 26**
 - Marchés de fournitures et services courants P. 18 & 19
 - Marchés de travaux P. 20 à 23
 - Marchés de prestations intellectuelles P. 24 à 26

La célérité dans la transparence

Revue des Marchés Publics

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

Directeur de publication

Le Ministre Délégué Chargé du Budget

Co-directeur de publication

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

Directeur de la rédaction

Abdoulaye OUATTARA
E-mail : fogoda2000@yahoo.fr

Conception graphique et mise en page

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

Impression

IMPRIMERIE NIDAP
01 B.P. 1347 Ouagadougou 01
Tél. : (+226) 25 43 05 66 /
(+226) 25 43 03 88
Email : nidapbobo@gmail.com

Abonnement / Distribution

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

ISSN 0796 - 5923

LES POINTS DE VENTE DE LA REVUE DES MARCHÉS PUBLICS

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

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

Direction Générale du Contrôle des Marchés Publics et
des Engagements Financiers

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

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

CONSEIL NATIONAL DE LUTTE CONTRE LE SIDA ET LES IST

Manifestation d'intérêt n° 2017/005/PRESS/CNLS-IST/UGF du 09 Janvier 2018 pour le recrutement 2018 pour l'audit annuel des comptes du Panier commun sida exercices 2017 et 2018 - Financement : Panier Commun Sida/Projet Santé de le Reproduction
Publication de l'Avis: Revue des marchés publics n°2228 du Mardi 16 janvier 2018 - Date de dépouillement : Mardi 30 janvier 2018
Nombre de soumissionnaires : Dix-sept (17) cabinets

La conclusion des travaux de la commission d'attribution des marchés du SP/CNLS-IST s'est faite conformément aux procédures définies dans les Directives « Sélection et Emploi de Consultants par les Emprunteurs de la Banque mondiale, version révisée de 2011 et mise à jour en janvier 2014 ». A la fin des travaux, les résultats se présentent comme suit :

N° d'Ordre	Désignation du cabinet	Etablissement géographique (Pays)	Nombre de contrats similaires validés	Notation (score sur 100)	Classement (rang du cabinet)	Classement par pays et par ordre de dépôt (retenu ou non sur la liste restreinte)
01	AMC/Ernest and YOUNG	Tunisie	00	0	16è	Non retenu, pas de contrat similaire
02	MOIHE Audit et Conseils	Côte d'Ivoire	20	100	1er	1 ^{er} Ivoirien, retenu
03	YZAS BAKER TILLY	Côte d'Ivoire	20	100	1er ex	2è Ivoirien, retenu
04	COFIMA	Bénin	20	100	1er ex	1 ^{er} Béninois, retenu
05	SOFIDEC	Burkina Faso	15	75	14è	8è Burkina, non retenu
06	AE2C Audit expertise comptable et conseils	Mali	20	100	1er ex	1 ^{er} Malien, retenu
07	PANAUDIT Burkina	Burkina Faso	20	100	1er ex	1 ^{er} Burkina, retenu
08	Aurec Afrique BF	Burkina Faso	20	100	1er ex	2è Burkina, retenu
09	Cabinet FIDEXCO	Burkina Faso	20	100	1er ex	3è Burkina, non retenu
10	Cabinet africain de gestion Informatique et comptable (CGIC-Afrique)	Burkina Faso	20	100	1er ex	4è Burkina, non retenu
11	Groupement FIDEXCA/CFEC-Afrique	Benin (chef de file)	20	100	1er ex	2è Béninois, non retenu
12	Groupement KPMG-CI/SOGECA	Côte d'Ivoire	20	100	1er ex	3è Ivoirien, non retenu
13	CDEC INTERNATIONAL	Burkina Faso	07	35	15è	5è Burkina, non retenu
14	Société d'expertise comptable DIARRA	Mali	20	100	1er ex	2è Malien, non retenu
15	WORLD AUDIT	Burkina Faso	20	100	1er ex	6è Burkina, non retenu
16	FIDEREC INTERNATIONAL	Burkina Faso	20	100	1er ex	7è Burkina, non retenu
17	GLOBAL AUDIT - ECO	Côte d'Ivoire	00	0	16è ex	Non retenu, pas de contrat similaire

Conformément au paragraphe 2.6 des Directives « Sélection et Emploi de Consultants par les Emprunteurs de la Banque mondiale de janvier 2011, version révisée de juillet 2014 », la liste restreinte sera composée des six (6) cabinets suivants sur la base du classement par ordre du dépôt des dossiers, étant entendu qu'il ya treize premiers ex-aequo.

N°	Cabinets	Pays d'installation	Adresse complète
01	MOIHE Audit et Conseils	Côte d'Ivoire	08 BP. 2036 Abidjan 08, Côte d'Ivoire Tél. (225) 07 20 41 14
02	YZAS BAKER TILLY	Côte d'Ivoire	10 BP. 1046 Abidjan 10, Côte d'Ivoire Tél. (225) 21 75 70 50,
03	COFIMA	Bénin	OECA – Benin 008 SE Tél : (229) 21 38 04 58
04	AE2C Audit expertise comptable et conseils	Mali	BP. 5671 Bamako, Mali Tél. (223) 20 23 23 81
05	PANAUDIT Burkina	Burkina Faso	01 BP. 5676 Ouagadougou 01 Burkina Faso Tél. (226) 25 36 29 44
06	Aurec-Afrique BF	Burkina Faso	01 BP. 1481 Ouagadougou 01, Burkina Faso Tél. (226) 25 31 09 39

Résultats provisoires

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

Demande de prix N°3-2018-005-MJDHPC/SG/DMP du 22/01/2018 pour l'acquisition de registre et l'impression d'imprimés spécifique
Financement : Budget de l'Etat, gestion 2018 - Publication : RMP n°2236 du vendredi 25 janvier 2018 - Date de dépouillement : 05/02/2018 ;
Nombres de plis reçus : sept (07)

Lot unique Acquisition de registre et impression d'imprimé

SOUSSIONNAIRES	Montant lu (FCFA)	Montant corrigé (FCFA)	OBSERVATIONS
BURKIMBI PRESTATION	Mt min :13 275 000 HTVA Mt max :17 225 000 HTVA	Mt min :13 275 000 HTVA Mt max :17 225 000 HTVA	NON CONFORME : Absence de l'attestation de travail du machiniste
MARTIN PECHEUR	Mt min :9 915 000 HTVA Mt max : 12 967 500 HTVA	Mt min :9 915 000 HTVA Mt max : 12 967 500 HTVA	CONFORME
NIDAP IMPRIMERIE	Mt min :6 467 075 HTVA Mt max : 8 392 250 HTVA	Mt min :6 467 075 HTVA Mt max : 8 392 250 HTVA	CONFORME
SONAZA	Mt min :6 557 500 HTVA Mt max: 8 437 500 HTVA	Mt min :6 557 500 HTVA Mt max: 8 437 500 HTVA	CONFORME
STN	Mt min :7 946 000 HTVA Mt max : 12 990 000 HTVA	Mt min :7 946 000 HTVA Mt max : 12 990 000 HTVA	CONFORME
IMPREMERIE DE L'AVENIR DU BURKINA	Mt min :7 298 750 HTVA Mt max :9 532 500 HTVA	Mt min :7 298 750 HTVA Mt max :9 532 500 HTVA	NON CONFORME : Absence de la caution de soumission
DEFI GRAFIC	Mt min :7 977 500 HTVA Mt max : 10 310 000 HTVA	Mt min :7 977 500 HTVA Mt max : 10 310 000 HTVA	CONFORME
ATTRIBUTAIRE	NIDAP IMPRIMERIE pour un montant minimum six millions quatre cent soixante-sept mille soixante-quinze (6 467 075) F CFA HTVA soit sept millions six cent trente un mille cent quarante-neuf (7 631 149) francs TTC et un montant maximum de neuf millions six cent quarante-sept mille deux cent vingt-cinq (9 647 225) F CFA HTVA soit onze millions trois cent quatre-vingt-trois mille sept cent vingt-six (11 383 726) francs TTC après une augmentation de 14.95% sur les quantités maximum avec un délai d'exécution de quatorze (14) jours pour chaque commande.		

MINISTERE DE L'AGRICULTURE ET DES AMENAGEMENTS HYDRAULIQUES

Réexamen des offres suivant Décision N° 2018-0034/ARCOP/ORD du 1er Février 2018 de la Demande de prix : N°2017-056f/MAAH/SG/DMP du 22/12/2017 pour l'acquisition de sacs triple fond au bénéfice des productrices de niébé pour le compte du Projet de Renforcement de la Résilience à l'Insécurité Alimentaire au Burkina Faso (PRRIA) - Financement : Budget de l'Etat, gestion 2018
Publication de l'avis: Quotidien des marchés publics n°2218-2219 du mardi 02 au mercredi 03 janvier 2018
Date de dépouillement : 15/01/2018 - Nombre de plis : Trois (03) - Nombre de lots : Unique

Soumissionnaires	Montant lu en FCFA		Montant corrigé en FCFA		Observations
	HTVA	TTC	HTVA	TTC	
GPD-BAT SARL	30 000 000	35 400 000	30 000 000	35 400 000	Non-conforme pour n'avoir pas fourni la fiche technique, et l'autorisation du fabricant.
SAFCOM	30 360 000	35 824 800	30 360 000	35 824 800	Conforme
E. G. F. SARL	28 110 000	33 169 800	28 110 000	33 169 800	Conforme
Attributaire	E. G. F. SARL pour un montant de vingt-huit millions cent dix mille (28 110 000) F CFA HTVA soit un montant de trente-trois millions cent soixante-neuf mille huit cent (33 169 800) F CFA TTC avec un délai de livraison de trente (30) jours.				

Demande de Propositions : N° 2017-2017-036P/MAAH/SG/DMP du 03/10/2017 **Objet** : Pour le recrutement d'un bureau

d'études pour l'élaboration de la stratégie de développement de la filière anacarde au profit du Programme de

Développement des Filières Oléo Protéagineux (PDFOP/DGPER) - Financement : Budget de l'Etat – Exercice 2018 - Date d'ouverture

des plis : 13/12/2017 Nombre de plis reçus : Cinq (05) - Méthode de sélection : Qualité/Coût - Score minimum requis : 75 points

Bureau d'études/Consultants	Expériences pertinentes du prestataire (15 pts)	Adéquation et qualité de la méthodologie proposée et plan de travail (30 pts)	Qualification et compétence du personnel clé pour la mission (50 pts)	Qualité de l'offre (5 pts)	Total (100 pts)	Observations
IMCG	15	26	50	04	95	Retenu pour la suite de la procédure
Prospective Afrique	15	28	45	04	92	Retenu pour la suite de la procédure
SECAM	05	27	20	04	56	Non retenu
BERD	05	29	40	05	79	Retenu pour la suite de la procédure
ACI/D-SA	00	30	35	05	70	Non retenu

Demande de Propositions N°2017-035P/MAAH/SG/DMP du 19/09/2017 pour la mission d'appui aux communes rurales à l'élaboration de leurs

chartes foncières locales pour le compte du PNGT2-3 - Date d'ouverture des offres financières : 11 janvier 2018

Nombre de bureaux consultés : 04 - Nombre de plis reçus : 04 - Note technique minimale : 80 points sur 100 - Nombre de lots : 05.

Méthode de sélection : qualité technique et coût – Financement : IDA Don N° 822-BF

Nom des Consultants	Montant HT-HD en F CFA		Notes techniques Nt	Notes techniques pondérées Nt' 80%	Notes financières Nf	Notes financières pondérées Nf' 20%	Notes finales Ntx80%+Nfx20%	Classement	Observations
	lu	corrigé							
Lot 1									
GEO SERVICE DEVELOPPEMENT Sarl	13 620 000	13 620 000	77,37	61,89	73,86	14,77	76,66	3 ^{ème}	RAS
BGB MERIDIEN Sarl	10 060 000	10 060 000	86,99	69,52	100,0	20,0	89,52	1 ^{er}	RAS
Groupement HYDROCONSULT INTERNATIONAL/ FASO INGENIERIE	17 139 000	17 139 000	87,74	70,19	58,69	11,73	81,92	2 ^{ème}	RAS
Attributaire	BGB MERIDIEN Sarl pour un montant de dix millions soixante mille (10 060 000) francs CFA/HT-HD soit onze millions huit cent soixante-dix mille huit cents (11 870 800) francs CFA/TTC avec un délai d'exécution de quarante (40) jours								

Résultats provisoires

Lot 2									
BGB MERIDIEN Sarl	9 700 000	9 700 000	84,99	67,99	100,0	20,0	87,99	1 ^{er}	RAS
Groupement HYDROCONSULT INTERNATIONAL/ FASO INGENIERIE	17 139 000	17 139 000	87,74	70,19	56,59	11,31	81,50	2 ^{ème}	RAS
Attributaire	BGB MERIDIEN Sarl pour un montant de neuf millions sept cent mille (9 700 000) francs CFA/HT-HD soit onze millions quatre cent quarante-six mille (11 446 000) francs CFA/TTC avec un délai d'exécution de quarante (40) jours								
Lot 3									
PROSPECTIVE AFRIQUE	16 065 000	16 065 000	81,24	64,99	60,37	12,07	77,06	3 ^{ème}	RAS
BGB MERIDIEN Sarl	9 700 000	9 700 000	84,99	67,99	100,0	20,0	87,99	1 ^{er}	Non retenu même équipe proposée qu'au lot 2
GROUPEMENT HYDROCONSULT INTERNATIONAL/ FASO INGENIERIE	17 139 000	17 139 000	87,74	70,19	56,59	11,31	81,50	2 ^{ème}	RAS
Attributaire	Groupement HYDROCONSULT INTERNATIONAL / FASO INGENIERIE pour un montant de dix-sept millions cent trente-neuf mille (17 139 000) francs CFA/HT-HD soit vingt millions deux cent vingt-quatre mille huit cent vingt (20 224 820) francs CFA/TTC avec un délai d'exécution de quarante (40) jours								
Lot 4									
Géo Service Développement Sarl	13 620 000	13 620 000	75,37	60,29	72,54	14,50	74,79	3 ^{ème}	RAS
BGB MERIDIEN Sarl	9 880 000	9 880 000	84,99	67,99	100,0	20,0	87,99	1 ^{er}	RAS
Groupement HYDROCONSULT INTERNATIONAL/ FASO INGENIERIE	17 139 000	17 139 000	87,74	70,19	57,64	11,52	81,71	2 ^{ème}	RAS
Attributaire	BGB MERIDIEN Sarl pour un montant de neuf millions huit cent quatre-vingt mille (9 880 000) Franc CFA / HT-HD soit onze millions six cent cinquante-huit mille quatre cents (11 658 400) francs CFA TTC avec un délai d'exécution de quarante (40) jours								
Lot 5									
BGB MERIDIEN Sarl	9 610 000	9 610 000	84,99	67,99	100,0	20,0	87,99	1 ^{er}	Non retenu même équipe proposée qu'au lot 1
Groupement HYDROCONSULT INTERNATIONAL/ FASO INGENIERIE	17 139 000	17 139 000	87,74	70,19	56,07	11,21	81,40	2 ^{ème}	RAS
Attributaire	Groupement HYDROCONSULT INTERNATIONAL / FASO INGENIERIE pour un montant de dix-sept millions cent trente-neuf mille (17 139 000) francs CFA/HT-HD soit vingt millions deux cent vingt-quatre mille huit cent vingt (20 224 820) francs CFA/TTC avec un délai d'exécution de quarante (40) jours								

OFFICE NATIONAL DE L'EAU ET DE L'ASSAINISSEMENT

Appel d'offres ouvert : N°019/2017/ONEA/SG/DM/SMFS pour la fourniture de dix mille (10 000) portes pour latrines VIP et de vingt mille (20 000) tôles ondulées de 27/100 dans les villes du Burkina - Faso
 Financement : Budget ONEA 2017 - Publication de l'Avis : Quotidien des marchés publics n°2110 du 3 août 2017
 Date de dépouillement : 04 septembre 2017 - Nombre de plis: Quatorze (14) - Nombre de lot : Onze (11)

Soumissionnaires	Montant lu en FCFA		Montant corrigé/ validé en FCFA		Observations
	HTVA	TTC	HTVA	TTC	
ETC Sarl	67 800 000	79 296 000	67 800 000	80 004 000	Conforme : Erreur de sommation sur le PU (lire 3 600 au lieu de 3 500)
INTERFACE BURKINA	72 000 000	84 960 000	72 000 000	84 960 000	Conforme
CO.GE.TRA-OTT Sarl	79 500 000	-	79 500 000	-	Conforme
SMF Sarl	123 000 000	145 140 000	123 000 000	145 140 000	Conforme
HAGE INDUSTRIE	61 674 000	72 775 320	61 674 000	72 775 320	Conforme
ESA SERVICE Sarl	73 200 000	86 376 000	73 200 000	86 376 000	Conforme
Attributaire	HAGE INDUSTRIE pour un montant de 72 775 320 FCFA TTC avec un délai d'exécution de 4 mois				
Lot 2 : fourniture de 2 000 portes de latrines vip et 4 000 tôles ondulées de 27/100 dans la ville de Ouagadougou					
Soumissionnaires	Montant lu en FCFA		Montant corrigé/ validé en FCFA		Observations
	HTVA	TTC	HTVA	TTC	
CO.GE.TRA-OTT Sarl	53 000 000	-	53 000 000	-	Conforme
SMF Sarl	83 000 000	97 940 000	83 000 000	97 940 000	Conforme
HAGE INDUSTRIE	41 116 000	48 516 880	41 116 000	48 516 880	Conforme
ESA SERVICE Sarl	49 000 000	57 820 000	49 000 000	57 820 000	Conforme
Attributaire	HAGE INDUSTRIE pour un montant de 48 516 880 FCFA TTC avec un délai d'exécution de 4 mois.				
Lot 3 : fourniture de 2 000 portes de latrines vip et 4 000 tôles ondulées de 27/100 dans la ville de Bobo-Dioulasso					
Soumissionnaires	Montant lu en FCFA		Montant corrigé/ validé en FCFA		Observations
	HTVA	TTC	HTVA	TTC	
HAGE INDUSTRIE	42 108 000	49 687 440	42 108 000	49 687 440	Conforme
ESA SERVICE Sarl	49 000 000	57 820 000	49 000 000	57 820 000	Conforme
Attributaire	HAGE INDUSTRIE pour un montant de 49 687 440 FCFA TTC avec un délai d'exécution de 4 mois.				

Résultats provisoires

Lot 4 : fourniture de 550 portes de latrine vip et 1 100 tôles ondulées de 27/100 dans la ville de Tenkodogo					
Soumissionnaires	Montant lu en FCFA		Montant corrigé/ validé en FCFA		Observations
	HTVA	TTC	HTVA	TTC	
E.C.M.B	18 150 000	-	18 150 000	-	Conforme
E.C.F	13 420 000	-	13 420 000	-	Conforme
SO.GE.M.B Sarl	12 732 500	15 024 350	12 732 500	15 024 350	Conforme
CO.GE.TRA-OTT Sarl	14 575 000	-	14 575 000	-	Conforme
SMF Sarl	23 375 000	27 582 500	23 375 000	27 582 500	Conforme
E.G.C.P	16 500 000	19 470 000	16 500 000	19 470 000	Conforme
SGM	14 190 000	16 744 200	14 190 000	16 744 200	Conforme
Attributaire	SO.GE.M. B Sarl pour un montant de 15 024 350 FCFA TTC avec un délai d'exécution de 2 mois.				
Lot 5 : fourniture de 250 portes de latrine vip et 500 tôles ondulées de 27/100 dans la ville de Tougan					
Soumissionnaires	Montant lu en FCFA		Montant corrigé/ validé en FCFA		Observations
	HTVA	TTC	HTVA	TTC	
E.C.M.B	8 100 000	-	8 100 000	-	Conforme
SOCOMCO Sarl	5 600 00	6 608 000	5 600 00	6 608 000	Conforme
E.C.F	6 125 000	-	6 125 000	-	Conforme
SO.GE.M.B Sarl	5 787 500	6 829 250	5 787 500	6 829 250	Conforme
Attributaire	SOCOMCO Sarl pour un montant de 6 608 000 FCFA TTC avec un délai d'exécution de 50 jours.				
Lot 6 : fourniture de 250 portes de latrine vip et 500 tôles ondulées de 27/100 dans la ville de Nouna					
Soumissionnaires	Montant lu en FCFA		Montant corrigé/ validé en FCFA		Observations
	HTVA	TTC	HTVA	TTC	
E.C.M.B	8 200 000	-	8 200 000	-	Conforme
SOCOMCO Sarl	5 800 000	6 844 000	5 800 000	6 844 000	Conforme
SO.GE.M.B Sarl	5 787 500	6 829 250	5 787 500	6 829 250	Conforme
E.G.C.P	7 750 000	9 145 000	7 750 000	9 145 000	Conforme
FABRELEC FROID	9 575 000	11 298 500	9 575 000	11 298 500	Conforme
Attributaire	SO.GE.M. B Sarl pour un montant de 6 829 250 FCFA TTC avec un délai d'exécution de 2 mois.				
Lot 7 : fourniture de 400 portes de latrine vip et 800 tôles ondulées de 27/100 dans la ville de Garango					
Soumissionnaires	Montant lu en FCFA		Montant corrigé/ validé en FCFA		Observations
	HTVA	TTC	HTVA	TTC	
E.C.F	9 760 000	-	-	-	Non conforme. Lettre d'engagement non fournie.
E.T.G.B	9 560 000	-	9 560 000	-	Conforme
SO.GE.M.B Sarl	9 260 000	10 926 800	9 260 000	10 926 800	Conforme
SGM	10 800 000	12 744 000	10 800 000	12 272 000	Conforme
Attributaire	SO.GE.M. B Sarl pour un montant de 10 926 800 FCFA TTC avec un délai d'exécution de 2 mois.				
Lot 8 : fourniture de 600 portes de latrine vip et 1200 tôles ondulées de 27/100 dans la ville de Kaya					
Soumissionnaires	Montant lu en FCFA		Montant corrigé/ validé en FCFA		Observations
	HTVA	TTC	HTVA	TTC	
E.C.M.B	20 100 000	-	20 100 000	-	Conforme
SOCOMCO Sarl	14 040 000	16 567 200	14 040 000	16 567 200	Conforme
ETC Sarl	13 560 000	16 000 800	13 560 000	16 000 800	Conforme
E.T.G.B	14 340 000	-	14 340 000	-	Conforme
SO.GE.M.B Sarl	13 890 000	16 390 200	13 890 000	16 390 200	Conforme
CO.GE.TRA-OTT Sarl	15 900 000	-	15 900 000	-	Conforme
E.G.C.P	17 700 000	20 886 000	17 700 000	20 886 000	Conforme
SGM	14 430 000	17 027 400	14 430 000	17 027 400	Conforme
Attributaire	ETC Sarl pour un montant de 16 000 800 FCFA TTC avec un délai d'exécution de 2 mois.				
Lot 9 : fourniture de 300 portes de latrine vip et 600 tôles ondulées de 27/100 dans la ville de Dédougou					
Soumissionnaires	Montant lu en FCFA		Montant corrigé/ validé en FCFA		Observations
	HTVA	TTC	HTVA	TTC	
E.C.M.B	9 690 000	-	9 690 000	-	Conforme
SOCOMCO Sarl	6 930 000	8 177 400	6 930 000	8 177 400	Conforme
SO.GE.M.B Sarl	6 945 000	8 195 100	6 945 000	8 195 100	Conforme
FABRELEC FROID	11 490 000	13 558 200	11 490 000	13 558 200	Conforme
Attributaire	SOCOMCO Sarl pour un montant de 8 177 400 FCFA TTC avec un délai d'exécution de 2 mois.				
Lot 10 : fourniture de 400 portes de latrine vip et 800 tôles ondulées de 27/100 dans la ville de Yako					
Soumissionnaires	Montant lu en FCFA		Montant corrigé/ validé en FCFA		Observations
	HTVA	TTC	HTVA	TTC	
E.C.M.B	12 920 000	-	12 920 000	-	Conforme
SOCOMCO Sarl	8 960 000	10 572 800	8 960 000	10 572 800	Conforme
SO.GE.M.B Sarl	9 260 000	10 926 800	9 260 000	10 926 800	Conforme
SGM	9 560 000	11 280 000	9 560 000	11 280 000	Conforme
Attributaire	SOCOMCO Sarl pour un montant de 10 572 800 FCFA TTC avec un délai d'exécution de 50 jours.				
Lot 11 : fourniture de 250 portes de latrine vip et 500 tôles ondulées de 27/100 dans la ville de Gourcy					
Soumissionnaires	Montant lu en FCFA		Montant corrigé/ validé en FCFA		Observations
	HTVA	TTC	HTVA	TTC	
E.C.M.B	8 250 000	-	8 250 000	-	Conforme
SOCOMCO Sarl	5 600 00	6 608 000	5 600 00	6 608 000	Conforme
SO.GE.M.B Sarl	5 787 500	6 829 250	5 787 500	6 829 250	Conforme

Résultats provisoires

MINISTERE DE LA CULTURE, DES ARTS ET DU TOURISME

Demande de prix N°2018-003/DPX/15 du 28/12/ 2017 pour acquisition de consommables informatiques en ordre de commande au profit du Ministère de la Culture, des Arts et du Tourisme . Dépouillement du 18 /01/2018 - Nombre de plis reçus : 04 - Financement : Budget de l'Etat 2018 (lot1) Compte Trésor (lot 2) Publication : Quotidien des Marchés Publics N°2224 du 10 janvier 2018

Lot 1 : Acquisition de consommables informatiques en ordre de commande

Rang	Soumissionnaires	Montants lus en F CFA		Montants corrigés en F CFA		Observations
		Minimum	Maximum	Minimum	Maximum	
1 ^{er}	Groupement CGF/SGE SARL	4 256 850 TTC	8 478 300 TTC	4 256 850 TTC	8 478 300 TTC	Conforme
2 ^{ème}	SBPE SARL	5 044 500 TTC	10 207 000 TTC	5 044 500 TTC	10 207 000 TTC	Conforme
-	ETABLISSEMENT NATAMA LUCIEN	5 542 500 HTVA	11 090 000 HTVA	5 542 500 HTVA	11 090 000 HTVA	Non conforme : n'a pas fourni l'agrément technique exigé par le dossier de demande prix ; Incohérence entre les spécifications techniques à l'item 5 (lexmark) et le prospectus (Toner service).
-	DUNAMIS SARL	2 987 500 HTVA	5 762 500 HTVA	2 987 500 HTVA	5 762 500 HTVA	Non conforme : - n'a pas fourni l'agrément technique exigé par le dossier de demande prix.

Attributaire : Groupement CGF/SGE SARL pour un montant de quatre millions deux cent cinquante-six mille huit cent cinquante (4 256 850) Francs CFA TTC au minimum et de neuf millions six cent vingt-huit mille huit cents (9 628 800) Francs CFA TTC au maximum avec un délai d'exécution de trois cent soixante (360) jours dont quinze (15) jours pour chaque ordre de commande après une augmentation des quantités maximales aux items suivants : Item 1 (40 au lieu de 20); Item 2 (40 au lieu de 20); Item 3 (40 au lieu de 20); Item 7 (30 au lieu de 15). Soit une variation à la hausse de 13,57% du montant initial.

Lot 2 : Acquisition de consommables informatiques en ordre de commande

Rang	Soumissionnaires	Montants lus en F CFA		Montants corrigés en F CFA		Observations
		Minimum	Maximum	Minimum	Maximum	
1 ^{er}	SBPE SARL	9 720 250 TTC	16 667 500 TTC	9 720 250 TTC	16 667 500 TTC	Conforme
2 ^{ème}	Groupement CGF/SGE SARL	9 959 200 TTC	17 632 150 TTC	9 959 200 TTC	17 632 150 TTC	Conforme
-	DUNAMIS SARL	4 950 000 HTVA	8 640 000 HTVA	4 950 000 HTVA	8 640 000 HTVA	Non conforme : - n'a pas fourni l'agrément technique exigé par le dossier de demande prix.

Attributaire : SBPE SARL pour un montant de neuf millions sept cent vingt mille deux cent cinquante (9 720 250) Francs CFA TTC au minimum et de dix-huit millions neuf cent neuf mille cinq cents (18 909 500) Francs CFA TTC au maximum avec un délais d'exécution de trois cent soixante (360) jours dont quinze (15) jours pour chaque ordre de commande après une augmentation des quantités maximales aux items suivants : Item 2 (80 au lieu de 60); Item 5 (60 au lieu de 40); Item 12 (80 au lieu de 40). Soit une variation à la hausse de 13,45% du montant initial.

Demande de prix N°2018- 004/DPX/15 du 28 décembre 2017 pour acquisition de pièces de rechange pour véhicules au profit du Ministère de la Culture, des Arts et du Tourisme - Dépouillement du 19 /01/2018 - Nombre de plis reçus : 05 - Financement : Compte Trésor (RITC) - Publication : Quotidien des Marchés Publics N°2224 du 10 janvier 2018 - Lot unique

Rang	Soumissionnaires	Montants lus en F CFA	Montants corrigés en F CFA	Observations
1 ^{er}	Société PNEUS ZONE Sarl	17 895 898 F CFA TTC	17 895 898 F CFA TTC	Conforme
-	SARA CORPORATION SARL	11 850 563 F CFA TTC	11 850 563 F CFA TTC	Non conforme : la lettre d'engagement a été présentée sous la forme d'un contrat à ordre de commande (proposé 7 jours de livraison pour chaque ordre de commande) ;
-	SOPAO BURKINA	12 816 000 F CFA HTVA	12 816 000 F CFA HTVA	Non conforme : - Item 3 : incohérence entre les spécifications techniques demandées (Pneus 235/85 R 16 108/104 Q) et les spécifications techniques proposées (Pneus 235/85 R 16 120/116Q) ; - Item 8 : incohérence entre les spécifications techniques demandées (Pneus 215 R 15C109/107T) et les spécifications techniques proposées (Pneus 215 R15 C 114/109 T).
-	GROUPE EZA SARL	11 951 040 F CFA TTC	11 951 040 F CFA TTC	Non conforme : n'a pas fourni de service après-vente; - Item 3 : incohérence entre les spécifications techniques demandées (Pneus 235/85 R 16 108/104 Q) et les échantillons fournis (Pneus 235/85 R 16 110/116Q); - Item 13 : incohérence entre les spécifications techniques demandées (Pneus 750 R 16 121/120 L) et les échantillons fournis (Pneus 750 R 16 122/118Q) ;
-	G C V A	13 300 000 F CFA HTVA	13 300 000 F CFA HTVA	Non conforme : - Item 3 : incohérence entre les spécifications techniques demandées (Pneus 235/85 R 16 108/104 Q) et les échantillons fournis (Pneus 235/85 R 16 120/116Q); - Item 8 : incohérence entre les spécifications techniques demandées (Pneus 215 R 15C 109/107 T) et les échantillons fournis - Item 10: incohérence entre les spécifications techniques demandées (Pneus 265 /75 R 16 116T) et les échantillons fournis (Pneus 265/75 R 16 114T) ; - Item 13 : incohérence entre les spécifications techniques demandées (Pneus 750 R 16 121/120L) et les échantillons fournis (Pneus 235/85 R 16 112/110S); - n'a pas proposé de marque aux Items 1; 4; 5; 6; 7; 9; 11; 12; 14; 16 et 17.

Attributaire : SOCIETE PNEUS ZONE SARL pour un montant de quinze millions trois cent quatre-vingt mille huit cent quatre-vingt-quatorze (15 380 894) francs CFA TTC après une diminution des quantités aux items suivants : (item 1 lire 8 au lieu de 14 ; item 13 lire 14 au lieu de 16 ; item 15 lire 3 au lieu de 14) soit une variation à la baisse de 14,05% du montant initial avec un délai d'exécution de soixante (60) jours.

Résultats provisoires

AUTORITE DE MISE EN VALEUR DE LA VALLEE DU SOUROU

Appel d'Offres Ouvert n°2018-01/MAAH/SG/AMVS/DG du 27/12/2017 relatif aux travaux de réhabilitation de périmètres irrigués dans la vallée du Sourou (3 lots). Financement : Budget de l'AMVS, Gestion 2018. Publication de l'Avis : Quotidien des marchés publics N°2214 du mercredi 27 décembre 2017. Date de dépouillement : 24 janvier 2018. Nombre de soumissionnaires : Six (06). Nombre de lots : Trois (03).

Lot 1 : Réhabilitation des ouvrages hydromécaniques de périmètres irrigués de la Vallée du Sourou

Lot 2 : Réhabilitation des canaux d'irrigation de périmètres irrigués de la Vallée du Sourou (Zone de Niassan et de Dédé)

Lot 3 : Réhabilitation des canaux d'irrigation de périmètres irrigués de la Vallée du Sourou (Zone de Gouran, de Guiédougou et de Dédé)

Soumissionnaires	Montants TTC (F CFA)						Observations
	Lus			Corrigés			
	Lot 1	Lot 2	Lot 3	Lot 1	Lot 2	Lot 3	
SAOH-BTP	-	382 305 545	333 409 059	-	-	-	-Insuffisance de projets similaires pour le conducteur des travaux, les 2 chefs de chantier et le géotechnicien: 02 projets similaires justifiés sur 05 demandés ; pas d'attestations de travail y relatives ; - Insuffisance de projets similaires pour le chef d'équipe génie civil 1 : pas d'attestations de travail y relatives ; - taux d'exécution des travaux en cours à l'AMVS inférieur à 75% tel que spécifié dans le DAO. Non conforme
Groupement FORBAT AFRIQUE / EEPC	-	355 259 060	350 030 126	-	-	350 568 206	Conforme Correction au lot 3 due à une discordance entre montant en lettre et montant en chiffre au niveau de l'item 204 : en lettre (trois mille six cent) et en chiffres (3 000 FCFA)
Groupement ECNAF Sarl /ESDP-SA	398 683 060	288 100 068	356 904 452	-	-	-	- Insuffisance de projets similaires pour le conducteur des travaux, les 2 chefs de chantier et le géotechnicien: 03 projets similaires justifiés sur 05 demandés ; - Absence de marchés similaires pour le groupement Non conforme
3C	367 313 350	-	597 093 570	-	-	-	Conforme
Entreprise WENDBENEDO	-	-	318 848 874	-	-	-	- Insuffisance de projets similaires ; absence de PV de réception des travaux ; - Insuffisance de chiffre d'affaires requis. Non conforme
Entreprise BECO	307 053 110	351 306 650	-	303 513 110	352 486 650	-	Conforme Corrections dues à : Lot 1 : - une erreur de reportage du montant de l'item 104 : (7 000 000 au lieu de 6 000 000) ; - discordance entre montant en lettre et montant en chiffre au niveau de l'item 102 : en lettre (seize millions) et en chiffres (20 000 000 FCFA). Lot 2 : une erreur de reportage du montant de l'item 104 : (7 000 000 au lieu de 6 000 000).
Attributaires	<p>Lot 1 : 3C pour un montant de trois cent onze millions deux cent quatre vingt deux mille cinq cent (311 282 500) F CFA HT, soit trois cent soixante sept millions trois cent treize mille trois cent cinquante (367 313 350) F CFA TTC avec un délai d'exécution de trois (03) mois.</p> <p>Lot 2 : Entreprise BECO pour un montant de deux cent quatre vingt dix huit millions sept cent dix sept mille cinq cent (298 717 500) F CFA HT, soit trois cent cinquante deux millions quatre cent quatre vingt six mille six cent cinquante (352 486 650) F CFA TTC avec un délai d'exécution de trois (03) mois</p> <p>Lot 3 : Groupement FORBAT AFRIQUE /EEPC pour un montant de deux cent quatre vingt dix sept millions quatre vingt onze mille sept cent (297 091 700) F CFA HT, soit trois cent cinquante millions cinq cent soixante huit mille deux cent six (350 568 206) F CFA TTC avec un délai d'exécution de trois (03) mois</p>						

Résultats provisoires

Appel d'Offres Ouvert N°2018-02/MAAH/SG/AMVS/DG du 27/12/2017 relatif à l'acquisition d'intrants agricoles (NPK et Urée) au profit de l'AMVS. Financement : Budget de l'AMVS, Gestion 2018. Publication de l'Avis : Quotidien des marchés publics N°2214 du 27/12/2017. Date de dépouillement : 25 janvier 2018. Nombre de soumissionnaires : Six (06). Nombre de lots : Unique

Soumissionnaire	Montant HT (F CFA)		Observations
	Lu	Corrigé	
TROPIC AGRO CHEM	249 260 000	-	Conforme
I-SEM	261 065 000	-	Conforme
ESDP-SA	278 460 000	-	- Pas de prescriptions techniques des intrants dans l'offre Non conforme
ETIS Sarl	243 570 000	-	Conforme
EGF Sarl	274 259 615	-	Conforme
FERTAFRICA	236 905 000	-	- Chiffre d'affaires non fourni ; - Délai de validité de l'offre est de 60 jours au lieu de 90 jours Non conforme
Attributaire	ETIS Sarl pour un montant de deux cent quarante trois millions cinq cent soixante dix mille (243 570 000) F CFA HT d'où une augmentation de quantités (35 tonnes de NPK et 50 tonnes d'Urée) d'une valeur de 25 730 000) F CFA HT correspondant à 10,56% du montant initial de l'offre. Le nouveau montant est de deux cent soixante neuf millions trois cent mille (269 300 000) F CFA HT avec un délai de livraison de soixante (60) jours.		

LOTÉRIE NATIONALE BURKINABE

Appel d'offres (AO) N° 2017/003 pour la fourniture de calendriers 2018 au profit de la LONAB, Lot unique.

Date d'ouverture des plis : **lundi 17 juillet 2017**. Nombre de plis reçus : sept (07). Nombre de lots : un (01).

Financement : Budget de la LONAB gestion 2017. Publication : *Revue des marchés publics n° 1778 du mardi 16 juin 2017 page 14.*

N° d'ordre	FOURNISSEURS	Montant lu en FCFA TTC	Montant corrigé en FCFA TTC	Observations
1	GIB	40 063 360	40 063 360	Non Conforme - Absence d'adresses des représentations pour le calendrier planning ; - 12 mois au lieu de 13 mois pour le calendrier feuillet).
2	GRAPHI IMPRIM	44 598 100	44 598 100	Non conforme - Grammage non conforme pour calendrier de bureau A4, - 12 mois au lieu de 13 mois recommandés pour le calendrier feuillet
3	SYNERGIE	43 494 800	43 494 800	Non conforme - Absence d'adresse du siège sur les calendriers, - Couleurs LONAB non respectées (utilisation de la couleur verte) - Certaines images ne sont pas de la LONAB sur le calendrier A4 ; - Absence adresse du siège sur le calendrier planning ; - 12 mois au lieu de 13 mois recommandés pour le calendrier feuillet
4	MAG	30 680 000	30 680 000	Non conforme - collage de 03 formats et couleurs non conforme pour le calendrier planning, - 12 mois au lieu de 13 mois, - Collage de 02 formats et valeur faciale des pièces du logo lisible pour le calendrier feuillet)
5	MARTIN PECHEUR	51 570 720	51 570 720	Non conforme - adresses siège et représentations très anciennes, - couleurs LONAB non respectées pour le petit calendrier ; - absence d'échantillon de calendrier de bureau (échantillon non de la LONAB), - Absence des adresses LONAB et des représentations pour les calendriers A4, planning et feuillet) ; - 12 mois au lieu de 13mois recommandés pour le calendrier feuillet.
6	Chaîne Graphique du FASO (CGF)	65 549 000	65 549 000	Non conforme - Absence de l'adresse du siège sur tous les calendriers ; - Couleurs LONAB non respectées sur le calendrier planning) ; - 6 mois au lieu 13 et 7 feuillet au lieu 13 recommandés pour le calendrier feuillet.
7	ACCENT SUD	55 047 000	55 047 000	Non conforme - Absence de logos des produits, couleurs LONAB non respectées (petit calendriers) ; - Absence d'échantillon LONAB (calendrier de bureau) ; - grammage non conforme, recto seul et Logo LONAB non conforme (calendrier A4) - Absence de calendrier planning ; - 12 mois au lieu de 13 recommandés pour le calendrier feuillet et absence d'adresse du siège (calendrier feuillet).
PROPOSITION D'ATTRIBUTAIRE PROVISOIRE		Infructueux pour absence d'offres conformes		

Résultats provisoires

SOCIETE NATIONALE D'ELECTRICITE DU BURKINA

Appel d'offres n° 30/2017 lancé pour la fourniture d'équipements informatiques à la SONABEL.
Publication de l'avis: quotidien n° 2104 du mercredi 26 juillet 2017 des Marchés publics. Financement : Fonds Propres SONABEL
L'acquisition est constituée de quatre (04) lots :
Lot 1 : fourniture de cent vingt (120) ordinateurs de bureau ; Lot 2 : fourniture de dix(10) routeurs,
Lot 3 : fourniture d'un(1) firewall ; Lot 4 : fourniture de trois (3) serveurs.

Lot 1 : fourniture de cent vingt (120) ordinateurs de bureau

N° d'ordre	Entreprises	Montant en F CFA TTC		Observations
		Ouverture	Corrigé	
1	SGE	70 576 272	-	Non Conforme : Fournit l'autorisation du distributeur « DEVEA » mais n'apporte pas la preuve que DEVEA France SAS est agréée par HP comme demandé dans le DAO
2	SMAF International	68 817 600	-	Non Conforme : L'autorisation fournie par SMAF est délivrée par l'entreprise « Action pour le développement du numérique » installée en France mais n'apporte pas la preuve que cette entreprise est agréée par HP comme demandé dans le DAO
3	UNIVERSAL TRADING	72 486 173	72 486 173	Conforme
4	WILL COM	55 932 000	-	Non Conforme : Fournit l'autorisation du distributeur « S-CUBE S3 » mais n'apporte pas la preuve que S-CUBE est agréée par HP comme demandé dans le DAO
5	ARBREL COMPANY	84 252 000	84 252 000	Conforme
6	CIC	81 000 000	81 000 000	Conforme
7	PIXELS-BF	70 800 000	70 800 000	Conforme
8	Ets KABRE Lassané	80 712 000	80 712 000	Conforme

Attributaire provisoire : PIXELS-BF pour un montant TTC de 70 800 000 CFA avec un délai d'exécution de 60 jours

Lot 2 : fourniture de dix (10) routeurs

N° d'ordre	Entreprises	Montant en F CFA TTC		Observations
		Ouverture	Corrigé	
1	IT PROJET Tel : 70 43 44 63	40 086 960	40 086 960	Conforme
2	E SERVICES	51 965 780	51 965 780	Conforme
3	AFRIQUE LONNYA	31 180 273	31 180 273	Conforme
4	AS COMPANY TECNOLOGIE	40 713 860	-	Non conforme : Le centre de formation n'est pas renseigné comme demandé dans le DAO
5	MAPCOM	38 846 784	38 846 784	Conforme
6	SOFNET GROUP	55 849 276	55 849 276	Conforme
7	PIXELS-BF	34 220 000	34 220 000	conforme

Attributaire provisoire : AFRIQUE LONNYA pour un montant TTC de 31 180 273 F CFA avec un délai d'exécution de 60 jours

Lot 3 : fourniture d'un (1) firewall

N° d'ordre	Entreprises	Montant en F CFA TTC		Observations
		Ouverture	Corrigé	
1	IT PROJET Tel : 71 00 57 58	20 307 800	-	Non Conforme : L'autorisation « CISCO » délivrée au distributeur IT PROJET est en version chinoise et n'est pas accompagnée de traduction comme demandé dans le DAO
2	E-SERVICES	29 796 613	29 796 613	Conforme
3	AFRIQUE LONNYA	15 978 838	15 978 838	Conforme
4	AS COMPANY TECNOLOGIE	12 077 557	-	Non Conforme : Le centre de formation n'est pas renseigné comme demandé dans le DAO
5	MAPCOM	14 301 963	-	Non Conforme : Le centre de formation n'est pas renseigné comme demandé dans le DAO
6	SOFNET GROUP	26 836 846	26 836 846	Conforme
7	PIXELS-BF	18 880 000	18 880 000	conforme

Attributaire provisoire : AFRIQUE LONNYA pour un montant TTC de 15 978 838 F CFA avec un délai d'exécution de 60 jours

Lot 4 : fourniture de trois (3) serveurs

N° d'ordre	Entreprises	Montant en F CFA TTC		Observations
		Ouverture	Corrigé	
1	E-SERVICES	52 374 976	52 374 976	Conforme
2	SOFNET GROUP	34 498 172	34 498 172	Conforme
3	PIXELS-BF	33 040 000	33 040 000	Conforme

Attributaire provisoire : PIXELS-BF pour un montant TTC de 33 040 000 F CFA avec un délai d'exécution de 60 jours

Direction Générale du Contrôle des Marchés Publics et
des Engagements Financiers

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

RESULTATS PROVISOIRES

DES REGIONS

REGION DES CASCADES

DEMANDE DE PRIX N°2018-001/CBFR RELATIF AUX TRAVAUX DE CONSTRUCTION DE DALOTS DANS LA COMMUNE DE BANFORA

Convocation de la CCAM : N°2018-061/CCAM/CBFR/SG/PRM du 26 Janvier 2018

Publication dans la revue des marchés publics : Quotidien des marchés publics n°2232 du 22 janvier 2018.

Financement : Budget communal, Gestion 2018 - Date de dépouillement : 31 janvier 2018 - Date de délibération : 31 janvier 2018

Soumissionnaires	Montant lu hors TVA en FCFA	Montant lu TTC en FCFA	Montant corrigé TTC en FCFA	Observations	CONCLUSION
Entreprise Espoir (2E)	29 997 300	35 396 814	35 396 814	Absence de citerne à eau tractable ; absence d'attestation ou certificat de travail justifiant les projets similaires au même poste pour le personnel d'encadrement ;	NON CONFORME
Mondial Transco SARL	38 954 600	45 966 428	45 967 018	Correction item 206i de II : 118,13x100 00=11 813 000 au lieu de 11 812 500.	CONFORME
Attributaire	Mondial Transco SARL pour un montant de quarante-cinq millions neuf cent soixante-sept mille dix-huit francs (45 967 018) CFA TTC avec un délai d'exécution de trois(03) mois				

Résultats provisoires

REGION DES HAUTS BASSINS

APPEL D'OFFRES N° 2017-04/RHBS/PHUE/CR-BM/ DU 04 aout 2017 RELATIF A DES TRAVAUX DE CONSTRUCTION D'UN CENTRE D'ALPHABETISATION ET DE REHABILITATION DE SIX SALLES DE CLASSES DANS LA COMMUNE DE BAMA
Financement : budget communal/ PNGT 2-3, GESTION 2018
Quotidien de publication : Revue des marchés publics n° 2137 du 11 septembre 2017 - Nombre de plis reçus : Lot 1 :02 plis/ Lot 2 :04 plis
LOT 1: Construction d'un Centre d'Alphabetisation

Soumissionnaire	Montant lu HTVA en FCFA	Montant corrigé HTVA en FCFA	Observations
S.C.G.B	3 359 075	3 834 875	Conforme : 2ème ; Erreur de calcul a l'item 2.3 au prix unitaire au lieu de 20000fr, il faut lire 50000fr .aussi aux items 2.17 et 2.18, au prix unitaire au lieu de 500fr il faut lire 1500fr
ENA	2 786 684	2 786 684	Conforme : 1er
ATTRIBUTAIRE	ENA pour un montant de deux millions sept cent quatre-vingt-six mille six cent quatre-vingt-quatre (2 786 684) francs CFA H.T avec un délai d'exécution de deux (02) mois.		
LOT2 : Réhabilitation de six salles de classes dans la commune rurale de bama			
Soumissionnaire	Montant lu HTVA en FCFA	Montant corrigé HTVA en FCFA	Observations
EGEMA	8 263 930	8 263 930	Conforme : 3ème
SOCIETE PAWALI BTP/Sarl	8 400 945	8 400 945	Conforme : 4ème
S.C.G.B	6 571 390	6 671 390	Conforme : 1er ; Différence entre le montant sur la lettre d'engagement (6 571 390 HT) et le montant sur le devis (6 671 390 HT)
ENA	7 535 030	7 535 030	Conforme : 2ème
ATTRIBUTAIRE	S.C.G.B pour un montant de six millions six cent soixante-onze mille trois cent quatre-vingt-dix (6 671 390) francs CFA H.T avec un délai d'exécution de 90 jrs		

Appel d'offres ouvert accéléré N° 2018-002/MS/SG/CHUSS/DG/PRM à ordres de commande pour la concession de l'entretien et du nettoyage au profit du CHUSS – Financement : budget du CHUSS, gestion 2018 – Publication de l'avis : quotidien des marchés publics N°2230 du jeudi 18 janvier 2018 – Date de dépouillement : 05 février 2018 – Nombre de pli : 09 – deux (02) lots.

Soumissionnaires	Montant Lu en FCFA		Montant Corrigé en FCFA		Observations
	Minimum	Maximum	Minimum	Maximum	
LOT 1 : Fourniture de médicaments					
Medicare SA	18 822 750 HTVA	37 645 500 HTVA	-	-	NON CONFORME : Il propose à l'item 25 Halopéridol 5ml cp blister au lieu de 5 mg cp blister ; 26 Halopéridol 5ml/ml 1 ml inj au lieu de Halopéridol 5 mg/ml 1 ml inj ; 32 paracetamol 0,05g inj 50 ml au lieu de 0,50g inj 50 ml
Pharmacie Zone 1	20 906 500 HTVA	41 813 000 HTVA	20 782 750 HTVA	41 565 500 HTVA	NON CONFORME : Il propose à l'item 25 Halopéridol 5ml cp blister au lieu de 5 mg cp blister ; 26 Halopéridol 5ml/ml 1 ml inj au lieu de Halopéridol 5 mg/ml 1 ml inj ; 32 paracetamol 0,05g inj 50 ml au lieu de 0,50g inj 50 ml
Pharmacie Christ-Roi	19 035 500 HTVA	38 071 000 HTVA	-	-	CONFORME ET CLASSE 2ème
Pharmacie du Progrès	15 112 500 HTVA	30 225 000 HTVA	-	-	CONFORME ET CLASSE 1er
Univers Bio-Pharma	24 334 350 HTVA	48 668 700 HTVA			NON CONFORME : Il n'a pas fourni un marché similaire de fourniture de médicaments exécuté dans les trois (03) dernières années ainsi qu'un PV de réception ou une attestation de bonne exécution correspondante
ATTRIBUTAIRE	Pharmacie du Progrès pour un montant de minimum de 15 112 500 F CFA HTVA et un montant maximum de 30 225 000 F CFA HTVA avec un délai d'exécution : Année budgétaire 2018 et vingt (20) jours pour les ordres de commande.				
LOT 2 : Fourniture de consommables médicaux					
Medicare SA	14 666 000 HTVA	29 006 000 HTVA	14 648 500 HTVA	28 973 500 HTVA	NON CONFORME : Il a fourni Polyglactine tressé traité aig 22 mm triangulaire 3/8 C fil 75 cm au lieu de Polyglactine tressé traité aig 36 mm triangulaire 3/8 C fil 90 cm déc.3,5 (0) (ITEM 24)
Pharmacie Zone 1	16 290 000 HTVA	32 204 000 HTVA	17 019 000 HTVA	33 419 000 HTVA	NON CONFORME : Il a fourni Polyglactine tressé traité aig 22 mm triangulaire 3/8 C fil 75 cm au lieu de Polyglactine tressé traité aig 36 mm triangulaire 3/8 C fil 90 cm déc.3,5 (0) (ITEM 24)

Marchés Publics

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

* **Marchés de Fournitures et Services courants**

P. 13 à 15

* **Marchés de Prestations Intellectuelles**

P. 16 & 17

DG-C.M.E.F.

Fournitures et Services courants

MINISTRE DE LA COMMUNICATION CHARGE DES RELATIONS AVEC LE PARLEMENT

Acquisition de fournitures spécifiques au profit du MCRP (encres)

**Avis de demande de prix
n°2018-2/DPX/18 du 05/02/2018**

Financement : Budget National, gestion 2018

Le MINISTRE DE LA COMMUNICATION CHARGE DES RELATIONS AVEC LE PARLEMENT lance une demande de prix pour « acquisition de fournitures spécifiques au profit du MCRP (encres) ».

Les services demandés sont constitués d'un lot unique.

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

Le délai d'exécution ne devrait pas excéder 15 jour(s).

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 à l'adresse suivante : 03 BP 7045 Ouaga 03 BF, Tél. : Tel: 60 60 05 93.

Tout soumissionnaire éligible intéressé peut retirer le dossier complet à l'adresse suivante : Régie de la DGCMEF du MINEFID moyennant paiement d'un montant non remboursable de 20 000 F CFA.

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

Les offres devront parvenir ou être remises avant le **26/02/2018** à **09:00** à l'adresse suivante : DMP/MCRP, Bureau d'agents

DMP/MCRP.

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

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

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

Le Directeur des Marchés publics

Arouna OUEDRAOGO

Acquisition de materiel roulant à quatre (04) roues au profit du Ministere de l'Energie

Avis d'appel d'offres ouvert
n°2018-001/ME/SG/DMP DU 08/01/2018
Financement : Budget de l'Etat, exercice 2018.

Le Directeur des Marchés Publics du Ministère de l'énergie, Président de la Commission d'attribution des marchés lance un avis d'appel d'offres ouvert pour l'acquisition de materiel roulant à quatre (04) roues.

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

Les acquisitions sont constitués de trois (03) lots répartis comme suit :

- lot 1 : acquisition de véhicules à quatre (04) roues de type pick up double cabine de catégorie 1;
- lot 2 : acquisition de véhicules à quatre (04) roues de type 4X4 station wagon;
- lot 3 : acquisition de véhicules à quatre (04) roues de type Berline.

Le délai de livraison ne devrait pas excéder : soixante (60) jours pour chaque lot.

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier d'appel d'offres auprès de la Direction des Marchés Publics du Ministère de l'Energie, route de Fada N'Gourma 01 BP 644 Ouagadougou 01, Téléphone : (226) 25 40 86 52/53 ou dans les bureaux de la Direction de l'Administration et des Finances sise à l'Immeuble du 15 Octobre, 01 BP 644 Ouagadougou 01 tél. 25 32 62 15/25 32 61 56.

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jet complet du dossier d'appel d'offres au Secrétariat de la Direction des Marchés Publics du Ministère de l'Energie sise dans l'enceinte du BUMIGEB, route de Fada N'Gourma 01 BP 644 Ouagadougou 01, Téléphone : (226) 25 40 86 52/53, moyennant paiement d'un montant non remboursable de trente mille (30 000) F CFA pour le -lot 1, cinquante mille (50 000) F CFA pour le -lot 2 et cinquante mille (50 000) F CFA pour le Lot 3 auprès du régisseur de la Direction Générale du Contrôle des Marchés Publics et des Engagements Financiers (DG-CMEF) du Ministère de l'Economie, des Finances et du Développement.

Les offres présentées en un (01) original et trois (03) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission devront parvenir ou être remises au Secrétariat de la Direction des Marchés Publics sise dans l'enceinte du BUMIGEB, route de Fada N'Gourma 01 BP 644 Ouagadougou 01, Téléphone : (226) 25 40 86 52/53 au plus tard le **16 mars 2018 à 09 heures 00 TU.**

Le montant de la garantie financière par lot est de :

- lot 1 : Sept cent cinquante mille (750 000) francs CFA ;
- lot 2 : Un million sept cent cinquante mille (1 500 000) francs CFA ;
- lot 3 : Deux millions deux cent cinquante mille francs (2 250 000) francs CFA..

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

En cas d'envoi par la poste ou autre mode de courrier, 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,
Président de la commission d'attribution des marchés

Seydou TRAORE

Acquisition de fournitures de bureau, de consommables informatiques et de produits d'entretien

Avis d'appel d'offres
n°2018 __012F__ /MAAH/SG/DMP du 29 janvier 2018
FINANCEMENT : Budget Etat Exercice 2018

Dans le cadre de l'exécution du budget de l'Etat exercice 2018, le Directeur des Marchés Publics du Ministère de l'Agriculture et des Aménagements Hydrauliques lance un avis d'appel d'offres pour l'acquisition de fournitures de bureau, de consommables informatiques et de produits d'entretien au profit de divers projets et programmes de la Direction Générale des Productions Végétales.

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

Les acquisitions se décomposent en trois lots :

- lot 1 : acquisition de fournitures de bureau ;
- lot 2 : Acquisition de consommables informatiques ;
- lot 3 : acquisition de produits d'entretien.

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 quinze (15) jours pour chaque ordre de commande

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

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier d'appel d'offres à la Direction des Marchés Publics du Ministère de l'Agriculture et des Aménagements Hydrauliques, 03 BP 7010 Ouagadougou 03, Téléphone : 25-49-99-00 à 09, poste 40 19 moyennant paiement d'un montant non remboursable de Cinquante mille (50 000) F CFA pour le lot 1 et trente mille (30 000) pour les lots 2 et 3 auprès du régisseur de la Direction Générale du Contrôle des Marchés publics et des Engagements Financiers (DG-CMEF) du Ministère de l'Economie et des Finances 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 accompagnées d'une garantie de soumission d'un montant de Un million quatre cent mille (1 400 000) FCFA pour le lot 1, huit cent mille (800 000) FCFA pour le lot 2 et deux cent cinquante mille (250 000) FCFA devront parvenir ou être remises à la Direction des Marchés Publics du Ministère de l'Agriculture et des Aménagements Hydrauliques, 03 BP 7010 Ouagadougou 03, Téléphone : 25-49-99-00 à 09, poste 40 19 au plus tard le **17/03/2018 à 09h 00**, heure à laquelle l'ouverture des plis sera faite immédiatement en présence des représentants des soumissionnaires qui souhaitent y assister.

En cas d'envoi par la poste ou autre mode de courrier, 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 quatre vingt dix (90) jours, à compter de la date de remise des offres.

Le Directeur des Marchés Publics Président de la CAM

Ismaël OUEDRAOGO

MINISTÈRE DE L'ECONOMIE, DES FINANCES ET DU DEVELOPPEMENT

COMMUNIQUE

La Directrice des Marchés Publics du Ministère de l'Economie, des Finances et du Développement, informe les soumissionnaires ayant pris part à la procédure d'appel d'offres ouvert N°2017-0158/MINEFID/SG/DMP du 01/08/2017 pour l'entretien et la réparation de véhicules à quatre (04) roues au profit de la Direction Générale des Impôts dont l'avis a paru dans la Revue des Marchés Publics N°2136 du vendredi 08 septembre 2017, en page 18, que ladite procédure est annulée pour restriction budgétaire.

Elle s'excuse des désagréments que cela pourrait causer et sait compter sur leur compréhension habituelle.

K. Céline Josiane OUEDRAOGO

Recrutement d'un cabinet ou bureau d'études pour la réalisation d'une étude sur la performance du dispositif législatif et réglementaire de promotion de l'emploi au Burkina Faso.

AVIS A MANIFESTATION D'INTERET
n° 2018-03/MJFIP/SG/DMP DU 06 FEVRIER 2018

Dans le cadre de l'exécution du budget de l'Etat, gestion 2018, le Directeur des Marchés Publics du Ministère de la Jeunesse, de la Formation et de l'Insertion Professionnelles (MJFIP), lance un avis à manifestation d'intérêt en vue du recrutement d'un cabinet ou bureau d'études pour la réalisation d'une étude sur la performance du dispositif législatif et réglementaire de promotion de l'emploi au Burkina Faso.

Les prestations sont constituées en lot unique.

Conditions de participation

Les candidats en règles vis-à-vis de l'administration publique et intéressés par cet avis sont invités à manifester leur intérêt pour la prestation des services décrits ci-dessus en fournissant les informations indiquant qu'ils sont qualifiés pour exécuter les services.

La manifestation d'intérêt sera accompagnée :

- d'une lettre à manifestation d'intérêt précisant l'objet de la mission et adressée à Monsieur le Ministre de la Jeunesse, de la Formation et de l'Insertion Professionnelles;
- d'une présentation du cabinet ou bureau d'études faisant ressortir ses principales compétences, organisation et expériences, son adresse complète (localisation, boîte postale, téléphone, fax, mail, etc.);
- du statut juridique (joindre l'attestation d'inscription au registre du commerce et de crédit mobilier).
- des références techniques pertinentes en matière de réalisation d'études sur les dispositifs législatifs et réglementaires de promotion de l'emploi au Burkina Faso au cours des dix (10) dernières années.

Critères de sélection

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

- le domaine d'activité du cabinet ou bureau d'études (domaine des études) = 10 points;
- les missions pertinentes en matière de réalisation d'études similaires au cours des dix (10) dernières années = 40 points (soit 5 points par mission);
- un chef de mission, spécialiste en ingénierie de la formation et des systèmes d'emploi, avec un diplôme de niveau BAC+5 (10 points), disposant d'au moins 3 années d'expérience professionnelle dans l'étude des questions d'emploi (5 points) et ayant réalisé au moins 3 missions similaires pertinentes (15 points soit 3 points par mission) ; total = 30 points ;
- un consultant assistant, juriste de formation de niveau BAC+4 (5 points), disposant d'au moins 3 années d'expérience professionnelle dans l'étude des questions juridiques et institutionnelles de promotion de l'emploi au Burkina Faso (5 points) et ayant réalisé au moins 3 missions similaires pertinentes (10 points soit 2 points par mission) ; total = 20 points.

NB : 1. Joindre les CV actualisés et signés du personnel requis.

Joindre obligatoirement pour chaque référence (contrat) la page de garde et de signature, accompagné de l'attestation de bonne fin d'exécution.

Seuls les contrats dûment signés avec l'Etat et ses démembrements seront pris en compte.

Conformément aux dispositions de l'article 70 du décret n°2017-0049/PRES/PM/MINEFID du 1/02/2017, le consultant le plus qualifié et expérimenté sera retenu pour la suite de la procédure.

En cas d'égalité, seul le cabinet ayant réalisé le plus de missions similaires pertinentes justifiées sera retenu.

Date et lieu de dépôt des dossiers

Les manifestations d'intérêt doivent être déposées en trois (03) exemplaires dont un (01) original et deux (02) copies au secrétariat de la Direction des Marchés Publics du Ministère de la Jeunesse, de la Formation et de l'Insertion Professionnelles (DMP/MJFIP), sis au 3ème étage de l'hôtel administratif R+5, côté nord de la mairie de Baskuy, Avenue de l'Europe. Tél: 70 30 86 60; au plus tard le **28/02/2018 à neuf heures (9 H 00)** TU avec la mention « recrutement d'un cabinet ou bureau d'études pour la réalisation d'une étude sur la performance du dispositif législatif et réglementaire de promotion de l'emploi au Burkina Faso » à n'ouvrir qu'en séance de dépouillement.

Les enveloppes sont adressées au Directeur des Marchés Publics du MJFIP.

Les candidats intéressés par cet avis peuvent obtenir des informations complémentaires et consulter ou retirer les termes de référence à l'adresse ci-dessus aux jours ouvrables de 07 h 30 à 16 h 00 mn.

Réserves

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

Le Directeur des Marchés Publics

Abdou Abach OUEDRAOGO

Recrutement d'un cabinet ou bureau d'études pour l'évaluation finale du Programme d'Appui à la Politique Sectorielle d'Enseignement et de Formation Techniques et Professionnels (PAPS/EFTP).

AVIS A MANIFESTATION D'INTERET
n° 2018-01/MJFIP/SG/DMP DU 30 JANVIER 2018

Dans le cadre de l'exécution du budget du PAPS/EFTP, gestion 2018, le Directeur des Marchés Publics du Ministère de la Jeunesse, de la Formation et de l'insertion Professionnelles (MJFIP), lance un avis à manifestation d'intérêt en vue du recrutement d'un cabinet ou bureau d'études pour l'évaluation finale dudit Programme.

Les prestations sont constituées en lot unique.

Conditions de participation

Les candidats en règles vis-à-vis de l'administration publique et intéressés par cet avis sont invités à manifester leur intérêt pour la prestation des services décrits ci-dessus en fournissant les informations indiquant qu'ils sont qualifiés pour exécuter les services.

La manifestation d'intérêt sera accompagnée:

- d'une lettre à manifestation d'intérêt précisant l'objet de la mission et adressée à Monsieur le Ministre de la Jeunesse, de la Formation et de l'insertion Professionnelles;
- d'une présentation du cabinet ou bureau d'études faisant ressortir ses principales compétences, organisation et expériences, son adresse complète (localisation, boîte postale, téléphone, fax, mail, etc.) ;
- du statut juridique (joindre l'attestation d'inscription au registre du commerce et de crédit mobilier) ;
- des références techniques pertinentes en matière d'évaluation finale de projets ou programmes de développement au cours des dix (10) dernières années ;
- des CV détaillés et actualisés des consultants.

Critères de sélection

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

- le domaine d'activité du cabinet ou bureau d'études (domaine des études, du suivi-évaluation) = 10 points ;
- les missions pertinentes du cabinet en matière d'évaluation de projets et programmes de développement au cours des cinq (05) dernières années = 40 points (soit 5 points par mission similaire pertinente justifiée);
- un chef de mission, spécialiste en évaluation, titulaire d'un diplôme BAC+5 au moins (10 points), avec une expérience professionnelle d'au moins 10 ans en évaluation de projets et programmes de développement (5 points) et disposant de trois (03) missions similaires pertinentes réalisées en tant que chef de mission (15 points soit 3 points par mission similaire pertinente) ; total = 30 points;
- un spécialiste en statistique, titulaire d'un BAC+4 en statistique, économie, sociologie (5 points), avec une expérience professionnelle d'au moins 5 ans en évaluation de projets et programmes de développement (5 points) et ayant réalisé au moins trois (03) missions similaires pertinentes (10 points soit 2 points par mission similaire pertinente) ; total = 20 points.

NB : 1. Joindre les CV actualisés et signés du personnel requis.

Joindre obligatoirement pour chaque référence (contrat) la page de garde et de signature, accompagné de l'attestation de bonne fin d'exécution.

Seuls les contrats dûment signés avec l'Etat et ses démembrements feront foi.

Conformément aux dispositions de l'article 70 du décret n°2017-0049/PRES/PM/MINEFID du 1/02/2017, le consultant le plus qualifié et expérimenté sera retenu pour la suite de la procédure.

En cas d'égalité, seul le cabinet ayant réalisé le plus de missions similaires pertinentes justifiées sera retenu.

Date et lieu de dépôt des dossiers

Les manifestations d'intérêt doivent être déposées en trois (03) exemplaires dont un (01) original et deux (02) copies au secrétariat de la Direction des Marchés Publics du Ministère de la Jeunesse, de la Formation et de l'insertion Professionnelles (DMP/MJFIP), sis au 3ème étage de l'hôtel administratif R+5, côté nord de la mairie de Baskuy, Avenue de l'Europe. Tél: 70 30 86 60; au plus tard le **28/02/2018 à neuf heures (9 H 00)** TU avec la mention « recrutement d'un cabinet ou bureau d'études pour l'évaluation finale du Programme d'Appui à la Politique Sectorielle d'Enseignement et de Formation Techniques et Professionnels (PAPS/EFTP) » à n'ouvrir qu'en séance de dépouillement.

Les enveloppes sont adressées au Directeur des Marchés Publics du MJFIP.

Les candidats intéressés par cet avis peuvent obtenir des informations complémentaires et consulter ou retirer les termes de référence à l'adresse ci-dessus aux jours ouvrables de 07 h 30 à 16 h 00 mn.

Réserves

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

Le Directeur des Marchés Publics

Abdou Abach QUEDRAOGO

Marchés Publics

APPELS D'OFFRES DES COLLECTIVITES TERRITORIALES

- * **Marchés de Fournitures et Services courants** **P. 18 & 19**
- * **Marchés de Travaux** **P. 20 à 23**
- * **Marchés de Prestations Intellectuelles** **P. 24 à 26**

DG-C.M.E.F.

Fournitures et Services courants

REGION DU CENTRE OUEST

Acquisition de fournitures scolaires au profit des C.E.B. de la Commune de Koudougou

**Avis d'appel d'offre ouvert
n°2018-01/CKDG/M/SG/DABF
Financement : Budget communal
(Ressources transférées MENA), gestion 2018**

1. Le Président de la commission communale des marchés de la commune de Koudougou lance un appel d'offres ouvert pour l'acquisition de fournitures scolaires au profit des C.E.B de la Commune de Koudougou.

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

Les acquisitions se décomposent en deux (02) lots :

- Lot 1 : Acquisition de fournitures scolaires au profit des CEB N°01, N°03 et N°06 de la commune de Koudougou.
Lot 2 : Acquisition de fournitures scolaires au profit des CEB N°02, N°04 et N°05 de la commune de Koudougou.

Le délai de livraison ou d'exécution ne devrait pas excéder trente (30) jours pour chacun des lots.

2. Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier d'appel d'offres à la Direction des Affaires Budgétaires et Financières (DABF) de la Mairie de Koudougou sis au secteur n° 01, BP : 48 Koudougou, Téléphone : 25 44 06 95.

3. Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier d'appel d'offres moyennant paiement d'un montant non remboursable de trente mille (30 000) francs CFA pour chacun des lots auprès de la Régie des recettes de la Mairie de Koudougou.

4. Les offres présentées en un (01) original et trois (03) copies conformes, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de huit cent mille (800 000) francs CFA pour chacun des lots, devront parvenir ou être remises au Secrétariat Général de la Mairie de Koudougou, BP : 48 Koudougou, Téléphone : 25 44 06 95, avant **le 16/03/2018, à 09 h 00mn.**

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

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

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

**Le Président de la Commission
d'attribution des marchés**

Sidintoin Benjamin KAFANDO
Administrateur Civil

REGION DU CENTRE OUEST

Acquisition de fournitures scolaires au profit des écoliers des deux (02) CEB – Kokologho I et II

Avis de demande de prix
n° 2018-001/MATD /RCOS/PBLK/CKKL DU 05/02/2018.
FINANCEMENT: Budget communal, gestion 2018 (Ressources transférées du MENA).

1. Dans le cadre de l'exécution du budget communal gestion 2018, ressources transférées de l'Etat (MENA), la Commune de Kokologho lance un avis de demande de prix pour l'acquisition de fournitures scolaires au profit des écoliers de la commune de kokologho.

2. La participation à la concurrence est ouverte à toutes les personnes 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 deux (02) lots:

Lot 1 : Acquisition de fournitures scolaires au profit des écoliers de la CEB-Kokologho I.

Lot 2 : Acquisition de fournitures scolaires au profit des écoliers de la CEB-Kokologho II.

3. Le délai de livraison ou d'exécution ne devrait pas excéder trente (30) jours pour chacun des lots.

4. 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. : 25 44 5615/ 70 00 85 53/ 77 39 59 69.

5. 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 trente mille (30 000) francs CFA pour chaque lot.

6. Les offres présentées en un (01) original et trois (03) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de trois cent mille (300 000) F CFA pour chaque lot devront parvenir ou être remises au Secrétariat Général de la mairie de Kokologho, au plus tard **le 26/02/2018 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.

7. 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

REGION DU PLATEAU CENTRAL

Acquisition de vivres pour cantines scolaires au profit des écoles de la CEB de Nagréongo

Avis de demande de prix
N° 2018-002/RPCL/POTG/CNRG/M/SG/PRM
Financement : Budget communal gestion 2018
subvention MENA, 2018

1. La mairie de Nagréongo lance une demande de prix pour l'acquisition de vivres pour cantines scolaires au profit des écoles de la CEB de Nagréongo.

2. 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 lot unique comme suit : acquisition de vivres pour cantines scolaires au profit des écoles de la CEB de Nagréongo.

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

4. 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 Nagréongo tel : 78 3154 92/ 70 70 24 98.

5. Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix à la Mairie de Nagréongo auprès du Secrétaire Général de la Commune et moyennant paiement d'un montant non remboursable de Cinquante mille (50 000) francs CFA pour le lot unique auprès de la Trésorerie Régionale du Plateau Central à Ziniaré.

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.

6. Les offres présentées en un (01) original et deux (02) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de Cinq Cent Mille (500 000) FCFA pour le lot unique devront parvenir ou être remises au secrétariat de la Mairie de Nagréongo, avant le **26/02/2018 à 10 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.

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

**La Présidente de la Commission Communale
d'Attribution des Marchés**

SANON Emilienne
Attaché d'Itendance

REGION DU CENTRE-OUEST

Construction d'infrastructures dans la commune de Sabou

Avis de demande de prix n°2018-003 /C.SBU/SG
Financement budget communal
(Fonds Propre, MAHEA et MS), gestion 2018

1. Le secrétaire Général, président de la commission communale d'attribution des marchés de la commune de Sabou lance une demande de prix pour la Construction d'infrastructures sanitaires dans la Commune de Sabou

2. La participation à la concurrence est ouverte à toutes les personnes physiques ou morales agréées ou groupements desdites personnes titulaire d'un agrément technique B1 minimum pour les lots 1 et 3 et FN1 minimum pour le lot 2 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 trois (03) lots répartis comme suit :

Lot 1 : Construction du mur de clôture + fournitures en plaque d'indication +pose de mat de drapeau pour la Mairie ;

Lot 2 : Réhabilitation de trois (03) forages dans la Commune de Sabou ;

Lot3 : Construction d'un incinérateur à Nadiolo ;

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 des offres séparées pour chaque lot (offres financières).

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

4. 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 Sabou ou contacter le Secrétariat Général de la Mairie tél :(+226)50 44 55 35/78.41.74.96. Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier d'appel d'offres au Secrétaire Général de la Mairie de Sabou moyennant paiement d'un montant non remboursable de vingt mille (20 000)FCFA pour chaque lot à la Régie de la Mairie de Sabou.

5. Les offres présentées en un (01) original et trois (03) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de quatre cent mille (400 000) FCFA pour le lot 1 et deux cent mille(200.000) FCFA pour les lots 2 et 3 ,et devront parvenir ou être remises au secrétariat de la Mairie de Sabou avant le 26/02/2018 à 9h00.

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.

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

**Le Secrétaire Général, Président de la Commission
Communale d'Attribution des Marchés**

Marcel COMPAORE
Adjoint Administratif

REGION DU CENTRE-OUEST

Travaux de construction dans la commune de Sabou

Avis de demande de prix
N° 2018 - 02-/CSBU/MSBUSG
Financement : budget communal
(ressources transférées du MS + FPDCT) gestion 2018

1. Le Secrétaire Général de la commune de Sabou, Président de la Commission Communale d'Attribution des Marchés lance une demande de prix pour des travaux de construction dans la commune de Sabou

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

Les travaux se décomposent en deux (02) lots :

Lot 1 : Construction de trois(03) salles de classes au CEG de Bourou ;

Lot 2 : Construction d'un dépôt MEG au CSPS de Nadiolo

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.

3. Le délai d'exécution ne devrait pas excéder : soixante (60) jours pour le lot 1 et quarante cinq (45) jours pour le lot 2

4. Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix dans les bureaux de Secrétaire Général de la mairie de Sabou. Tél : 78 41 74 96

5. Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix dans le bureau du Secrétaire Général de la Mairie de Sabou et moyennant paiement d'un montant non remboursable vingt mille (20 000) FCFA par lot à la Régie de ladite Mairie.

6. Les offres présentées en un (01) original et trois (03) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de quatre cent mille (400 000) FCFA par le lot 1 et deux cent mille(200.000) FCFA pour le lot 2 devront parvenir ou être remises à l'adresse du Secrétariat Général de la Mairie de Sabou avant le 26/02/2018 à 9H00.

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.

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

**Le Secrétaire Général,
Président de la Commission Communale
d'attribution des marchés**

Marcel COMPAORE
Adjoint Administratif

REGION DU CENTRE-OUEST

Construction de trois (03) salles de classe à l'école primaire Gogo B dans la commune de Poa

Avis de demande de prix
N° 2018-01/RCOS/PBLK/C.POA

Financement : FPDCT + Fonds Propre, gestion 2018

1. La Personne Responsable des Marchés, président de la commission communale d'attribution des marchés de la commune de Poa lance une demande de prix pour la construction de trois (03) salles de classe à l'école primaire Gogo B dans la commune de Poa.

2. La participation à la concurrence est ouverte à toutes les personnes physiques ou morales agréées ou groupements desdites personnes titulaire d'un agrément technique 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.

Les travaux sont en lot unique : Construction de trois (03) salles de classe à l'école primaire Gogo B, dans la commune de Poa

3. Le délai d'exécution ne devrait pas excéder quatre-vingt-dix (90) jours.

4. 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 Poa ou contacter le Secrétariat Général de la Mairie (TEL : 25 44 34 50/71 80 95 83)

5. Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix au secrétariat de la Mairie de Poa moyennant paiement d'un montant non remboursable de trente mille (30 000) FCFA à la Trésorerie Régionale du Centre Ouest.

6. Les offres présentées en un (01) original et deux (02) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de cinq cent mille (500 000) FCFA, devront parvenir ou être remises au secrétariat de la Mairie de Poa avant **le 26/02/2018 à 9 heures 00 mn.**

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

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

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

La Personne Responsable des Marchés

YAOGO Abdoulaye
Secrétaire Administratif

REGION DES HAUTS BASSINS

Travaux de construction d'un CEG à quatre classes dans le village de Tiarako et réhabilitation de trois salles de classes à Koroma

Avis de demande de prix
n°2018-01/RHBS /PHUE /CR-STR du 06 février 2018
Financement : Budget Communal, Transfert MENA gestion 2018

DANS LE VILLAGE DE TIARAKO ET RÉHABILITATION DE TROIS SALLES DE CLASSE À KOROMA.

Le Secrétaire général de la mairie de Satiri, président de la Commission Communale d'Attribution des Marchés (CCAM) de la commune de Satiri lance une demande de prix relative aux travaux de construction d'un CEG à quatre (04) salles de classe dans le village de Tiarako et la réhabilitation de trois (03) salles de classes à Koroma.

La participation à la concurrence est ouverte à toutes les personnes physiques ou agréés (d'agrément B1 minimum) 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 travaux sont en deux (02) lots :

- lot 1 : travaux de construction d'un CEG à quatre classes dans le village de Tiarako ;
- lot 2 : travaux de réhabilitation de trois salles de classes à Koroma.

Le délai de livraison ou d'exécution ne devrait pas excéder : soixante (60) jours par lot.

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 Satiri Tél : 70 56 93 03.

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 Satiri. moyennant paiement d'un montant non remboursable de vingt mille (20.000) francs CFA par lot non remboursable auprès du Trésorier régional des Hauts-Bassins.

Les offres présentées en un (01) original et deux (02) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant Deux cent mille (200.000) francs CFA par lot devront parvenir ou être remises au Secrétariat Général de la Mairie de Satiri le **26/02/2018 à 9h00.**

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

Dramane OUATTARA
Administrateur Civil

Travaux de construction d'infrastructures Sanitaires et Économiques au profit de la commune de Kangala

Avis d'Appel d'offres N°:2018 -01/RHBS/PKND/C-KGL/CCAM
Financement : budget communal gestion 2018 ;
fonds transférés, FPDCT

1. Le président de la commission d'attribution des marchés de la commune de Kangala lance un appel d'offres pour des travaux de construction d'infrastructures Sanitaires et Économiques au profit de la commune de Kangala.

2. La participation à la concurrence est ouverte à toutes les personnes physiques ou morales ou groupements desdites personnes agréés de la catégorie B2 minimum couvrant la région des Hauts-Bassins pour les lots : 01; 02; 04 et 05, et de la Catégorie B1 minimum couvrant la région des Hauts-Bassins pour les lots : 03; 06; 07; 08 et 09 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 neuf (09) lots et répartis comme suit :

Lot 01 : construction de deux(02) logements, cuisines, latrines-douches et Incinérateur+dépôt MEG au CSPS de Sayaga ;

Lot 02 : construction d'une maternité+latrine douche à lanfiéra ;

Lot 03 : construction de deux(02) logements, cuisines, latrines- douches à lanfiéra ;

Lot 04 : construction d'un dispensaire+latrine douche à lanfiéra ;

Lot 05 : construction d'une maternité+latrine-douche au CSPS de ouolonkoto;

Lot 06 : construction d'un logement, cuisine, latrines douche et incinérateur au CSPS de ouolonkoto;

Lot 07 : construction de huit(08) boutiques donc un bloc de cinq(05) à Kangala et un bloc de trois(03) à Mahon dans la commune de Kangala ;

Lot 08 : réhabilitation de l'école primaire de Kangala dans la commune de Kangala ;

Lot 09 : construction de latrine communautaire à Kangala dans la commune de Kangala ;

3. Le délai d'exécution ne devrait pas excéder :

-Trois (03) mois pour le lot 01 ; lot 02; lot 03; lot 04 et lot 05 ;

-Deux (02) mois pour le lot 06 et le lot 07 ;

-Quarante cinq (45) jours pour le lot 08 et le lot 09.

4. Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier d'Appel d'offres dans les bureaux du Secrétariat Général de la mairie de Kangala ou appelés au TEL 72 86 86 73

5. Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier d'appel d'offres dans le bureau du Secrétariat général de la mairie de Kangala moyennant paiement d'un montant non remboursable à la perception de Orodara de : - Cinquante mille (50 000) FCFA pour chacun des lots : 01; 02 ; 03 ; 04 et 05 et -Trente mille (30 000) francs CFA pour chacun des lots : 06 ; 07 ; 08 et 09.

6. Les offres présentées en un (01) original et trois (03) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de : - Sept cent mille (700 000) francs CFA pour chacun des lots : 01; 02 ; 03 ; 04 et 05 ; -Trois cent mille (300 000) francs CFA pour chacun des lots 6 et 7 ; -vingt mille (20 000) francs CFA pour chacun des lots 8 et 9; devront parvenir ou être remises à l'adresse du Secrétaire général de la mairie de Kangala, avant **le vendredi 16 mars 2018 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.

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

Le Président de la Commission Communale d'Attribution des Marchés

Harouna BONKOUNGOU

REGION DES HAUTS-BASSINS

travaux de construction et de réhabilitation d'infrastructure au profit de la commune de Kayan

Avis de demande de prix
n°2018- 001/RHBS/PKND/CKYN/CCAM
Financement : budget communal gestion 2018,
FPDCT, MENA et ARD

Cet avis de demande de prix fait suite à l'adoption du plan de passation des marchés publics gestion 2018 de la commune de Kayan

1. Le Président de la commission d'attribution des marchés de la commune de Kayan lance une demande de prix ayant pour objet : les travaux de construction et de réhabilitation d'infrastructure au profit de la commune de Kayan, province du Kéné Dougou. Les travaux seront financés sur les ressources du budget communal gestion 2018; FPDCT, MENA et ARD

2. La participation à la concurrence est ouverte à toutes les personnes physiques ou morales ou groupements desdites personnes agréés (Agrément B1 couvrant la région des Hauts-Bassins) 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 trois (03) lots et se décomposent comme suit :

- Lot 1 : construction de deux (02) salles de classes à Zangassoni (FPDCT),
- Lot 2 : réhabilitation de deux (02) salles de classe à Téoulé (MENA, COMMUNE et ARD),
- Lot 3 : réhabilitation de la Mairie de Kayan (COMMUNE)

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 des offres séparées pour chaque lot.

3. Le délai d'exécution ne devrait pas excéder : - Soixante (60) jours pour chacun des lots lot 1;- Quarante-cinq (45) jours pour les lots 2 et 3.

4. 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 Kayan tous les jours ouvrables entre 7 heures 30 minutes à 16 heures 00 minutes.

5. Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix auprès de la personne responsable des marchés de la Commune de Kayan Tel : 76 16 89 54 moyennant paiement d'un montant non remboursable de trente mille (30 000) F CFA pour chacun des lots à la perception de N'Dorola. 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.

6. Les offres présentées en un (01) original et deux (02) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une caution de soumission d'un montant trois cent mille (300 000) FCFA pour le lot 1 et deux cent mille (200 000) FCFA pour les lots 2 et 3, devront parvenir ou être remises au secrétariat de la mairie de la commune de Kayan, **le mardi 27 février 2018 à 10 heures 00 minutes.**

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

7. 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**

Séni KOALA
Adjoint Administratif

REGION DU PLATEAU CENTRAL

Travaux de réalisation de diverses infrastructures dans la Commune de Nagréongo

Avis de demande de prix
N°2018-001/RPCL/POTG/CNRG/M/SG/PRM
Financement : Budget communal, Gestion 2018

1. La mairie de Nagréongo lance une demande de prix pour les travaux de réalisation de diverses infrastructures dans la commune de Nagréongo.

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

Les travaux se composent en trois (03) lots :

- Lot 1 : Construction d'une maternité à Youtenga ;
- Lot 2 : Construction d'un dépôt MEG à Youtenga ;
- Lot 3 : Réalisation d'un bloc de latrines à quatre (04) postes au Commissariat de Nagréongo ;

3. Le délai d'exécution ne devrait pas excéder :

- Quarante-vingt-dix (90) jours pour le lot 01
- et quarante-cinq (45) jours pour chacun des lots 02 et 03.

4. 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 Nagréongo BP : 01 506 Ziniaré 01 Tél. : 78 31 54 92/ 70 70 24 78.

5. Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande au secrétariat de la mairie de Nagréongo moyennant paiement d'un montant non remboursable de cinquante mille (50 000) francs CFA pour le lot 01 et trente mille (30 000) francs CFA pour les lots 02 et 03, auprès de la Trésorerie Régionale du Plateau Central/Ziniaré.

6. Les offres présentées en un (01) original et deux (02) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de cinq cent mille (500 000) francs CFA pour le lot 01 et deux cent mille (200 000) francs CFA pour les lots 02 et 03 devront parvenir ou être remises au secrétariat général de la mairie de Nagréongo au plus tard **le 27/02/2018 à 10 heures 00 minutes.**

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

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

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

La Personne Responsable des Marchés

SANON Emilienne
Attaché d'Intendance

REGION DU CENTRE-SUD

Recrutement d'un consultant (bureau d'études solitaire ou groupement de bureaux d'études), pour réaliser des prestations d'intermédiation sociale (Information-Education-Communication) et de suivi-contrôle des travaux de réalisation de 1000 latrines familiales dans la Région du Centre-Sud

Avis à Manifestation d'intérêt (procédure allégée)
n° 2018-__001__ /MATD/RCSG/GM /SG du 05 Février 2018

Dans le cadre de la mise en œuvre de l'Appui Budgétaire Sectoriel (ABS), Gestion 2018 du Programme National d'Assainissement des Eaux Usées et des Excrétas (PN-AEUE), la Secrétaire Générale de la Région du Centre-Sud, Présidente de la Commission Régionale d'Attribution des Marchés Publics, lance un avis de manifestation d'intérêt pour le recrutement d'un consultant (bureau d'études solitaire ou groupement de bureaux d'études), pour réaliser des prestations d'intermédiation sociale (Information-Education-Communication) et de suivi-contrôle des travaux de réalisation de 1000 latrines familiales dans la Région du Centre-Sud.

Ces prestations seront exécutées au profit de la Direction Régionale de l'Eau et de l'Assainissement du Centre-Sud.

1.Mission

La mission du consultant consiste à assurer que les activités se feront selon les cahiers des charges. Les prestations sont combinées en un (1) lot unique consistant à :

- Campagne d'IEC
- Contrôle des travaux
- Formation d'hygiénistes

Les détails de la mission sont consignés dans le dossier de consultation.

2.Profils

Les consultants recherchés sont des bureaux d'études intervenant dans le domaine de l'Assainissement au Burkina Faso et disposant des agréments techniques Aac et Ap.

3.Participation

Les bureaux d'études ou groupement de bureaux désirant participer à cette manifestation d'intérêt sont invités à adresser leur candidature à Madame la Secrétaire Générale de la Région du Centre-Sud, Présidente de la Commission Régionale d'Attribution des Marchés.

Les bureaux d'études éligibles intéressés peuvent acquérir le dossier de consultation auprès de la Direction Régionale de l'Eau et de l'Assainissement du Centre sud sur présentation du reçu de paiement d'une somme de trente mille (30 000) F CFA FCFA à la Trésorerie régionale.

4.Composition du dossier

Se référer au dossier de consultation

5.Critères de sélection

Une analyse des offres sera faite et les consultants seront classés par ordre de mérite. Seul le premier sera retenu pour une négociation suivie de la contractualisation.

6.Dépôt des dossiers

Les offres sous plis fermés, en un (1) original et trois (3) copies et portant la mention : « MANIFESTATION D'INTERET POUR LE RECRUTEMENT D'UN CONSULTANT POUR POUR REALISATION DE PRESTATIONS D'INTERMEDIATION SOCIALE (IEC) ET DE SUIV-CONTRÔLE DES TRAVAUX DE REALISATION DE LATRINES FAMILIALES DANS LA RÉGION DU CENTRE-SUD », seront adressées à Madame la Secrétaire Générale de Région, Présidente de la Commission Régionale d'Attribution des Marchés Publics du Centre-Sud / Manga.

Les offres devront être déposées à la Direction Régionale de l'Eau et de l'Assainissement du Centre-Sud (DREA-CSD) : Tél : 70 17 04 43 à Manga, où des renseignements complémentaires peuvent être obtenus, au plus tard le **02/03/2018 à 9h00**.

7.Ouverture des plis

L'ouverture des offres interviendra en séance publique dans la salle de réunion du Gouvernorat de la Région du Centre-Sud le.

L'Administration se réserve le droit de ne donner suite à tout ou partie de la présente Manifestation.

Clarisse BAYALA/KAMBIRE
Administrateur Civil
Officier de l'Ordre du National

REGION DU CENTRE-SUD

Sélection de bureaux d'études en vue d'assurer les prestations d'Intermédiation Sociale et suivi-contrôle des travaux de réalisation de quinze (15) forages positifs équipés de pompes à motricité humaine dans la région du Centre-Sud

Avis à Manifestation d'intérêt (procédure allégée)
n° 2018-002_/MATD/RCSD/GM/SG du 06/02/2018

La Secrétaire Générale de la Région du Centre-Sud, Présidente de la Commission Régionale d'Attribution des Marchés, lance un avis à manifestation d'intérêt pour la sélection de bureaux d'études en vue d'assurer les prestations d'Intermédiation Sociale et suivi-contrôle des travaux de réalisation de quinze (15) forages positifs équipés de pompes à motricité humaine dans la région du Centre-Sud.

Ces prestations seront exécutées pour le compte de la Région du Centre Sud.

1.FINANCEMENT :

Le financement est assuré le budget de l'Etat, gestion 2018.

2.CONDITIONS DE PARTICIPATION :

La participation à la concurrence est ouverte à égalité de conditions à tous les Bureaux d'études exerçant dans le domaine de l'Approvisionnement en Eau Potable pour autant qu'ils ne soient pas sous le coup d'interdiction ou de suspension et en règle vis-à-vis de l'Administration. Ils doivent être agréés dans la catégorie Fsic1 minimum du Ministère de l'Eau et de l'Assainissement.

Les bureaux d'études ou groupement de bureaux d'études désirant participer à cette manifestation d'intérêt sont invités à adresser leur candidature à Madame la Secrétaire Générale de la Région du Centre-Sud, Présidente de la Commission Régionale d'Attribution des Marchés.

Les bureaux peuvent obtenir le dossier auprès de la Direction Régionale de l'Eau et de l'Assainissement du Centre-Sud sur présentation du reçu de paiement d'une somme de trente mille (30 000) F CFA à la trésorerie régionale.

3.NATURE DES PRESTATIONS

En étroite collaboration avec la DREA/Centre Sud, le Bureau d'Etudes ou le groupement de Bureaux d'Etudes aura pour tâches essentielles :

- L'intermédiation sociale ;
 - Le suivi-contrôle de réalisation de quinze (15) forages positifs équipés de pompes à motricité humaine
- Les détails de la mission sont consignés dans le dossier de consultation.

4.COMPOSITION DU DOSSIER

La composition du dossier est disponible dans le dossier de consultation

5.CRITERES DE PRESELECTION

Les soumissionnaires seront classés par ordre de mérite et le premier sera appelé pour une négociation suivie de contractualisation en cas d'accord.

6.DEPOT DES OFFRES

Les offres rédigées en langue française en quatre (4) exemplaires dont un (1) original et trois (3) copies marquées comme telles pour, seront déposées sous pli fermé au Secrétariat de la Direction Régionale de l'Eau et de l'Assainissement du Centre Sud au plus tard le **02/03/2018 à 9 heures 00 minute TU** délai de rigueur, quel que soit le mode d'expédition ou de remise des offres. Tél : 70 17 04 43 à Manga

Les offres seront adressées à Madame la Secrétaire Générale de Région, Présidente de la Commission Régionale d'Attribution des Marchés Publics du Centre-Sud / Manga et devront porter la mention suivante :

MANIFESTATION D'INTERET POUR LE RECRUTEMENT D'UN BUREAU D'ETUDES OU GROUPEMENT DE BUREAUX D'ETUDES POUR ASSURER L' INTERMEDIATION SOCIALE ET SUIVI-CONTRÔLE DES TRAVAUX DE RÉALISATION DE QUINZE (15) FORAGES POSITIFS ÉQUIPÉS DE POMPES À MOTRICITÉ HUMAINE DANS LA RÉGION DU CENTRE-SUD.

7.OUVERTURE DES PLIS

L'ouverture des offres interviendra en séance publique dans la salle de réunion du Gouvernorat de la Région du Centre-Sud les **02/03/2018 à 09 heures 15 minutes TU**.

Clarisse BAYALA/KAMBIRE
Administrateur civil

Recrutement d'un fermier pour la gestion du jardin du maire de la commune de Pama.

**Avis à Manifestation d'intérêt
N° 2018- 01 /REST/PKPG/CPMA**

1. La Commune de Pama lance un avis à manifestation d'intérêt pour le recrutement d'un fermier pour la gestion du jardin du maire de la commune de Pama.
2. La participation à la concurrence est ouverte à toutes les personnes physiques ou morales agréées pour autant qu'elles ne soient pas sous le coup d'interdiction ou de suspension et en règle vis-à-vis de l'Administration.
3. Les candidats intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de manifestation d'intérêt dans les bureaux de la Personne Responsable des Marchés (PRM) de la Mairie de Pama. Tel : 70 10 26 03 / 78 58 27 95
4. Tout candidat intéressé par le présent avis, doit retirer un jeu complet du dossier de manifestation d'intérêt auprès de la comptabilité de la mairie de Pama
5. Les offres présentées en un (01) original et trois (03) copies devront parvenir ou être remises au secrétariat de la mairie de Pama, avant **le lundi 26 février 2018 à 09 heures.**

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

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

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

Abdou DIABRI
Chevalier de l'Ordre du Mérite Burkinabè

SODIPRESSE

SOCIETE DE DISTRIBUTION DE PRESSE
COMMERCE GENERAL

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

Bulletin d'abonnement

Je soussigné :

Fonction :

Entreprise / Société :

Adresse / Téléphone :

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

Types d'abonnement

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

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

Début d'abonnement :, Fin d'abonnement :

Fait à, le...../...../20.....

Le Souscripteur

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

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

MARCHÉS PUBLICS

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

Sénégal

**Guinée
Bissau**

**Burkina
Faso**

Bénin

Niger

Togo

**Côte
d'Ivoire**