

Marchés Publics

Quotidien

N° 2294 - Mercredi 18 avril 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 8
- Résultats provisoires des régions	P. 9 à 12
* Avis d'Appels d'offres des ministères et institutions :	P. 13 à 24
- Marchés de fournitures et services courants	P. 13 à 18
- Marchés de travaux	P. 19
- Marchés de prestations intellectuelles	P. 20 à 24
* Avis d'Appels d'offres des régions :	P. 25 à 34
- Marchés de fournitures et services courants	P. 25 à 28
- Marchés de travaux	P. 29 à 34

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

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

Direction Générale du Contrôle des Marchés Publics et
des Engagements Financiers

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

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

MINISTERE DE L'ECONOMIE, DES FINANCES ET DU DEVELOPPEMENT

Manifestation d'Intérêt N°2018-026/MINEFID/SG/DMP du 07/03/2018 pour le recrutement d'un consultant (Agence de Communication) chargé de l'élaboration d'une stratégie et d'un plan de communication au profit du PGEPC.
Référence de la Publication de l'avis : RMP N°2269 du mercredi 14 mars 2018 ; Observateur Paalga : N°9570 du mardi 20/03/2018 ;
Financement : Crédit/IDA N°5764-BF - Méthode de sélection : Sélection fondée sur les qualifications des consultants
Nombre de plis : sept (07) - Date de dépouillement : 28/03/2018 - Date de délibération : 03/04/2018

Consultants	Expériences pertinentes en rapport avec la mission	Nombre d'expériences Pertinentes justifiées	Classement
ACE DEVELOPPEMENT SYNERGIE	<p>1- Contrat N°14/00/02/03/80/2017/00038 pour l'élaboration d'une stratégie de vulgarisation de la loi anticorruption au BF Attestation de bonne fin/11 977 000 FCFA TTC ;</p> <p>2-Contrat N°2014/00/02/03/80/2017/00041 pour l'élaboration d'un plan stratégique au profit de la DGI+Attestation de bonne fin/24 951 100 FCFA TTC ;</p> <p>3-LC N°24/00/02/03/00/2017/00085 pour l'élaboration d'une stratégie de communication du SP-PNADES+Attestation de bonne fin d'exécution/9 994 600 FCFA TTC ;</p> <p>4-Convention n°083/2016/IDA/MEBF/DG/FAS/Bagré/SUBAC pour l'élaboration d'une stratégie de communication au profit de centre éco touristique de Bagré+Attestation de bonne fin/6 707 120 FCFA TTC ;</p> <p>5-LC N°03/00/02/03/00/02016/00059 pour la formulation d' une stratégie de communication 2016-2022 de la politique nationale de protection sociale et d'un plan de communication pour l'opérationnalisation de la méthodologie consensuelle de ciblage des personnes vulnérables au BF+Attestation de bonne fin/13 275 000 FCFA TTC ;</p> <p>6-BC n°CA-1600107 du 04/03/2016 pour l'élaboration d'un plan de communication commerciale au profit de la SN SOSUCO+Attestation de bonne fin/13 275 000 FCFA TTC ;</p> <p>7-Contrat n°018/PAGSEM/09/2014 pour l'élaboration de la stratégie de communication des ministères des mines et de la géologie Attestation de bonne fin/78 683 ,60 EURO HT ;</p> <p>8-Contrat N°SER/04-2014/Régie/PNC/PADSP-Lot09 pour l'élaboration d'une stratégie de communication et de visibilité au profit des centres des gestions agréés+Attestation de bonne fin/11 593 500 FCFA TTC ;</p> <p>9- Contrat N°SER/04-2014/Régie/PNC/PADSP-Lot12 pour l'élaboration d'une stratégie de communication et de visibilité au profit de la fédération nationale des industries de l'Agro-alimentaires et de transformation du BF+Attestation de bonne fin/7 670 000FCFA TTC ;</p> <p>10- Contrat N°SER/04-2014/Régie/PNC/PADSP-Lot10 pour l'élaboration d'une stratégie de communication et de visibilité au profit du conseil national du patronat burkinabè +Attestation de bonne fin/5 782 000 FCFA TTC ;</p> <p>11-LC N°9/SC/PRFP/2015 pour l'élaboration d'un plan de communication au profit de la commission nationale de la Certification Attestation de bonne fin/12 980 000 FCFA TTC ;</p> <p>12-Contrat de commande n°2014/007/ARCEP/SG/PRM pour la conception et la mise en œuvre d'une campagne de communication autour de la dénumérotation des abonnés du réseau fixe+Attestation de bonne fin/57 846 550 FCFA TTC ;</p> <p>13-Contrat n°00-100 pour l'élaboration d'un plan de communication de l'Autorité du Bassin du Niger+Attestation de bonne fin/15 050 000FCFA TTC ;</p> <p>14-Contrat de prestation de services pour l'élaboration d'un plan de communication au profit du RENLAC+Attestation de bonne fin/6 999 996 FCFA TTC ;</p> <p>15-Contrat n°14/00/02/03/00/2014/00020 pour l'élaboration d'une stratégie de communication assortie d'un plan opérationnel de mise en œuvre du secteur de la micro-finances+Attestation de bonne fin/10 000 500 FCFA TTC ;</p> <p>16-Contrat n°45/2013/IDA/PPCB/MEBF/DG/SG/DAF pour l'élaboration et la mise en place d'une stratégie efficace de communication et de concertation dans la mise en place d'une radio communautaire FM à Bagré+Attestation de bonne fin/46 079 000 FCFA TTC ;</p> <p>17-Contrat n°004/2013/SBIF/ADG pour la campagne de communication sur l'emprunt obligataire par appel à l'épargne +Attestation de bonne fin/135 810 483 FCFA TTC.</p>	17	1er

Résultats provisoires

GROUPEMENT IMCG ET KORY CONCEPT	<p>1-LC N° 24/00/02/03/002017/00085 pour l'élaboration d'une stratégie de communication du SP/PNADES +Attestation de bonne fin/9 994 600 FCFA TTC ;</p> <p>2-Contrat N°006/2016/AA/PNUD pour l'élaboration d'une stratégie de communication accompagnée d'un plan d'action opérationnel au profit du projet « Promotion du JATROPHA CURCAS comme source d'agro-carburant durable au BURKINA FASO » + Attestation de bonne fin/12 201 200 FCFA TTC ;</p> <p>3-Contrat N°BFVK/035/CS/2016/FY16 pour l'élaboration de plans de communication des filières mangues et anacardes et assistance à la mise en œuvre+ Attestation de bonne fin ;</p> <p>4-LC N°27/00/02/03/64/2016/00001 pour l'élaboration d'une stratégie de communication assortie d'un plan au profit du programme de croissance économique dans le secteur agricole (PCESA) + Attestation de bonne fin/11 975 525 TTC ;</p> <p>5-LC N°37/00/02/03/00/2014/00063 pour l'élaboration du plan de communication au profit du PAPS/EFTP + attestation de bonne fin/10 785 200 FCFA TTC ;</p> <p>6-Contrat N°SER/04-2014/Régie-PNC/PADSP Lot 11 pour l'élaboration d'une stratégie de communication et de visibilité de la fédération nationale des artisans du BURKINA FASO attestation de bonne fin/ 7 552 000 FCFA TTC ;</p> <p>7-Contrat n°03/2014/DJAKONIA pour l'élaboration d'une stratégie de communication pour le compte du Fond Genre assortie d'un plan de communication triennal+ Attestation de bonne fin/ 9 794 000FCFA TTC ;</p> <p>8-LC n°27/00/02/03/64-99/2013/00005 pour l'élaboration d'un plan de communication pour le compte de la Direction Générale de l'Agence de l'eau de NAKAMBE+Attestation de bonne fin/ 10 971 100 FCFA TTC ;</p> <p>9-LC N°28/00/02/03/00/2015/00051 pour l'élaboration de système national de vulgarisation et d'appui conseil en élevage pour le compte de Ministère de Ressources Animales Attestation de bonne fin/5 900 000FCFA TTC ;</p> <p>10-Contrat n°00031/2013/IDA/PACDE/PI-QC/ME/BF/DG/DAF pour l'élaboration d'une stratégie de communication au profit de l'APEX-BF+Attestation de bonne fin/15 694 000 FCFA TTC ;</p> <p>11-Contrat n°88/2013/IDA/MEBF/DG/SG/FSCP/SUSEF pour l'élaboration d'un plan de communication au profit de la société, service de représentations et de commerce du BURKINA+ Attestation de bonne fin/10 507 900 FCFA TTC ;</p> <p>12-Marché N°MOAD/03/00/02/03/80/2014/00050 pour l'accompagnement à la préparation et à la mise en œuvre du plan de communication pour l'exécution des mesures de sauvegarde environnementales et sociales+ Attestation de bonne fin/24 880 300 FCFA TTC ;</p> <p>13-Contrat N°0003-08/DG08-2016 pour l'élaboration d'une stratégie et d'un plan de communication au profit de l'ISDE – Attestation de bonne fin/15 000 250 FCFA TTC.</p>	13	2è
EFFICIENCE AGENCE	<p>1- LC N°CO/05/01/02/002013/00018 POUR L4 2LABORATION d'un plan de communication de la commune de BOULSA/Attestation de bonne fin d'exécution/3 846 800 FCFA TTC ;</p> <p>2- LC N°CO/05/02/02/002013/00025 pour l'élaboration d'un plan de communication de la commune de TOUGOURI/Attestation de bonne fin d'exécution/9 912 000 FCFA TTC ;</p> <p>3-Contrat de prestation de service N°09/PRESTA/2014 pour l'élaboration d'une stratégie assortie d'un plan de communication au profit de l'Association SONGUI Manégré-Aide au Développement Endogène(ASMADE)/3 000 000 F CFA.</p>	03	3è
AUTREMENT EXPERTISE ET SERVICE	<p>1- Contrat d'engagement de service pour la réalisation d'une stratégie de communication au profit des communes de Koudougou et de Fada N'gourma + Attestation de bonne fin d'exécution/12 000 000 FCFA.</p> <p>2- Contrat d'engagement de service pour la réalisation d'une stratégie de communication au profit de la communes de Ouahigouya et du conseil régional du Nord + Attestation de bonne fin d'exécution/12 650 000 FCFA.</p> <p>3-Contrat d'engagement de service pour la réalisation d'une stratégie de communication au profit du conseil régional de l'EST et du conseil régional du Centre Ouest + Attestation de bonne fin d'exécution/12 400 000 FCFA.</p>	03	3è ex
ARC- MANAGEMENT ET conseils	<p>1-LC N°CO/04/02/03/00/2016/00009 pour l'élaboration d'un plan de communication au profit de la commune de Koupéla+ Rapport de validation/2 334 000 FCFA TTC ;</p> <p>2-BC N°CO/04/02/03/00/2016/00021 pour l'élaboration d'un plan de communication au profit de la commune de Gounghin + Attestation de bonne/950 000 HT</p>	02	5è
INNOPROX MANAGEMENT	<p>1-Contrat n°83208634/GIZ pour la définition d'une démarche de communication assortie d'un plan de renforcement des capacités pour le compte du projet GIZ-PDA+Attestation de bonne fin/3 150 000 FCFA ;</p> <p>2-LC N°23/00/01/02/00/2017-52/MENA/SG/CEMAFS pour l'élaboration d'un plan de communication au profit du CEMAFS+Attestation de bonne fin/9 625 000 FCFA.</p>	02	5è ex
MEDIS SARL	<p>1-LC AAC/00/02/03/00/2014/00047 pour l'élaboration d'un plan de communication au profit de l'ONASER+Attestation de bonne fin/8 567 248 FCFA TTC.</p>	01	7è

Conclusion : le cabinet ACE DEVELOPPEMENT SYNERGIE classé premier est retenu pour la suite de la procédure de recrutement d'un consultant (Agence de Communication) chargé de l'élaboration d'une stratégie et d'un plan de communication au profit du PGEPC.

Résultats provisoires

SOCIETE NATIONALE D'ELECTRICITE DU BURKINA

Appel d'offres n°034/2017 lancé pour la fourniture et l'installation de quatre(4) groupes tractables de 1MW chacun à la SONABEL.
Publication de l'avis: quotidien n°2231 du vendredi 19 janvier 2018 des Marchés Publics
Financement : Fonds Propres SONABEL. L'acquisition est constituée de deux(02) lots.
- **Lot 1** : fourniture et installation de deux(2) groupes tractables pour la centrale de Gaoua,
- **Lot 2** : fourniture et installation de deux (2) groupes tractables pour la centrale de Dori.

Lot 1 : fourniture et installation de deux(2) groupes tractables pour la centrale de Gaoua,

N° d'ordre	Entreprises	Montant en F CFA TTC		Observations
		Ouverture	Corrigé	
1	CIBEXI-IC Sarl Tel:25 30 69 45	567 451 345	567 451 345	Conforme
2	SOPAM-SA 06 BP 9205 Ouaga 06 Tel:25 40 77 91	1 790 831 103	1 790 831 103	Conforme
3	Burkina Equipements 01 BP 1476 Ouaga 01 Tel:25 49 18 00	531 000 000	-	Non conforme Le groupe proposé par Burkina Equipements n'est pas tractable (Chariot tractable non renseigné comme demandé dans le DAO)
4	Grpt GAS Sarl/GAS/SCIT 09 BP 1431 Ouaga 09 Tel:25 48 83 46	612 477 938	-	Non conforme Le groupe proposé par le Grpt GAS Sarl/GAS/SCI n'est pas tractable (Chariot tractable non renseigné comme demandé dans le DAO)
5	PPI Burkina SA 01 BP 2306 Ouaga 01 Tel:25 33 01 04	582 979 104	582 979 104	Conforme
6	TIERI Burkina 09 BP 611 Ouaga 09 Tel:25 37 50 56	485 937 709	-	Non conforme Le groupe proposé par TIERI Burkina n'est pas tractable (Chariot tractable non renseigné comme demandé dans le DAO)

Attributaire provisoire : CIBEXI-IC SARL pour un montant TTC de 567 451 345 F CFA avec un délai d'exécution de 180 jours

Lot 2 : fourniture et installation de deux (2) groupes tractables pour la centrale de Dori.

N° d'ordre	Entreprises	Montant en F CFA TTC		Observations
		Ouverture	Corrigé	
1	CIBEXI-IC Sarl Tel:25 30 69 45	712 373 900	712 373 900	Conforme
2	SOPAM-SA 06 BP 9205 Ouaga 06 Tel:25 40 77 91	1 625 631 103	1 625 631 103	Conforme
3	Burkina Equipements 01 BP 1476 Ouaga 01 Tel:25 49 18 00	531 000 000	-	Non conforme Le groupe proposé par Burkina Equipements n'est pas tractable (Chariot tractable non renseigné comme demandé dans le DAO)
4	Grpt GAS Sarl/GAS/SCIT 09 BP 1431 Ouaga 09 Tel:25 48 83 46	552 426 120	-	Non conforme Le groupe proposé par le Grpt GAS Sarl/GAS/SCIT n'est pas tractable (Chariot tractable non renseigné comme demandé dans le DAO)
5	PPI Burkina SA 01 BP 2306 Ouaga 01 Tel:25 33 01 04	582 979 104	582 979 104	Conforme
6	TIERI Burkina 09 BP 611 Ouaga 09 Tel:25 37 50 56	485 937 709	-	Non conforme Le groupe proposé par TIERI BURKINA n'est pas tractable (Chariot tractable non renseigné comme demandé dans le DAO)

Attributaire provisoire : PPI BURKINA SA pour un montant TTC de 582 979 104 F CFA avec un délai d'exécution de 180 jours

SOCIETE NATIONALE DES POSTES

Rectificatif du Quotidien N° 2293 du mardi 17 avril 2018, page 3 portant sur le soumissionnaire EBERAF
DEMANDE DE PRIX N°2018-003/DG.SONAPOST/DPM/DM POUR LES TRAVAUX DE REMBLAYAGE
DU TERRAIN DE OUAGA KILWIN

Financement : budget SONAPOST - Gestion 2018. Dépouillement : mardi 03 avril 2018

Date de publication : RMP N°2278 du mardi 27/03/2018. Nombre de plis reçus : 04

SOUSSIONNAIRES	Montant Lu F CFA		Montant Corrigé F CFA		Observations	Classement
	HT	TTC	HT	TTC		
ENASA	18 422 390	21 738 420	18 422 390	21 738 420	CONFORME	1 ^{er}
ENTREPRISE FASO BTP	18 527 347	21 862 269	18 527 347	21 862 269	CONFORME	2 ^{ème}
EBS	19 464 648	22 968 285	22 091 920	26 068 466	1) omission de l'item III: béton armé pour fondation dosée à 350kg/m3 du ciment CPA 45 2) erreur sur toutes les quantités au point II.	3 ^{ème}
EBERAF	19 320 236	22 797 910	19 320 236	22 797 910	NON CONFORME : pour n'avoir pas joint le chiffre d'affaires moyen comme demandé dans les DPAO	-
ATTRIBUTAIRE	ENASA pour un montant de : vingt un millions sept cent trente-huit mille quatre cent vingt (21 738 420) Francs CFA TTC avec un délai d'exécution de trois (03) mois.					

Résultats provisoires

INSTITUT NATIONAL DE LA STATISTIQUE ET DE LA DEMOGRAPHIE

Demande de prix à ordres de commande n°2018-003/MI NEFID/SG/INSD du 23/02/2018 pour l'achat de fournitures de bureau au profit de l'INSD
Financement : Budget INSD, Gestion 2018 Date de dépouillement : 12/03/2018 Date de délibération : 12/03/2018
- Nombre de plis reçus : six (06) Références de la publication : quotidien n°2260 du 01/03/2018

Soumissionnaire	Montant minimum lu FCFA HT- TTC	Montant maximum lu FCFA HT- TTC	Montant minimum corrigé FCFA HT- TTC	Montant maximum corrigé FCFA HT- TTC	Observations
SCIENCE MODERNE 24 SARL	HT : 11 028 300	HT : 15 099 600	HT : 11 028 300	HT : 15 099 600	Conforme
LP COMMERCE	HT : 9 733 850 TTC : 11 485 943	HT : 13 452 900 TTC : 15 874 422	HT : 9 733 850 TTC : 11 485 943	HT : 13 452 900 TTC : 15 874 422	Conforme
TAWOUFIQUE MULTI SERVICE (TMS)	HT : 11 791 600 TTC : 13 914 088	HT : 16 270 775 TTC : 19 199 514	HT : 11 791 600 TTC : 13 914 088	HT : 16 270 775 TTC : 19 199 514	Conforme Hors enveloppe budgétaire
E.P.I.F	HT : 9 812 210 TTC : 11 578 408	HT : 13 597 010 TTC : 16 044 472	HT : 9 812 210 TTC : 11 578 408	HT : 13 597 010 TTC : 16 044 472	Conforme Hors enveloppe budgétaire
C.B.CO SARL	HT : 12 266 500 TTC : 14 474 470	HT : 16 942 500 TTC : 19 992 150	HT : 12 266 500 TTC : 14 474 470	HT : 16 942 500 TTC : 19 992 150	Conforme Hors enveloppe budgétaire
EUREKA SERVICES SARL	HT : 10 022 700	HT : 13 795 900	HT : 10 022 700	HT : 13 795 900	Conforme

Attributaire : LP COMMERCE pour un montant minimum hors taxe de neuf millions sept cent trente-trois mille huit cent cinquante (9 733 850) francs CFA , un montant minimum toutes taxes comprises de onze millions quatre cent quatre-vingt-cinq mille neuf cent quarante-trois (11 485 943) francs CFA et pour un montant maximum hors taxes de treize millions quatre cent cinquante-deux mille neuf cents (13 452 900) francs CFA, un montant maximum toutes taxes comprises de quinze millions huit cent soixante-quatorze mille quatre cent vingt-deux (15 874 422) francs. Le délai d'exécution est d'une (01) semaine pour chaque ordre de commande et le délai de validité du contrat est l'année budgétaire 2018.

Demande de prix à ordres de commande n°2018-002/MI NEFID/SG/INSD du 23/02/2018 pour les prestations de pause-café et de pause déjeuner au profit de l'INSD (Région du Centre et du Plateau Central) - Financement : Budget INSD, Gestion 2018 - Date de dépouillement : 12/03/2018
Date de délibération : 12/03/2018 - Nombre de plis reçus : quatre (04) - Références de la publication : quotidien n°2260 du 01/03/2018

Soumissionnaire	Montant minimum lu FCFA HT- TTC	Montant maximum lu FCFA HT- TTC	Montant minimum corrigé FCFA HT- TTC	Montant maximum corrigé FCFA HT- TTC	Observations
VISION SERVICE	HT:7 024 500 TTC : 8 288 910	HT : 11 066 500 TTC : 13 058 470	HT:7 024 500 TTC : 8 288 910	HT : 11 066 500 TTC : 13 058 470	Conforme : Proposition hors enveloppe budgétaire
ENTREPRISE TEGAWENDE	HT : 4 375 500	HT : 7 083 500	HT: 3 109 000	HT: 4 930 500	Non Conforme: Erreur de calcul au niveau de l'item fruit/pause déjeuner entrainant une diminution de plus de 15% soit 40,7% au minimum et 30,4% au montant maximum.
WOURE SERVICES (RESTAURANT)	HT : 3 201 000 TTC : 3 777 180	HT : 5 059 500 TTC : 5 970 210	HT : 3 201 000 TTC : 3 777 180	HT : 5 059 500 TTC : 5 970 210	Conforme
ENTREPRISE E.M.C.Y	HT : 3 637 750 TTC : 4 292 540	HT : 5 754 250 TTC : 6 790 015	HT : 3 637 750 TTC : 4 292 545	HT : 5 754 250 TTC : 6 790 015	Conforme: Erreur de sommation du montant minimum TTC entrainant une augmentation de 5 F CFA.

Attributaire : WOURE SERVICES (RESTAURANT) pour un montant minimum de trois millions sept cent soixante-dix-sept mille cent quatre-vingt (3 777 180) Francs CFA TTC et un montant maximum cinq millions neuf cent soixante-dix mille deux cent dix (5 970 210) Francs CFA TTC. Le délai d'exécution de chaque ordre de commande est de cinq (05) jours et la période de validité du contrat est l'année budgétaire 2018.

Demande de prix à ordres de commande n°2018-001/MI NEFID/SG/INSD du 09/02/2018 pour le gardiennage et la sécurité des locaux de l'INSD (Siège et annexe) Financement : Budget INSD, Gestion 2018 - Date de dépouillement : 26/02/2018 - Date de délibération : 26/02/2018
Nombre de plis reçus : trois (03) - Références de la publication : quotidien n°2251 du 16/02/2018

Soumissionnaire	Montant lu (Mensuel/Minimum) F CFA	Montant lu (Annuel/Maximum) F CFA	Montant corrigé (Mensuel/Minimum) F CFA	Montant corrigé (Annuel/Maximum) F CFA	Observations
Société Générale de Prestation de Service (S.G.PR.S)		HT (Annuel) : 5 760 000 TTC (Annuel) : 6 796 800	HT (Mensuel) : 480 000 TTC (Mensuel) : 566 400	HT (Annuel) : 5 760 000 TTC (Annuel) : 6 796 800	Conforme
G.N.D.J. SARL	HT (Minimum) : 760 000	HT (Maximum) : 8 040 000	-	-	Non conforme : -Autorisation d'exercer la fonction de gardiennage non fournie telle que prescrit par le dossier de demande de prix ; -Permis de port d'armes ou autorisation d'achat d'armes non fourni tel que prescrit par le dossier de demande de prix.
SOGES-BF SARL	HT (Mensuel) : 600 000	TTC (Annuel) : 8 496 000	HT (Mensuel) : 600 000 TTC (Mensuel) : 708 000	TTC (Annuel) : 8 496 000	Conforme

Attributaire : Société Générale de Prestation de Service (S.G.PR.S) pour un montant mensuel TTC de cinq cent soixante-six mille quatre cent (566 400) F CFA et un montant (9 mois) TTC de cinq millions quatre-vingt-dix-sept mille six cent (5 097 600) F CFA après une réduction du nombre de mois de prestations de 12 mois à 9 mois soit 25% du montant annuel. Le délai d'exécution est de trois (03) mois pour chaque ordre de commande et la période de validité du contrat est l'année budgétaire 2018.

Résultats provisoires

OFFICE DE SANTE DES TRAVAILLEURS

(Rectificatif)

Demande de prix n° 2018-0084/MS/SG/OST/DG/PRM du 02/03/2018 pour l'acquisition de fournitures de bureau et d'imprimés

Financement : Budget OST, gestion 2018 - Date de dépouillement : 26 mars 2018

Publication de l'avis : Quotidien des marchés publics n° 2271 du 16/03/2018

Publication des résultats provisoires : Quotidien des marchés publics n° 2288 du 10/04/2018

Objet du rectificatif : Prise en compte de la Société Balaira et Fils (SBF) Sarl au lot 2, omise dans la publication du 10/04/2018

Lot 1 : Fournitures de bureau

Soumissionnaires	Montant minimum lu F CFA HTVA	Montant minimum corrigé FCFA HTVA	Montant maximum lu F CFA HTVA	Montant maximum corrigé FCFA HTVA	Observations
DIVINE BTP	3 990 900	3 990 900	6 032 350	6 032 350	Conforme
GEPRES	3 969 250	3 969 250	6 016 700	6 036 500	Item 34 : quantité maxi 80 au lieu de 14 ; Conforme
SM24 SARL	4 558 425	4 558 425	6 974 950	6 974 950	Conforme
STC SARL	4 902 350	4 902 350	7 472 950	7 472 950	Conforme
TAWOUFIQUE Multi Services SARL	5 594 194	5 898 625	8 498 463	8 947 750	Item 28 : montant minimum 10000 au lieu de 1000, Item 41 : montant en lettre 250 et en chiffre 200, Conforme
ATTRIBUTAIRE	DIVINE BTP pour un montant minimum de trois millions neuf cent quatre-vingt-dix mille neuf cents (3 990 900) francs CFA HTVA et un montant maximum : Six millions trente-deux mille trois cent cinquante (6 032 350) francs CFA HTVA Délai de livraison de vingt un (21) jours pour chaque ordre de commande				

Lot 2 : Imprimés

Soumissionnaires	Montant minimum lu F CFA HTVA	Montant minimum corrigé FCFA HTVA	Montant maximum lu F CFA HTVA	Montant maximum corrigé FCFA HTVA	Observations
YAM SERVICES Inter	8 639 500	8 639 500	11 185 000	11 185 000	Conforme
SONAZA SARL	8 490 000	8 490 000	10 844 000	10 844 000	Conforme
Entreprise NPB SARL	9 519 440	9 519 440	15 605 740	15 605 740	Conforme
BCS SARL	6 375 300	6 375 300	8 312 800	8 312 800	Conforme
TA&A Groupe	9 265 200	8 855 200	12 330 200	11 640 200	Item7 : montant en lettre 100 et en chiffre 500, Conforme
Société Balaira et Fils (SBF) Sarl	7 054 400	7 054 400	9 316 400	9 316 400	Conforme
ATTRIBUTAIRE	BCS SARL pour un montant minimum : Sept millions cinq cent vingt-deux mille huit cent cinquante-quatre (7 522 854) francs CFA TTC et un montant maximum de neuf millions huit cent neuf mille cent quatre (9 809 104) francs CFA TTC Délai de livraison de vingt un (21) jours pour chaque ordre de commande				

AGENCE NATIONALE DES ENERGIES RENOUVELABLES ET DE L'EFFICACITE ENERGETIQUE

Demande de Prix N°2018-007/ME/SG/ANEREE/DG du 22/03/2018 pour l'acquisition de catalogues et imprimés publicitaires au profit de l'Agence

Nationale des Énergies Renouvelables et de l'Efficacité Énergétique (ANEREE)

Revue des marchés publics n02281-2282 du vendredi 30 mars et lundi 1 er avril 2018. Date de dépouillement: 09 avril 2018. **LOT UNIQUE**

Candidats	Montant minimum lu en FCFA	Montant maximum lu en FCFA	Montant minimum corrigé en CFA	Montant maximum corrigé en FCFA	Observations	Rang
SONAZA SARL	1 796 550 TTC	13 068 500	1 796 550 TTC	13 068 500 TTC	RAS	3 ^{ème}
SERVICE MULTIPLEX	2448500 TTC	12 744 000 TTC	2 448 500 TTC	12 744 000 TTC	RAS	2 ^{ème}
IMPRIMERIE VISION SARL RAFIQ	2 584 200 TTC	171 10 000 TTC	2 584 200 TTC	171 10 000 TTC	RAS	4 ^{ème}
E-MEDIA	2 045 000 HTV A	80 50 000 HTV	2 195 000 HTVA	10 550 000 HTVA	RAS	1 ^{er}
I.P.M.P SARL	6 185 000 HTVA	26 650 000 HTV A	6 185 000 HTVA	26 650 000 HTV A	RAS	5 ^{ème}
Attributaire	E-MEDIA pour un montant minimum de deux millions cinq cent deux mille huit cent (2 502 800) francs CFA HTVA et un montant maximum de douze millions vingt- sept mille (12 027 000) francs CFA HTVA après une augmentation des quantités de 14% pour un délai d'exécution de quinze (15) jours pour chaque commande.					

OFFICE NATIONAL DE L'EAU ET DE L'ASSAINISSEMENT

Demande de prix N° 005-2018/ONEA/DG/SG/DM/SMFS pour la fourniture et l'installation de batteries de condensateur à l'ONEA Financement :

Budget ONEA- gestion 2018 - Publication de l'Avis : Quotidien des marchés publics n°2248 du 13 février 2018

Date de dépouillement : 22 février 2018 - Nombre de plis : Cinq (05) plis Nombre de lot : Lot unique

Lot unique: fourniture et installation de batteries de condensateur à l'ONEA

Soumissionnaires	Montant lu en FCFATTC	Montant corrigé/validé en FCFATTC	Observations
EAI-Sarl	69 968 236	-	Non conforme : Autorisation du fabricant exigée non fournie.
AFRICA ENERGIE CORPORATION	67 280 992	-	Non conforme : L'autorisation du fabricant fournie est délivrée par un revendeur de matériels Schneider au lieu du fabricant lui-même; Insuffisance de marchés similaires (un seul marché similaire justifié au lieu de deux demandés).
GMS Sarl	54 687 814	54 687 814	Conforme
ENERLEC	74 000 000	-	Non conforme : l'autorisation du fabricant fournie est délivrée par un Distributeur de matériels Schneider au lieu du fabricant lui-même.
TIERI-BURKINA	100 435 222	100 435 219	Non conforme : montant de soumission supérieur au seuil autorisé pour la procédure de demande de prix ; Erreur de sommation du montant TTC. Ecart= -3.
Attributaire	GMS Sarl pour un montant de 54 687 814 francs CFA TTC avec un délai d'exécution de 90 jours.		

Résultats provisoires

Demande de prix : N°003/2018/ONEA/DG/SG/DM/SMFS pour la remise en état de marche des installations d'automatisme et de télégestion des stations de pompage de l'assainissement collectif et la fourniture d'une électropompe submersible à l'ONEA.
 Financement: Budget ONEA- gestion 2017 - Publication de l'Avis : Quotidien des marchés publics N°2248 du 13 février 2018.
 Date de dépouillement : 22 février 2018 - Nombre de plis: Huit (08) plis - Nombre de lot: Deux (02) lots

Lot 1 : remise en état de marche des installations d'automatisme et de télégestion des stations de pompage de l'assainissement collectif.

Soumissionnaires	Montant lu en FCFA TTC	Montant corrigé/validé en FCFA TTC	Observations
EAI- Sarl	19 617 500	-	Non conforme : Pour absence de marchés similaires ; Les méthodologies de travail proposées ne sont pas détaillées. Elles ne décrivent pas les tâches à exécuter et ne proposent pas de solutions pour la remise en état de marche des équipements.
GMS Sarl	26 283 226	-	Non conforme : Pour absence de marchés similaires.
SIPAO	16 345 304	-	Non conforme : Pour absence de marchés similaires ; Les méthodologies de travail proposées ne sont pas détaillées. Elles ne décrivent pas les tâches à exécuter et ne proposent pas de solutions pour la remise en état de marche des équipements.
TIERI-BURKINA	35 877 321	-	Non conforme : Le soumissionnaire n'a pas proposé de méthodologies de travail ni des solutions techniques pour la remise en état de marche des équipements.
SIPIEH Sarl	23 725 552	23 725 552	Conforme

Attributaire SIPIEH Sarl pour un montant 23 725 552 francs CFA TTC avec un délai d'exécution de 90 jours.

Lot 2 : fourniture et installation d'une électropompe submersible

Soumissionnaires	Montant lu en FCFA TTC	Montant corrigé/validé en FCFA TTC	Observations
CIMELEC IVOIRE	41 907 663	-	Non conforme : Pour absence de marchés similaires demandés.
GMS Sarl	39 777 086	39 423 036	Conforme : Erreur calcul : $1 \times 20\,288\,945 = 20\,288\,945$ au lieu de 20 588 945. Ecart : - 354 000 soit 0,88%.
ECM Sarl	52 743 640	-	Non conforme : Pour absence de marchés similaires demandés.
TM&H	39 945 283 (HTVA)	-	Non conforme : Pour absence de marchés similaires demandés.
SIPIEH Sarl	58 771 346	58 771 346	Conforme

Attributaire GMS Sarl pour un montant 39 423 036 francs CFA TTC avec un délai d'exécution de 60 jours.

CENTRE DE GESTION DES CITES (CEGECI)

Rectificatif du Quotidien N° 2291 du vendredi 13 avril 2018, page 12

portant sur la soumission : au lieu de GREEN SERVICE PLUS, lire SACEEC

Demande de prix n°2018-001/CEGECI/DC relative à la reprise du câblage de l'ancien bâtiment et la finalisation du réseau du nouveau bâtiment du CEGECI - Revue des marchés n°2270 du 15 mars 2018 - Date d'ouverture des offres : 26 mars 2018

Date de délibération : 26 mars 2018 - Nombre de plis reçus : un (01) - Financement : Budget CEGECI ; gestion 20178

Référence de la convocation : n°18.0200/CEGECI/DG/DC du 20 mars 2018

N°	Soumissionnaire	Montants en FCFA			Ecart HT	Rang	
		Lu HT	Corrigé HT	Lu TTC			Corrigé TTC
1	SACEEC	15 800 000	15 800 000	-	-	0	1er

Attributaire SACEEC pour un montant HT de quinze millions huit cent mille (15 800 000) F CFA avec un délai d'exécution de 30 jours

Direction Générale du Contrôle des Marchés Publics et
des Engagements Financiers

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

RESULTATS PROVISOIRES

DES REGIONS

REGION DE LA BOUCLE DU MOUHOUN

Demande de prix n° 2018-001/RBMH/PBNW/C.SNB Pour l'acquisition des fournitures scolaires au profit des écoles de la Commune de Sanaba -
Financement : Ressources transférées / MENA, gestion 2018 - Date de dépouillement : 03/04/2018
Nombre de soumissionnaire : 01 - Revue des marchés publics N° 2276 du 23/03/2018

Soumissionnaires	Montant TTC	Observations
SEACOM SARL	ML= 12.944.252 MC= 12.944.252.	Conforme
Attributaire	SEACOM SARL	Conforme et économiquement avantageuse

REGION DU CENTRE EST

Demande de prix n°2018-01 RCES/PKRT/CKPL du 20 Mars 2018 pour l'acquisition de fournitures scolaires au profit des ceb de la commune de
KOUPELA - PUBLICATION DE L'AVIS : Revue des Marchés Publics « quotidien » n° 2278 du mardi 27 mars 2018
CONVOCATION DE LA CCAM : Lettre N° 2018- 107 /CKPL /M/SG du 03 Avril 2018 - Date de dépouillement : 05 Avril 2018
Date de délibération : 05 Avril 2018 - Financement : RESSOURCES TRANSFEREES DE L'ETAT GESTION 2018

Soumissionnaires	Montant lu (HT)	Montant lu (TTC)	Montant corrigé (HT)	Montant corrigé (TTC)	Conformité des offres	Observations
VISION OUEDER SERVICES	31 719 773		31 720 033		Conforme	2 ^{ème}
P.C.B	29 013 460	30 233 962	29 013 460	30 233 962	Conforme	1 ^{er}
COGEA International	28 699 566	30 657 332 -	28 699 566	30 657 332	Non conforme Les messages éducatifs des cahiers de 192, 96 et 48 pages ne sont pas placés au verso des cahiers conformément aux spécifications techniques demandées	
Ets A-FATIHA	33 967 318	35 680 572	33 967 318	35 680 572	Non conforme Absence de messages éducatifs sur le verso des cahiers de 192, 96 et 48 pages conformément aux spécifications techniques demandées	

Attributaire : P.C.B à un montant de TRENTE DEUX MILLIONS TROIS CENT QUARANTE SEPT MILLE NEUF CENT DIX (32 347 910) francs CFA HT soit TRENTE TROIS MILLIONS CINQ CENT SOIXANTE HUIT MILLE QUATRE CENT DOUZE (33 568 412) francs CFA TTC après une augmentation de 15 % des quantités : Cahier de 288 pages : 969 au lieu de 843 . Cahier de 192 pages : 43 373 au lieu de 37 716 Cahier de 96 pages : 53 894 au lieu de 46 864 . Cahier de 48 pages : 28 161 au lieu de 24 488 . Cahier double lignes de 32 pages : 8 924 au lieu de 7 760 . Cahier de dessin 32 pages : 21 858 au lieu de 19 007 . Protège cahiers : 43 739 au lieu de 38 034. avec un délai de livraison de trente (30) jours.

Résultats provisoires

CONSEIL REGIONAL DU CENTRE

Demande de Prix N°2018-003/RCEN/CR/CAB/PRM du 21/02/2018 pour l'acquisition de matériels et équipements informatiques au profit du Conseil Régional du Centre – Financement ; Budget du conseil Régional du centre- gestion 2018 – Reference de la publication de l'avis : n°2265-2266 du 8 et 9 mars 2018 – Date de dépouillement 19/03/2018 - Date de délibération 19/03/2018 - Nombre de plis reçus : neuf (09)

Soumissionnaires	Lot 01		Lot 02		Observations
	Montants en F CFA		Montants en F CFA		
	lus	corrigés	lus	corrigés	
H2S SERVICES	7 395 000 HT 8 726 100 TTC	7 395 000 HT 8 726 100 TTC	-	-	Non Conforme au lot 1: Hors enveloppe budgétaire
AFREDIS SARL	6 855 000 HT	-	-	-	Non recevable (agrément technique non fourni)
ALL EQUIPEMENTS SARL	5 775 000 HT	-	-	-	Conforme au lot 1
ONED INTERNATIONAL	5 715 000 HT	-	11 960 000 HT	-	Conforme au lot 1, non conforme au lot 2: hors enveloppe budgétaire
ECAM	8 700 000 HT	8 700 000 HT	17 600 000 HT	17 600 000 HT	Non conforme: Hors enveloppe aux lot 1 et 2
SOCIETE SAGA-N SARL	7 084 383 HT	7 084 383 HT	-	-	Conforme au lot 1
ART TECHNOLOGY	-	-	9 435 200 HT 11 335 536 TTC	9 435 200 HT 11 133 536 TTC	Erreur de calcul entrainant une variation en baisse de 1,78 %. Non Conforme au lot 2 : Hors enveloppe budgétaire
PENGR WEND BUSINESS CENTER SARL	8 160 000 HT	8 160 000 HT	17 200 000 HT	17 200 000 HT	Non conforme : Hors enveloppe budgétaire aux lots 1 et 2
COMPUTER HOUSE	6 255 000 HT 7 380 9000 TTC	6 255 000 HT 7 380 9000 TTC	-	-	Conforme au lot 1
Attributaire	Lot 01 ; (Acquisition d'ordinateurs, d'imprimantes et d'onduleurs) à ONED INTERNATIONAL pour un montant Hors TVA de cinq millions sept cent quinze mille (5 715 000) francs CFA, avec un délai de livraison de quarante-cinq (45) jours ; Lot 02 ; (Acquisition de photocopieurs) : infructueux pour insuffisance de crédits.				

Demande de prix n° 01-2018/CO/ARRDT N°5/M/SG/SAFB DU 22 MARS 2018 RELATIVE A LA FOURNITURE ET POSE D'UN GROUPE ELECTROGENE ET DE CLIMATISEURS AU PROFIT DE LA MAIRIE DE L'ARRONDISSEMENT N°5 - FINANCEMENT : Budget Commune de Ouagadougou / Arrondissement N°5 / Gestion 2018 - PUBLICATION DE L'AVIS: Revue des marchés n° 2275 du jeudi 22 mars 2018
DATE DE DEPOUILLEMENT : 03 avril 2018 - NOMBRE DE SOUMISSIONNAIRES PARTICIPANTS : 04

Lot 01

Ordre	Soumissionnaires	Montant en FCFA TTC		Observations
		lu	Corrigé	
01	SOTEEMA	9 050 000 HT 10 679 000 TTC	9 050 000 HT 10 679 000 TTC	Lot 1 : Conforme (hors enveloppe)
02	BENI BUSINESS INTERNATIONAL	7 250 000 HT 8 555 000TTC	7 250 000 HT 8 555 000TTC	Lot 1 : Non Conforme (absence du cv du technicien, d'attestation de travail pour les ouvriers et du maçon)
03	AMANDINE SERVICE	7 900 000 HT 9 322 000 TTC	7 900 000 HT 9 322 000 TTC	Lot 1 : Non Conforme (absence d'un ouvrier qualifié ; hors enveloppe)
04	LIFE LOGISTIC INTERNATIONAL SARL	9 000 000 HT 10 620 000TTC	9 000 000 HT 10 620 000TTC	Lot 1 : Non Conforme (absence d'expérience similaire et ouvrier non qualifié ; hors enveloppe)
Attributaire		INFRUCTUEUX		

Lot 02 FCFA TTC

Ordre	Soumissionnaires	Montant en FCFA TTC		Observations
		lu	Corrigé	
01	BENI BUSINESS INTERNATIONAL	5 800 000 HT 6 844 000 TTC	5 800 000 HT 6 844 000 TTC	Lot 2 : Non Conforme (absence du cv du technicien, d'attestation de travail pour les ouvriers et du maçon ; hors enveloppe)
Attributaire		INFRUCTUEUX		

REGION DU NORD

Demande de prix n°2018-00002/CO/SG/PRM pour la fourniture de consommables scolaires au profit des CEB de la commune de Ouahigouya..
DATE DE PUBLICATION DE L'AVIS : RMP N° 2265-2266 du 08 au 09 mars 2018 - Date de depouillement : 15 mars 2018
Nombre de soumissionnaires : cinq (05)

Soumissionnaires	Montant en francs CFA				Observations
	lu HTVA	corrigé HTVA	lu TTC	corrigé TTC	
YIMI SERVICES	5 756 825	5 756 825	-	-	Conforme
TAWOUFIQUE MULTI SERVICES	5 852 100	5 852 100	6 905 478	6 905 478	Conforme
ALBARKA SERVICES	5 443 500	5 443 500	-	-	Conforme
SOCOMCO	5 508 500	5 508 500	6 500 030	6 500 030	Conforme
CLAIRE AFRIQUE	7 048 750	7 048 750	8 317 525	8 317 525	Conforme
Attributaire	ALBARKA SERVICES pour un montant de six millions deux cent cinq mille cent soixante-dix (6 205 170) francs CFA HTVA Soit une augmentation de 14% correspondant à un montant de 761 670CFA HTVA. Augmentation : Item N°1 : (craie blanche). +837 unités. Délai d'exécution : trente (30) jours				

Résultats provisoires

Demande de prix n°2018-003/CO/SG/CCAM pour l'acquisition de mobiliers scolaires au profit des CEB de la commune de Ouahigouya. DATE DE PUBLICATION DE L'AVIS : RM P N° 2265-2266 du 08 au 09 mars 2018 - Date de dépouillement : 15 mars 2018 Nombre de soumissionnaire : Deux (02)					
Soumissionnaires	Montant en francs CFA HTVA		Montant en francs CFA TTC		Observations
	Montant lu	Montant corrigé	Montant lu	Montant corrigé	
ETS NOOM WENDE	8 875 000	8 875 000	-	-	Conforme
SO COM CO Sarl	6 248 000	6 248 000	7 372 640	7 372 640	Conforme
Attributaire	SO.CO.COM Sarl , pour un montant de sept millions cent vingt-deux mille sept cent vingt (7 122 720) francs CFA HT, soit une augmentation de 14% correspondant à un montant de 874 720 francs CFA HT de l'offre initiale corrigée. Augmentation : item n°2 : tables bancs : + 33 unités. Délai d'exécution : trente (30) jours				

REGION DU PLATEAU CENTRAL

Demande de prix n°2018-02/R.PCL/P.OTG/C.DPL/M, pour l'acquisition de fournitures scolaires au profit des CEB I ET II de Dapélogo, (lot unique). Financement : Budget communal/Transfert MENA, gestion 2018, Publication de l'avis : Revue des marchés publics n° 2270 du 15 Mars 2018, page 34 Convocation de la CCAM n° 2018- 04./R.PCL/POTG/C.DPL/CCAM du 19 Mars 2018 Nombre de plis reçu : six (06).						
Soumissionnaires	Montant lu F CFA		Montant corrigé F CFA		Rang	Observations
	HTVA	TTC	HTVA	TTC		
Espeir Trading Distribution	-	20 374 910	-	20 374 910	//	-choix non opéré au niveau du format, de la zone d'écriture et de la couverture des cahiers de 192 pages, 96 pages, 48 pages et 32 pages ; -Choix non opéré au niveau du format et de la couverture du cahier de dessin 32 pages ; -l'échantillon des protèges cahiers non transparents - Choix non opéré au niveau de la zone d'écriture de l'ardoise -choix non opéré au niveau de la largeur du double décimètre Non conforme
CO.BO.PRA SARL	17 599 607	18 696 456	17 599 607	18 696 456	//	-choix non opéré au niveau du format et de la zone d'écriture des cahiers de 192 pages, 96 pages, 48 pages et 32 pages ; -Choix non opéré au niveau du format et de la couverture du cahier de dessin 32 pages ; -Choix non opéré au niveau de la zone d'écriture de l'ardoise - Choix non opéré au niveau du format du protège cahier ; - choix non opéré au niveau de la largeur du double décimètre Reference du dossier de la demande de prix non conforme : N°2018-02/R.PCL/P.OTG/C.DPL/M du 05/02/2018 demandé et non N°2018-002/RPCL/ POTG/CDPLM du 05/02/2018 proposé. -La correction a porté sur les : -Item 14 : quantité, lire 3143 et non 2 943 -Item 15 : quantité, lire 2 943 et non 3 143 Non conforme
EZOF	18 370 157	19 631 608		21 351 861	//	-«LOGO MENA », proposé comme marque pour les cahiers de 192 pages, alors que LOGO MENA n'est pas une marque ; -format du cahier de 192 pages (16,70X21, 80cm) proposé non conforme à ce qui figure à l'échantillon (17X22cm) ; -zone d'écriture (13cm) du cahier double ligne non conforme à celle de l'échantillon (12,8cm) Bordereau des prix non conforme pour la CEB I et II : Incohérence entre la description et les unité des Item.6,7,8,9 et 10. Non conforme
EKANAZ	19 963 720	-	19 963 720	-	//	Spécifications technique non fournies. Lettre d'engagement non adressée à l'autorité contractante. Non conforme
E.COM.Z	17 183 675			17 152 175	//	zone d'écriture 13,5cm avec intervalle de+ ou-5mm non conforme à celle de l'échantillon (14,3mm). Pas de concordance entre le non du soumissionnaire : OUEDRAOGO Mahamoudoua dans la lettre d'engagement et OUEDRAOGO Mahamoudou dans le cadre du devis estimatif -Reference non conforme : N°2018-02/R.PCL/P.OTG /C.DPL/M du 05/02/2018 demandé dans le dossier de la demande de prix et non N°2017-02/R.CES/ P.BLG/C.GARG du 22/03/2017 proposé. Non conforme
PCB -SARL	20 178 385	21 043 122	21 280 285	22 085 022	1 ^{er}	Conforme
Attributaire	Lot unique : PCB -SARL pour un montant de vingt un millions deux cent quatre-vingt mille deux cent quatre-vingt-cinq (21 280 285) francs CFA HTVA et vingt-deux millions quatre-vingt-cinq mille vingt-deux francs (22 085 022) CFA TTC, avec un délai de livraison de trente (30) jours, suite à une augmentation de l'ordre de 4,72% du montant TTC; soit un montant de un million cent un mille neuf cent francs (1 101 900) CFA, sur les items suivants de la CEB II : -cahier de 192 pages passe de 10 000 à 11 800 ; cahier de 96 pages passe de 12 600 à 14 250 ; cahier de 48 pages passe de 2 657 à 2885 ; cahier double ligne 32 pages passe de 900 à 1 688 ;cahier de dessin 32 pages passe de 4108 à 4 900.					

Appel d'offres n°2018-01/CZNR/SG/PRM du 09 janvier 2018 relatif aux travaux de construction d'infrastructures scolaires au profit de la commune de Ziniaré - Date du dépouillement : Mardi 06 mars 2018 - Financement : Lot 1 : Budget FPDCT, Gestion 2018 ; lot 2, 3 et 4 : Budget communal, Gestion 2018 - PUBLICATION DE L'AVIS : Revue des Marchés Publics N° 2242 du 05 février 2018, page 26 - CONVOCATION DE LA CCAM: N° 2018-01 CZNR/SG/PRM du 1^{er} mars 2018 - Nombre de lots : 04 - Nombre de soumissionnaires : Lot 1 : 06 soumissionnaires ; Lot 2 : 04 soumissionnaires ; Lot 3 : 02 soumissionnaires ; Lot 4 : 04 soumissionnaires.

Lot 1: Construction de trois (03) salles de classes + bureau + magasin et un bloc de latrines à quatre (04) postes à Songpelcé

N° PLIS	Soumissionnaire	MONTANT F CFA				Observations
		Montant initial lu		Montant corrigé		
		HTVA	TTC	HTVA	TTC	
1	GBC	19 811 905	23 378 048	19 811 905	23 378 048	Conforme
2	SOCIETE WEND KOUNI SA	19 390 100	22 880 318	19 390 100	22 880 318	Conforme
3	NOUR ENTREPRISE	20 458 290	24 140 782	20 458 290	24 140 782	Conforme

Résultats provisoires

4	COGECOF	17 310 790	20 426 732	17 478 010	20 624 052	Conforme Correction due à : -Erreur de sommation au niveau du total général des latrines (non prise en compte du sous-total charpente-couverture : 167 220 dans le total global) Correction ayant entraîné une hausse de 0,96%
5	ZAS CONSTRUCTION	19 581 465	23 106 129	19 667 385	23 207 514	Conforme Erreur au niveau des quantités (Latrines-infrastructure): erreur due à une erreur au niveau des quantités à l'item1.4: 71,6 et non 71,16 ; Correction entraînant une hausse de 0,44%
6	ECNAF SARL	20 122 755	23 744 851	20 122 755	23 744 851	Conforme
Attributaire		COGECOF : pour un montant de dix-sept millions quatre cent soixante-dix-huit mille dix (17 478 010) francs CFA HTVA et vingt millions six cent vingt-quatre mille cinquante-deux (20 624 052) francs CFA TTC après une correction entraînant une hausse de 0,96% avec un délai d'exécution de quatre-vingt-dix (90) jours.				
Lot N°2 : Construction de trois (03) salles de classes + bureau et magasin à Namassa						
N° PLIS	Soumissionnaire	MONTANT F CFA				Observations
		Montant initial lu		Montant corrigé		
		HTVA	TTC	HTVA	TTC	
1	GBC	18 196 530	21 471 905	18 196 530	21 471 905	Conforme
2	EOIF	16 954 940	-	17 319 940	-	Conforme Correction due à une omission des items ci-après dans le devis estimatif : 6.4: Fourniture et fixation d'une plaque d'identification (maître d'ouvrage, source de financement et objet etc...) 7.1 Mise à terre de plantes (espèces locales ou au choix des bénéficiaires) avec hauteur de 120 cm au moins 7.2 Grilles de protection pour les plantes ; Correction entraînant une hausse de 2,15%
3	ZAS CONSTRUCTION	18 475 160	21 800 689	18 475 160	21 800 689	Conforme
4	ENTREPRISE BELKO	18 314 055	21 610 585	18 314 055	21 610 585	Conforme
Attributaire		EOIF : pour un montant de dix-sept millions trois cent dix-neuf mille neuf cent quarante (17 319 940) francs CFA HTVA après une correction entraînant une hausse de 2,15% avec un délai d'exécution de quatre-vingt-dix (90) jours.				
Lot 3 Lot N°3 : Construction de deux (02) salles de classes à Gondogo-Tandaaga						
N° PLIS	Soumissionnaire	MONTANT F CFA				Observations
		Montant initial lu		Montant corrigé		
		HTVA	TTC	HTVA	TTC	
1	BARKA CONSTRUCTION SARL	11 942 520	14 092 174	11 942 520	14 092 174	Non conforme Délai d'exécution de 3 mois proposé par le soumissionnaire au lieu de 60 jours maximum demandé par le DAO
2	EIH	10 119 033	-	10 119 033	-	Conforme
Attributaire		EIH : pour un montant de dix millions cent dix-neuf mille trente-trois (10 119 033) francs CFA HTVA avec un délai d'exécution de soixante jours (60) jours.				
Lot N°4 : Construction de deux (02) salles de classes à Taonsgo.						
N° PLIS	Soumissionnaire	MONTANT F CFA				Observations
		Montant initial lu		Montant corrigé		
		HTVA	TTC	HTVA	TTC	
1	EOIF	11 386 870	-	11 386 870	-	Non Conforme Citerne à eau de 2000litres non justifiée
2	RELWENDE SERVICE	14 170 560	-	14 170 560	-	Non conforme Agrément technique ne couvrant pas la région du Plateau Central
3	BARKA CONSTRUCTION SARL	11 037 273	13 023 982	11 037 273	13 023 982	Non conforme Délai d'exécution de 3 mois proposé par le soumissionnaire au lieu de 60 jours maximum demandé par le DAO
4	ENTREPRISE BELKO	12 539 222	14 796 282	12 539 222	14 796 282	Conforme
Attributaire		ENTREPRISE BELKO : pour un montant de douze millions cinq cent trente-neuf mille deux cent vingt-deux (12 539 222) francs CFA HTVA et quatorze millions sept cent quatre-vingt-seize mille deux cent quatre-vingt-deux (14 796 282) francs CFA TTC avec un délai d'exécution de soixante jours (60) jours.				

Direction Générale du Contrôle des Marchés Publics et
des Engagements Financiers

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

Marchés Publics

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

- * **Marchés de Fournitures et Services courants** **P. 13 à 18**
- * **Marchés de Travaux** **P. 19**
- * **Marchés de Prestations Intellectuelles** **P. 20 À 24**

DG-C.M.E.F.

Fournitures et Services courants

PROJET POLE DE CROISSANCE DE BAGRE

Entretien et réparation des véhicules à quatre (04) roues

AVIS DE DEMANDE DE PRIX

N° : 2018/02/BAD/PAPCB/PM/SG/BGPL/DG

FINANCEMENT : DON FAD N°2100155029766, PROJET N°P-BF-AAO-25

1. Le Directeur Général de Bagrépôle lance une demande de prix pour l'entretien et la réparation des véhicules à quatre (04) roues acquis dans le cadre du Projet d'Appui au Pôle de Croissance de Bagré (PAPCB), tels que décrits dans les données particulières.

2. La participation à la concurrence est ouverte à toutes personnes physiques ou morales agréés pour autant qu'elles ne soient pas sous le coup d'interdiction ou de suspension et pour les soumissionnaires établis ou ayant leur base fixe dans l'espace UEMOA, être en règle vis-à-vis de l'autorité contractante de leur pays d'établissements ou de base fixe. La demande de prix est constituée d'un lot unique et indivisible.

3. Le délai de réalisation des services d'entretien et de réparation s'étalera sur une durée d'un (1) an à compter de la notification de l'ordre de service de démarrage sous la forme de contrat à commandes en fonction de l'expression des besoins .

4. Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix dans les bureaux de la Direction Générale de Bagrépôle, sise au 626, Avenue du Pr. Joseph Ki-Zerbo à Ouagadougou, 03 BP 7037 Ouagadougou 03, Tél : 25 31 00 33/37., FAX : 25 31 22 09.

Les heures d'ouverture et de fermeture sont les suivantes :

- Le matin : 07 h 30 mn à 12 h 30 mn,

- L'après-midi : 13 h 00 mn à 15 h 30 mn.

5. Tout Candidat éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix dans les bureaux de la Direction Générale de Bagrépôle (adresse ci-dessus) et moyennant paiement d'un montant non remboursable de vingt mille (20 000) francs CFA auprès de la Caisse de Bagrépôle à l'adresse ci-dessus indiquée.

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 deux cent mille (200 000) F CFA devront parvenir ou être remises à l'adresse ci-dessus indiquée, au plus tard **le 27 avril 2018 à 09 h 00 mn 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 limite de remise des offres.

Le Directeur Général de Bagrépôle

Joseph Martin KAOBRE
Chevalier de l'Ordre National

PREMIER MINISTERE

Acquisition de fourniture de bureau au profit du Premier Ministère

Avis de demande de prix
n°2018-009/PM/SG/DMP du 13/04/2018
Financement : Budget National, gestion 2018

Le PREMIER MINISTERE lance une demande de prix à ordre de commande pour l'Acquisition de fourniture de bureau au profit du Premier Ministère ».

Les services demandés sont constitués d'un lot unique.

La participation à la concurrence est ouverte à toutes les personnes 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 l'année budgétaire 2018 et de 15 jour(s) par ordre de commande.

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix dans les bureaux de la Personne Responsable des Marchés à l'adresse suivante : 03 BP 7027 OUAGA, Tél. : 25-32-48-89.

Tout soumissionnaire éligible intéressé peut retirer le dossier complet à l'adresse suivante : DMP/PM moyennant paiement d'un montant non remboursable de vingt mille (20 000) F CFA auprès du registraire de la DGCMEF.

Les offres seront présentées en un (01) original et trois (03) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de deux cent mille (200 000) F CFA.

Les offres devront parvenir ou être remises avant le **27/04/2018 à 09:00** à l'adresse suivante : Secrétariat/DMP, 03 BP 7027 OUAGA.

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

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

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

Le Directeur des Marchés Publics

Amado OUEDRAOGO
chevalier de l'Ordre National

PREMIER MINISTERE

Acquisition de matériel informatique, de photocopieurs et de mobiliers de bureau au profit du Premier Ministère

Avis de demande de prix
n°2018-010/PM/SG/DMP du 13/04/2018
Financement : Budget National, gestion 2018

Le Premier Ministère lance une demande de prix pour l'acquisition de matériel informatique, de photocopieurs et de mobiliers de bureau au profit du Premier Ministère.

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

Les acquisitions se décomposent en trois (03) lots
-lot1 : Acquisition de matériel informatique
-lot2 : Acquisition de photocopieurs
-lot3 : Acquisition de mobiliers de bureau

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

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix dans les bureaux de la Direction des Marchés Publics du Premier Ministère, Tel 25-32-60-00 poste 426.

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

Les offres présentées en un (01) original et trois (03) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de deux cent mille (200 000) FCFA par lot devront parvenir ou être remises à l'adresse suivante : Direction des Marchés Publics, avant le **27/04/2018 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.

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

Le Président de la Commission d'attribution des marchés

Amado OUEDRAOGO
Chevalier de l'Ordre National

Fourniture de pauses-café, pauses-dejeuner et de location de salles au profit du Secrétariat Permanent pour la Promotion de la Microfinance

Avis de demande de prix à commandes
n°2018-054/MINEFID/SG/DMP du 10 avril 2018
Financement : Budget de l'Etat, exercice 2018

La présidente de la commission d'attribution des marchés du Ministère de l'Economie, des Finances et du Développement lance un avis de demande de prix à commandes pour la fourniture de pauses-café, pauses-dejeuner et de location de salles au profit du Secrétariat Permanent pour la Promotion de la Microfinance.

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

Les prestations se décomposent en neuf (09) lots répartis comme suit :

- lot 1 : Fourniture de pauses-café, pauses-dejeuner et de location de salles lors des sessions de formation en éducation financière à Banfora et à Sindou ;
- lot 2 : Fourniture de pauses-café, pauses-dejeuner et de location de salles lors des sessions de formation en éducation financière à Gaoua ;
- lot 3 : Fourniture de pauses-café, pauses-dejeuner et de location de salles lors des sessions de formation en éducation financière à Batié ;
- lot 4 : Fourniture de pauses-café, pauses-dejeuner et de location de salles lors des sessions de formation en éducation financière à Diébougou ;
- lot 5 : Fourniture de pauses-café, pauses-dejeuner et de location de salles lors des sessions de formation en éducation financière à Pô ;
- lot 6 : Fourniture de pauses-café, pauses-dejeuner et de location de salles lors des sessions de formation en éducation financière à Tenkodogo ;
- lot 7 : Fourniture de pauses-café, pauses-dejeuner et de location de salles lors des sessions de formation en éducation financière à Koupèla ;
- lot 8 : Fourniture de pauses-café, pauses-dejeuner et de location de salles lors des sessions de formation en éducation financière à Fada N'Gourma ;
- lot 9 : Fourniture de pauses-café, pauses-dejeuner et de location de salles lors des sessions de formation en éducation financière à Bogandé.

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

Le délai de validité du contrat est l'année budgétaire 2018 et le délai d'exécution de chaque commande est de trente (30) jours par lot.

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix au guichet de la Direction des Marchés Publics sis guichets de renseignements du bâtiment R+5 du Ministère de l'Économie, des Finances et du Développement, 392 avenue Ho Chi Minh 03 BP 7012 Ouagadougou 03 téléphone 25-47-20-69 /25 32 42 70.

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

Les offres présentées en un (01) original et trois (03) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de deux cent mille (200 000) F CFA par lot et devront parvenir ou être remises au guichet de la Direction des Marchés Publics du Ministère de l'Économie des Finances et du Développement, au plus tard le **vendredi 27 avril 2018 à 09 heures 00** T.U.

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

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

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

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

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

K. Céline Josiane OUEDRAOGO

MINISTRE DE LA SANTE

Reprise des installations électriques au siège de l'office de santé des travailleurs à Ouaga 2000

Avis d'appel d'offres ouvert accéléré
n° 2018-0176/MS/SG/OST/DG/PRM du 12 avril 2018

Le Directeur général de l'office de santé des travailleurs lance un appel d'offres ouvert accéléré pour la reprise des installations électriques au siège de l'office de santé des travailleurs à Ouaga 2000 en lot unique.

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

Le délai d'exécution ne devrait pas excéder soixante (60) jours à compter de la indiquée dans l'ordre de service

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier d'appel d'offres au secrétariat de la direction générale de l'office de santé des travailleurs 03 BP 7036 OUAGADOUGOU 03 Tél : 25 30 70 60 / 25 30 72 95 FAX 50 31 51 89..

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier d'appel d'offres à l'adresse ci-dessus indiquée moyennant paiement auprès de l'Agence comptable d'un montant non remboursable de cinquante mille (50 000) FCFA .

Les offres présentées en un (01) original et deux (02) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de un million cinq cent mille (1 500 000) FCFA, devront parvenir ou être remises au secrétariat de la direction générale, avant le **mercredi 02 mai 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.

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

Le Directeur Général

Pr. Ag. Vincent QUEDRAOGO
Chevalier de l'Ordre National

DIRECTION GENERALE DE LA CAISSE AUTONOME DE RETRAITE DES FONCTIONNAIRES

Acquisition du logiciel de gestion des marchés publics

Avis de demande de prix
n°_2018-003 __/CARFOIDG/SGIDPMP

Dans le cadre de l'exécution du budget gestion 2018, la Directrice générale de la CARFO lance une demande de prix pour l'acquisition de divers logiciels au profit de la CARFO en en trois (03) lots:
- acquisition du logiciel de gestion des marchés publics;
- acquisition de logiciel de gestion du parc automobile;
acquisition de logiciel Acrobat server exchange 2016 accès bureau à distance et de sauvegarde Acronis .

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

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

Les offres rédigées en langue française devront être faites-en hors taxes, hors douanes et en toutes taxes comprises. Elles seront remises sous pli fermé, au secrétariat de la Direction générale de la CARFO en quatre (04) exemplaires dont un (01) original et trois (03) copies marquées comme telles ;

Les offres de tout soumissionnaire éligible et en règle vis-à-vis de l'Administration doivent être accompagnées de la caution bancaire de soumission d'un montant de sept cent cinquante mille (750 000) francs CFA pour le lot (01) et le lot (02) et enfin quatre cent mille (400 000) francs pour le lot (03).

Des informations complémentaires peuvent être obtenues auprès de la Direction du patrimoine et des marchés publics où vous pouvez consulter gratuitement ou retirer le dossier complet de demande de prix sur présentation d'une quittance de paiement d'une somme non remboursable de vingt mille (20 000) francs CFA par lot délivrée par la Direction financière et comptable de la CARFO.

Les offres seront placées dans une enveloppe fermée, adressée à Madame le Directeur général avec la mention dans le coin supérieur gauche « acquisition de divers logiciels, à n'ouvrir qu'en séance de dépouillement ».

Elles devront être déposées au plus tard le **vendredi 27 avril 2018 à 09 heures 00**

L'ouverture des plis aura lieu dans la salle de conférence le même jour et à la même heure en présence des soumissionnaires qui souhaitent y assister.

Les offres resteront valables pendant soixante (60) jours minimum pour compter de la date limite ci-dessus fixée pour leur remise.

L'Administration se réserve le droit d'apporter toutes modifications ultérieures ou de ne donner aucune suite à la présente demande de prix.

*Pour La Directrice Générale et par délégation,
La Directrice du Patrimoine et des Marchés Publics*

S.M. Laurentine NACOULMA/ZOUGMORE

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

Acquisition de matériels informatiques et matériels et outillage technique au profit de SP/PTMR.

Avis de demande de prix
n° 2018 -0048 MTMURS/SG/DMP du 12 avril 2018
Financement : Budget de L'Etat, exercice 2018

Le Directeur des Marchés Publics, Président de la Commission d'Attribution des Marchés du Ministère des Transports, de la Mobilité Urbaine et de la Sécurité Routière, lance une demande de prix pour l'acquisition de matériels informatiques et matériels et outillage technique au profit de SP/PTMR.

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

Les acquisitions (ou services) se décomposent en lot unique comme suit : Acquisition de matériels informatiques et matériels et outillage technique au profit du SP/PTMR.

Les soumissionnaires intéressés par la présente demande de prix doivent fournir :

- une attestation de situation fiscale ;
- une attestation de situation cotisante ;
- une attestation de non engagement du Trésor Public ;
- une attestation de la direction chargée de la réglementation du travail et des lois sociales.
- une attestation d'inscription au registre du commerce et du crédit mobilier légalisée;
- une attestation de non faillite, valable pour l'année au cours de laquelle elle a été délivrée.

Le délai de validité du contrat correspond à l'année budgétaire 2018 et le délai d'exécution est de trente (30) jours.

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de la demande de prix, au Secrétariat de la Direction des Marchés Publics du Ministère des Transports, de la Mobilité Urbaine et de la Sécurité Routière (DMP/MTMUSR) sise au deuxième (2ème) étage du troisième (3ème) bâtiment (bâtiment Ouest) de l'Hôtel administratif de Ouagadougou, en partant de la Mairie de Baskuy en direction de l'avenue Kwamé N'Kruma (côté Ouest) ; Tél. (00226) 25 48 89 68.

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix à l'endroit ci-dessus indiqué moyennant paiement d'un montant non remboursable de trente mille (30 000) F CFA à la Direction Générale 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 d'un montant de quatre cent mille (400 000) F CFA pour le lot unique devront parvenir ou être remises au Secrétariat de la Direction des Marchés Publics du Ministère des Transports, de la Mobilité Urbaine et de la Sécurité Routière (DMP/MTMUSR) sise au deuxième (2ème) étage du troisième (3ème) bâtiment (bâtiment Ouest) de l'Hôtel administratif de Ouagadougou, en partant de la Mairie de Baskuy en direction de l'avenue Kwamé N'Kruma (côté Ouest) ; Tél. (00226) 25 48 89 68, avant le **vendredi 27 avril 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 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 de quatre-vingt-dix (90) jours, à compter de la date de remise des offres. L'Administration se réserve le droit d'apporter toute modification ultérieure ou de ne donner aucune suite à tout ou partie du présent dossier de demande de prix.

**Le Directeur des Marchés Publics,
Président de la Commission d'Attribution des Marchés**

Adama SORI

MINISTRE DE L'ENERGIE

Acquisition et installation d'un groupe électrogène de 220 KVA au profit de l'Agence Nationale des Énergies Renouvelables et de l'Efficacité Énergétique (ANEREE)

Avis de demande de prix
n°20 18- 008./ME/SG/ANEREE/DG du 11 avril 2018
Financement: Budget ANEREE, exercice 2018

L'Agence Nationale des Énergies Renouvelables et de l'Efficacité Énergétique lance un avis de demande de prix pour l'acquisition et l'installation d'un groupe électrogène de 220 KVA à son profit.

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

Les acquisitions sont constituées en lot unique. Le délai d'exécution ne devrait pas excéder Quarante cinq (45) jours.

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix au près de la Direction des Finances et de la Comptabilité de l'Agence Nationale des Énergies Renouvelables et de l'Efficacité Énergétique, sise à Ouaga 2000, à 200m après l'échangeur, route de Kossyam, 03 BP 7012 Ouagadougou 03, téléphone: 25-37-47-47.

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix au guichet de la Direction des Marchés Publics moyennant paiement d'un montant non remboursable de trente mille (30000) francs CFA auprès de la Direction des Finances et de la Comptabilité de l'Agence Nationale des Énergies Renouvelables et de l'Efficacité Énergétique, sise à Ouaga 2000, à 200m après l'échangeur, route de Kossyam.

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 (1000000) francs CFA, devront parvenir ou être remises au Secrétariat de la Direction des Finances et de la Comptabilité de l'Agence Nationale des Énergies Renouvelables et de l'Efficacité Énergétique, sise à Ouaga 2000, à 200m après l'échangeur, route de Kossyam, au plus tard le **vendredi 27 avril 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 par d'autres modes de courrier, la Personne en charge des marchés ne peut être responsable de la non réception de l'offre transmise par le soumissionnaire.

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

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

Dr . Ing. Jean Marc PALM, PMP.

Entretien des climatiseurs au profit du Ministère des Infrastructures

Avis de demande de prix
n°2018-__0360__ /MI/SG/DMP/SMFPC du 13 avril 2018
Financement budget de l'Etat, Gestion 2018

Dans le cadre de l'exécution du Budget de l'Etat, Gestion 2018, le Président de la Commission d'Attribution des Marchés du Ministère des Infrastructures (MI) lance une demande de prix pour l'entretien de climatiseur au profit du Ministère des Infrastructures.

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

-L'acquisition (ou service) est composé d'un lot unique : Entretien de climatiseurs au profit du MI.

Le délai de livraison ou d'exécution ne devrait pas excéder : l'année budgétaire 2018 et trente (30) jours pour chaque ordre de commande. Les soumissionnaires éligibles, intéressés par le présent avis, peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix dans les bureaux de la Direction des Marchés Publics (DMP) du Ministère des Infrastructures, sis au 3ème étage du Building Lamizana 03 BP 7011 Ouagadougou 03: 51 29 15 49/ 25 32 42 24

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix à la Direction des Marchés Publics (DMP) du Ministère des Infrastructures, sis au Building LAMIZANA 03 BP 7011 Ouagadougou 03 Tél : 51 29 15 49/ 25 32 42 24 moyennant paiement d'un montant non remboursable de vingt mille (20 000) F CFA à la Direction Générale du Contrôle des Marchés publics et des Engagements Financiers (DG-CMEF) du Ministère de l'Economie et des Finances.

L'offre présentée en un (01) original et trois (03) copies, conformément aux Instructions aux soumissionnaires, et accompagnée d'une garantie de soumission d'un montant de deux cent mille (200 000) F CFA devra parvenir ou être remise à la Direction des Marchés Publics (DMP) du Ministère des Infrastructures, sise au Building LAMIZANA 03 BP 7011 Ouagadougou 03 Tél : 51 29 15 49 /25 32 42 24 avant le **vendredi 27 avril 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.

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

Le Président de la Commission d'Attribution des Marchés

Sidiki Boubacar ILBOUDO
Chevalier de l'Ordre National

Travaux de réalisation de forages positifs dans les communes de Saaba, Ténado, Ouahigouya et de Bama au profit du Projet Eco-village

Avis de demande de prix
n°2018-009/MEEVCC/SG/DMP du 12/04/2018
Financement : Budget de l'Etat-Exercice 2018

Dans le cadre de l'exécution du budget de l'Etat-Exercice 2018, le Directeur des Marchés Publics, Président de la Commission d'Attribution des Marchés du Ministère de l'Environnement, de l'Economie Verte et du Changement Climatique, lance une demande de prix relative aux travaux de réalisation de forages positifs dans les communes de Saaba, Ténado, Ouahigouya et de Bama au profit du Projet Eco-village.

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

Les travaux sont en lot unique : travaux de réalisation de forages positifs dans les communes de Saaba, Ténado, Ouahigouya et de Bama au profit du Projet Eco-village.

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

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

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande prix au Secrétariat de la Direction des Marchés Publics du Ministère de l'Environnement, de l'Economie Verte et du Changement Climatique, sis au 327 Avenue du Pr Joseph KI-ZERBO, 03 BP 7044 Ouagadougou 03, Tél : 25 30 63 97 moyennant paiement d'un montant non remboursable de vingt mille (20 000) francs CFA, auprès du Régisseur de la Direction Générale du Contrôle des Marchés publics et des Engagements Financiers 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 neuf cent mille (900 000) Francs CFA devront parvenir ou être remises au Secrétariat de la Direction des Marchés Publics du Ministère de l'Environnement, de l'Economie Verte et du Changement Climatique, sis au 327 Avenue du Pr Joseph KI-ZERBO, 03 BP 7044 Ouagadougou 03, Tél : 25 30 63 97, avant le **vendredi 27 avril 2018 à 09 heures 00** T.U.

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

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

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

Le Directeur des Marchés Publics

K. Placid Marie KABORE

Rectificatif

Recrutement d'un consultant en charge d'assurer l'intégration de nouvelles fonctionnalités au logiciel sintax

Rectificatif du Quotidien N° 2293 du mardi 17 avril 2018, page 27 portant sur l'objet de l'avis AVIS A MANIFESTATION D'INTERET

-n°2018-0052/MINEFID/SG/DMP du 20 mars 2018

Financement : budget du projet d'assistance technique et financière de la Coopération suisse au profit de la DGI, phase 2

1. Objet

La Directrice des Marchés Publics du Ministère de l'Economie et des Finances lance un avis de manifestation d'intérêt en vue du recrutement de consultants chargés d'assurer l'intégration de nouvelles fonctionnalités au logiciel SINTAX au profit de la Direction Générale des Impôts, reparti en trois(3) lot comme suit :

- LOT 1 : Gestion automatisée des procédures ;
- LOT 2 : Comptabilité des receveurs ;
- LOT 3 : Gestion électronique des documents.

2. Mandat

La mission du consultant retenu pour le lot (1) consistera à automatiser l'ensemble des procédures métiers en intégrant à SINTAX :

- un module de gestion de la dépense fiscale ;
- un module de gestion du remboursement du crédit TVA ;
- un module de gestion des états financiers des contribuables ;
- un module de gestion des impôts encaissés en droits constatés ;
- un module complet de gestion des procédures des contrôles sur pièces, des vérifications et du contentieux fiscal ;
- l'optimisation du module de la gestion du renseignement fiscal (GERIF).

La mission du consultant retenu pour le lot (2) permettra de :

- faire la répartition budgétaire des encaissements des receveurs ;
- produire les états de la comptabilité des receveurs ;
- produire les états de suivi des RAR des receveurs ;
- produire tous les états statistiques liés à la comptabilité des receveurs.

La mission du consultant retenu pour le lot (3) permettra de :

- automatiser et sécuriser la délivrance de l'attestation de situation fiscale ;
- enregistrer tous les documents produits par SINTAX ;
- scanner, enregistrer, classer et indexer les documents envoyés par les contribuables, dans le cadre de la gestion de leur dossier fiscal dans SINTAX ;
- créer un dossier électronique pour chaque contribuable ;
- permettre une édition et une réédition sécurisées de tous les actes émis de SINTAX.

Le présent avis à manifestation d'intérêt est soumis aux dispositions du décret n°2017-049/PRES/PM/MINEFID du 1er février 2017. La présidente de la Commission d'Attribution des Marchés du Ministère de l'Economie, des Finances et du Développement invite les candidats admissibles à manifester leur intérêt à fournir les services décrits ci-dessus.

Les candidats peuvent s'associer pour renforcer leurs compétences respectives.

Pour chaque lot, les cabinets classés parmi les six (06) premiers sur la base du nombre de références techniques dûment justifiées (copies de pages de garde et de signature de contrats approuvés et d'attestations de bonne exécution) seront retenus pour la demande de propositions.

Les candidats intéressés peuvent obtenir des informations supplémentaires au sujet des documents de référence auprès du guichet de renseignements de la Direction des Marchés Publics sis au guichet de renseignements de l'immeuble R+5 du Ministère de l'Economie, des Finances et du Développement, 392 avenue Ho Chi Minh 03 BP 7012 Ouagadougou 03, Tél. : (226) 25 47 20 69 / 25 32 42 70 tous les jours ouvrables de 08 heures à 15 heures.

Les termes de référence peuvent y être consultés ou retirés gratuitement.

Les manifestations d'intérêts en trois (3) exemplaires (01 original et 03 copies marquées comme telles) devront parvenir au Guichet de la Direction des Marchés Publics du Ministère de l'Economie, des Finances et du Développement Sise au guichet de renseignement au Rez de chaussée du bâtiment R+5, 392 avenue Ho Chi Minh, 03 BP : 7012 Ouagadougou 03; tél : 25 47 20 69 ou 25 32 42 70 au plus tard le **mercredi 02 mai 2018 à 09 heures 00 TU**.

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.

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

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

K. Céline Josiane OUEDRAOGO

Selection d'un consultant individuel specialise dans le developpement d'application web en vue de la realisation d'une plateforme integree de gestion des orientations scolaires, des affectations et des bourses au profit de la DIOSPB.

Avis à manifestation d'intérêt
n°2018-0046/MENA/SG/DMP du 13 avril 2018

Dans le cadre de sa stratégie d'appropriation des TIC pour plus d'efficacité, la DIOSPB envisage de se doter d'une application/plateforme pour la gestion des orientations scolaires et des bourses. Cette plateforme devrait faciliter la collecte des données, la mise à jour des informations relatives aux orientations scolaires et aux bourses.

Pour ce faire, le Directeur des Marchés Publics lance un avis à manifestation d'intérêt pour le recrutement d'un consultant individuel spécialisé dans le développement d'application WEB pour la réalisation d'une plateforme intégrée de gestion des orientations scolaires, des affectations et des bourses au profit de la DIOSPB par la procédure de demande de propositions allégée.

Le financement est assuré par le Budget CAST/FSDEB, Exercice 2018.

Les tâches à réaliser dans le cadre de la conception et le fonctionnement de la plateforme intégrée de gestion des orientations scolaires, des affectations et des bourses utilisant les nouvelles technologies sont les suivantes :

- Collecte des informations sur les besoins en information sur les orientations scolaires et les bourses.
- Elaboration d'une proposition technique de développement de la plateforme
- Proposition et validation de l'architecture de la plateforme
- Validation des différentes fonctions développées
- Test de fonctionnalité de la plateforme
- Préparation du processus de transfert de la plateforme d'information de marché au commanditaire.
- Elaborer un chronogramme et un programme de formation des administrateurs et des utilisateurs.

Le délai d'exécution de la mission ne devrait pas excéder trois (03) mois.

Les candidats intéressés 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.

Le dossier de manifestation d'intérêt se compose comme suit :

- Une lettre de manifestation d'intérêt ;
- La photocopie légalisée du diplôme, le CV détaillé, actualisé, daté et signé du consultant ;
- Un calendrier prévisionnel d'intervention ;
- Des références concernant l'exécution de contrats analogues, expérience dans des conditions semblables exécutées par le consultant, joindre la liste des contrats exécutés, présentés sous le modèle suivant :

Intitulé de la mission	Montant de la mission	Année du contrat	Nom du client	Contact du client

Le présent avis à manifestation d'intérêt est soumis aux dispositions du décret n°2017-0049/PRES/PM/MINEFID du 1er février 2017 portant procédures de passation, d'exécution et de règlement des marchés publics et des délégations de service public.

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

- la qualification du consultant dans le domaine des prestations sollicitées (diplômes et expériences conformément aux termes de référence).
- les références du consultant concernant l'exécution de marchés analogues exécutés au cours des dix (10) dernières années à savoir des expériences dans la réalisation d'une plateforme intégrée de gestion (fournir une copie des contrats approuvés : page de garde et page de signature des contrats approuvés et dûment justifiés par des attestations ou certificats de bonne fin d'exécution délivrées par les autorités contractantes (l'Etat, les établissements publics de l'Etat, les collectivités territoriales, les sociétés d'Etat, les sociétés à participation publique majoritaire, les organismes de droit public, les personnes privées agissant en vertu d'un mandat au nom et pour le compte d'une personne publique).

Le consultant le plus qualifié et expérimenté sera classé premier par l'Autorité contractante et invité à soumettre une proposition technique et financière.

Les candidats intéressés peuvent obtenir des informations supplémentaires au sujet des documents de référence à l'adresse ci-dessous : Secrétariat de la Direction des Marchés Publics du MENA sis au 2ème étage de l'immeuble Alice situé au côté sud de la SONATUR, sur l'avenue de l'Europe, téléphone : (+226) 25 33 54 84, de 7 heures 30 à 12 heures 30 et de 13 heures 00 à 16 heures 00 (lundi au jeudi) et de 7 heures 30 à 12 heures 30 et de 13 heures 30 à 16 heures 30 (vendredi).

Les manifestations d'intérêt doivent être déposées à l'adresse ci-après : Secrétariat de la Direction des Marchés Publics du MENA sis au 2ème étage de l'immeuble Alice situé au côté sud de la SONATUR, sur l'avenue de l'Europe, téléphone : (+226) 25 33 54 84, au plus tard le **mercredi 02 mai 2018 à 09 heures 00** TU sous pli fermé.

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

Le Directeur des Marchés Publics

Noël MILLOGO

Rectificatif

Recrutement d'un consultant individuel expert en fondations (géologue/géotechnicien) relatif à l'assurance qualité des études techniques des barrages hydroélectriques et hydroagricoles de OUESSA, de BASSIERI et de BANWALY

**Rectificatif du quotidien n°2283 du mardi 3 avril 2018 page 29 portant sur la date limite de dépôt des offres
Avis à manifestation d'intérêt
n°2018-012M /MEA/SG/DMP du 15 mars 2018**

Dans le cadre de l'exécution de son programme d'activités, le Président de la Commission d'attribution des marchés du Ministère de l'eau et de l'assainissement lance le présent avis à manifestation d'intérêt pour le recrutement d'un consultant individuel expert en fondations (géologue/géotechnicien) relatif à l'assurance qualité des études techniques des barrages hydroélectriques et hydroagricoles de OUESSA, de BASSIERI et de BANWALY.

Les prestations sont constituées d'un seul lot.

1. Mission d'un consultant individuel expert en fondations (géologue/géotechnicien).

- l'expertise qualité des études techniques de base ;
- l'expertise qualité des études d'avant-projet sommaire (APS);
- l'expertise qualité des études d'avant-projet détaillées (APD) et des dossiers d'appel d'offres ;
- la production de rapports de mission ;
- l'assistance technique à l'administration.

2. Durée de la mission

La durée d'exécution de la présente mission ne devrait pas excéder 60 jours qui seront répartis sur la durée globale des études (environ 15 mois).

3. Participation

Les consultants individuels désirant participer à cette manifestation d'intérêt sont invités à adresser leur candidature à Monsieur le Directeur des Marchés Publics à l'adresse suivante : Directeur des Marchés Publics du Ministère de l'Eau et de l'Assainissement sis à Ouaga 2000 à l'adresse suivante ; 03 BP 7010 Ouagadougou 03 - Tel (00226) 50 49 99 20/21- Fax : (00226) 50 37 58 10- Email : dmpmea@gmail.com.

4. Dossier de candidature

Le dossier de sélection devra être composé de :

Une lettre de manifestation d'intérêt ;

- Un curriculum vitae détaillé ;
- Une attestation des diplômes légalisés ;
- Une attestation de disponibilité du consultant ;
- Une copie des contrats et attestation de bonne fin.

5. Critères de présélection

L'appréciation portera sur :

- Les références dans la conduite de prestations similaires ;
- L'expérience générale (copies des contrats et attestations de bonne fin) ;
- Le diplôme requis ;
- La disponibilité du consultant à conduire les prestations dans les délais requis (attestation de disponibilité) ;
- Et tout autre élément pertinent.

Les consultants seront évalués selon les critères suivants avec une note totale sur 100 points :

Diplôme (BAC+5 en hydrologie ou hydraulique ou toutes autres disciplines apparentées ou équivalentes) :	10 points,
Conformité du plan de travail et de la méthodologie :	30 points,
(Compréhension des TDR	10 points,
Plan de travail (10 points)- Organisation	10 points,
Ancienneté du consultant (dix (10) années dans le domaine des barrages) :	10 points,
Expériences du consultant dans les prestations similaires (5 expériences similaires, soit 10 points par expérience) :	50 points.

A l'issue de l'évaluation, le consultant dont l'offre aura la note technique la plus élevée et supérieure ou égale à 70 points sera retenu pour l'évaluation de son offre financière.

A cet effet, les consultants devront déposer en même temps leurs offres technique et financière dans des enveloppes séparées.

6. Dépôt des candidatures

Les manifestations d'intérêt, strictement en langue française, seront présentées sous forme d'un document relié un original et trois copies marquées comme tels et elles doivent être déposées sous pli fermé, avec la mention "Manifestation d'intérêt pour le recrutement d'un consultant individuel expert en fondations (géologue/géotechnicien) relatif à l'assurance qualité des études techniques des barrages hydroélectriques et hydroagricoles de OUESSA, de BASSIERI et de BANWALY "au secrétariat de la Direction des Marchés Publics le **26/04/2018 à 09 h 00 TU**.

L'ouverture se fera le même jour en séance publique à 09 h dans la salle de réunion de la DMP.

**Le Directeur des Marchés Publics
Président de la CAM**

P. Evariste ZEMBA
Chevalier de l'Ordre du Mérite

Recrutement d'un consultant pour la réalisation d'un audit informatique relatif à l'acquisition d'un progiciel de gestion intégré

AVIS A MANIFESTATION D'INTERET n° 01/2018

Financement : Le financement se fera sur fonds propres SONABEL 2018.

Cadre de la mission

La Société Nationale d'Electricité du Burkina (SONABEL) lance le présent avis à manifestation d'intérêt pour le recrutement d'un consultant pour la réalisation d'un audit informatique relatif à l'acquisition d'un progiciel de gestion intégré.

2. Financement

Le financement se fera sur fonds propres SONABEL 2018. 3. Service à fournir

Les objectifs spécifiques du consultant se déclineront sous les aspects suivants:

- Disposer d'indicateurs afin de permettre le choix d'un logiciel de gestion intégré adopté au contexte de la SONABEL ;
- Evaluer de manière exhaustive les insuffisances de l'ERP e6Business suite (Oracle Application) ;
- Evaluer le système d'information du domaine couvert par les deux (2) logiciels pour en dégager les faiblesses et les éventuelles opportunités à prendre en compte dans le choix d'un progiciel.

4. Conditions de participation

Le présent avis à manifestation d'intérêt est ouvert à égalité de conditions aux prestataires pouvant faire la preuve de leur existence juridique et de leur qualification. Les consultants peuvent s'associer pour renforcer leurs compétences respectives.

Le dossier de manifestation d'intérêt se compose comme suit:

5. Composition du dossier

- une lettre de manifestation d'intérêt;
- une présentation du prestataire faisant ressortir ses domaines de compétences ainsi que son statut juridique et adresse complète;
- des références de prestations antérieures de même nature ou similaires exécutées (joindre les copies des pages de garde et de signatures des contrats et les attestations de bonne fin d'exécution) ;
- toutes informations jugées pertinentes.

6. Critères de sélection

La sélection sera basée principalement sur les domaines de compétences et les références du prestataire par rapport aux missions similaires.

7. Informations et dépôt

Les informations supplémentaires peuvent être obtenues à l'adresse ci-dessous, tous les jours ouvrables de 10 heures à 12 heures et de 14 heures à 15 heures.

Société Nationale d'Électricités du Burkina 55, avenue de la nation

01 BP 54 Ouagadougou 01 Tel: (226) 25 30 61 00 à 04

Fax: (226) 25 31 0340/25 33 01 30 Courriel : courrier@sonabel.bf

Les manifestations d'intérêt rédigées en langue française en un (01) original et trois (03) copies marquées comme tels devront être déposées au secrétariat du département des marchés de la SONABEL au plus tard le **vendredi 04 mai 2018 à 09 heures 00**.

L'ouverture des plis se fera immédiatement en présence des prestataires qui souhaitent y assister.

Les plis comporteront la mention « Manifestation d'intérêt n° 01/2018 pour la réalisation d'un audit informatique relatif à l'acquisition d'un progiciel de gestion intégré ».

8. Réserves

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

Le Directeur Général,

François de Salle OUEDRAOGO

Officier de l'Ordre National

Acquisition de compétences professionnelles par des jeunes hommes et femmes, de 16 à 35 ans, peu ou pas scolarisés, en vue de leur ouvrir des opportunités d'insertion durable dans le marché du travail.

AVIS A MANIFESTATION D'INTERET
n° 2018-05/MJFIP/SG/PEJDC/DMP DU 26 FEVRIER 2018

I. CONTEXTE ET JUSTIFICATION DE LA MISSION

Au cours de la dernière décennie, la problématique de l'emploi des jeunes a occupé une place importante dans les agendas nationaux. Dans le but de trouver des solutions adaptées aux problèmes de chômage et de sous-emploi des jeunes, le Gouvernement du Burkina Faso a négocié et obtenu un financement de l'Association Internationale pour le Développement (IDA) du groupe de la Banque Mondiale, pour mettre en place un projet dénommé « Projet Emplois des Jeunes et Développement des Compétences (PEJDC) ».

Le PEJDC a pour objectif global de favoriser l'accès à des emplois et l'acquisition de compétences professionnelles par des jeunes hommes et femmes, de 16 à 35 ans, peu ou pas scolarisés, en vue de leur ouvrir des opportunités d'insertion durable dans le marché du travail.

Le programme est composé de trois composantes dont la composante 2 : Développement des compétences comprend une sous composante formation initiale.

C'est dans ce cadre que s'inscrit le présent avis à manifestation d'intérêt qui vise le recrutement de consultants (cabinets) pour l'élaboration des référentiels de formation et de certification en peinture-bâtiment, en plâtre-staff, en technique d'accueil et de réception, en gestion d'agence de voyage, en installateur d'électricité solaire, en maintenance de machines à coudre, en maintenance d'appareils électroménagers, en construction de charpentes-bois, en vitrerie-miroiterie, en fabrication de produits laitiers, selon l'Approche Par Compétences (APC).

Les prestations sont constituées en dix (10) lots comme suit :

- lot 1 : élaboration des référentiels de formation et de certification en peinture-bâtiment;
- lot 2 : élaboration des référentiels de formation et de certification en plâtre-staff;
- lot 3 : élaboration des référentiels de formation et de certification en technique d'accueil et de réception;
- lot 4 : élaboration des référentiels de formation et de certification en gestion d'agence de voyage;
- lot 5 : élaboration des référentiels de formation et de certification en installateur d'électricité solaire;
- lot 6 : élaboration des référentiels de formation et de certification en maintenance de machines à coudre;
- lot 7 : élaboration des référentiels de formation et de certification en maintenance d'appareils électroménagers;
- lot 8 : élaboration des référentiels de formation et de certification en construction de charpentes-bois;
- lot 9 : élaboration des référentiels de formation et de certification en vitrerie-miroiterie;
- lot 10 : élaboration des référentiels de formation et de certification en fabrication de produits laitiers.

II. OBJECTIFS DE LA MISSION

L'objectif général de la mission est l'élaboration des référentiels de formation et de certification dans les métiers cités ci-dessus selon l'Approche Par Compétences (APC).

III. 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 les prestations 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 le lot et 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 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'élaboration des référentiels de formation et de certification au métier au cours des dix (10) dernières années.

IV. CRITERES DE SELECTION

Les candidats seront évalués et classés sur la base des missions pertinentes en matière d'élaboration de référentiels de formation et de certification au métier selon l'Approche Par Compétence, au cours des dix (10) dernières années.

NB : Joindre obligatoirement le contrat (la page de garde et de signature accompagnée de l'attestation de bonne fin d'exécution).

Le Consultant (Entreprise, Organisation ou Association compétente en matière d'élaboration de référentiels) sera recruté suivant la méthode de Qualification des Consultants (QC) conformément aux Directives « Sélection et Emploi de Consultants par les Emprunteurs de la Banque mondiale » édition janvier 2011 :

Les qualifications des consultants ayant soumis leur offres sont évaluées et classées. Une liste restreinte de trois (03) consultants sera établie par lot. Le consultant classé premier de la liste restreinte est invité à soumettre une proposition technique et financière, puis à négocier le contrat.

V. DUREE DE LA MISSION

La durée de la mission est de soixante cinq (65) jours calendaires.

VI. DATE ET LIEU DE DEPOT DES OFFRES

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 **vendredi 04 mai 2018 à 09 heures 00 TU** avec la mention « recrutement de consultants (cabinets) pour l'élaboration des référentiels de formation et de certification en précisant le métier du lot concerné » 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.

VII. RESERVES

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

Marchés Publics

APPELS D'OFFRES DES COLLECTIVITES TERRITORIALES

- * **Marchés de Fournitures et Services courants** **P. 25 à 28**
- * **Marchés de Travaux** **P. 29 à 34**

DG-C.M.E.F.

Fournitures et Services courants

REGION DU CENTRE

Recrutement de deux (02) vigiles armés pour la sécurisation de la mairie de Komsilga

**Avis de demande de prix
no 2018-09/CR-KSG/M/PRM du 03 avril 2018
Financement : Budget communal, gestion 2018**

1. La Commune Rurale de Komsilga lance une demande de prix pour le recrutement de deux (02) vigiles armés pour la sécurisation de la mairie de Komsilga.

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

Le recrutement des vigiles se fera en lot unique : recrutement de deux (02) vigiles armés pour la sécurisation de la mairie de Komsilga.

3. Le délai d'exécution prévue est l'année budgétaire 2018.

4. Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix au Secrétariat de la mairie de Komsilga, 05 BP 6091 Ouagadougou 05; Tél 71 06 08 09.

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 Mairie de Komsilga moyennant un paiement d'un montant non remboursable de vingt mille (20 000) F CFA à la Régie des recettes de Komsilga.

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 deux cent mille (200.000) francs CFA, devront parvenir ou être remises au service courrier de la Mairie de Komsilga, avant **le vendredi 27 avril 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***

S. Aboubacar TRAORE
Secrétaire Administratif

REGION DU CENTRE

Acquisition et livraison de mobiliers scolaires au profit des écoles de la Circonscription d'Education de Base de la commune de Koubri

Avis de demande de prix
N°2018-06/RCEN/PKAD/CKBR/M/SG/PRM du 21/03/2018
Financement : Budget communal, Gestion 2018
Imputation : Budget communal, Gestion 2018, Chapitre 21,
Article 214, Paragraphe 2145

1. La Commune de Koubri lance une demande de prix pour l'acquisition et livraison de mobiliers scolaires au profit des écoles de la Circonscription d'Education de Base de la commune de Koubri.

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 en règle vis-à-vis de l'Administration de leur pays d'établissement ou de base fixe.

Les acquisitions sont en lot unique: Acquisition de mobiliers scolaires au profit des écoles de la Circonscription d'Education de Base de la commune de Koubri.

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 le bureau de la Personne Responsable des Marchés de la Mairie de Koubri. Tél : 78 24 50 30/76 06 64 70.

5. Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix dans le bureau de la Personne Responsable des Marchés, moyennant paiement d'un montant non remboursable de vingt mille (20 000) FCFA à la régie des recettes de la mairie de Koubri.

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 trois cent mille (300 000) francs CFA devront parvenir ou être remises à la Personne Responsable des Marchés de la mairie de Koubri, avant le **vendredi 27 avril 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.

La Personne Responsable des Marchés

Bobodo Sayouba SANKARA
secrétaire Administratif

REGION DU CENTRE

Acquisition de mobiliers scolaires au profit de la commune de Saaba

Avis de la demande de prix
no 2018-04/RCEN/PKAD/CRS
Financement : Budget communal, gestion 2018

1. Personne Responsable des Marchés de la commune de Saaba, Président de la Commission Communale d'Attribution des Marchés lance un appel à concurrence relatif à l'acquisition de mobiliers scolaires (tels que définis dans les données particulières et le cadre du devis estimatif) au profit de la commune de Saaba .

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

Les acquisitions se décomposent en lot unique définies comme suit : acquisition de mobiliers scolaires au profit de la commune de Saaba.

3. Le délai de livraison ou d'exécution est de: quatre vingt dix (90) jours.

4. Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de la demande de prix dans les bureaux du Secrétaire Général de la Commune de Saaba.

5. Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de la demande de prix moyennant paiement d'un montant non remboursable de trente mille (30 000) F CFA à la regie de recettes de la Mairie de Saaba.

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 un million deux cent mille (1 200 000) F CFA devront parvenir ou être remises au bureau de la personne responsable des marchés de la Mairie de Saaba, au plus tard **le vendredi 27 avril 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.

La Personne Responsable des Marchés

Hamidou TIEMTORE

REGION DE L'EST

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

Avis d'appel d'offres ouvert
N° 01-MADSI/REST/CTBG du 03 avril 2018
FINANCEMENT : BUDGET COMMUNAL/TRANSFERT MENA,
GESTION 2018

1. La Commune de Tambaga lance un appel d'offre pour l'acquisition et livraison sur sites de vivres au profit des cantines scolaires des écoles primaires de la commune de Tambaga.

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

Les acquisitions (ou service) sont constituées d'un lot unique comme suit :

Acquisition et livraison sur sites de mille sept cent vingt-sept [1 727] sacs de riz de 50 kg chacun; de trois cent quatre-vingt-quatorze [394] sacs de haricot [niébé] de 50 kg chacun et de quatre cent quatre-vingt quatre [484] bidons d'huile végétale enrichie en vitamine « A » de 20 litres chacun au profit des quarante [40] écoles primaires de la Commune de Tambaga .

3. Le délai de livraison ne devrait pas excéder soixante [60] jours.

4. Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier d'appel d'offre au secrétariat de la mairie de Tambaga. Tél : (226) 71 04 01 79

5. Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier d'appel d'offre au secrétariat de la mairie de Tambaga, dans les locaux de la Mairie de Tambaga, moyennant paiement d'une somme non remboursable de cinquante mille [50 000] F CFA à la perception de Diapaga.

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 d'un million [1 000 000] Francs CFA devront parvenir ou être remises à l'adresse suivante : secrétariat de la Mairie de Tambaga, dans les locaux de la Mairie, Tél : (226) 71 04 01 79, avant le **jeudi 17 mai 2018 à 09 heures 00 T.U.**

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

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

7. 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.

La Personne responsable des Marchés Publics

MohamadiZONGO

REGION DE L'EST

Acquisition de fourniture scolaire au profit de la CEB de tambaga

Avis de demande de prix
no 2018-01/REST/PTAP/CTBG
Financement : Budget communal gestion 2018/Transfert Etat

1. La commune de Tambaga lance une demande de prix pour l'acquisition de fourniture scolaire.

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

Les acquisitions se composent en lot unique : acquisition de fourniture scolaire au profit de la CEB de Tambaga.

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

4. Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix dans les bureaux du Secrétaire Général de la mairie de Tambaga tous les jours ouvrables de 7h 30 à 16h ou en appelant au 71 04 01 79.

5. Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix auprès du Secrétaire de la mairie de Tambaga Téléphone 71 04 01 79 moyennant paiement d'un montant non remboursable de vingt mille (20 000) FCFA à la perception de Diapaga.

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 de deux cent mille (200 000) FCFA devront parvenir ou être remises à l'adresse du Secrétaire de la mairie de Tambaga Téléphone 71 04 01 79, avant le **vendredi 27 avril 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 Mohamadi
Secrétaire Administratif

REGION DU NORD

Acquisition de fournitures scolaires au profit des ceb de la commune de ouahigouya

Avis d'Appel d'offres ouvert
No2018-001/ /CO/SG/ PRM

FINANCEMENT : BUDGET COMMUNAL GESTION 2018 - Chap. 60
Art. 605

La Personne Responsable des Marchés (PRM) de la commune de Ouahigouya lance un appel d'offres ouvert pour l'acquisition de fournitures scolaires au profit des CEB de la commune de Ouahigouya.

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

Les acquisitions se décomposent en quatre (04) lots répartis comme suit :

- Lot 1 : Acquisition de fournitures scolaires au profit de la CEB de Ouahigouya I;
- Lot 2 : Acquisition de fournitures scolaires au profit de la CEB de Ouahigouya II;
- Lot 3 : Acquisition de fournitures scolaires au profit de la CEB de Ouahigouya III;
- Lot 4 : Acquisition de fournitures scolaires au profit de la CEB de Ouahigouya IV.

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

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

Les soumissionnaires éligibles intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier d'appel d'offres auprès de la Personne Responsable des Marchés Tél : 24 55 02 03.

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier d'appel d'offres auprès de la Personne Responsable des Marchés de la Mairie, moyennant paiement d'un montant non remboursable de trente mille (30 000) FCFA pour chacun des lots auprès de la Régie des recettes de la Mairie de Ouahigouya Tél : 24 55 02 03

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 Trois Cent mille (300 000) FCFA pour chaque lot devront parvenir ou être remises au Secrétariat général de la mairie avant **le mercredi 16 mai 2018 à 9 heures 00mn T.U.** L'ouverture des plis sera faite immédiatement en présence des soumissionnaires qui souhaitent y assister.

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

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

La Personne Responsable des Marchés

Alidou KOMI
Inspecteur des Impôts

REGION DU CENTRE

COMMUNIQUE

N°2018-01/RCEN/PKDG/CKBR/M/SG/PRM

La Personne Responsable des Marchés de la commune de Koubri, Président de la Commission Communale d'Attribution des Marchés porte à la connaissance des éventuels soumissionnaires de l'Avis de demande de prix N°2018-04/RCEN/PKDG/CKBR/M/SG/PRM relative à la construction d'un marché à bétail au profit de la commune d Koubri dont l'avis a été publié dans la revue des marchés publics quotidien N°2288 du mardi 10/04/2018 connaît d'énormes erreurs de fond et par conséquent le dit avis de demande de prix est annulé.

Il sait compter sur votre bonne compréhension.

Bobodo Sayouba SANKARA
Secrétaire Administratif

REGION DU CENTRE

COMMUNIQUE

N°2018-02/RCEN/PKDG/CKBR/M/SG/PRM

La Personne Responsable des Marchés de la commune de Koubri, Président de la Commission Communale d'Attribution des Marchés porte à la connaissance des éventuels soumissionnaires de l'AVIS DE DEMANDE DE PRIX N°2018-05/RCEN/PKAD/CKBR/M/SG/PRM du 22 mars 2018 relative à la construction d'une Maternité + une latrine douche à Guiguemtenga au profit de la commune de Koubri dont l'avis a été publié dans la revue des marchés publics quotidiens N°2288 du mardi 10/04/2018 et N°2290 du jeudi 12/04/2018 est modifié ainsi qu'il suit :

Date et heure d'ouverture : **Au lieu** du jeudi 19 avril 2018, **Lire : lundi 23 avril 2018.**

Les autres dispositions de l'avis restent inchangées.

Il sait compter sur votre bonne compréhension.

Bobodo Sayouba SANKARA
Secrétaire Administratif

RÉGION DE LA BOUCLE DU MOUHOUN

Travaux de construction de trois (03) salles de classe au CEG DE Kossoba

Avis de demande de prix
n°2018- 003/RBMH/P.BNW/C.SNB du 04/04/2018
Financement : budget communal/FPDCT, gestion 2018

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

1. Le Secrétaire Général de la commune de Sanaba lance une demande de prix ayant pour objet : les travaux de construction de trois (03) salles de classe au CEG de Kossoba dans la commune de Sanaba province des Banwa en lot unique et indivisible. Les travaux seront financés sur les ressources du budget communal/FPDCT gestion 2018

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

- une attestation de situation fiscale ;
 - une attestation de situation cotisante ;
 - une attestation de la direction régionale du travail et de la sécurité sociale ;
 - une attestation de l'agence judiciaire du trésor ;
 - une attestation de non faillite ;
 - l'attestation d'inscription au registre de commerce et du crédit mobilier.
- N. B : Les attestations ci-dessus demandées seront datées de moins de trois (03) mois à la date limite de remise des offres.

Les travaux se composent en un lot unique et indivisible comme suit :
- travaux de construction de trois (03) salles de classe au CEG de Kossoba.

3. Le délai d'exécution ne devrait pas excéder : trois (03) mois.

4. Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix dans le bureaux du secrétariat Général de la commune de Sanaba.

5. Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix auprès du Secrétaire Général de la Commune Sanaba et moyennant paiement d'un montant non remboursable de quarante mille (40 000) francs CFA auprès de la perception de Solenzo 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 trois (03) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une caution de soumission d'un montant cinq cent mille (500 000) FCFA, devront parvenir ou être remises au secrétariat Général de la commune de Sanaba au plus tard le **vendredi 27 avril 2018 à 09 heures 00**. 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 maximum de soixante (60) jours, à compter de la date de remise des offres.

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

Harouna SINON
Secrétaire Administratif

RÉGION DE LA BOUCLE DU MOUHOUN

Réalisation des travaux de construction de quatre (04) parcs de vaccination

AVIS DE DEMANDE DE PRIX
N°2018-002/RBMH/PBNW/C.SNB/M/SG DU 03/04/2018
Financement : Budget communal,
Fonds d'Investissement Communal (FIC), Gestion 2018

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

1. Le Secrétaire Général de la Mairie de Sanaba, Président de la Commission Communale d'Attribution des Marchés publics (CCAM) lance une demande de prix ayant pour objet la réalisation des travaux de construction de quatre (04) parcs de vaccination à Pekuy, Kosso, Sanaba Badala et Nemena dans la commune de Sanaba. Les travaux seront financés par le budget communal gestion 2018 et le Fonds d'Investissement Communal (FIC).

2. La participation à la concurrence est ouverte à toutes les personnes physiques ou morales ou groupements desdites personnes agréés en bâtiment catégorie B couvrant la Région de la Boucle du Mouhoun pour autant qu'ils ne soient pas sous le coup d'interdiction ou de suspension et en règle vis-à-vis de l'administration.

Les travaux se décomposent en deux lots: Réalisation des travaux de construction de deux (02) parcs de vaccination à Pekuy et Nemena d'une part et d'autre part à Kosso et Sanaba Badala.

3. Le délai d'exécution ne devrait pas excéder deux (02) mois pour chaque lot

4. Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix à la Mairie de Sanaba, Tel : 68 25 98 17/71 15 38 79.

5. Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix moyennant paiement d'un montant non remboursable de trente mille (30 000) francs CFA auprès de la Perception de Solenzo. 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 trois (03) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission bancaire d'un montant de Quatre cent mille (400 000) francs CFA devront parvenir ou être remises au Secrétariat Général de la Mairie de Sanaba, Tel : 68 25 98 17, avant le **vendredi 27 avril 2018 à 09 heures 00**. 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 maximum de soixante (60) jours calendaires, à compter de la date de remise des offres. L'Administration se réserve le droit d'apporter toutes modifications ultérieures ou de ne donner aucune suite à tout ou partie du présent avis.

Le Président de la CCAM

Harouna SINON
Secrétaire Administratif

ECOLE NATIONALE DES ENSEIGNANTS DU PRIMAIRE DE TENKODOGO

Construction d'un centre d'hébergement au profit de l'ENEP de Tenkodogo

Avis de demande de prix

N° 2018-01/ MENA/SG/ENEP-TNK/DG/PRM

Financement : Budget ENEP de Tenkodogo, gestion 2018

L'ENEP de Tenkodogo lance une demande de prix ayant pour objet la construction d'un centre d'hébergement au profit de l'ENEP de Tenkodogo.

La participation à la concurrence est ouverte à toutes les personnes physiques ou morales ou groupements desdites personnes agréés et ayant la qualification d'agrément technique pour la catégorie 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 lot unique

Le délai d'exécution ne devrait pas excéder : cent vingt (120) jours.

Les Candidats éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix dans les bureaux de l'ENEP de Tenkodogo auprès de la Personne responsable des marchés, Tél : (226) 70 18 72 17.

Tout Candidat 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 l'ENEP de Tenkodogo sur présentation d'une quittance de paiement d'un montant non remboursable de trente mille (30 000) francs CFA à l'Agence Comptable de l'ENEP de Tenkodogo.

Les offres présentées en un original et deux (2) copies, conformément aux données particulières de la demande de prix, et accompagnées d'une garantie de soumission d'un montant de un million six cent mille (1 600 000) francs CFA devront parvenir ou être remises au plus tard le **vendredi 27 avril 2018 à 09 heures 00** TU au bureau de la Personne Responsable des Marchés à l'ENEP de Tenkodogo, Tél : (226) 70 18 72 17.

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 ne peut être responsable de la non-réception de l'offre transmise par le Candidat.

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

Le Président de la Commission d'attribution des marchés

Rasmané BANGRE

Conseiller d'Intendance Scolaire et Universitaire

ECOLE NATIONALE DES ENSEIGNANTS DU PRIMAIRE DE TENKODOGO

Aménagement d'une place publique pour les grandes rencontres et les activités de loisirs au profit de l'ENEP de Tenkodogo

Avis de demande de prix

N° 2018-03/ MENA/SG/ENEP-TNK/DG/PRM

Financement : Budget ENEP de Tenkodogo, gestion 2018

L'ENEP de Tenkodogo lance une demande de prix ayant pour objet l'aménagement d'une place publique pour les grandes rencontres et les activités de loisirs au profit de l'ENEP de Tenkodogo.

2. La participation à la concurrence est ouverte à toutes les personnes physiques ou morales ou groupements desdites personnes agréés et ayant la qualification d'agrément technique pour la catégorie 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 lot unique

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

Les Candidats éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix dans les bureaux de l'ENEP de Tenkodogo auprès de la Personne responsable des marchés, Tél : (226) 70 18 72 17.

Tout Candidat 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 l'ENEP de Tenkodogo sur présentation d'une quittance de paiement d'un montant non remboursable de trente mille (30 000) francs CFA à l'Agence Comptable de l'ENEP de Tenkodogo.

Les offres présentées en un original et deux (2) copies, conformément aux données particulières de la demande de prix, et accompagnées d'une garantie de soumission d'un montant huit cent mille (800 000) francs CFA devront parvenir ou être remises au plus tard le **vendredi 27 avril 2018 à 09 heures 00** (TU) au bureau de la Personne Responsable des Marchés à l'ENEP de Tenkodogo, Tél : (226) 61 23 23 77, (226) 61 23 23.

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 ne peut être responsable de la non-réception de l'offre transmise par le Candidat.

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

Le Président de la Commission d'attribution des marchés

Rasmané BANGRE

Conseiller d'Intendance Scolaire et Universitaire

Construction des infrastructures complémentaires de la cafetariat au profit l'ENEP de Tenkodogo

Avis de demande de prix
N° 2018-002/ MENA/SG/ENEP-TNK/DG/PRM
Financement : Budget ENEP de Tenkodogo, gestion 2018

L'ENEP de Tenkodogo lance une demande de prix pour la construction des infrastructures complémentaires de la cafétéria au profit l'ENEP de Tenkodogo.

La participation à la concurrence est ouverte à toutes les personnes physiques ou morales ou groupements desdites personnes agréés et ayant la qualification d'agrement technique pour la catégorie 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 lot unique

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

Les Candidats éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix dans les bureaux de l'ENEP de Tenkodogo auprès de la Personne responsable des marchés, Tél : (226) 70 18 72 17.

Tout Candidat 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 l'ENEP de Tenkodogo sur présentation d'une quittance de paiement d'un montant non remboursable de trente mille (30 000) francs CFA à l'Agence Comptable de l'ENEP de Tenkodogo.

Les offres présentées en un original et deux (2) copies, conformément aux données particulières de la demande de prix, et accompagnées d'une garantie de soumission d'un montant huit cent mille (800 000) francs CFA devront parvenir ou être remises au plus tard le **vendredi 27 avril 2018 à 09 heures 00** (TU) au bureau de la Personne Responsable des Marchés à l'ENEP de Tenkodogo, Tél : (226) 61 23 23 77, (226) 61 23 23.

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 ne peut être responsable de la non-réception de l'offre transmise par le Candidat.

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

Le Président de la Commission d'attribution des marchés

Rasmané BANGRE
Conseiller d'Intendance Scolaire et Universitaire

REGION DU CENTRE -EST

Tavaux de construction d'un (01) bloc de latrines à quatre (04) postes ; de réalisation de deux (02) forages positifs au profit de la commune de Andemtenga.

AVIS D'APPEL D'OFFRES OUVERT
N° : 2018----001--/RCES/PKRT/CADM

Financement : Budget communal/FPDCT/MENA, Gestion 2018

1. La commune de Andemtenga, lance un appel d'offres ouvert pour les Tavaux de construction d'un(01) bloc de latrines à quatre (04) postes; de réalisation de deux (02) forages positifs au profit de la commune de Andemtenga

2. La participation à la concurrence est ouverte à toutes les personnes physiques ou morales ou groupements desdites personnes agréés de catégorie Fn pour les lots 2 et 3 et B1 pour le lot 1 pour autant qu'elles ne soient pas sous le coup d'interdiction ou de suspension et en règle vis-à-vis de l'Administration.

Les travaux sont constitués en trois lots (03) lots :

-LOT1 :Travaux de construction d'un bloc de latrines à quatre (04) postes, source de financement : MENA, Gestion 2018 ;

-LOT2 :Travaux de réalisation d'un(01) forage positif à Botto au profit de la commune d'Andemtenga, source de financement : Budget communal, gestion 2018 ;

-LOT3 :Travaux de réalisation d'un (01) forage positif à Kougré au profit de la commune d'Andemtenga, source de financement : FPDCT, gestion 2018.

3. Le délai d'exécution ne devrait pas excéder trente (30) jours pour chaque lot.

4. Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier d'appel d'offres ouvert au Secrétariat Général de la Mairie de Andemtenga.

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 Andemtenga sur présentation d'une quittance d'une valeur de trente mille (30 000) F CFA non remboursable auprès de la perception de Pouytenga correspondant au montant d'achat du dossier pour chaque lot.

6. Les offres sont présentées en un (01) original et trois (03) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de deux cent mille (200 000) FCFA pour chaque lot, devront parvenir ou être remises au Secrétariat de la mairie de Andemtenga, avant le **jeudi 17 mai 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.

Personne responsable des Marchés

Kassoum TRAORE
Adjoint Administratif

RÉGION DU NORD

Travaux de construction de trois (03) salles de classe à Zamdago + 1 bloc de latrines à quatre (04) postes à l'école de Pouto Yarcé.

Avis de demande de prix
n°2018- 001/RNRD/PYTG/CKLS

Financement : FPDCT-BUDGET COMMUNAL, GESTION 2018

Cet avis de demande de prix fait suite à l'adoption du plan de passation des marchés publics Gestion 2018, de la Commune de Kalsaka.

La Commune de Kalsaka représenté par le secrétaire général, lance une demande de prix ayant pour objet la construction de trois (03) salles de classe à Zamdago + 1 bloc de latrines à quatre poste à l'école de Pouto Yarcé. Les travaux seront financés sur la subvention du FPDCT (lot 1) et les ressources transférées de l'Etat (lot 2) dans le domaine de l'éducation au profit de la commune de Kalsaka, Gestion 2018.

La participation à la concurrence est ouverte à toutes les personnes physiques ou morales agréés (Agrément technique B1minimum) pour autant qu'elles ne soient pas sous le coup d'interdiction ou de suspension et en règle vis-à-vis de l'administration.

Les travaux se décomposent en deux lots comme suit :

Lot 1 : construction de trois (03) salles de classes à l'école de Zamdago
Lot 2 : construction de latrine à quatre (04) postes à l'école de Pouto Yarcé

NB : Aucun soumissionnaire ne peut être attributaire de plus d'un (01) lot.

Le délai d'exécution pour ne devrait pas excéder trois (03) mois pour le lot 1 et 45 jours pour le lot 2.

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix au secrétariat de la commune de Kalsaka tous les jours ouvrable du lundi au jeudi entre 7h 30mn et 12h 30 et de 13h à 16 h et le vendredi de 7h 30 à 12 h 30 et de 13 h 30 à 16 h 30.

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

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 pour chaque lot devront parvenir ou être remises au secrétariat de la Mairie de Kalsaka. avant le **vendredi 27 avril 2018 à 09 heures 00 TU.** L'ouverture des plis sera faite immédiatement en présence des soumissionnaires qui souhaitent y assister.

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

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

Le président de la commission
communale d'attribution des marchés,

Aimé W Vincent KAGAMBEGA
SecrétaireAdministratif

REGION DU NORD

Construction de deux logements de types f3 + deux cuisines+ deux latrine-douche au cps de barma dans la commune de kalsaka

Avis de demande de prix
n°2018- 002/RNRD/PYTG/CKLS

Financement : -BUDGET COMMUNAL+ ETAT, GESTION 2018

Cet avis de demande de prix fait suite à l'adoption du plan de passation des marchés publics Gestion 2018, de la Commune de Kalsaka

La Commune de Kalsaka représenté par le secrétaire général, lance une demande de prix ayant pour objet la construction de deux logements de types F3 + deux cuisines+ deux latrine-douche externes. Les travaux seront financés sur les ressources transférées de l'Etat dans le domaine de la santé au profit de la commune de Kalsaka, Gestion 2018.

La participation à la concurrence est ouverte à toutes les personnes physiques ou morales agréés (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 se décomposent en deux lots comme suit :

Lot 1 : construction d'un logement de types F3 + cuisine externe + latrine-douche externe

Lot 2 : construction d'un logement de types F3 + cuisine externe + latrine-douche externe

NB : Aucun soumissionnaire ne peut être attributaire de plus d'un (01) lot.

Le délai d'exécution pour chaque lot ne devrait pas excéder: deux (02) mois.

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix au secrétariat de la commune de Kalsaka tous les jours ouvrable du lundi au jeudi entre 7h 30mn et 12h 30 et de 13h à 16 h et le vendredi de 7h 30 à 12 h 30 et de 13 h 30 à 16 h 30. Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix à la perception de Séguénéga et moyennant paiement d'un montant non remboursable trente mille (30 000) francs CFA) par lot à la perception.

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 pour chaque lot devront parvenir ou être remises au secrétariat de la Mairie de Kalsaka avant **le mercredi 25 avril 2018 à 09h 00 mn TU**. L'ouverture des plis sera faite immédiatement en présence des soumissionnaires qui souhaitent y assister.

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

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

**Le président de la commission
communale d'attribution des marchés,**

Aimé W Vincent KAGAMBEGA
Secrétaire Administratif

REGION DU NORD

Travaux de Réalisation d'un Remblais d'accès au Dalot de Thiou

Avis de demande de prix
N° :2018-003/R-NRD/PYTG/C-TU/

Financement :Budget communal/FPDCT, Gestion 2018

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

Le Maire de la Commune de Thiou lance une demande de prix pour les Travaux de Réalisation d'un Remblais d'accès au Dalot de Thiou tels que décrits dans les Données particulières de la demande de prix. Les travaux seront financés sur les ressources (indiquées dans les Données particulières de la demande de prix).

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

Les travaux se composent d'unlot unique.

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

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix dans les bureaux du Secrétariat Général de la Mairie de Thiou Tel : 76 28 29 22/ 62 70 70 60

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix à la Mairie de Thiou et moyennant paiement d'un montant non remboursable de cinquante mille (50 000) francsà la perception de Thiou.

Les offres présentées en un original et (deux) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant trois cent milles (300 000) francs CFA devront parvenir ou être remises au secrétariat de la Mairie de Thiou, avant **le mercredi 25 avril 2018 à 9 heures 00 TU**.

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

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

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

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

Harouna PORGO
Secrétaire Administratif

REGION DU NORD

Travaux de rehabilitation de forages au profit de la commune de Barga

**Avis de demande de prix
N°2018-01/RNRD/PYTG/CBRG/SG du 05 mars 2018.
Financement : BUDGET COMMUNAL (transfert État)
gestion 2018.**

Le Secrétaire Général de la commune de Barga lance une demande de prix ayant pour objet la réhabilitation complète de cinq (05) forages positifs de la commune de Barga. Les travaux seront financés sur les ressources du budget communal.

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.

Les travaux se décomposent en lot unique répartis comme suit : réhabilitation de cinq forages positifs.

Le délai d'exécution ne devrait pas excéder : trois (3) mois.

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix au secrétariat général de la mairie de Barga, Tel : 71 00 61 58.

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 Barga, tel : 71 00 61 58 et moyennant paiement d'un montant de TRENTE MILLE (30 000) F CFA non remboursable à la perception de Koumbri.

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

Les offres présentées en un original et deux (02) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de deux cent mille (200 000) devront parvenir ou être remises au secrétariat général de la mairie de Barga, tous les jours ouvrables entre 7 heures 30 mn et 17 heures avant **le mercredi 25 avril 2018 à 9 heures 00 TU**.

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

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

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

**Le secrétaire Général,
Président de la Commission communale
d'attribution des marchés de la commune de Barga.**

Tasséré BADINI
Secrétaire Administratif

RÉGION DU PLATEAU CENTRAL

Travaux de construction d'infrastructures administratives, scolaires et sanitaires dans la Commune de Ourgou-Manéga

**Avis de demande de prix
n°2018 - 003/RPCL/POTG/COM/CCAM
Financement : BUDGET COMMUNAL GESTION 2018 / Appui
FPDCT, TRANSFERT MS & TRANSFERT MENA**

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

1. Le Secrétaire Général de la Mairie de Ourgou-Manéga lance une demande de prix ayant pour objet : la construction d'infrastructures administratives, scolaires et sanitaires dans la commune de Ourgou-Manéga.

Les travaux sont en Cinq (5) lots comme suit :

- Lot 1 : Construction du Bâtiment de l'état-civil à la Mairie de Ourgou-Manéga (Appui/FPDCT);
- Lot 2 : Construction d'une (1) Maternité et d'une latrine-douche au CSPS de Sidogo (Transfert/MS)
- Lot 3 ; Construction d'un (1) logement d'infirmier et d'une latrine-douche au CSPS de Sidogo (Transfert/MS)
- Lot 4 : Construction d'un (1) Incinérateur au CSPS de Sidogo (Transfert/MS)
- Lot 5 : Construction d'une (1) latrine à quatre postes l'école de Tanghin-Manéga (Transfert/MENA)

2. La participation à la concurrence est ouverte à toutes les personnes physiques ou morales agréées 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.

3. Le délai d'exécution ne devrait pas excéder : deux (02) mois pour chaque lot.

4. Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix dans le bureau du secrétaire général de la mairie de Ourgou-Manéga Tel : 70 17 80 94 / 68 12 49 34/ 64 72 83 05, tous les jours ouvrables entre 7 heures 30 minutes à 12 heures et de 12 heures 30 minutes à 15 heures 30 minutes.

5. Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix auprès du Secrétaire Général de la Mairie de Ourgou-Manéga et moyennant paiement d'un montant non remboursable de trente mille (30 000) francs CFA auprès de la Perception de Dapélogo Tel: 78 06 37 08 /76 80 35 40 . 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 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 cinq cent mille (500 000) FCFA par lot, devront parvenir ou être remises au secrétariat de la Mairie de Ourgou-Manéga **le vendredi 27 avril 2018 à 09 heures 00**. 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 Secrétaire Général,
Personne Responsable des Marchés**

Marcel COMPAORE
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

