
S omma i r e

* Résultats de dépouillements : . P. 3 à 36

- Résultats provisoires des ministères, institutions

et maîtrises d’ouvrages déléguées . P. 3 à 36

- Résultats provisoires des régions . P. 25 à 36

* Avis d’Appels d’offres des ministères et institutions : P. 37 à 60

- Marchés de fournitures et services courants . P. 37 à 53

- Marchés de travaux . P. 54 & 55

- Marchés de prestations intellectuelles . P. 58 à 60

* Avis d’Appels d’offres des régions : . P. 61 à 70

- Marchés de fournitures et services courants . P. 61 à 66

- Marchés de travaux . P. 67 à 69

- Marchés de prestations intellectuelles . P. 70

La célérité dans la transparence

N° 2335 - Jeudi 14 Juin 2018 — 200 F CFA

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

Direction Générale du Contrôle des Marchés

Publics et des Engagements Financiers

B U R K I N A F A S O

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

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

Site web : www.dgmp.gov.bf

Directeur de publication

Le Ministre Délégué Chargé du Budget

Co-directeur de publication

Le Directeur Général du Contrôle

des Marchés Publics et

des Engagements Financiers

Abraham KY, Ph.D

Directeur de la rédaction

Abdoulaye OUATTARA

E-mail : fogoda2000@yahoo.fr

Conception graphique

et mise en page

Xavier TAPSOBA

W. Martial GOUBA

Aminata NAPON/NEBIE

Salamata OUEDRAOGO/COMPAORE

Bintou ILBOUDO

Frédéric Modeste Somwaoga OUEDRAOGO

François d’Assise BALIMA

Zoenabo SAWADOGO

Impression

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

Revue des
Marchés Publics

Direction Générale du Contrôle des Marchés Publics et

des Engagements Financiers

http://www.dgmp.gov.bf

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

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

Tél./fax. : +226 25 36 03 80

LES POINTS DE VENTE DE LA REVUE DES MARCHES PUBLICS

OUAGADOUGOU

SODIPRESSE : 50 36 03 80

Kiosque (entré coté Est du MEF)

Alimentation la Shopette : 50 36 29 09

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

Ouaga contact et service : 50 31 05 47

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

Ezama paspanga : 50 30 87 29

Alimentation la Surface : 50 36 36 51

Petrofa cissin : 76 81 28 25

Sonacof Dassasgho : 50 36 40 65

Alimentation la ménagère : 50 43 08 64

Librairie Hôtel Indépendance : 50 30 60 60/63

Aniza shopping centrer : 50 39 86 68

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

Dispresse (librairie)

T F A boutique (alimentation tampui)

Ezama (tampui alimentation)

Total pont Kadioko (station)

Latifa (alimentation Ouaga 2000)

Bon Samaritin(alimentation Ouaga 2000)

Night Market (pate doie alimentation)

Petrofa Paglayiri (station)

Super Ramon III (alimentation)

BOBO DIOULASSO

Shell Station Route Boulevard : 70 11 46 86

Shell Station Route Banfora : 70 26 04 22

Shell Route de Ouagadougou : 70 10 86 10

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

Shell Bindougousso : 70 11 48 58

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

KOUDOUGOU

Coram : 50 44 11 48

OUAHIGOUYA

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

BANFORA

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

DEDOUGOU

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

FADA N’GOURMA

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

KAYA

SOCOSAF : 70 26 11 22

TENKODOGO

CIKA .. : 40 71 03 17

TOUGAN

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

DORI

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

PREMIER MINISTERE

 Avenue du Burkina Tél. (+226) 25 33 10 11/25 48 07 31 Fax : 25 33 10 03 E-mail :moad@moad.bf

PREMIER MINISTERE
Manifestation d’intérêt N°2018-001/PM/SG/MOAD/PRM du 12/03/2018

Objet : recrutement d’un bureau d’études pour le recensement de la population de la zone du Projet d’Infrastructures de Transport de Donsin
(PITD). FINANCEMENT : PITD/IDA. Publication de l’avis : Quotidien N°2277 du 26/03/2018

Méthode de sélection : Qualification de consultants. Date d’ouverture : 24 avril 2018. Date de délibération : 08 mai 2018
Nombre de consultants : dix (10). Référence de convocation de la CAM : Lettre N°2018-163/PM/SG/MOAD/PRM du 02/05/2018

Expériences du
bureau d’études

Qualifications et expériences
des experts proposés Total N° Bureau d’études Nationalité

(sur 40 points) (sur 60 points) (sur 100 points)

Rang

1. CIDEEC consulting group Burkinabè 13 00 13 10ème

2. Groupement BLAC Consulting SARL/
CABINET PERFORMANCE AFRIQUE Sarl Burkinabè 28 30 58 7ème

3. Groupement CAED Sarl/STAT DEV Burkinabè 25 54 79 1er
4. Groupement DEMAINS SARL/AFET-BF Burkinabè 13 22 35 9ème
5. YARMOTEK Burkinabè 08 60 68 3ème
6. CRAD Burkinabè 14 35 49 8ème
7. CERYA Burkinabè 14 46 60 5ème
8. Groupement CRDA/Variante-Stat Burkinabè 19 40 59 6ème
9. BACED Burkinabè 13 49 62 4ème
10. BEGE Burkinabè 22 51 73 2ème

Conclusion : Le Groupement CAED Sarl/STAT DEV, classé 1er, est retenu pour la suite de la procédure.

tejObObj : dtnemetrucre

dohtMé

PR

êrétni’dnoitatsefinMa
snecreelr uopseduté’duareubnu’

)DTI(P . TNEMECNANFI /IDDIT: P
noitceléseded : ce dntioalificau Q

ESTERINIMERIEM
STEREINIMER IPREM

8102°Ntê - MRP/DAOM/GS/MP001/
enozalednoitalupopaledtnemes

. A/ID svia’lednoitacilbPu : ditoQu
tsnltausno :erutrevuo’detDa 24

E

201803/12/du M
nraTedsreutcrutsrafnI’dtejroPud

8102/30/62ud7722N°neid
2018.liavr :noitarébilédedetDa 08

nisnoDedrtops

2018aim08

dohtMé
snocederbmNo

N° seduté’duaerBu

1. nitlusnocC EDECI

2. AC BLtnemepuoGr
ORMRFEPTNEBICA

3. D CAEtnemepuoGr
4. AIMDEtnemepuoGr
5. KETORMYA
6. DCRA
7. RYACE
8. CRDA/tnemepuoGr

noitceléseded : ce dntioalificau Q
stnatlus : .10)(x di cedecneréfRé

noitNa

puorggn nikrBu
/ARLSgnitlusnCoAC

lraSQUERIFANCEAORM nikrBu

VDEATTS/lraSD nikrBu
TEAF/ARLSNSAI -BF nikrBu

nikrBu
nikrBu
nikrBu

etnairaVCRDA/ taSt nikrBu

. tsnltausno :erutrevuodetDa 24
MCAalednoitacovnoc Nettre : L °2
udsecneirépEx

udes étd’eau bur
cifilaQu

des étila
r u(s sntpoi40)

ba è 13

èba 28

èba 25
èba 13
èba 08
èba 14
èba 14
èba 19

expert

2018.liavr :noitarébilédedetDa 08
810°2 - du MRP/DAOM/GS/MP163/

secneirépxetesnoitac
oposés prs texperdes To

r u(s sntpoi60) r u(s 100
00 13

30 58

54 79
22 35
60 68
35 49
46 60
40 59

2018aim08
201805/02/

latTo

sntpoi100)

gnRa

13 10 eèm

58 7 eèm

79 1er

35 9 eèm

68 3 eèm

49 8 eèm

60 5 eèm

59 6 eèm

8. CRDA/tnemepuoGr
9. D CEBA
10. GEBE

noisulcnCo :

etnairaVCRDA/ - taSt nikrBu
nikrBu
nikrBu

Le uoGr

èba 19
èba 13
èba 22

VDEATTS/lraSD CAEtnemepu , c

40 59
49 62
51 73

 1éssla, c er, penu etrtes de e tuisa lour

59 6
62 4 eèm

73 2 eèm

e.édurocpra lde

udeuneAv

anBuu .Tél 48 10 33 25

3107 48 Fax

Fax 3 00 13: 2 E-ma : damo

fb.damod

MINISTERE DE LA SECURITE
Appel d’offres ouvert accéléré n°2018-003/MSECU/SG/DMP du 13 mars 2018 pour l’acquisition de fournitures de bureau, de consommables

informatiques et de produits d’entretien au profit du Ministère de la Sécurité (MSECU) après la décision de l’ORD du 26 avril 2018 d’infirmer les
résultats provisoires du lot 1. FINANCEMENT : Budget de l’Etat, Exercice 2018.

PUBLICATION DE L’AVIS : Quotidien des Marchés Publics N° 2272 du lundi 19 mars 2018
Montant en F CFA

N°
ordre

Soumissionnaires Lot Montant lu Montant corrigé Rang

Observations

1 ECGYK
IFU: 000 038 12 X 1

Min : 11 297 800 HT
Min : 13 331 403 TTC
Max: 73 026 431 HT
Max: 85 526 448 TTC

 NC
Non Conforme

!décision de l’ORD du 26 avril
2018

2
IPCOM TECHNOLOGIE

IFU: 000 094 55 H

1

Min : 15 516 425 HT
Min : 18 309 382 TTC
Max : 71 973 325 HT
Max : 84 928 524TTC

 NC

Non Conforme
!n’a pas fourni les pièces
administratives malgré lettre n°2018-
092 du 03/04/2018

3
SBPE Sarl

IFU : 000 248 53 M

1

Min : 15 614 550 HT
Min : 18 320 949 TTC
Max : 73 467 150 HT
Max : 86 259 327 TTC

Min : 15 614 550 HT
Min : 18 320 949 TTC
Max : 73 467 150 HT
Max : 86 259 327 TTC

1er Conforme

4 ERK
IFU : 000 008 40 D

1

Min : 14 949 992 TTC
Max : 70 730 709 TTC NC

Non Conforme
! pour insuffisance de son Chiffre
d’affaire moyen des trois dernières
années

5 CBCO Sarl
IFU : 000 147 42 Z

1

Min : 17 203 550 HT
Min : 20 300 189 TTC
Max : 78 538 200 HT
Max : 92 675 076 TTC

Min : 17 203 550 HT
Min : 20 300 189 TTC
Max : 78 538 200 HT
Max : 92 675 076 TTC

2ème Conforme

6 Ets Kabré Lassané (EKL)
IFU : 000 004 09 K

1

Min : 18 693 918 TTC
Max : 85 641 250 TTC NC

Non Conforme
!A fourni à l’item 64 du lot 1.1,
l’échantillon du nettoyant pour
plancher de 798 ml au lieu de 1 litre

ATTRIBUTAIRE

SBPE Sarl : pour un montant minimum de quinze millions six cent quatorze mille cinq cent cinquante
(15 614 550) francs CFA HT et un montant maximum de soixante-treize millions quatre cent soixante sept
mille cent cinquante (73 467 150) francs CFA HT soit un montant minimum de dix huit millions trois cent
vingt mille neuf cent quarante neuf (18 320 949) francs CFA TTC et un montant maximum de quatre-
vingt-six millions deux cent cinquante neuf mille trois cent vingt sept (86 259 327) francs CFA TTC pour
l’acquisition de fournitures de bureau au profit du Ministère de la Sécurité avec un délai de livraison de trente
(30) jours pour chaque commande.

RESULTATS PROVISOIRES

DES MINISTERES, INSTITUTIONS ET

MAITRISES D’OUVRAGES DELEGUEES

Quotidien N° 2335 - Jeudi 14 Juin 2018 3

Résultats provisoires

4 Quotidien N° 2335 - Jeudi 14 Juin 2018

MINISTERE DE LA SECURITE
MANIFESTATION D’INTERET N° 2018-002/MSECU/SG/DMP DU 27/04/ 2018 POUR LE RECRUTEMENT D’UN BUREAU D’ETUDES POUR LA

MISE EN PLACE D’UNE SOLUTION INTEGREE DE GESTION ELECTRONIQUE DES DOCUMENTS
Financement : Budget de l’Etat, Exercice 2018 - Date de dépouillement : 21 mai 2018 - Nombre de plis reçus : 11 plis

Bureaux d’études Expérience similaire Observations
Groupement LOGO SERVICE /3D INFORMATIQUE 04 Retenu: 1er
Groupement SAHELYS BURKINA SARL SAHELYS
GABON SARL EDISSYUN 03 Retenu: 2ème

Groupement DORIANE IS/PICO SOFT 02 Retenu: 3ème
Groupement FASO DIA GROUP/ INFO TELECOM
SYSTEME/CONSOFT SISTEMI MEA 00 Non Retenu: Absence de page de garde et de

signature des marchés similaires
PERFOMENCE AFRIQUE SARL 00 Non retenu: Absence de marché similaire pertinent
AFET-BF 00 Non retenu: Absence de marché similaire pertinent

Groupement ARCHIVEYORDOC/ NeXT’s 00 Non retenu: Absence de marché similaire pertinent
absence d’attestation de bonne fin

Groupement A2SYS-JOBROUTER
 00 Non retenu: Absence de page de garde et de

signature des marchés similaires
BECOTAD 00 Non retenu: Absence de marché similaire pertinent

INGENERIE TECHNOLOGIE ET CONSEILS & MAARCH
WEST AFRICA SA 00

Non retenu: Absence de marché similaire pertinent
Absence de page de garde, de signature et
d’attestation de bonne fin

ITEEM LABS ET SERVICE SARL- DIP SYSTEME
AFRIQUE 00 Non retenu: Absence de page de garde et de

signature; Absence de marchés similaires pertinents

Appel d’Offres Ouvert n°2018-006/SECU/SG/DMP du 12/04/ 2018 l’acquisition de matériel et mobilier de bureau au profit du Ministère de la
Sécurité - Financement : Budget de l’Etat, exercice 2018 - Date de dépouillement : Mardi 03 avril 2018

Lot n°1 : Acquisition de matériel et mobilier de bureau au profit du Ministère de la Sécurité

N° Soumissionnaires Montant lu
en FCFA TTC

Montant corrigé
en FCFA TTC Observation

1 GENERAL MOBILIER SARL 41 673 470 41 673 470 CONFORME
 K.E DISTRIBUTION 41 899 440 41 899 440 CONFORME

3 ENF 54 952 600 - NON CONFORME: pour Absence de retour dans la photo proposée
au niveau des items B2, D2 et E2 du lot 1

Attributaire
GENERAL MOBILIER SARL pour un montant toutes taxes comprises de quarante-sept millions huit cent
quatre-vingt-quinze mille vingt (47 895 020) francs CFA après une augmentation de 12,95
% du montant totale avec un délai d’exécution de 90 jours

Lot n°2 : Acquisition de matériel et mobilier de bureau au profit de la DGPN, l’EMGN et l’AP

N° Soumissionnaires Montant lu
en FCFA HT

Montant corrigé
en FCFA TTC Observation

1 DAIMO SARL 60 932 250 60 932 250 CONFORME
2 GENERAL MOBILIER SARL 64 947 200 64 947 200 CONFORME

3 T.A.C.I.M.E 72 151 100 - NON CONFORME: Pour n’avoir pas fourni de liste notariée au
niveau du matériel requis

4 ENIAM SA 130 408 880 - CONFORME

5 ENF 73 451 460 - NON CONFORME: pour Absence de retour dans la photo proposée
au niveau des items A1, A2, B2 et B3 du lot 2

6 EKL
 100 282 800 -

NON CONFORME: pour Absence de retour dans la photo proposée
au niveau des items A1, A2, B2 et B3 du lot 2 et n’avoir pas fourni
de diplômes au niveau du personnel requis

Attributaire
DAIMO SARL pour un montant toutes taxes comprises de cinquante-neuf millions deux cent quarante-sept
mille huit cents (59 247 800) francs CFA après une diminution de 2,76
% du montant totale avec un délai d’exécution de 90 jours.

MINISTERE DE L’ECONOMIE, DES FINANCES ET DU DEVELOPPEMENT

Appel d’offres ouvert direct n°2018-037/MINEFID/SG/DMP du 16/03/2018 pour les travaux de construction de la Direction Régionale des
Impôts des Cascades; Financement : Budget Fonds d’équipement de la DGI, Exercice 2018; Publication : Revue des Marchés Publics

N°2279 du 28/03/2018; Nombre de concurrents : trois (03) ; Date de dépouillement : 26/04/2018 ; Date de délibération : 07/05/2018.
Montants lus (en FCFA) Montants corrigés (en FCFA) Soumissionnaires HTVA TTC HTVA TTC Observations

ECCKAF/ER-TP 500 000 000 590 000 000 500 495 869,49 590 585 126

Conforme Erreurs de sommation au total 1 de l’édicule
(11 448 360 au lieu de 11 420 040), au total récapitulatif de
l’édicule (23 118 403 au lieu de 22 625 083) et au sous total I du
local technique (23 990 au lieu de 21 440) ayant entrainé une
augmentation de 585 126 FCFA (soit une variation de +0.099%)
du montant initial.

ESDP-SA 595 013 647 702 116 103 - - Non conforme (pour avoir fourni un diplôme dont l’intitulé est
différent du grade décerné pour Monsieur!LOUARE Ali).

SCD/SOBUTRA 534 181 190 630 333 805 - -

Non conforme (pour avoir fourni un diplôme de technicien en
électricité au lieu d’un diplôme de technicien supérieur en
électricité pour Monsieur BONKOUNGOU Hamado exigé par le
DAO et pour avoir fourni une CNIB expirée depuis le 28
novembre 2017 pour Monsieur SAKANDE Saïdou.).

Attributaire :
ECCKAF/ER-TP pour un montant HTVA de Cinq cents millions quatre cent quatre-vingt-quinze mille huit cent soixante-
neuf virgule quarante-neuf (500 495 869,49) francs CFA soit un montant TTC de cinq cent quatre-vingt-dix millions cinq
cent quatre-vingt-cinq mille cent vingt-six (590 585 126) francs CFA avec un délai d’exécution de dix (10) mois.

Résultats provisoires

Quotidien N° 2335 - Jeudi 14 Juin 2018 5

MINISTERE DE L’ECONOMIE, DES FINANCES ET DU DEVELOPPEMENT
Appel d’offres ouvert à ordre de commande n°2018-022/MINEFID/SG/DMP du 07/03/2018 pour la maintenance et la réparation des photocopieurs au profit

des directions du MINEFID - Référence de la publication de l’avis : Revue des Marchés Publics n°2277 du lundi 26 mars 2018
Financement : Budget de l’Etat - Gestion 2018 - Date de dépouillement : 24/04/2018 ! Date de délibération : 27/04/2018

 Nombre de plis reçus : 03
Evaluation

de la
conformité
technique
des offres

Evaluation des offres financières

Evaluation des
qualifications et de la
capacité du soumis-

sionnaire

Montant lu en FCFA Montant corrigé en FCFA

Soumis-
sionnaires

Mainte-
nance

préventive
et rempla-

cement des
pièces de
rechange
proposés

Mini
mum
HT

Maxi
mum
HT

Mini
mum
TTC

Maxi
mum
TTC

Mini
mum
HT

Maxi
mum
HT

Mini
mum
TTC

Maxi
mum
TTC

Observations Classement

Disponibilité d’une
ligne de crédit

(10 000 000 F.FCA)
Chiffre d’affaires
minimum moyen

(100 000 000 F.FCA)
Marchés similaires

(Deux marchés)
Agrément technique

(Domaine 1,
catégorie C)

PREMIUM
TECHNOLOGIE
SARL

CONFORME
28

408
800

36
284
400

33
522
384

42
815
592

28
408
800

36
249
900

33
522
384

42
774
882

CONFORME
Ecart de 0,095% en
baisse du montant
maximum (HT et TTC)
dû à une erreur sur
les quantités au
niveau de : l’item 2
(Embrayage de
synchronisation) et ;
l’item 9 (Web de
nettoyage)

1er CONFORME

ART
TECHNOLOGY
SARL

CONFORME
45

300
000

57
116
000

53
454
000

67
396
880

45
300
000

57
116
000

53
454
000

67
396
880

CONFORME 2ème --

ATTRIBUTION

Le contrat relatif à la maintenance et la réparation des photocopieurs au profit des directions du MINEFID est attribué à
PREMIUM TECHNOLOGIE SARL pour : un montant minimum de : vingt-huit millions quatre cent huit mille huit cents (28
408 800) francs CFA HTVA soit un montant TTC de trente-trois millions cinq cent vingt-deux mille trois cent quatre-vingt-
quatre (33 522 384) francs CFA pour un délai d’exécution de quatorze (14) jours par ordre de commande ; et,
un montant maximum de : trente-six millions deux cent quarante-neuf mille neuf cents (36 249 900) francs CFA HTVA soit
un montant TTC de quarante-deux millions sept cent soixante-quatorze mille huit cent quatre-vingt-deux (42 774 882)
francs CFA pour un délai d’exécution de quatorze (14) jours par ordre de commande.

 ECOLE NATIONALE D’ADMINISTRATION ET DE MAGISTRATURE

Demande de prix N°2018-006/ENAM/DG/PRM du 27/04/2018 relative à la prestation de gardiennage des locaux de IRA (Est, Plateau
central, Boucle du Mouhoun, Sud-Ouest et Nord). Financement : Budget de l’ENAM, exercice 2018

Nombre de fournisseurs ayant déposé leurs offres : 03. Publication de l’avis : revue des marchés publics n° 2305 du 03/05/2018
Date de dépouillement : 14/05/2018. Référence lettre de convocation de la CAM : N° 2018-506/ENAM/DG/PRM du 08/05/2018

Montants Lus (CFA) Montants Corrigés (FCFA)
N° Soumissionnaires

HT HD TTC HT HD TTC
Rang Observations

LOT 1

1
G N D J

Min : 360 000

Max 4 320 000
-

Min : 360 000
Max 4 320 000

- 1er Conforme

2 DEO-GRACIAS
SECURITE

Min : 355 000
Max: 2 485 000

Min : 418 900
Max : 2 932 300

Min : 355 000
Max: 2 485 000

Min : 418 900
Max : 2 932 300

Non Conforme : Absence du diplôme
(CEP) du contrôleur monsieur OUARMA
M. Daniel, la CNIB n’est pas légalisée.
absence de Curriculum vitae du contrôleur
comme demandé dans le DAO.
Les CNIB des agents de sécurité :
GANEMTORE Issaka, DAILA B Emmanuel,
GANEMTORE Adama et OUEDRAOGO D.
David ne sont pas légalisées.

LOT 2

1 G N D J
Min : 220 000

Max : 2 640 000
-

Min : 220 000
Max : 2 640 000

- Conforme

2

DEFI SECURITE
Min : 215 000

Max 1 505 000
-

Min : 215 000
Max 1 505 000

-

Non conforme : Délai de validité de la
garantie de soumission de l’offre 60 jours
au lieu de 90 jours.
la liste du matériel a été certifiée par un
huissier de justice au lieu d’un notaire
comme demandé dans le DAO.

LOT 3

1 DEO-GRACIAS
SECURITE

Min : 215 000
Max 1 505 000

Min : 253 700
Max 1 775 900

Min : 215 000
Max 1 505 000

Min : 253 700
Max 1 775 900

 Conforme

LOT 4

1 DEO-GRACIAS
SECURITE

Min : 215 000
Max 1 505 000

Min : 253 700
Max 1 775 900

Min : 215 000
Max 1 505 000

Min : 253 700
Max 1 775 900

 Conforme

LOT 5

1 G N D J
Min : 220 000

Max 2 640 000

Min : 220 000
Max 2 640 000

 Conforme

2 DEO-GRACIAS
SECURITE

Min : 215 000
Max 1 505 000

Min : 253 700
Max 1 775 900

Min : 215 000
Max 1 505 000

Min : 253 700
Max 1 775 900

Non Conforme : Absence du diplôme
(CEP) du contrôleur monsieur
SAVADOGO Ousseini, la CNIB n’est pas
légalisée, absence de Curriculum vitae du
contrôleur comme demandé dans le DAO.
Les CNIB des agents de sécurité :
 ZANGO Fatoumata et de OUEDRAOGO
Alassane ne sont pas légalisées.

Attributaire :
LOT 1 : l’entreprise G N D J pour un montant minimum total HT de trois cent soixante mille (360 000) francs CFA et un montant maximum total

HT de quatre millions trois cent vingt mille (4 320 000) francs CFA avec un délai d’exécution de l’année budgétaire 2018 et de 30
jours par ordre de commande

LOT 2 : l’entreprise G N D J pour un montant minimum total HT de deux cent vingt mille (220 000) francs CFA et un montant maximum total HT

de deux millions six cent quarante mille (2 640 000) francs CFA avec un délai d’exécution de l’année budgétaire 2018 et de 30 jours
par ordre de commande

LOT 3 : l’entreprise SECURITE DEO GRACIAS pour un montant minimum total HT de deux cent quinze mille (215 000) francs CFA et un

montant maximum total HT de un million cinq cent cinq mille (1 505 000) francs CFA avec un délai d’exécution de l’année budgétaire
2018 et de 30 jours par ordre de commande

LOT 4 : l’entreprise SECURITE DEO GRACIAS pour un montant minimum total HT de deux cent quinze mille (215 000) francs CFA et un

montant maximum total HT de un million cinq cent cinq mille (1 505 000) francs CFA avec un délai d’exécution de l’année budgétaire
2018 et de 30 jours par ordre de commande

LOT 5 : l’entreprise G N D J pour un montant minimum total HT de deux cent vingt mille (220 000) francs CFA et un montant maximum total HT

de deux millions six cent quarante mille (2 640 000) francs CFA avec un délai d’exécution de l’année budgétaire 2018 et de 30 jours
par ordre de commande

Demande de prix N°2018-007/ENAM/DG/PRM du 27/04/2018 relative à la prestation de nettoyage des locaux de IRA (Est, Plateau central,
Boucle du Mouhoun, Sud-Ouest et Nord). Financement : Budget de l’ENAM, exercice 2018

Nombre de fournisseurs ayant déposé leurs offres : 07. Publication de l’avis : revue des marchés publics n° 2305 du 03/05/2018
Date de dépouillement : 14/05/2018. Référence lettre de convocation de la CAM : N° 2018-507/ENAM/DG/PRM du 08/05/2018

Montants Lus (CFA) Montants Corrigés (FCFA) N° Soumissionnaires HT HD TTC HT HD TTC Rang Observations

LOT 1

1 G N D J

Min : 276 000
Max 3 312 000 - Min : 276 000

Max 3 312 000 -

Non Conforme :
Lot 1 (Est) différent de (Est, Plateau
Central, Boucle du Mouhoun, Sud Ouest,
Nord) sur la caution de soumission
Pas de distinction claire du lot 1 sur la
caution de soumission
Echantillon du Déodorisant aérosol non
fourni

2 CHIC DECOR Min: 160 000
Max : 1 920 000

Min : 188 800
Max : 2 265 600

Min: 160 000
Max : 1 920 000

Min : 188 800
Max : 2 265 600 Conforme

3 BLESSINGS SARL Min: 132 774,6
Max : 1 593 295,2 - Min: 132 774,6

Max : 1 593 295,2 - Conforme

4 EGCOS Min : 239 640
Max: 2 875 680

Min : 282 775
Max: 3 393 302

Min : 239 640
Max: 2 875 680

Min : 282 775
Max: 3 393 302

Non Conforme : le montant de la caution
du lot 1, est écrit respectivement deux en
lettre et deux cent mille en chiffre.
Le contrôleur KABORE Clémence n’a pas
fourni le diplôme de CEP comme
demandé dans le DAO..
Les agents de propretés SAWADOGO
Elisabeth, ZABRE Aminata, PODA Yeri
Cathérine et TIENDREBEOGO Salmata
n’ont pas fourni d’attestation de travail
comme demandé dans le DAO.

5 ADS Min : 2 280 000 - Min : 2 280 000

Non Conforme: la CNIB du contrôleur
CONGO Sabirratou est expirée depuis le
21 décembre 2017.
La CNIB de l’agent de propreté KABORE
Clémentine est expirée depuis le 1er avril
2018.

LOT 2

1 G N D J Min : 166 560
Max : 1 998 720 - Min : 166 560

Max : 1 998 720 -

Non Conforme : Lot 2 (Plateau Central)
différent de (Est, Plateau Central, Boucle
du Mouhoun, Sud Ouest, Nord) sur la
caution de soumission
Pas de distinction claire du lot 2 sur la
caution de soumission
Echantillon du Déodorisant aérosol non
fourni

2 CHIC DECOR Min: 94 300
Max : 1 131 600

Min : 111 274
Max : 1 335 288

Min: 94 300
Max : 1 131 600

Min : 111 274
Max : 1 335 288

Non Conforme: Attestation de Monsieur
NIKIEMA Daniel montre qu’il est chef de
chantier et non un contrôleur comme
demandé dans le DAO

3 BLESSINGS SARL Min : 80 436,9
Max 965 242,8 - Min : 80 436,9

Max 965 242,8 - Conforme

4 EGCOS Min : 179 640
Max 2 155 680

Min : 211 975
Max 2 543 702

Min : 179 640
Max 2 155 680

Min : 211 975
Max 2 543 702

Non Conforme : le montant de la caution
du lot 2, est écrit respectivement deux en
lettre et deux cent mille en chiffre.
Les agents de propretés KABORE Oumou
et ZONON Delphine n’ont pas fourni
d’attestation de travail comme demandé
dans le DAO.

LOT 3

1 CHIC DECOR Min: 94 300
Max : 1 131 600

Min : 111 274
Max : 1 335 288

Min: 94 300
Max : 1 131 600

Min : 111 274
Max : 1 335 288 Conforme

2 NEER YANGDA Min : 81 983 ,2
Max : 983 798,4 - Min : 81 983 ,2

Max : 983 798,4 - Conforme

3 EGCOS Min : 227 640
Max 2 731 680

Min : 268 615
Max 3 223 382

Min : 227 640
Max 2 731 680

Min : 268 615
Max 3 223 382

Non Conforme : le montant de la caution
du lot 3, est écrit respectivement deux en
lettre et deux cent mille en chiffre.
Les agents de propretés BAKO
Clémentine et THIOMBIANO Maria n’ont
pas fourni d’attestation de travail comme
demandé dans le DAO.

4 ADS Min : 1 620 000 - Min : 1 620 000 - Conforme
LOT 4

1
GENERAL DE

PRESTATIONS DE
SERVICES

Min : 170 000
Max 2 040 000 - Min : 170 000

Max 2 040 000 -

Non Conforme : non précision de l’année
budgétaire 2018 sur la lettre
d’engagement et du délai d’exécution pour
chaque ordre de commande

6 Quotidien N° 2335 - Jeudi 14 Juin 2018

Résultats provisoires

ECOLE NATIONALE D’ADMINISTRATION ET DE MAGISTRATURE

Demande de prix N°2018-006/ENAM/DG/PRM du 27/04/2018 relative à la prestation de gardiennage des locaux de IRA (Est, Plateau
central, Boucle du Mouhoun, Sud-Ouest et Nord). Financement : Budget de l’ENAM, exercice 2018

Nombre de fournisseurs ayant déposé leurs offres : 03. Publication de l’avis : revue des marchés publics n° 2305 du 03/05/2018
Date de dépouillement : 14/05/2018. Référence lettre de convocation de la CAM : N° 2018-506/ENAM/DG/PRM du 08/05/2018

Montants Lus (CFA) Montants Corrigés (FCFA)
N° Soumissionnaires

HT HD TTC HT HD TTC
Rang Observations

LOT 1

1
G N D J

Min : 360 000

Max 4 320 000
-

Min : 360 000
Max 4 320 000

- 1er Conforme

2 DEO-GRACIAS
SECURITE

Min : 355 000
Max: 2 485 000

Min : 418 900
Max : 2 932 300

Min : 355 000
Max: 2 485 000

Min : 418 900
Max : 2 932 300

Non Conforme : Absence du diplôme
(CEP) du contrôleur monsieur OUARMA
M. Daniel, la CNIB n’est pas légalisée.
absence de Curriculum vitae du contrôleur
comme demandé dans le DAO.
Les CNIB des agents de sécurité :
GANEMTORE Issaka, DAILA B Emmanuel,
GANEMTORE Adama et OUEDRAOGO D.
David ne sont pas légalisées.

LOT 2

1 G N D J
Min : 220 000

Max : 2 640 000
-

Min : 220 000
Max : 2 640 000

- Conforme

2

DEFI SECURITE
Min : 215 000

Max 1 505 000
-

Min : 215 000
Max 1 505 000

-

Non conforme : Délai de validité de la
garantie de soumission de l’offre 60 jours
au lieu de 90 jours.
la liste du matériel a été certifiée par un
huissier de justice au lieu d’un notaire
comme demandé dans le DAO.

LOT 3

1 DEO-GRACIAS
SECURITE

Min : 215 000
Max 1 505 000

Min : 253 700
Max 1 775 900

Min : 215 000
Max 1 505 000

Min : 253 700
Max 1 775 900

 Conforme

LOT 4

1 DEO-GRACIAS
SECURITE

Min : 215 000
Max 1 505 000

Min : 253 700
Max 1 775 900

Min : 215 000
Max 1 505 000

Min : 253 700
Max 1 775 900

 Conforme

LOT 5

1 G N D J
Min : 220 000

Max 2 640 000

Min : 220 000
Max 2 640 000

 Conforme

2 DEO-GRACIAS
SECURITE

Min : 215 000
Max 1 505 000

Min : 253 700
Max 1 775 900

Min : 215 000
Max 1 505 000

Min : 253 700
Max 1 775 900

Non Conforme : Absence du diplôme
(CEP) du contrôleur monsieur
SAVADOGO Ousseini, la CNIB n’est pas
légalisée, absence de Curriculum vitae du
contrôleur comme demandé dans le DAO.
Les CNIB des agents de sécurité :
 ZANGO Fatoumata et de OUEDRAOGO
Alassane ne sont pas légalisées.

Attributaire :
LOT 1 : l’entreprise G N D J pour un montant minimum total HT de trois cent soixante mille (360 000) francs CFA et un montant maximum total

HT de quatre millions trois cent vingt mille (4 320 000) francs CFA avec un délai d’exécution de l’année budgétaire 2018 et de 30
jours par ordre de commande

LOT 2 : l’entreprise G N D J pour un montant minimum total HT de deux cent vingt mille (220 000) francs CFA et un montant maximum total HT

de deux millions six cent quarante mille (2 640 000) francs CFA avec un délai d’exécution de l’année budgétaire 2018 et de 30 jours
par ordre de commande

LOT 3 : l’entreprise SECURITE DEO GRACIAS pour un montant minimum total HT de deux cent quinze mille (215 000) francs CFA et un

montant maximum total HT de un million cinq cent cinq mille (1 505 000) francs CFA avec un délai d’exécution de l’année budgétaire
2018 et de 30 jours par ordre de commande

LOT 4 : l’entreprise SECURITE DEO GRACIAS pour un montant minimum total HT de deux cent quinze mille (215 000) francs CFA et un

montant maximum total HT de un million cinq cent cinq mille (1 505 000) francs CFA avec un délai d’exécution de l’année budgétaire
2018 et de 30 jours par ordre de commande

LOT 5 : l’entreprise G N D J pour un montant minimum total HT de deux cent vingt mille (220 000) francs CFA et un montant maximum total HT

de deux millions six cent quarante mille (2 640 000) francs CFA avec un délai d’exécution de l’année budgétaire 2018 et de 30 jours
par ordre de commande

Demande de prix N°2018-007/ENAM/DG/PRM du 27/04/2018 relative à la prestation de nettoyage des locaux de IRA (Est, Plateau central,
Boucle du Mouhoun, Sud-Ouest et Nord). Financement : Budget de l’ENAM, exercice 2018

Nombre de fournisseurs ayant déposé leurs offres : 07. Publication de l’avis : revue des marchés publics n° 2305 du 03/05/2018
Date de dépouillement : 14/05/2018. Référence lettre de convocation de la CAM : N° 2018-507/ENAM/DG/PRM du 08/05/2018

Montants Lus (CFA) Montants Corrigés (FCFA) N° Soumissionnaires HT HD TTC HT HD TTC Rang Observations

LOT 1

1 G N D J

Min : 276 000
Max 3 312 000 - Min : 276 000

Max 3 312 000 -

Non Conforme :
Lot 1 (Est) différent de (Est, Plateau
Central, Boucle du Mouhoun, Sud Ouest,
Nord) sur la caution de soumission
Pas de distinction claire du lot 1 sur la
caution de soumission
Echantillon du Déodorisant aérosol non
fourni

2 CHIC DECOR Min: 160 000
Max : 1 920 000

Min : 188 800
Max : 2 265 600

Min: 160 000
Max : 1 920 000

Min : 188 800
Max : 2 265 600 Conforme

3 BLESSINGS SARL Min: 132 774,6
Max : 1 593 295,2 - Min: 132 774,6

Max : 1 593 295,2 - Conforme

4 EGCOS Min : 239 640
Max: 2 875 680

Min : 282 775
Max: 3 393 302

Min : 239 640
Max: 2 875 680

Min : 282 775
Max: 3 393 302

Non Conforme : le montant de la caution
du lot 1, est écrit respectivement deux en
lettre et deux cent mille en chiffre.
Le contrôleur KABORE Clémence n’a pas
fourni le diplôme de CEP comme
demandé dans le DAO..
Les agents de propretés SAWADOGO
Elisabeth, ZABRE Aminata, PODA Yeri
Cathérine et TIENDREBEOGO Salmata
n’ont pas fourni d’attestation de travail
comme demandé dans le DAO.

5 ADS Min : 2 280 000 - Min : 2 280 000

Non Conforme: la CNIB du contrôleur
CONGO Sabirratou est expirée depuis le
21 décembre 2017.
La CNIB de l’agent de propreté KABORE
Clémentine est expirée depuis le 1er avril
2018.

LOT 2

1 G N D J Min : 166 560
Max : 1 998 720 - Min : 166 560

Max : 1 998 720 -

Non Conforme : Lot 2 (Plateau Central)
différent de (Est, Plateau Central, Boucle
du Mouhoun, Sud Ouest, Nord) sur la
caution de soumission
Pas de distinction claire du lot 2 sur la
caution de soumission
Echantillon du Déodorisant aérosol non
fourni

2 CHIC DECOR Min: 94 300
Max : 1 131 600

Min : 111 274
Max : 1 335 288

Min: 94 300
Max : 1 131 600

Min : 111 274
Max : 1 335 288

Non Conforme: Attestation de Monsieur
NIKIEMA Daniel montre qu’il est chef de
chantier et non un contrôleur comme
demandé dans le DAO

3 BLESSINGS SARL Min : 80 436,9
Max 965 242,8 - Min : 80 436,9

Max 965 242,8 - Conforme

4 EGCOS Min : 179 640
Max 2 155 680

Min : 211 975
Max 2 543 702

Min : 179 640
Max 2 155 680

Min : 211 975
Max 2 543 702

Non Conforme : le montant de la caution
du lot 2, est écrit respectivement deux en
lettre et deux cent mille en chiffre.
Les agents de propretés KABORE Oumou
et ZONON Delphine n’ont pas fourni
d’attestation de travail comme demandé
dans le DAO.

LOT 3

1 CHIC DECOR Min: 94 300
Max : 1 131 600

Min : 111 274
Max : 1 335 288

Min: 94 300
Max : 1 131 600

Min : 111 274
Max : 1 335 288 Conforme

2 NEER YANGDA Min : 81 983 ,2
Max : 983 798,4 - Min : 81 983 ,2

Max : 983 798,4 - Conforme

3 EGCOS Min : 227 640
Max 2 731 680

Min : 268 615
Max 3 223 382

Min : 227 640
Max 2 731 680

Min : 268 615
Max 3 223 382

Non Conforme : le montant de la caution
du lot 3, est écrit respectivement deux en
lettre et deux cent mille en chiffre.
Les agents de propretés BAKO
Clémentine et THIOMBIANO Maria n’ont
pas fourni d’attestation de travail comme
demandé dans le DAO.

4 ADS Min : 1 620 000 - Min : 1 620 000 - Conforme
LOT 4

1
GENERAL DE

PRESTATIONS DE
SERVICES

Min : 170 000
Max 2 040 000 - Min : 170 000

Max 2 040 000 -

Non Conforme : non précision de l’année
budgétaire 2018 sur la lettre
d’engagement et du délai d’exécution pour
chaque ordre de commande

2 CHIC DECOR Min: 94 300
Max : 1 131 600

Min : 111 274
Max : 1 335 288

Min: 94 300
Max : 1 131 600

Min : 111 274
Max : 1 335 288 Conforme

3 NEER YANGDA Min : 82 292,5
Max 987 510 - Min : 82 292,5

Max 987 510 - Conforme

LOT 5

1 G N D J Min : 166 560
Max : 1 998 720 - Min : 166 560

Max : 1 998 720 -

Non Conforme Lot 5 (Nord) différent de
(Est, Plateau Central, Boucle du
Mouhoun, Sud Ouest, Nord) sur la caution
de soumission
Pas de distinction claire du lot 5 sur la
caution de soumission
Echantillon du Déodorisant aérosol non
fourni

2 CHIC DECOR Min: 94 300
Max : 1 131 600

Min : 111 274
Max : 1 335 288

Min: 94 300
Max : 1 131 600

Min : 111 274
Max : 1 335 288 1er Conforme

Attributaire :
LOT 1 : l’entreprise BLESSINGS SARL pour un montant minimum total HT de cent trente deux mille sept cent soixante quatorze virgule six
(132 774,6) francs CFA et un montant maximum total HT de un million cinq cent quatre vingt treize mille deux cent quatre vingt quinze,

deux (1 593 295,2) francs CFA avec un délai d’exécution de l’année budgétaire 2018 et de 30 jours par ordre de commande (LOT 1)

LOT 2 : l’entreprise BLESSINGS SARL pour un montant minimum total HT de quatre vingt mille quatre cent trente six virgule neuf (80 436,9)

francs CFA et un montant maximum total HT de neuf cent soixante cinq mille deux cent quarante deux virgule huit (965 242,8)
francs CFA avec un délai d’exécution de l’année budgétaire 2018 et de 30 jours par ordre de commande (LOT 2)

LOT 3 : l’entreprise NEER YANGDA pour un montant minimum total HT de quatre vingt un mille neuf cent quatre vingt trois virgule deux

(81 983, 2) francs CFA et un montant maximum total HT de neuf cent quatre vingt trois mille sept cent quatre vingt dix huit virgule
quatre (983 798,4) francs CFA avec un délai d’exécution de l’année budgétaire 2018 et de 30 jours par ordre de commande (LOT 3)

LOT 4 : l’entreprise NEER YANGDA pour un montant minimum total HT de quatre vingt deux mille deux cent quatre vingt douze virgule cinq
(82 292,5) francs CFA et un montant maximum total HT de neuf cent quatre vingt sept mille cinq cent dix (987 510) francs CFA avec un

délai d’exécution de l’année budgétaire 2018 et de 30 jours par ordre de commande (LOT 4)

LOT 5 : l’entreprise CHIC DECOR pour un montant minimum total HT de quatre vingt quatorze mille trois cent (94 300) francs CFA et un

montant maximum total HT de un million cent trente un mille six cent (1 131 600) francs CFA avec un délai d’exécution de l’année
budgétaire 2018 et de 30 jours par ordre de commande (lot 5)

Quotidien N° 2335 - Jeudi 14 Juin 2018 7

Résultats provisoires

Résultats provisoires

8 Quotidien N° 2335 - Jeudi 14 Juin 2018

HOPITAL DE DISTRICT DEBOGODOGO
DEMANDE DE PRIX N°2018/010/MS/SG/HDB/DG/DMP DU 16 AVRIL 2018 POUR L’ACQUISITION DE CLIMATISEURS

Financement : BUDGET DE HDB « GESTION 2018 »Date du depouillement : 11 mai 2018
Reference de la publication de l’avis : Quotidien des marchés publics : n° : n°2302 du lundi 30 avril 2018

N°

Nom du
soumissionnaire Conformité de l’offre Montant

soumissionné Montant corrigé
 RANG

01 SEDICOM Conforme 15 740 000 HT

16 740 000 HT
Le taux de variation est de 6,35%
La variation de l’offre est due à
une erreur de sommation

1er

02 PMS-BF.CI

Non conforme
- Pas d’attestation dans le domaine de la
climatisation des agents d’appui.
- Pas de marchés similaires
- Pas de précision de la marque de l’item4 :
climatiseur armoire, dans le cahier des
prescriptions techniques

14 500 00 HT

03 NITRAM SARL

Non conforme
- item4 : le climatiseur armoire de marque :
solstar modèle ACFSI/ACFSU 50SS
proposé a un niveau sonore intérieur de
54/51/46 dB,le dossier demande 52 dB au
maximum. Et un niveau sonore extérieur de
63 dB,le dossier demande 62 dB au
maximum

12 622 000 HT
14 893 960 TTC

04 BEST BUY YAO

Non conforme
- Caution fournie et non conforme car
donnée au Ministère de la Santé et Non à
HDB- Pas de marchés similaires

15 930 000 HT
18 797 400 TTC

05 EFL

Non conforme
- Pas d’attestation de travail du technicien en
froid : KOAMA Jacques Philippe, justifiant
l’expérience dans le poste
-Pas de Marchés similaires

12 330 000 HT
14 549 400 TTC

06 MGE Plus

Non conforme
- Propose deux (02) agents d’appui au lieu
de trois (03) demandés
* A l’item4 : climatiseur armoire
- Pas de précision du niveau sonore
intérieur, le dossier en demande 52 dB au
maximum. -Pas de précision du niveau
sonore extérieur, le dossier en demande 62
dB au maximum De plus la marque Sharp,
modèle GS-A48 TCM proposée est de
45 038BTU/H au lieu de 48 000BTU/H au
moins demandé

15 950 000 HT

18 821 000 TTC

Attributaire : SEDICOM pour un montant hors taxes de seize millions sept cent quarante mille (16 740 000) F CFA avec un délai d’exécution
de (21) jours.

Demande de prix A ORDRES DE COMMANDE N°2018/008/MS/SG/HDB/DG/DMP DU 16 AVRIL 2018 POUR L’ACQUISITION DE PRODUITS

ALIMENTAIRES - Financement : BUDGET DE HDB « GESTION 2018 »
Date du depouillement : 11 mai 2018 Reference de la publication de l’avis : Quotidien des marchés publics : n°2302 du lundi 30 avril 2018

Montant soumissionné Montant corrigé
N°

Nom du
soumissionnaire Minimum Maximum Minimum Maximum

Classement

1 EOAF 12 085 500 HT 15 282 400HT 12 085 500 HT 15 282 400HT Conforme

2 NESUD Sarl 12 930 750 HT
15 258 285TTC

16 318 875 HT
19 256 278TTC

Non conforme
* Lettre d’engagement adressée à DMP
au lieu de Directrice Générale de
l’Hôpital de District de Bogodogo

3 SEDICOM 12 029 000 HT 14 940 000 HT 12 029 000 HT 14 940 000 HT Conforme

4 OMEGA DISTRIBUTION
SARL

13 270 000 HT
15 658 600TTC

16 841 000 HT
19 872 380 TTC

13 270 000 HT
15 658 600TTC

16 841 000 HT
19 872 380 TTC Conforme

Résultats provisoires

Quotidien N° 2335 - Jeudi 14 Juin 2018 9

5 EUREKA SERVICE SARL 9 175 000 HT 11 592 500 HT

Non conforme
* Item 07 : L’équivalence du lait
« MILGRO » par rapport au lait « NIDO »
n’a pas été prouvée. Toutefois les fiches
techniques des deux (02) produits nous
situent sur les points suivants :
• Les vitamines C, B2, B6 et
B12 ; les acides foliques, la niacine et le
zinc présents dans le lait « NIDO » sont
absents dans celui de « MILGRO »
* Item 11 : L’équivalence du thé
« VICTORIA » par rapport au thé
« LIPTON » n’a pas été prouvée.
Toutefois les fiches techniques des deux
(02) produits nous situent sur les points
suivants :
• Pour une portion de 100 ml :
les calories, les protéines, les glucides
et les acides gras présents dans le thé
« LIPTON » sont absents dans celui de
« VICTORIA»

6 TMS 9 048 625 HT
10 677 377 TTC

11 440 000 HT
13 499 200 TTC

Non conforme
* Item 07 : L’équivalence du lait
« MILGRO » par rapport au lait « NIDO »
n’a pas été prouvée. Toutefois les fiches
techniques des deux (02) produits nous
situent sur les points suivants :
• Les vitamines C, B2, B6 et
B12 ; les acides foliques, la niacine et le
zinc présents dans le lait « NIDO » sont
absents dans celui de « MILGRO »
* Item 3 : Chicoré en carton de 12
paquets de 100 g proposé au lieu de
carton de 12 paquets de 100 sticks de 2 g
demandée dans le dossier

ATTRIBUTAIRE : SEDICOM

pour un montant minimum hors taxes de douze millions quatre-vingt-cinq mille cinq cents (12 085 500) F CFA et
d’un montant maximum hors taxes de quatorze millions neuf cent quarante mille (14 940 000) F CFA. Le délai
d’exécution du contrat est l’année budgétaire 2018. Le délai d’exécution de l’ordre de commande est de sept (07)
jours.

Demande de prix a ordres de commande n°2018/009/MS/SG/HDB/DG/DMP DU 16 AVRIL 2018 POUR L’ENTRETIEN, LA REPARATION ET LA

MAINTENANCE DE CLIMATISEURS - Financement : BUDGET DE HDB « GESTION 2018 »
Date du depouillement : 11 mai 2018 - Reference de la publication de l’avis : Quotidien des marchés publics : n°: n°2302 du lundi 30 avril 2018

 Montant soumissionné Montant corrigé
N°

Nom du
soumissionnaire Minimum Maximum Minimum Maximum Classement

1 BFTN 8 822 000 HT 14 895 000HT 8 822 000 HT 14 895 000HT Conforme
1er

2 HARD HOME SARL 4 185 250 HT 7 001 500 HT

Non conforme
-Pas de proposition de Directeur
Technique - Pas d’attestation dans le
domaine de la climatisation des agents
d’appui.

3 PMS-BF.CI 27 703 500 HT 27 703 500 HT Conforme Hors enveloppe

4 PT 4 219 000 HT
4 978 420 TTC

7 038 500 HT
8 305 430 TTC

Non conforme
-Le Directeur Technique proposé :
KPODA K. Béranger qui a 01 ans 2 mois
d’expérience au lieu de cinq (05) ans
demandé -Absence de preuve de
disponibilité du personnel.
- Deux (02) Marchés similaires fournis au
lieu de trois (03) demandés

5 SATURN GECHAFT 3 770 000 HT
4 448 600 TTC

6 115 000 HT
7 215 700 TTC

Non conforme
- Pas de proposition de Directeur
Technique- Absence de preuve de
disponibilité du personnel

ATTRIBUTAIRE : BFTN

pour un montant minimum hors taxes de huit millions huit cent vingt-deux mille (8 822 000) F CFA et d’un montant
maximum hors taxes de quatorze millions huit cent quatre-vingt-quinze mille (14 895 000) F CFA. Le délai
d’exécution du contrat est l’année budgétaire 2018.Le délai d’exécution de l’ordre de commande est de trente (30)
jours.

Résultats provisoires

10 Quotidien N° 2335 - Jeudi 14 Juin 2018

MINISTERE DE L’EDUCATION NATIONALE ET DE L’ALPHABETISATION
FICHE DE SYNTHESE RECTIFICATIVE
(Portant sur la source de financement)

Appel d’offres ouvert n°2018-08/MENA/SG/DMP du 11 Janvier 2018 pour l’acquisition manuels du préscolaire et du primaire au profit de la
DAMSSE du MENA - FINANCEMENT: Budget CAST-FSDEB, Exercice 2018

 Convocation CAM : N°2018-000100/MENA/SG/DMP du 15 Avril 2018
PUBLICATION : Quotidien des Marchés Publics N°2276 du 23/03/2018 - Date d’ouverture : 20/04/2018

Nombre de concurrents : Neuf (09)
MONTANTS EN F CFA HTVA SOUMISSIONNAIRES LUS CORRIGE OBSERVATIONS

GIB CACI B

Lot 1: 91 253 700
Lot 2: 344 600 000
Lot 3: 294 750 000
Lot 4: 203 450 000
Lot 5: 29 287 500

Lot 6: 4 011 750 000

Lot 4: 231 075 000

Aux lots 1, 2, 3, 4 et 5: Conforme.
Son chiffre d’affaires couvre tous
les lots.
La correction financière au lot 4 est
due au fait qu’il a sauté le prix total
du livre d’histoire CM2. La variation
est de -27 625 000, soit un taux de
variation de -13,57%.
Au lot 6: Non Conforme à tous les
items car il propose la finition dos
carré et non dos cousu. De plus
hors enveloppe.

SOCIETE BALAIRA ET FILS SARL Lot 6 : 89 750 000

Non conforme : Absence de ligne
de crédit et chiffre d’affaires annuel
moyen des trois dernières années
insuffisant.

LE PALMIER D’AFRIQUE SARL Lot 5: 76 500 000

Non conforme : Absence de
propositions sur les prescriptions
techniques. De plus, Absence de
marché similaire valide.

IMPRIMERIE GUTENBERG
Lot 1: 58 668 700

Lot 4: 240 550 000
Lot 6: 94 920 000

Lot 6: 94 415 000

Au lot 1 : non conforme : Aux items
1 et 2, brochure allongée non
mentionnée. A l’item 4, impression
recto verso proposé au lieu de
recto simple ; hauteur de page
encombrée, justification et marges
non conformes.
Au lot 4 : Non Conforme car sa
garantie est insuffisante.
Au lot 6 : Non conforme : Absence
de proposition sur la finition du
document en Mooré. La correction
financière est due à une erreur du
montant total de l'item 10 (lecture
1ère année en Lébiri).
Concernant le personnel, diplômes
du chef d’atelier et du maquettiste
non fournis. De plus, méthodologie
non décrite.

GROUPEMENT MARTIN
PECHEUR SARL & SEAI SARL

Lot 3 : 559 900 000
Lot 4 : 249 730 000
Lot 5 : 15 332 000
Lot 6 : 66 130 400

Lot 3: 297 100 000

Aux lots 4, 5 et 6 : Conforme.
Au lot 3 non conforme. La
correction financière est due à une
erreur sur la quantité à l'item 2
sciences d'observation CE2 (500
000 au lieu de 50 000). La variation
est de 262 800 000, ce qui
représente un taux de variation de -
46,93%.Son chiffre d’affaires
couvre deux lots quelconques des
lots concernés par le chiffre
d’affaires en plus du lot 5.

IMPRICOLOR

Lot 1: 32 947 140
Lot 2: 316 510 000
Lot 3: 265 050 000
Lot 4: 205 205 000

Aux lots 1, 2, 3 et 4 : Conforme.
Son chiffre d’affaires couvre deux
lots dont le lot1.

GROUPEMENT NIDAP
IMPRIMERIE & SOCORITRA Lot 2 : 303 400 000 Conforme.

NIDAP IMPRIMERIE
Lot 3 : 249 000 000
Lot 4 : 183 300 000
Lot 5 : 13 405 000

Aux lots 3,4 et 5 : Conforme.
Son chiffre d’affaires couvre un des
lots 3 ou 4.

NOUVELLE PRESSE
INDUSTRIES GRAPHIQUES

Lot 2 : 327 300 000
Lot 4 : 199 810 000 Son chiffre d’affaires couvre un des

lots 2 ou 4. Cependant non

Résultats provisoires

Quotidien N° 2335 - Jeudi 14 Juin 2018 11

(NPIG) conforme concernant le personnel :
diplômes de l’électromécanicien, du
chef d’atelier et du maquettiste non
fournis

ATTRIBUTAIRES :

Lot 1 : IMPRICOLOR au montant HTVA de trente-deux millions neuf-cent-quarante-sept mille cent-quarante
(32 947 140) francs CFA avec un délai de livraison de soixante (60) jours.
Lot 2 : GROUPEMENT NIDAP IMPRIMERIE & SOCORITRA au montant HTVA de trois cent trois millions
quatre-cent-mille (303 400 000) francs CFA avec un délai de livraison de soixante (60) jours.
Lot 3 : IMPRICOLOR au montant HTVA de deux cent soixante-cinq millions cinquante mille (265 050 000)
francs CFA avec un délai de livraison de soixante (60) jours.
Lot 4 : NIDAP IMPRIMERIE au montant HTVA de cent-quatre-vingt-trois millions trois-cent mille (183
300 000) francs CFA avec un délai de livraison de soixante (60) jours.
Lot 5 : NIDAP IMPRIMERIE au montant HTVA de treize millions quatre-cent-cinq mille (13 405 000) francs
CFA avec un délai de livraison de soixante (60) jours.
Lot 6 : GROUPEMENT MARTIN PECHEUR & SEAI SARL au montant HTVA de soixante-six millions cent-
trente mille quatre-cent (66 130 400) francs CFA avec un délai de livraison de soixante (60) jours.

 MINISTERE DE L’EDUCATION NATIONALE ET DE L’ALPHABETISATION

DEMANDE DE PRIX N° 2018-034 /MENA/SG/DMP DU 13/03/2018 POUR L’ACQUISITION DE MATERIEL ET MOBILIER DE BUREAU AU
PROFIT DE LA DGENF DU MENA. FINANCEMENT: BUDGET ETAT, EXERCICE 2018

Convocation CAM : N°2018-000073/MENA/SG/DMP/sse-ppm du 20/03/2018
PUBLICATION : quotidien des Marchés Publics n° 2271 du 16 /03/2018. Date d’ouverture : 26/03/ 2018. Nombre de concurrents : douze (12)

 Montants F CFA HTVA Montants F CFA TTC N° Soumissionnaires Lot Lus Corrigés Lus Corrigés Observations

1 RMB Services 2 5 415 000 5 415 000 ----------- ----- Conforme

2 PCB SARL
 2 8 125 000

 ----- 9 587 500 -----

Copieur Multifonction : propose 1 bac: A4 : 500 feuilles au lieu
de 1 bac: A4-A5R 1000 feuilles ; Climatiseurs : propose une
Puissance frigorifique : 7.10 ampères au lieu de 7.01 ampères.
Hors enveloppe
Non Conforme

3 ITC
 1 4 240 000 ----- 5 003 200 -----

Micro-ordinateur de bureau pour utilisation courante : pas
de proposition du format, Pas de précision du système
d’exploitation à préinstaller,
Imprimante Laser de bureau monochrome (noir/blanc) de
petite capacité pas de précision du port UBS.
Micro-ordinateur portable Pas de précision du système
d’exploitation à préinstaller
Scanner individuel à plat Pas de choix du type de
documentation de l’appareil.
 Onduleur line interactive Pas de proposition de spécifications
techniques des ITEMS : 5.6 à 5.9.
Absence d’agrément technique requis.
NON CONFORME

4 SONERCO SARL 2 4 235 000 4 235 000 4 997 300 4 997 300 CONFORME

1 4 525 000 ----- ----- -----

Micro-ordinateur de bureau pour utilisation courante : pas
de proposition du type d’ordinateur,
Micro-ordinateur portable Pas de proposition du Bluetooth® 4.0,
Onduleur line interactive propose 2 prises IEC 320 C14 au lieu
de 02 prise IEC 320 EN 60320 C14, et 2 prises IEC 320 60320
C13 au lieu2 prises IEC 320 EN 60320 C13
NON CONFORME

5 Pengr Wend
Business Center

2 8 750 000 ----- ----- ----- CONFORME

6
PREMIUM
TECHNOLOGIE
Sarl

1 4 608 500
 ----- 5 438 030 -----

Micro-ordinateur de bureau pour utilisation courante :
propose MICRO TOUR au lieu de DESKOP au niveau du format,
Pas de précision du système d’exploitation à préinstaller,
Micro-ordinateur portable Pas de précision du système
d’exploitation à préinstalle PAS DE PRECISITION DU TYPE DE
CLAVIER Scanner individuel à plat Pas de choix du type de
documentation de l’appareil
NON CONFORME

7 BELIMEX 2 8 210 000 ----- 9 687 800 ----- CONFORME
HORS ENVELOPPE

1 6 235 000
 ----- 7.357 000 -----

Micro-ordinateur de bureau pour utilisation courante :
propose Intel Core i3 à 3.7 GHz, au lieu de Intel Core i5 à 3 GHz
au moins
Absence d’agrément technique requis.
Hors enveloppe
NON CONFORME

8 GITECH

2 11 680 000 ----- 13 782 400 ----- CONFORME
HORS ENVELOPPE

9 SGM 2 5 670 000
 ----- 6 690 600 ----- Copieur Multifonction : position de l’agrafage non précisé

NON CONFORME

1

5 925 000

----- 6 991 500 -----

Scanner individuel à plat : Pas de choix du type de
documentation de l’appareil,
Hors enveloppe
NON CONFORME 10 EKL

2 10 425 000
 ----- 12 301 500

Copieur Multifonction : propose CRV6AB1 au lieu de CRV-
AB1
Hors enveloppe
NON CONFORME

11 WILL COM Sarl
 1 6 605 000 ----- 7 793 900 -----

Micro-ordinateur : PAS DE PRECISION DE LA VERSION DU
WIFI
Scanner individuel à plat : Pas de choix du type de
documentation de l’appareil
Hors enveloppe
NON CONFORME

12 ---- ----- ----- ----- Plis arrivé hors délai

ATTRIBUTAIRES

LOT 1 : INFRUCTUEUX POUR ABSENCE D’OFFRES CONFORMES
LOT 2 : SONERCO SARL pour un montant de quatre millions huit cent trente-cinq mille (4 835 000) FCFA HTVA et cinq

millions sept cent cinq mille trois cents (5 705 300) FCFA TTC. Soit une augmentation de 14.16% de l’offre
initiale corrigée correspondant à un montant de sept cent huit mille (708 000) F CFA. Délai de livraison : trente
(30) jours.

Résultats provisoires

12 Quotidien N° 2335 - Jeudi 14 Juin 2018

MINISTERE DE LA SANTE
Proposition N°2018-0010/MS/SG/DMP /PADS DU 16/02/2018 pour le recrutement d’un BUREAU D’ETUDE POUR LA REALISATION D’UNE
ENQUETE SELON L’APPROCHE << LQAS >> EN VUE DE DETERMINER LES NIVEAUX DE REFERENCE DE CERTAINS INDICATEURS DE

PERFORMANCE DU PROJET DE LUTTE CONTRE LE PALUDISME ET LES MALADIES TROPICALES NEGLIGEES AU BURKINA FASO.
Nombre de plis reçus : 06, Date de dépouillement : 04/04/2018, Financement : Crédit : 5668-BF,

Date de délibération :04/05/2018, Méthode de sélection : SFQC
Soumissionnaires Notes techniques/100 points Classement

AFET-BF 90,5 1er
GROUPEMENT B et S ACCORD CONSULT 85,5 2ème
GROUPEMENT AMD/SERSAP 82,5 3ème
CAD AFRIQUE 82 4ème
CIDEEC CONSULTING GROUP 81,5 5ème
SAEC 81 6ème

Demande de propositions n°2018-0011/MS/SG/PADS du 23/02/2018 pour le recrutement d’un bureau d’expertise comptable en vue de la
réalisation d’audit des comptes de l’Unité de Gestion du PADS. Nombre de plis reçus : 06, Date de dépouillement : 16/04/2018, Financement :
IDA-Crédit : 5628-BF, 5668-BF, Don 520 BF, Don 1080 BF, Subvention GAVI RSS III, Date de délibération :04/05/2018, Méthode de sélection : SMC.
N° Soumissionnaires Notes techniques/100 points classement
1 CABINET FIDEXCO 97,45 1er
2 CABINET FIDUCIAL AK 96,20 2ème
3 CABINET SEC DIARRA MALI/SEC DIARRA-BF 94,75 3ème
4 CABINET PANAUDIT BURKINA 91,71 4ème
5 CABINET AE2C 88,66 5ème
6 CABINET COFIMA 78,20 Non retenu

DEMANDE DE PROPOSITION N°2017-0093/MS/SG/DMP/PADS DU 12/10/2017 pour le recrutement d’une ORGANISATION NON
GOUVERNEMENTALE POUR LA MISE EN ŒUVRE DU SOUS-PROJET « DEEN MOUSSO KALAN YIRWA » du projet régional

autonomisation des femmes et dividende démographique au sahel. Publication des résultats de l’évaluation des offres techniques : revue
N°2290 du 12 avril 2018. Lettre d’invitation de la CAM pour l’ouverture de l’offre financière et la négociation N°2017-0678/MS/SG/DMP/SSE-MP

du 18/05/2018. Lettre d’invitation à la négociation adressée à l’ l’ONG CCEB-BF : N°2017-0677/MS/SG/DMP/SSE-MP du 18/05/2018
Date d’ouverture de l’offre financière : 24 avril 2018. Période d’analyse de l’offre financière et de négociation : du 24 avril au 03 mai 2018.

Financement : Crédit 5628-BF et D052-BF. Mode de sélection : Sélection fondée sur la qualité technique
Score technique minimum requis : 75/100 points

N° Cabinets
Note

technique
obtenue /100

Rang
Montant de l’offre

financière lu
(F CFA H TVA)

Montant
négocier

(F CFA H TVA)
Observation

1

CADRE DE
CONCERTATION

DES ONG ET
ASSOCIATIONS

ACTIVES EN
EDUCATION DE

BASE AU BURKINA
FASO (CCEB-BF)

89.14 1er 925 772 130 582 349 218

Les modifications constatées par rapport à la proposition
initiale de l’ONG s’expliquent par :
La désagrégation du budget qui a induit des ajustements ;
La prise en compte de nouvelles activités;
La suppression de certaines activités ;
La prise en compte des frais de gestion ;
La suppression de certains frais de fonctionnement
initialement budgétisés ;

Conclusion
CADRE DE CONCERTATION DES ONG ET ASSOCIATIONS ACTIVES EN EDUCATION DE BASE AU BURKINA
FASO (CCEB-BF), pour un montant négocié HTVA de cinq cent quatre vingt deux millions trois cent quarante neuf
mille deux cent dix huit (582 349 218) francs CFA avec un délai d’exécution de quinze (15) mois.

DEMANDE DE PRIX A COMMANDE N°2018-0018/MS/SG/DMP DU 04/05/2018 POUR LA RESTAURATION (PAUSE-CAFE ET REPAS
RENFORCES DE LA 1ère ET 2ème SESSION) DANS LE CADRE DE LA MISE EN ŒUVRE DES ACTIVITES INSCRITES DANS LE PLAN

D’ACTION 2018 DE LA DEFP. Nombre de plis reçus : 10, Date de dépouillement : 15 mai 2018, Quotidien des marchés publics n°2306 du
vendredi 04/05/2018: Budget de l’Etat, Exercice 2018.

Montant de la soumission
lu en FCFA

Montant de la soumission
corrigé en FCFA

MINIMUM MAXIMUM MINIMUM MAXIMUM Soumissionnaires

HTVA TTC HTVA TTC HTVA TTC HTVA TTC

Observations

TEEL-TAABA - 750 000 - 9 450 000 - - - -

- délai de validité des offres non
précisé ;
-Propose délai de livraison un an au
lieu de 30 jours pour chaque ordre de
commande, année budgétaire 2018
Non Conforme

MEL SERVICES - 778 800 - 8 432 280 - - - -

-Propose un DTS option hôtellerie au
lieu de cuisine ou restauration avec
moins de 4 ans d’expériences pour le
poste de chef cuisinier,
-Propose un BEP option hôtellerie au
lieu de cuisine ou restauration avec
moins de 4 ans d’expériences pour le
poste du 1er cuisinier,
- l’attestation de travail du serveur
LOMPHO Boubakar prouve qu’il a
moins de 05 années d’expérience
-l’attestation de travail du plongeur
LENKONE Awa prouve qu’il a moins
de 05 années d’expérience
Non Conforme

MINISTERE DE L’EDUCATION NATIONALE ET DE L’ALPHABETISATION
DEMANDE DE PRIX N° 2018-034 /MENA/SG/DMP DU 13/03/2018 POUR L’ACQUISITION DE MATERIEL ET MOBILIER DE BUREAU AU

PROFIT DE LA DGENF DU MENA. FINANCEMENT: BUDGET ETAT, EXERCICE 2018
Convocation CAM : N°2018-000073/MENA/SG/DMP/sse-ppm du 20/03/2018

PUBLICATION : quotidien des Marchés Publics n° 2271 du 16 /03/2018. Date d’ouverture : 26/03/ 2018. Nombre de concurrents : douze (12)
 Montants F CFA HTVA Montants F CFA TTC N° Soumissionnaires Lot Lus Corrigés Lus Corrigés Observations

1 RMB Services 2 5 415 000 5 415 000 ----------- ----- Conforme

2 PCB SARL
 2 8 125 000

 ----- 9 587 500 -----

Copieur Multifonction : propose 1 bac: A4 : 500 feuilles au lieu
de 1 bac: A4-A5R 1000 feuilles ; Climatiseurs : propose une
Puissance frigorifique : 7.10 ampères au lieu de 7.01 ampères.
Hors enveloppe
Non Conforme

3 ITC
 1 4 240 000 ----- 5 003 200 -----

Micro-ordinateur de bureau pour utilisation courante : pas
de proposition du format, Pas de précision du système
d’exploitation à préinstaller,
Imprimante Laser de bureau monochrome (noir/blanc) de
petite capacité pas de précision du port UBS.
Micro-ordinateur portable Pas de précision du système
d’exploitation à préinstaller
Scanner individuel à plat Pas de choix du type de
documentation de l’appareil.
 Onduleur line interactive Pas de proposition de spécifications
techniques des ITEMS : 5.6 à 5.9.
Absence d’agrément technique requis.
NON CONFORME

4 SONERCO SARL 2 4 235 000 4 235 000 4 997 300 4 997 300 CONFORME

1 4 525 000 ----- ----- -----

Micro-ordinateur de bureau pour utilisation courante : pas
de proposition du type d’ordinateur,
Micro-ordinateur portable Pas de proposition du Bluetooth® 4.0,
Onduleur line interactive propose 2 prises IEC 320 C14 au lieu
de 02 prise IEC 320 EN 60320 C14, et 2 prises IEC 320 60320
C13 au lieu2 prises IEC 320 EN 60320 C13
NON CONFORME

5 Pengr Wend
Business Center

2 8 750 000 ----- ----- ----- CONFORME

6
PREMIUM
TECHNOLOGIE
Sarl

1 4 608 500
 ----- 5 438 030 -----

Micro-ordinateur de bureau pour utilisation courante :
propose MICRO TOUR au lieu de DESKOP au niveau du format,
Pas de précision du système d’exploitation à préinstaller,
Micro-ordinateur portable Pas de précision du système
d’exploitation à préinstalle PAS DE PRECISITION DU TYPE DE
CLAVIER Scanner individuel à plat Pas de choix du type de
documentation de l’appareil
NON CONFORME

7 BELIMEX 2 8 210 000 ----- 9 687 800 ----- CONFORME
HORS ENVELOPPE

1 6 235 000
 ----- 7.357 000 -----

Micro-ordinateur de bureau pour utilisation courante :
propose Intel Core i3 à 3.7 GHz, au lieu de Intel Core i5 à 3 GHz
au moins
Absence d’agrément technique requis.
Hors enveloppe
NON CONFORME

8 GITECH

2 11 680 000 ----- 13 782 400 ----- CONFORME
HORS ENVELOPPE

9 SGM 2 5 670 000
 ----- 6 690 600 ----- Copieur Multifonction : position de l’agrafage non précisé

NON CONFORME

1

5 925 000

----- 6 991 500 -----

Scanner individuel à plat : Pas de choix du type de
documentation de l’appareil,
Hors enveloppe
NON CONFORME 10 EKL

2 10 425 000
 ----- 12 301 500

Copieur Multifonction : propose CRV6AB1 au lieu de CRV-
AB1
Hors enveloppe
NON CONFORME

11 WILL COM Sarl
 1 6 605 000 ----- 7 793 900 -----

Micro-ordinateur : PAS DE PRECISION DE LA VERSION DU
WIFI
Scanner individuel à plat : Pas de choix du type de
documentation de l’appareil
Hors enveloppe
NON CONFORME

12 ---- ----- ----- ----- Plis arrivé hors délai

ATTRIBUTAIRES

LOT 1 : INFRUCTUEUX POUR ABSENCE D’OFFRES CONFORMES
LOT 2 : SONERCO SARL pour un montant de quatre millions huit cent trente-cinq mille (4 835 000) FCFA HTVA et cinq

millions sept cent cinq mille trois cents (5 705 300) FCFA TTC. Soit une augmentation de 14.16% de l’offre
initiale corrigée correspondant à un montant de sept cent huit mille (708 000) F CFA. Délai de livraison : trente
(30) jours.

Résultats provisoires

Quotidien N° 2335 - Jeudi 14 Juin 2018 13

MINISTERE DE LA SANTE
Proposition N°2018-0010/MS/SG/DMP /PADS DU 16/02/2018 pour le recrutement d’un BUREAU D’ETUDE POUR LA REALISATION D’UNE
ENQUETE SELON L’APPROCHE << LQAS >> EN VUE DE DETERMINER LES NIVEAUX DE REFERENCE DE CERTAINS INDICATEURS DE

PERFORMANCE DU PROJET DE LUTTE CONTRE LE PALUDISME ET LES MALADIES TROPICALES NEGLIGEES AU BURKINA FASO.
Nombre de plis reçus : 06, Date de dépouillement : 04/04/2018, Financement : Crédit : 5668-BF,

Date de délibération :04/05/2018, Méthode de sélection : SFQC
Soumissionnaires Notes techniques/100 points Classement

AFET-BF 90,5 1er
GROUPEMENT B et S ACCORD CONSULT 85,5 2ème
GROUPEMENT AMD/SERSAP 82,5 3ème
CAD AFRIQUE 82 4ème
CIDEEC CONSULTING GROUP 81,5 5ème
SAEC 81 6ème

Demande de propositions n°2018-0011/MS/SG/PADS du 23/02/2018 pour le recrutement d’un bureau d’expertise comptable en vue de la
réalisation d’audit des comptes de l’Unité de Gestion du PADS. Nombre de plis reçus : 06, Date de dépouillement : 16/04/2018, Financement :
IDA-Crédit : 5628-BF, 5668-BF, Don 520 BF, Don 1080 BF, Subvention GAVI RSS III, Date de délibération :04/05/2018, Méthode de sélection : SMC.
N° Soumissionnaires Notes techniques/100 points classement
1 CABINET FIDEXCO 97,45 1er
2 CABINET FIDUCIAL AK 96,20 2ème
3 CABINET SEC DIARRA MALI/SEC DIARRA-BF 94,75 3ème
4 CABINET PANAUDIT BURKINA 91,71 4ème
5 CABINET AE2C 88,66 5ème
6 CABINET COFIMA 78,20 Non retenu

DEMANDE DE PROPOSITION N°2017-0093/MS/SG/DMP/PADS DU 12/10/2017 pour le recrutement d’une ORGANISATION NON
GOUVERNEMENTALE POUR LA MISE EN ŒUVRE DU SOUS-PROJET « DEEN MOUSSO KALAN YIRWA » du projet régional

autonomisation des femmes et dividende démographique au sahel. Publication des résultats de l’évaluation des offres techniques : revue
N°2290 du 12 avril 2018. Lettre d’invitation de la CAM pour l’ouverture de l’offre financière et la négociation N°2017-0678/MS/SG/DMP/SSE-MP

du 18/05/2018. Lettre d’invitation à la négociation adressée à l’ l’ONG CCEB-BF : N°2017-0677/MS/SG/DMP/SSE-MP du 18/05/2018
Date d’ouverture de l’offre financière : 24 avril 2018. Période d’analyse de l’offre financière et de négociation : du 24 avril au 03 mai 2018.

Financement : Crédit 5628-BF et D052-BF. Mode de sélection : Sélection fondée sur la qualité technique
Score technique minimum requis : 75/100 points

N° Cabinets
Note

technique
obtenue /100

Rang
Montant de l’offre

financière lu
(F CFA H TVA)

Montant
négocier

(F CFA H TVA)
Observation

1

CADRE DE
CONCERTATION

DES ONG ET
ASSOCIATIONS

ACTIVES EN
EDUCATION DE

BASE AU BURKINA
FASO (CCEB-BF)

89.14 1er 925 772 130 582 349 218

Les modifications constatées par rapport à la proposition
initiale de l’ONG s’expliquent par :
La désagrégation du budget qui a induit des ajustements ;
La prise en compte de nouvelles activités;
La suppression de certaines activités ;
La prise en compte des frais de gestion ;
La suppression de certains frais de fonctionnement
initialement budgétisés ;

Conclusion
CADRE DE CONCERTATION DES ONG ET ASSOCIATIONS ACTIVES EN EDUCATION DE BASE AU BURKINA
FASO (CCEB-BF), pour un montant négocié HTVA de cinq cent quatre vingt deux millions trois cent quarante neuf
mille deux cent dix huit (582 349 218) francs CFA avec un délai d’exécution de quinze (15) mois.

DEMANDE DE PRIX A COMMANDE N°2018-0018/MS/SG/DMP DU 04/05/2018 POUR LA RESTAURATION (PAUSE-CAFE ET REPAS
RENFORCES DE LA 1ère ET 2ème SESSION) DANS LE CADRE DE LA MISE EN ŒUVRE DES ACTIVITES INSCRITES DANS LE PLAN

D’ACTION 2018 DE LA DEFP. Nombre de plis reçus : 10, Date de dépouillement : 15 mai 2018, Quotidien des marchés publics n°2306 du
vendredi 04/05/2018: Budget de l’Etat, Exercice 2018.

Montant de la soumission
lu en FCFA

Montant de la soumission
corrigé en FCFA

MINIMUM MAXIMUM MINIMUM MAXIMUM Soumissionnaires

HTVA TTC HTVA TTC HTVA TTC HTVA TTC

Observations

TEEL-TAABA - 750 000 - 9 450 000 - - - -

- délai de validité des offres non
précisé ;
-Propose délai de livraison un an au
lieu de 30 jours pour chaque ordre de
commande, année budgétaire 2018
Non Conforme

MEL SERVICES - 778 800 - 8 432 280 - - - -

-Propose un DTS option hôtellerie au
lieu de cuisine ou restauration avec
moins de 4 ans d’expériences pour le
poste de chef cuisinier,
-Propose un BEP option hôtellerie au
lieu de cuisine ou restauration avec
moins de 4 ans d’expériences pour le
poste du 1er cuisinier,
- l’attestation de travail du serveur
LOMPHO Boubakar prouve qu’il a
moins de 05 années d’expérience
-l’attestation de travail du plongeur
LENKONE Awa prouve qu’il a moins
de 05 années d’expérience
Non Conforme

FERELYB 620 000 - 7 812 000 - - - - - Absence de proposition technique.
Non Conforme

BUVETTE
RESTAURANT
CHEZ LOUISIA

900 000 - 11 340 000 - - - - -
Lettre d’engagement adressé au DMP
du ministère de la santé
Non Conforme

LYN SERVICE 850 000 - 10 710 000 - 850 000 - 10 710 000 - Conforme
TERRA
PRESTATIONS 740 000 - 9 324 000 - 740 000 - 9 324 000 - Conforme

CHRIS
DISTRIBUTION 980 000 1 156 400 8 064 500 9 516 110 - - - -

-Propose délai de livraison de 07 jours
pour chaque ordre de commande, au
lieu de 30 jours pour chaque ordre de
commande, année budgétaire 2018,
-Lettre d’engagement adressé au
DMP du ministère de la santé
Non Conforme

NOAH’S MARKET 1 000 000 - 12 600 00 - 1 000 000 - 12 600 00 - Conforme

WOURE SERVICE
RESTAURANT 720 000 849 600 9 000 000 10 620 000 - - - -

Contradiction entre le CV de PALM
Barkissa qui dit qu’elle est cuisinière
et l’attestation de travail qui dit qu’elle
est serveuse depuis 2012).

E.C.K DIVERS
PRESTATION 1 062 000 - 13 381 200 - - - - -

Ne propose pas « Boisson gazeuse
type sucrerie en bouteille de volume !
33 cl » à l’item 1.
Non Conforme

Attributaire
TERRA PRESTATION pour un montant minimum de sept cent quarante mille (740 000) FCFA HTVA soit un montant
maximum de neuf millions trois cent vingt-quatre mille (9 324 000) FCFA HTVA avec un délai d’exécution de 30 jours
pour chaque ordre de commande, année budgétaire 2018.

1

CENTRE NATIONAL DE TRANSFUSION SANGUINE
DEMANDE DE PRIX N°2018-08/MS/SG/CNTS/DG/DMP RELATIVE À L’ENTRETIEN ET LA RÉPARATION DU MATÉRIEL INFORMATIQUE AU

PROFIT DU CNTS - Nombre de lots : 06 - Date de publication de l’avis : Quotidien N°2305 du jeudi 03 mai 2018.
Date d’ouverture des plis: 14/05/2018 - Financement : Budget du CNTS, Exercice 2018

Lot 1 : Entretien et réparation du matériel informatique au profit du Centre National de Transfusion Sanguine (CNTS) siège et des
Dépôts Préleveurs Distributeurs de Produits Sanguins (DPD/PS) de Ouahigouya et de Kaya.

N° SOUMISSIONNAIRES MONTANT LU EN
F.CFA

MONTANT CORRIGE
EN F.CFA OBSERVATIONS

1 PREMIUM
TECHNOLOGIE SARL

MINI : 3 819 500 HT
MAXI : 6 355 000 HT
MINI : 4 507 010 TTC
MAXI : 7 498 900 TTC

MINI : 3 819 500 HT
MAXI : 6 355 000 HT
MINI : 4 507 010 TTC
MAXI : 7 498 900 TTC

Conforme.

2 SEAT INTER MINI : 3 636 000 HT
MAXI : 5 905 500 HT -

Non Conforme : N’a pas été retenu pour :
Personnel non spécifiée par lot (confère DDP, pièce 3, page 22) ;
Liste du matériel non spécifiée par lot (confère DDP, pièce 3,
page 21) ; Liste nominative du personnel non fournie par lot
(confère DDP, pièce 3, page 23).

3 GENERAL BUSINESS
SERVICES SARL

MINI : 7 409 500 HT
MINI : 8 743 210 TTC
MAXI : 12 118 500 HT

MAXI : 14 299 830
TTC

-

Non Conforme : N’a pas été retenu pour :
Liste du matériel non spécifiée par lot (confère DDP, pièce 3,
page 21) ; Absence de l’originale de la liste du matériel certifiée
par acte notarié ou d’huissier ; Copie de la liste du matériel fourni
non exhaustive ; Fiche d’intervention non fournie (confère DDP,
pièce 3, page 23).

Attributaire

PREMIUM TECHNOLOGIE SARL, pour un montant minimum de quatre millions cinq cent sept mille dix (4 507
010) francs CFA TTC et d’un montant maximum de sept millions quatre cent quatre vingt dix huit mille neuf cents
(7 498 900) francs CFA TTC avec un délai d’exécution : année budgétaire 2018 et trente (30) jours pour chaque
ordre de commande.

Lot 2 : Entretien et réparation du matériel informatique au profit du Centre Régional de Transfusion Sanguine de Ouagadougou (CRTS-
O) sis à Tengandgo, du site de prélèvement de Paspanga et de l’Antenne sise au CHU-YO.

N° SOUMISSIONNAIRES MONTANT LU EN
F.CFA

MONTANT CORRIGE
EN F.CFA OBSERVATIONS

1 PREMIUM
TECHNOLOGIE SARL

MINI : 1 908 500 HT
MAXI : 3 036 500 HT
MINI : 2 252 030 TTC
MAXI : 3 583 070 TTC

MINI : 1 908 500 HT
MAXI : 3 036 500 HT
MINI : 2 252 030 TTC
MAXI : 3 583 070 TTC

Conforme.

2 SEAT INTER MINI : 1 813 500 HT
MAXI : 2 996 000 HT

Non Conforme : N’a pas été retenu pour :
Personnel non spécifiée par lot (confère DDP, pièce 3, page 22) ;
Liste du matériel non spécifiée par lot (confère DDP, pièce 3,
page 21) ; Liste nominative du personnel non fournie par lot
(confère DDP, pièce 3, page 23).

Attributaire

PREMIUM TECHNOLOGIE SARL, pour un montant minimum de deux millions deux cent cinquante deux mille
trente (2 252 030) francs CFA TTC et d’un montant maximum de trois millions cinq cent quatre vingt trois mille
soixante dix (3 583 070) francs CFA TTCavec un délai d’exécution : année budgétaire 2018 et trente (30) jours
pour chaque ordre de commande.

Lot 3 : Entretien et réparation du matériel informatique au profit du Centre Régional de Transfusion Sanguine de Bobo-dioulasso (CRTS-
BDSSO) et de l’Antenne sise au CHU-SANOU SOURO.

N° SOUMISSIONNAIRES MONTANT LU EN
F.CFA

MONTANT CORRIGE
EN F.CFA OBSERVATIONS

1 GENERAL BUSINESS
SERVICES SARL

MINI : 2 406 000 HT
MINI : 2 839 080 TTC
MAXI : 3 605 000 HT

MAXI : 4 253 900 TTC

Non Conforme.
N’a pas été retenu pour : Liste du matériel non spécifiée par lot
(confère DDP, pièce 3, page 21) ; Absence de l’originale de la
liste du matériel certifiée par acte notarié ou d’huissier ; Copie de
la liste du matériel fourni non exhaustive ; Fiche d’intervention
non fournie (confère DDP, pièce 3, page 23) ; GENERAL
BUSINESS SERVICES SARL est basé à Ouaga et non à Bobo-
Dioulasso (confère DDP, pièce 3, page 23).

2 LPOA MINI : 2 750 000 HT
MAXI : 4 215 000 HT

MINI : 2 730 000 HT
MAXI : 4 185 000 HT Conforme.

Attributaire
L.P.O.A, pour un montant minimum de deux millions sept cent trente mille (2 730 000) francs CFA HT et d’un
montant maximum de quatre millions cent quatre vingt cinq mille (4 185 000) francs CFA HT.
Délai d’exécution : année budgétaire 2018 et trente (30) jours pour chaque ordre de commande.

LOT 4: Entretien et réparation du matériel informatique au profit du Centre Régional de Transfusion Sanguine de Fada N’Gourma (CRTS-
FDNG).

N° SOUMISSIONNAIRES MONTANT LU EN
F.CFA

MONTANT CORRIGE
EN F.CFA OBSERVATIONS

Attributaire : INFRUCTUEUX pour absence d’offres
Lot 5 : Entretien et réparation du matériel informatique au profit du Centre Régional de Transfusion Sanguine de Koudougou

(CRTS-KDG).

N° SOUMISSIONNAIRES MONTANT LU EN
F.CFA

MONTANT CORRIGE
EN F.CFA OBSERVATIONS

1 COBURIN

MINI : 2 563 500 HT
MAXI : 3 508 800 HT
MINI : 3 024 930 TTC
MAXI : 4 139 440 TTC

Non Conforme.
N’a pas été retenu pour : liste nominative du personnel non
fournie (confère DDP, pièce 3, page 23) ; Mode opératoire non
fourni (confère DDP, pièce 3, page 23) ; Modèle de fiche
d’intervention non fourni (confère DDP, pièce 3, page 23) ;
L’entreprise est basée à Ouaga et non à Koudougou (confère
DDP, pièce 3, page 23).

Résultats provisoires

14 Quotidien N° 2335 - Jeudi 14 Juin 2018

1

CENTRE NATIONAL DE TRANSFUSION SANGUINE
DEMANDE DE PRIX N°2018-08/MS/SG/CNTS/DG/DMP RELATIVE À L’ENTRETIEN ET LA RÉPARATION DU MATÉRIEL INFORMATIQUE AU

PROFIT DU CNTS - Nombre de lots : 06 - Date de publication de l’avis : Quotidien N°2305 du jeudi 03 mai 2018.
Date d’ouverture des plis: 14/05/2018 - Financement : Budget du CNTS, Exercice 2018

Lot 1 : Entretien et réparation du matériel informatique au profit du Centre National de Transfusion Sanguine (CNTS) siège et des
Dépôts Préleveurs Distributeurs de Produits Sanguins (DPD/PS) de Ouahigouya et de Kaya.

N° SOUMISSIONNAIRES MONTANT LU EN
F.CFA

MONTANT CORRIGE
EN F.CFA OBSERVATIONS

1 PREMIUM
TECHNOLOGIE SARL

MINI : 3 819 500 HT
MAXI : 6 355 000 HT
MINI : 4 507 010 TTC
MAXI : 7 498 900 TTC

MINI : 3 819 500 HT
MAXI : 6 355 000 HT
MINI : 4 507 010 TTC
MAXI : 7 498 900 TTC

Conforme.

2 SEAT INTER MINI : 3 636 000 HT
MAXI : 5 905 500 HT -

Non Conforme : N’a pas été retenu pour :
Personnel non spécifiée par lot (confère DDP, pièce 3, page 22) ;
Liste du matériel non spécifiée par lot (confère DDP, pièce 3,
page 21) ; Liste nominative du personnel non fournie par lot
(confère DDP, pièce 3, page 23).

3 GENERAL BUSINESS
SERVICES SARL

MINI : 7 409 500 HT
MINI : 8 743 210 TTC
MAXI : 12 118 500 HT

MAXI : 14 299 830
TTC

-

Non Conforme : N’a pas été retenu pour :
Liste du matériel non spécifiée par lot (confère DDP, pièce 3,
page 21) ; Absence de l’originale de la liste du matériel certifiée
par acte notarié ou d’huissier ; Copie de la liste du matériel fourni
non exhaustive ; Fiche d’intervention non fournie (confère DDP,
pièce 3, page 23).

Attributaire

PREMIUM TECHNOLOGIE SARL, pour un montant minimum de quatre millions cinq cent sept mille dix (4 507
010) francs CFA TTC et d’un montant maximum de sept millions quatre cent quatre vingt dix huit mille neuf cents
(7 498 900) francs CFA TTC avec un délai d’exécution : année budgétaire 2018 et trente (30) jours pour chaque
ordre de commande.

Lot 2 : Entretien et réparation du matériel informatique au profit du Centre Régional de Transfusion Sanguine de Ouagadougou (CRTS-
O) sis à Tengandgo, du site de prélèvement de Paspanga et de l’Antenne sise au CHU-YO.

N° SOUMISSIONNAIRES MONTANT LU EN
F.CFA

MONTANT CORRIGE
EN F.CFA OBSERVATIONS

1 PREMIUM
TECHNOLOGIE SARL

MINI : 1 908 500 HT
MAXI : 3 036 500 HT
MINI : 2 252 030 TTC
MAXI : 3 583 070 TTC

MINI : 1 908 500 HT
MAXI : 3 036 500 HT
MINI : 2 252 030 TTC
MAXI : 3 583 070 TTC

Conforme.

2 SEAT INTER MINI : 1 813 500 HT
MAXI : 2 996 000 HT

Non Conforme : N’a pas été retenu pour :
Personnel non spécifiée par lot (confère DDP, pièce 3, page 22) ;
Liste du matériel non spécifiée par lot (confère DDP, pièce 3,
page 21) ; Liste nominative du personnel non fournie par lot
(confère DDP, pièce 3, page 23).

Attributaire

PREMIUM TECHNOLOGIE SARL, pour un montant minimum de deux millions deux cent cinquante deux mille
trente (2 252 030) francs CFA TTC et d’un montant maximum de trois millions cinq cent quatre vingt trois mille
soixante dix (3 583 070) francs CFA TTCavec un délai d’exécution : année budgétaire 2018 et trente (30) jours
pour chaque ordre de commande.

Lot 3 : Entretien et réparation du matériel informatique au profit du Centre Régional de Transfusion Sanguine de Bobo-dioulasso (CRTS-
BDSSO) et de l’Antenne sise au CHU-SANOU SOURO.

N° SOUMISSIONNAIRES MONTANT LU EN
F.CFA

MONTANT CORRIGE
EN F.CFA OBSERVATIONS

1 GENERAL BUSINESS
SERVICES SARL

MINI : 2 406 000 HT
MINI : 2 839 080 TTC
MAXI : 3 605 000 HT

MAXI : 4 253 900 TTC

Non Conforme.
N’a pas été retenu pour : Liste du matériel non spécifiée par lot
(confère DDP, pièce 3, page 21) ; Absence de l’originale de la
liste du matériel certifiée par acte notarié ou d’huissier ; Copie de
la liste du matériel fourni non exhaustive ; Fiche d’intervention
non fournie (confère DDP, pièce 3, page 23) ; GENERAL
BUSINESS SERVICES SARL est basé à Ouaga et non à Bobo-
Dioulasso (confère DDP, pièce 3, page 23).

2 LPOA MINI : 2 750 000 HT
MAXI : 4 215 000 HT

MINI : 2 730 000 HT
MAXI : 4 185 000 HT Conforme.

Attributaire
L.P.O.A, pour un montant minimum de deux millions sept cent trente mille (2 730 000) francs CFA HT et d’un
montant maximum de quatre millions cent quatre vingt cinq mille (4 185 000) francs CFA HT.
Délai d’exécution : année budgétaire 2018 et trente (30) jours pour chaque ordre de commande.

LOT 4: Entretien et réparation du matériel informatique au profit du Centre Régional de Transfusion Sanguine de Fada N’Gourma (CRTS-
FDNG).

N° SOUMISSIONNAIRES MONTANT LU EN
F.CFA

MONTANT CORRIGE
EN F.CFA OBSERVATIONS

Attributaire : INFRUCTUEUX pour absence d’offres
Lot 5 : Entretien et réparation du matériel informatique au profit du Centre Régional de Transfusion Sanguine de Koudougou

(CRTS-KDG).

N° SOUMISSIONNAIRES MONTANT LU EN
F.CFA

MONTANT CORRIGE
EN F.CFA OBSERVATIONS

1 COBURIN

MINI : 2 563 500 HT
MAXI : 3 508 800 HT
MINI : 3 024 930 TTC
MAXI : 4 139 440 TTC

Non Conforme.
N’a pas été retenu pour : liste nominative du personnel non
fournie (confère DDP, pièce 3, page 23) ; Mode opératoire non
fourni (confère DDP, pièce 3, page 23) ; Modèle de fiche
d’intervention non fourni (confère DDP, pièce 3, page 23) ;
L’entreprise est basée à Ouaga et non à Koudougou (confère
DDP, pièce 3, page 23).

2

2 SEAT INTER MINI : 1 596 500 HT
MAXI : 2 377 500 HT

Non Conforme : N’a pas été retenu pour :
Personnel non spécifiée par lot (confère DDP, pièce 3, page 22) ;
Liste nominative du personnel non fournie par lot (confère DDP,
pièce 3, page 23) ; SEAT INTER est basée à Ouaga et non à
Koudougou (confère DDP, pièce 3, page 23).

Attributaire : INFRUCTUEUX pour offres non conformes

Résultats provisoires

Quotidien N° 2335 - Jeudi 14 Juin 2018 15

MINISTERE DU DEVELOPPEMENT DE L’ECONOMIE NUMERIQUE ET DES POSTES!
DEMANDE DE PRIX N°2018-004/MDENP/SG/DMP DU 21/03/2018 POUR L’ACQUISITION D’UN CAR DE 32 PLACES AU PROFIT DU

MDENP APRES LA DECISION N°2018-201/ARCOP/ORD DU 19/04/2018.
FINANCEMENT : Compte Trésor N°443410000350 intitulé <<DG-CPTIC-Coopération II CD>>

Référence de convocation de la Commission d’Attribution des Marchés (CAM) :
Lettre N°2018-0063/MDENP/SG/DMP/CK du 30 mars 2018

Référence de publication dans la revue des marchés publics : Quotidien N°2278 du mardi 27 mars 2018, page 23!

N° IFU! Soumissionnaires!
Montant
HTVA lu
(FCFA)!

Montant
TTC lu
(FCFA)!

Montant HTVA
corrigé (FCFA)!

Montant TTC
corrigé (FCFA)! Observations! Rang!

00100852 B! DELCO AUTOMOBILES! 46 000 000! 54 280 000! --!
--! Conforme mais hors enveloppe! --!

00000492 V! DIACFA AUTOMOBILES! 39 830 508! 46 999 999! --! --! Conforme mais hors enveloppe! --!

00002350 U! SEA-B! 44 067 797! 52 000 000! --! --
!

Conforme mais hors enveloppe! --!

00002104 S! WATAM-SA! 29 900 000! 35 282 000! --! --! Conforme ! 1er!
00000300 E! CFAO MOTORS BURKINA! 42 288 136! 49 900 000! --! --! Conforme mais hors enveloppe! --!

Attributaire
WATAM-SA pour un montant de vingt-neuf millions neuf cent mille (29 900 000) francs CFA HT soit
un montant TTC de trente-cinq millions deux cent quatre-vingt deux mille avec un délai de livraison
de soixante (60) jours.

 DEMANDE DE PRIX N°2018-005/MDENP/SG/DMP du 11/04/2018 POUR ACQUISITION DE FOURNITURES DE BUREAU ET DE

PRODUITS D’ENTRETIEN AU PROFIT DES SERVICES AU PROFIT DU MDENP FINANCEMENT : Budget de l’Etat, exercice 2018
Référence de la convocation de la Commission d’Attribution des Marchés (CAM) : N°2018-0073/MDENP/SG/DMP/CK du 19 avril 2018

Référence de publication : Quotidien des marchés publics : n°2292 du lundi 16 avril 2018
Pour le lot 01!

N° IFU! Soumissionnaires!
Montant
minimum

TTC lu!

Montant
maximum

TTC lu!

Montant
minimum

TTC
corrigé!

Montant
Maximum

TTC
corrigé!

Observations! Taux de
variation! Rang!

00058410M! NIPAB! 5 484 550
HTVA!

9.970.300
HTVA! -! 11.442.300

HTVA! Conforme! 14,76%! 1e!

00013613B! A.T.I ! 10 239 096! 19 503 011! -!
-!

Conforme : mais hors
enveloppe budgétaire! -! -!

0066646W! B. T. S! 11 879 140
HTVA!

22 996 120
HTVA!

-
! -! Conforme : mais hors

enveloppe budgétaire!
-
!

-
!

ATTRIBUTAIRE
NIPAB, pour un montant minimum HTVA de cinq millions quatre cent quatre-vingt-quatre mille cinq cent
cinquante (5 484 550) et un montant maximum HTVA de onze millions quatre cent quarante-deux mille trois cent
(11 442 300).

Pour le lot 02!

N° IFU!
Soumissionnaires
!

Montant
minimum

TTC lu!

Montant
maximum

TTC lu!

Montant
minimum

TTC
corrigé!

Montant
Maximum

TTC
corrigé!

Observations! Rang!

00013613B! A.T.I ! 3 277 273! 7 208 502! -! -! Conforme! 1er!

00088417J!
EUREKA
SERVICES
SARL!

3 416 500
HTVA!

7 761 500

HTVA!

-!

-! Conforme! 2ème!

00037613N
! SLCGB SARL! 6 792 080! 15 108 720! -

! -! Conforme : mais hors
enveloppe budgétaire!

-
 !

ATTRIBUTAIRE ATI, pour un montant minimum TTC de trois millions deux cent soixante-dix-sept mille deux cent soixante-treize
(3 277 273) et un montant maximum TTC de sept millions deux cent huit mille cinq cent deux (7 208 502).

FONDS NATIONAL POUR LA PROMOTION DU SPORT ET DES LOISIRS

MANIFESTATION D’INTERET N°2018-02/FNPSL/PRM EN VUE DE LA SELECTION D’UN CABINET OU BUREAU D’ETUDES POUR LE SUIVI
CONTROLE DES TRAVAUX D’AMENAGEMENT DU TERRAIN DE FOOTBALL DE PO, Y COMPRIS LA POSE DE GAZON SYNTHETIQUE AU

PROFIT DU FONDS NATIONAL POUR LA PROMOTION DU SPORT ET DES LOISIRS (FNPSL) -Financement : Budget du FNPSL, gestion 2018
Publication : QMP N°2302 du lundi 30/04/2018 - Date d’ouverture : 15 mai 2018 - Nombre de plis reçus : cinq (05) plis

Date de délibération : 18 mai 2018
Consultants individuels Nombre de références similaires Rang Observations
GROUPEMENT GTL ET BATCO 21 1er Retenu
GROUPEMENT ENG. S SARL ACET-BTP.CI SARL ET GEFA 14 2exo retenu
GROUPEMENT TERRASOL ET LE BATISSEUR DU BEAU 03 3ème Retenu
CASTOR INGENIERIE 01 4exo Retenu
Selon la procédure de sélection conforme aux dispositions de l’article 70 du décret n°2017-0049/PRES/PM/MINEFID du 1er février 2017
portant procédure de passation, d’exécution et de règlement des marchés publics et des délégations de services publics les cabinets

d’études ou groupement de cabinets GROUPEMENT GTL ET BATCO, GROUPEMENT ENG. S SARL ACET-BTP.CI SARL ET GEFA,
GROUPEMENT TERRASOL ET LE BATISSEUR DU BEAU et CASTOR INGENIERIE sont retenus pour la suite de la procédure.

Cependant, en référence au même article, le groupement GROUPPEMENT GTL ET BATCO qui est classé 1er sera invité à faire une
proposition technique et financière conformément à la procédure de demande de proposition allégée.

MANIFESTATION D’INTERET N°2018-01/FNPSL/PRM EN VUE DE LA SELECTION D’UN CABINET OU BUREAU D’INGENIERIE OU

ARCHITECTURE POUR LA REALISATION DES ETUDES TECHNIQUES DE CONSTRUCTION DE PLATEAUX OMNISPORTS, D’UNE ARENE
DE LUTTE ET DE REHABILITATION D’INFRASTRUCTURES SPORTIVES DIVERSES AU PROFIT DU FONDS NATIONAL POUR LA

PROMOTION DU SPORT ET DES LOISIRS (FNPSL) - Financement : Budget du FNPSL, gestion 2018
Publication : QMP N° N°2307 du lundi 07 mai 2018 - Date d’ouverture : 14 mai 2018 - Nombre de plis reçus : sept (07) plis

Date de délibération : 18 mai 2018
SOUMISSIONNAIRES Nombre de références similaires Rang Oservations

GROUPEMENT TERRASOL et LE BATISSEUR DU BEAU
15 1er Retenu

GROUPEMENT ARDI et INETER -PLAN 13 2ème Retenu
GROUPEMET BEI INTERNATIONAL SARL et CETIS 06 3ème Retenu
GROUPEMENT GRETECH et AAPUI SARL 04 4ème Retenu
GROUPEMENT CACI CONSEIL et CAURI 02 5ème Retenu
aRCHITECH 02 5exo Retenu
GROUPEMENT ENG. S SARL ACET-BTP.CI SARL et GEFA 02 5exo Retenu

Conformément à la méthode de sélection, les cabinets d’études ou groupement de cabinets GROUPEMENT TERRASOL et LE
BATISSEUR DU BEAU, GROUPEMENT ARDI et INETER -PLAN, GROUPEMET BEI INTERNATIONAL SARL et CETIS, GROUPEMENT

GRETECH et AAPUI SARL, GROUPEMENT CACI CONSEIL et CAURI, aRCHITECH et GROUPEMENT ENG. S SARL ACET-BTP.CI SARL et
GEFA sont retenus pour la suite de la procédure.

Cependant, en référence aux dispositions de l’article 70 du décret n°2017-0049/PRES/PM/MINEFID du 1er février 2017, le groupement
TERRASOL et LE BATISSEUR DU BEAU qui est classé 1er sera invité à faire une proposition technique et financière conformément à la

procédure de demande de proposition allégée.

Résultats provisoires

16 Quotidien N° 2335 - Jeudi 14 Juin 2018

FONDS NATIONAL POUR LA PROMOTION DU SPORT ET DES LOISIRS

MANIFESTATION D’INTERET N°2018-02/FNPSL/PRM EN VUE DE LA SELECTION D’UN CABINET OU BUREAU D’ETUDES POUR LE SUIVI
CONTROLE DES TRAVAUX D’AMENAGEMENT DU TERRAIN DE FOOTBALL DE PO, Y COMPRIS LA POSE DE GAZON SYNTHETIQUE AU

PROFIT DU FONDS NATIONAL POUR LA PROMOTION DU SPORT ET DES LOISIRS (FNPSL) -Financement : Budget du FNPSL, gestion 2018
Publication : QMP N°2302 du lundi 30/04/2018 - Date d’ouverture : 15 mai 2018 - Nombre de plis reçus : cinq (05) plis

Date de délibération : 18 mai 2018
Consultants individuels Nombre de références similaires Rang Observations
GROUPEMENT GTL ET BATCO 21 1er Retenu
GROUPEMENT ENG. S SARL ACET-BTP.CI SARL ET GEFA 14 2exo retenu
GROUPEMENT TERRASOL ET LE BATISSEUR DU BEAU 03 3ème Retenu
CASTOR INGENIERIE 01 4exo Retenu
Selon la procédure de sélection conforme aux dispositions de l’article 70 du décret n°2017-0049/PRES/PM/MINEFID du 1er février 2017
portant procédure de passation, d’exécution et de règlement des marchés publics et des délégations de services publics les cabinets

d’études ou groupement de cabinets GROUPEMENT GTL ET BATCO, GROUPEMENT ENG. S SARL ACET-BTP.CI SARL ET GEFA,
GROUPEMENT TERRASOL ET LE BATISSEUR DU BEAU et CASTOR INGENIERIE sont retenus pour la suite de la procédure.

Cependant, en référence au même article, le groupement GROUPPEMENT GTL ET BATCO qui est classé 1er sera invité à faire une
proposition technique et financière conformément à la procédure de demande de proposition allégée.

MANIFESTATION D’INTERET N°2018-01/FNPSL/PRM EN VUE DE LA SELECTION D’UN CABINET OU BUREAU D’INGENIERIE OU

ARCHITECTURE POUR LA REALISATION DES ETUDES TECHNIQUES DE CONSTRUCTION DE PLATEAUX OMNISPORTS, D’UNE ARENE
DE LUTTE ET DE REHABILITATION D’INFRASTRUCTURES SPORTIVES DIVERSES AU PROFIT DU FONDS NATIONAL POUR LA

PROMOTION DU SPORT ET DES LOISIRS (FNPSL) - Financement : Budget du FNPSL, gestion 2018
Publication : QMP N° N°2307 du lundi 07 mai 2018 - Date d’ouverture : 14 mai 2018 - Nombre de plis reçus : sept (07) plis

Date de délibération : 18 mai 2018
SOUMISSIONNAIRES Nombre de références similaires Rang Oservations

GROUPEMENT TERRASOL et LE BATISSEUR DU BEAU
15 1er Retenu

GROUPEMENT ARDI et INETER -PLAN 13 2ème Retenu
GROUPEMET BEI INTERNATIONAL SARL et CETIS 06 3ème Retenu
GROUPEMENT GRETECH et AAPUI SARL 04 4ème Retenu
GROUPEMENT CACI CONSEIL et CAURI 02 5ème Retenu
aRCHITECH 02 5exo Retenu
GROUPEMENT ENG. S SARL ACET-BTP.CI SARL et GEFA 02 5exo Retenu

Conformément à la méthode de sélection, les cabinets d’études ou groupement de cabinets GROUPEMENT TERRASOL et LE
BATISSEUR DU BEAU, GROUPEMENT ARDI et INETER -PLAN, GROUPEMET BEI INTERNATIONAL SARL et CETIS, GROUPEMENT

GRETECH et AAPUI SARL, GROUPEMENT CACI CONSEIL et CAURI, aRCHITECH et GROUPEMENT ENG. S SARL ACET-BTP.CI SARL et
GEFA sont retenus pour la suite de la procédure.

Cependant, en référence aux dispositions de l’article 70 du décret n°2017-0049/PRES/PM/MINEFID du 1er février 2017, le groupement
TERRASOL et LE BATISSEUR DU BEAU qui est classé 1er sera invité à faire une proposition technique et financière conformément à la

procédure de demande de proposition allégée.

MINISTERE DE L’EAU ET DE L’ASSAINISSEMENT
Demande de prix : N° 2018-011F/MEA/SG/DMP du 20/04/2018 pour l'entretien et la maintenance de matériels informatiques et

bureautiques au profit du PN-GIRE ; Financement : Budget de l’Etat-Exercice 2018 ; Publication de l’Avis: Quotidien des Marchés
Publics n°2302 du 30 avril 2018 ; Date de dépouillement: 11/05/2018 ; Nombre de plis : Quatre (04) ; Nombre de lots : Deux (02).

Montant en F CFA H. TVA Montant en F CFA TTC SOUMISSIONNAIRES Montant lu Montant corrigé Montant lu Montant corrigé Observations

Lot 1 : Entretien et maintenance de matériels informatiques

HARD HOME Sarl Mini : 2 846 900
Maxi : 4 103 800

Mini : 2 841 900
Maxi : 4 093 800 - - Conforme

CO.BUR.IN Mini : 1 779 000
Maxi : 2 675 000 - Mini : 2 099 220

Maxi : 3 156 500 - Non conforme : Agrément technique non
fourni.

PREMIUM
TECHNOLOGIE Sarl

Mini : 2 492 500
Maxi : 3 655 000

Mini : 50 972 500
Maxi : 68 295 000

Mini : 2 941 150
Maxi : 4 312 900

Mini : 60 147 550
Maxi : 80 588 100

Non Conforme (erreur de calcul au niveau du
devis estimatif car non prise en compte des
quantités ou nombre de matériels à entretenir.
Ce qui modifie le montant de l’offre initiale en
hausse de plus de 15%)

Lot 2 : Entretien et maintenance de matériels bureautiques

HARD HOME Sarl Mini : 2 370 000
Maxi : 3 617 500

Mini : 2 370 000
Maxi : 3 617 500 - - Conforme

CO.BUR.IN Mini : 2 798 000
Maxi : 4 381 500

Mini : 2 798 000
Maxi : 4 381 500

Mini : 3 301 640
Maxi : 5 170 170

Mini : 3 301 640
Maxi : 5 170 170 Conforme

MARVEL - - Mini : 5 168 400
Maxi : 7 947 300

Mini : 5 168 400
Maxi : 7 947 300 Conforme

ATTRIBUTAIRE

Lot 1 : HARD HOME Sarl, pour un montant minimum de deux millions huit cent quarante-un mille neuf cents (2
841 900) F CFA HTVA soit un montant maximum de quatre millions sept cent un mille trois cents (4 701
300) F CFA HTVA après une augmentation de 15% du montant maximum de l’offre initiale avec un délai
d’exécution de quinze (15) jours pour chaque ordres de commande ;

Lot 2 : HARD HOME Sarl, pour un montant minimum de deux millions trois cent soixante-dix mille (2 370 000) F
CFA HTVA soit un montant maximum de quatre millions cent cinquante-sept mille cinq cents (4 157 500) F
CFA HTVA après une augmentation de 15% du montant maximum de l’offre initiale avec un délai
d’exécution de quinze (15) jours pour chaque ordres de commande.

MINISTERE DE L’EAU ET DE L’ASSAINISSEMENT
Demande de propositions : N°2018-001P/MEA/SG/DMP du 09 février 2018 Objet : Recrutement d’un cabinet d’études pour le contrôle et la
surveillance des travaux d’aménagements hydroagricoles de 1500 ha au profit du Programme de Développement Intégrée de la vallée de

Samendéni (PDIS). Financement : compte trésor - Date d’ouverture des plis : 26 mars 2018
Nombre de plis reçus : cinq (05) … Note minimale : 70/100 - Nombre de lot : un (01) - Méthode de Sélection : Qualité-Coût (80/20)

Soumissionnaire

Expériences
récentes

pertinentes du
prestataire /15

Conformité du plan
de travail et de la

méthodologie
proposée aux

termes de
références /25

qualification et
compétence du

personnel clé pour
la mission/ 55 pts

Chiffre
d’affaires
/03 pts

Qualité de la
présentation
de l’offre/ 02

pts

Total
/100 Observations

Groupement AGEIM-
IC/AQUALOGUS 6 16,5 40 3 1 66,5 Non retenu

Groupement STUDI
International/AC3E/CACIR
International

15 18 55 3 1 92

Retenu pour
l’ouverture des
propositions
financières

Groupement BNETD/CAFI-
B 15 17,5 54 3 2 91,5

Retenu pour
l’ouverture des
propositions
financières

Groupement
BETICO/CINTECH 15 18 55 0 1 89

Retenu pour
l’ouverture des
propositions
financières

Groupement
HYDROCONSULT
International/ FASO
INGENIERIE

15 18 55 3 1 92

Retenu pour
l’ouverture des
propositions
financières

Résultats provisoires

Quotidien N° 2335 - Jeudi 14 Juin 2018 17

CENTRE NATIONAL DE LA RECHERCHE SCIENTIFIQUE ET TECHNOLOGIE!
Appel d’Offres Ouvert Accéléré N°2018-001/MESRSI/SG/CNRST/DG/PRM travaux de construction d’un laboratoire en R+1 au profit de l’Institut

de Recherche en Sciences de la Santé (IRSS) à Bobo-Dioulasso - Financement : Budget du CNRST/IRSS, gestion 2018
 Date d’ouverture des plis : 24 avril 2018 - Publication de l’avis : revue des marchés publics n°2288 du mardi 10 avril 2018

Nombre de plis reçus : 03 ;!
Montants lus en francs CFA! Montants corrigés en francs CFA!Soumissionnaires! HTVA! TTC! HTVA! TTC!

Observations!

EGPZ Sarl! 125 281 745! 147 832 459!

125 595 200
!

148 202 336!

Conforme : Correction du sous
total B.II et de la quantité item
D.1.10 avec une variation de
0,25%!

EWK! 201 726 879! 238 037 717!

207 726 879
!

245 117 717!

Non conforme : -Correction du
montant de l’item B.6.4.1 avec
une variation de 2,97% ; -Lettre
d’engagement adressée au
Ministre de l’Enseignement
Supérieur, de la Recherche
Scientifique et de l’Innovation au
lieu du Délégué Général du
CNRST ; -pas de marchés
similaires mais des contrats de
marché de logement, de guérite,
de mur de clôture ; -plan de
charge non fourni.!

Groupement EKS
S.A/SOGEDIM-BTP Sarl! 145 961 615! 172 234 706!

192 394 730

!
227 025 805!

Non conforme : correction des
prix unitaires conformément au
cadre du bordereau des prix
unitaires des items de A.0.00 à
A.3.3 et les quantités de B5.1 et
B.5.2 avec une variation de
31,81% ;!

Attributaire
EGPZ Sarl pour un montant HTVA de cent vingt-cinq millions cinq cent quatre-vingt-quinze mille deux cents
(125 595 200) francs CFA soit un montant TTC de cent quarante-huit millions deux cent deux mille trois cent trente-
six (148 202 336) francs CFA avec un délai d’exécution de quatre (04) mois.

!"
"

BOUTIQUE DE DEVELOPPEMENT"
APPEL D'OFFRES OUVERT ACCELERE N°2018-001- ISEPC-Trvx./BD du 26 avril 2018 POUR LA CONSTRUCTION D’INFRASTRUCTURES

AU PROFIT DE L’INSTITUT SUPERIEUR D’ETUDES DE PROTECTION CIVILE (ISEPC) - Financement : budget de l’Etat, Exercice 2017 /
2018/2019 - Date de publication de l’avis d’appel d’offre : QMP N°2305 du jeudi 03/05/2018

Date d’ouverture des plis : 18/05/2018, nombre de plis reçu : 13 - Date de délibération : 07/06/2018"
LOT- 1 : Construction d'un bâtiment administratif (R+2) ; d'un Rond-Point ; d'un carré d’armes ; d'une guérite ; d'un parking automobiles

(10 véhicules) et d'un parking motos au profit de L'institut Supérieur d'Études de Protection Civile (ISEPC)!

Rang! Nom de l'entreprise! Montant TTC lu
publiquement!

Montant TTC
corrigé!

écart après
correction! Observations !

1er" Groupement INTERFACE
SARL / SEG-NA BTP SARL" 1 179 660 645" 1 179 660 645" 0,00%"

Conforme et Attributaire
Même personnel et même matériel proposé dans le
dossier N°2018-001- MS-Trvx. /BD du 26 avril 2018 "

2è" Groupement ECC-KAF /
ECOCO SARL" 1 192 958 905" 1 192 958 905" 0,00%"

Conforme : Même personnel et même matériel proposé
dans le dossier N°2018-001- MS-Trvx. /BD du 26 avril
2018 "

3è"
Groupement DELCO
BURKINA NIGER /
ENTREPRISE PHOENIX"

1 195 992 246" 1 195 992 284" 0,00%"
Conforme : Même personnel et même matériel proposé
dans le dossier N°2018-001- MS-Trvx. /BD du 26 avril
2018 "

4è"
Groupement LAMBO
SERVICES / SIFA SA / CGPS
SA"

1 253 146 458" 1 341 186 555" 7,03%"

Conforme : variation de +7,03 % (correction due à une
erreur de sommation des sous-totaux toiture - terrasse
de l'administration: 71 284 400 du sous-total V non pris
en compte, à une modification des quantités au 2.9 du
parking automobiles (10 véhicules) et à une erreur de
sommation du sous-total VI du parking automobiles)"

5è"
Groupement Entreprise SUZY
CONSTRUCTION / SOCIÉTÉ
YINA SERVICES "

1 435 266 555" 1 432 238 261" -0,21%"
Conforme: variation de -0,21 % (correction due à une
erreur de report du montant total Rondpoint 10 415 532
au lieu de 13 116 954)"

-"

 Groupement d'entreprises
SOCIÉTÉ SOL CONFORT ET
DECOR (SSCD) et SOCIÉTÉ
DE CONSTRUCTION ET DE
COMMERCE (S2C)"

1 146 915 280" 1 451 754 514" +26,58%"

Non conforme: variation de +26,58 %
(correction due à une modification de la quantité à l'item
2.9 de II Menuiserie aluminium métallique et bois du
R+2 = 47,52 au lieu de 2 et à une erreur de sommation
des sous-totaux du R+1 et à une modification des
quantités à l'item 1.12 du carré d'armes)"

-" Entreprise de Construction et
de Distribution (ECODI) SARL" 1 431 294 288" 1 519 203 663" +6,14%"

Conforme: variation de +6,14 % (correction due à une
erreur de sommation des sous-totaux toiture - terrasse
de l'administration : 70 782 800 du sous-total V non pris
en compte et à une modification des quantités au 2.9 du
parking automobiles (10 véhicules) et à une erreur de
sommation du sous-total VI)"

ATTRIBUTAIRE
Groupement INTERFACE SARL / SEG-NA BTP SARL pour un montant TTC de Un milliard cent soixante-
dix-neuf millions six cent soixante mille cinq cent soixante-douze (1 179 660 572) F CFA pour un délai
d’exécution de douze (12) mois

Lot 2 : Construction logements des stagiaires (bâtiment r+2) une buanderie, vestiaires, un incinérateur, un bloc de toilettes hommes et
dames et la réfection du bloc salles de cours, dortoirs existants au profit de l'Institut Supérieur d'Études de Protection Civile (ISEPC)!

Rang! Nom de l'entreprise! Montant TTC lu
publiquement!

 Montant TTC
corrigé !

écart après
correction! Observations !

1er" Groupement d'entreprises
INTERFACE/SEGNA BTP" 902 056 154" 939 800 446" 4,18%"

Conforme et déjà attributaire pour le lot 1
Même personnel et même matériel proposé dans le dossier
N°2018-001- MS-Trvx. /BD du 26 avril 2018
Variation de +4,18 % (le montant du sous total IV RDC du
logement des stagiaires = 31 986 688 non pris en compte dans
la sommation)"

2è"
Groupement d'entreprises
DELCO BURKINA-
NIGER/ENT PHOENIX"

902 986 346" 1 000 091 588" 10,75%"

Conforme et attributaire
Même personnel et même matériel proposé dans le dossier
N°2018-001- MS-Trvx. /BD du 26 avril 2018
Variation de +10,75 % (correction due à une discordance entre
les prix unitaires en lettres et en chiffres de l'item 4.11 du poste
IV. Menuiserie métallique et bois niveau RDC, à une
discordance entre les prix unitaires en lettres et en chiffres de
l'item 2.3 du poste II. Menuiserie métallique et bois, à une
discordance entre les prix unitaires en lettres et en chiffres de
l'item 3.1 du poste III. Charpente - Couverture - Etanchéité et à
une discordance entre les prix unitaires en lettres et en chiffres
de l'item 4.1 du poste IV. Plomberie - sanitaire - assainissement
du logement stagiaires du bâtiment R+2)"

3è"
Groupement d'entreprises
LAMBO SERVICE/SIFA
SA/CPS SA"

1 054 667 992" 1 057 046 221" 0,23%"

 Conforme : Variation de +0,23 % due à une erreur de
sommation du sous total III Charpente - Couverture -
Etanchéité, du Niveau Toiture terrasse + Edicule des
Logements Stagiaires R+2 (19 891 440 au lieu de 9 950 000)"

4è" Groupement d'entreprises
Sol Confort et Decor/S2C" 1 116 163 304" 1 115 776 583" -0,03%"

 Conforme : Variation de -0,03 %
discordance entre le prix en lettres (quarante mille) et en
chiffres (400 000) du poste 3.1 de la menuiserie métallique,
bois et alu dans la salle de Gym du VII - Réfection du bloc des
salles de cours et dortoirs"

5è" Groupement d'entreprises
ECCKAF/ECOCO SARL" 1 131 537 011" 1 140 612 863" 0,80%"

 Conforme : Même personnel et même matériel proposé dans
le dossier N°2018-001- MS-Trvx. /BD du 26 avril 2018

Résultats provisoires

18 Quotidien N° 2335 - Jeudi 14 Juin 2018

#"
"

Variation de +0,80% Erreur de sommation due à une omission
du sous total III. Rideaux - menuiserie métallique - bois - alu de
la REFECTION DU BLOC SALLES DE COURS, DORTOIRS
EXISTANT (7 691 400) "

6è" ECODI" 1 171 093 097" 1 173 629 129" 0,22%"

Conforme : Variation de + 0,22 (correction due à une erreur de
sommation des sous-totaux de la charpente - couverture -
étanchéité de la toiture terrasse + Edicule du logement
stagiaires et à une erreur de sommation des sous-totaux du
poste plomberie sanitaire de la buanderie"

7è"

Groupement d'entreprises
SOCIETE YINA
SERVICE/SUZI
CONSTRUCTION"

1 214 604 710" 1 214 604 710" 0,00%" Conforme"

-" Groupement KOYA
REGIE /GESEB SA" 952 354 196" -" " Non conforme : l'Agrément technique de l'entreprise KOYA

REGIE est de catégorie B3 au lieu de B4 minimum requis"

ATTRIBUTAIRE
Groupement d'entreprises DELCO BURKINA-NIGER/ENTREPRISE PHOENIX pour un montant TTC de Un
milliard quatre-vingt-onze mille cinq cent quatre-vingt-huit (1 000 091 588) F CFA pour un délai d’exécution
de douze (12) mois

LOT-3 : Travaux d’Electricité au profit de l'Institut Supérieur d'Études de Protection Civile (ISEPC)!

Rang ! Nom de l'entreprise! Montant TTC lu
publiquement!

Montant TTC
corrigé!

écart après
correction! Observations !

1er" ENERLEC" 757 088 000" 757 088 000" 0,00%"
Conforme et attributaire
"

2è" SOGETEL " 810 829 371" 808 767 321" -0,25%"

Conforme : Variation de -0,25 % (correction due une erreur de
report des quantités (0 au lieu de 37) à l'item 4.4.9 du poste 4.4
Informatique - Téléphone - Courant ondulé du R+2 du Bâtiment
administratif) "

-"
Groupement TOTAL
ACCES /TOTAL ACCES
RCI "

634 383 340
" -" -" NON CONFORME : Matériel de transport fourni insuffisant (a

fourni 1 véhicule de liaison sur 2 requis)"

ATTRIBUTAIRE ENERLEC pour un montant TTC de sept cent cinquante-sept millions quatre-vingt-huit mille ;(757 088 000)
F CFA pour un délai d’exécution de douze (12) mois

LOT-4 : Réalisation de systèmes d’alimentation, de distribution d’eau potable et d’assainissement au profit de L'institut Supérieur
d'Études de Protection Civile (ISEPC)!

Rang! Nom de l'entreprise! Montant TTC lu
publiquement!

Montant TTC
corrigé!

écart après
correction! Observations !

1er" SAAT-SA" 124 905 950" 113 619 250" -9,04%"
Conforme : Variation de -9,04% : erreur de
sommation (a considéré l'item 1.3 du contrôle en
PM) et après diminution du forage "

2iè" ECCKAF" 151 105 490" 134 432 680" -11,03%"

Conforme : Variation de -11,03%
Absence de prix unitaire (Prix Unitaires du
soumissionnaire ECCKAF affecté aux items I.1.4
et II.1.20) et après diminution du forage"

ATTRIBUTAIRE SAAT SA pour un montant TTC de cent treize millions six cent dix-neuf mille deux cent cinquante (113 619
250) F CFA pour un délai d’exécution de deux (02) mois

APPEL D'OFFRES OUVERT N°2018-001- MS-Trvx. /BD du 26 avril 2018 POUR LA CONSTRUCTION D’INFRASTRUCTURES DE CENTRES
MEDICAUX AVEC ANTENNE CHIRURGICALE (CMA) A KAMPTI ET A N’DOROLA AU PROFIT DU MINISTERE DE LA SANTE (MS)"

LOT 1 Travaux de construction d’infrastructures du Centre Médical avec Antenne Chirurgicale (CMA) à Kampti
dans la région du Sud-Ouest!

RANG! Nom de l'entreprise! Montant TTC lu
publiquement!

Montant TTC
corrigé! Observations !

1er" Groupement INTERFACE SARL /
GERBATP SARL" 739 994 939" 764 243 939"

Conforme : Déjà attributaire de marché avec le même
personnel et même matériel proposés dans le dossier
D’Appel d’Offre N°2018-001- ISEPC-Trvx. /BD du 26
avril 2018 ; Variation de +3,28 % (correction due à une
discordance entre les prix unitaires en lettres et en
chiffres des items VII.1; VII.3; VII.4 du poste VII.
REVETEMENT CARRELAGE ET AMENAGEMENT
ESPACE VERT du bloc Gynécologie obstétrique)"

2è" Etablissement Taondeyandé & Frères
(ETAF) SARL" 770 176 779" 770 176 779" Conforme et attributaire "

3è" Groupement DELCO BURKINA
NIGER / ENTREPRISE PHOENIX" 771 150 829" 772 263 333"

Conforme : Déjà attributaire de marché avec le même
personnel et même matériel proposés dans le dossier
D’Appel d’Offre N°2018-001- ISEPC-Trvx. /BD du 26
avril 2018"

4è" Groupement ECC-KAF / ECOCO
SARL" 950 704 968" 950 704 968" Conforme"

5è"
Groupement Entreprise SUZY
CONSTRUCTION / SOCIÉTÉ YINA
SERVICES "

886 713 588" 954 276 962"

Conforme : Variation de + 7,62 % (correction due à
une erreur de sommation des sous-totaux du poste III
SUPERSTRUCTURES - MACONNERIE ET
ENDUITS, n'avoir pas pris en compte les items III.2 a
III.12 du bloc opératoire et à une erreur de sommation
des sous-totaux du poste III SUPERSTRUCTURES -
MAÇONNERIE ET ENDUITS, n'avoir pas pris en
compte les items III.1 a III.12) du bloc gynécologie

!"
"

BOUTIQUE DE DEVELOPPEMENT"
APPEL D'OFFRES OUVERT ACCELERE N°2018-001- ISEPC-Trvx./BD du 26 avril 2018 POUR LA CONSTRUCTION D’INFRASTRUCTURES

AU PROFIT DE L’INSTITUT SUPERIEUR D’ETUDES DE PROTECTION CIVILE (ISEPC) - Financement : budget de l’Etat, Exercice 2017 /
2018/2019 - Date de publication de l’avis d’appel d’offre : QMP N°2305 du jeudi 03/05/2018

Date d’ouverture des plis : 18/05/2018, nombre de plis reçu : 13 - Date de délibération : 07/06/2018"
LOT- 1 : Construction d'un bâtiment administratif (R+2) ; d'un Rond-Point ; d'un carré d’armes ; d'une guérite ; d'un parking automobiles

(10 véhicules) et d'un parking motos au profit de L'institut Supérieur d'Études de Protection Civile (ISEPC)!

Rang! Nom de l'entreprise! Montant TTC lu
publiquement!

Montant TTC
corrigé!

écart après
correction! Observations !

1er" Groupement INTERFACE
SARL / SEG-NA BTP SARL" 1 179 660 645" 1 179 660 645" 0,00%"

Conforme et Attributaire
Même personnel et même matériel proposé dans le
dossier N°2018-001- MS-Trvx. /BD du 26 avril 2018 "

2è" Groupement ECC-KAF /
ECOCO SARL" 1 192 958 905" 1 192 958 905" 0,00%"

Conforme : Même personnel et même matériel proposé
dans le dossier N°2018-001- MS-Trvx. /BD du 26 avril
2018 "

3è"
Groupement DELCO
BURKINA NIGER /
ENTREPRISE PHOENIX"

1 195 992 246" 1 195 992 284" 0,00%"
Conforme : Même personnel et même matériel proposé
dans le dossier N°2018-001- MS-Trvx. /BD du 26 avril
2018 "

4è"
Groupement LAMBO
SERVICES / SIFA SA / CGPS
SA"

1 253 146 458" 1 341 186 555" 7,03%"

Conforme : variation de +7,03 % (correction due à une
erreur de sommation des sous-totaux toiture - terrasse
de l'administration: 71 284 400 du sous-total V non pris
en compte, à une modification des quantités au 2.9 du
parking automobiles (10 véhicules) et à une erreur de
sommation du sous-total VI du parking automobiles)"

5è"
Groupement Entreprise SUZY
CONSTRUCTION / SOCIÉTÉ
YINA SERVICES "

1 435 266 555" 1 432 238 261" -0,21%"
Conforme: variation de -0,21 % (correction due à une
erreur de report du montant total Rondpoint 10 415 532
au lieu de 13 116 954)"

-"

 Groupement d'entreprises
SOCIÉTÉ SOL CONFORT ET
DECOR (SSCD) et SOCIÉTÉ
DE CONSTRUCTION ET DE
COMMERCE (S2C)"

1 146 915 280" 1 451 754 514" +26,58%"

Non conforme: variation de +26,58 %
(correction due à une modification de la quantité à l'item
2.9 de II Menuiserie aluminium métallique et bois du
R+2 = 47,52 au lieu de 2 et à une erreur de sommation
des sous-totaux du R+1 et à une modification des
quantités à l'item 1.12 du carré d'armes)"

-" Entreprise de Construction et
de Distribution (ECODI) SARL" 1 431 294 288" 1 519 203 663" +6,14%"

Conforme: variation de +6,14 % (correction due à une
erreur de sommation des sous-totaux toiture - terrasse
de l'administration : 70 782 800 du sous-total V non pris
en compte et à une modification des quantités au 2.9 du
parking automobiles (10 véhicules) et à une erreur de
sommation du sous-total VI)"

ATTRIBUTAIRE
Groupement INTERFACE SARL / SEG-NA BTP SARL pour un montant TTC de Un milliard cent soixante-
dix-neuf millions six cent soixante mille cinq cent soixante-douze (1 179 660 572) F CFA pour un délai
d’exécution de douze (12) mois

Lot 2 : Construction logements des stagiaires (bâtiment r+2) une buanderie, vestiaires, un incinérateur, un bloc de toilettes hommes et
dames et la réfection du bloc salles de cours, dortoirs existants au profit de l'Institut Supérieur d'Études de Protection Civile (ISEPC)!

Rang! Nom de l'entreprise! Montant TTC lu
publiquement!

 Montant TTC
corrigé !

écart après
correction! Observations !

1er" Groupement d'entreprises
INTERFACE/SEGNA BTP" 902 056 154" 939 800 446" 4,18%"

Conforme et déjà attributaire pour le lot 1
Même personnel et même matériel proposé dans le dossier
N°2018-001- MS-Trvx. /BD du 26 avril 2018
Variation de +4,18 % (le montant du sous total IV RDC du
logement des stagiaires = 31 986 688 non pris en compte dans
la sommation)"

2è"
Groupement d'entreprises
DELCO BURKINA-
NIGER/ENT PHOENIX"

902 986 346" 1 000 091 588" 10,75%"

Conforme et attributaire
Même personnel et même matériel proposé dans le dossier
N°2018-001- MS-Trvx. /BD du 26 avril 2018
Variation de +10,75 % (correction due à une discordance entre
les prix unitaires en lettres et en chiffres de l'item 4.11 du poste
IV. Menuiserie métallique et bois niveau RDC, à une
discordance entre les prix unitaires en lettres et en chiffres de
l'item 2.3 du poste II. Menuiserie métallique et bois, à une
discordance entre les prix unitaires en lettres et en chiffres de
l'item 3.1 du poste III. Charpente - Couverture - Etanchéité et à
une discordance entre les prix unitaires en lettres et en chiffres
de l'item 4.1 du poste IV. Plomberie - sanitaire - assainissement
du logement stagiaires du bâtiment R+2)"

3è"
Groupement d'entreprises
LAMBO SERVICE/SIFA
SA/CPS SA"

1 054 667 992" 1 057 046 221" 0,23%"

 Conforme : Variation de +0,23 % due à une erreur de
sommation du sous total III Charpente - Couverture -
Etanchéité, du Niveau Toiture terrasse + Edicule des
Logements Stagiaires R+2 (19 891 440 au lieu de 9 950 000)"

4è" Groupement d'entreprises
Sol Confort et Decor/S2C" 1 116 163 304" 1 115 776 583" -0,03%"

 Conforme : Variation de -0,03 %
discordance entre le prix en lettres (quarante mille) et en
chiffres (400 000) du poste 3.1 de la menuiserie métallique,
bois et alu dans la salle de Gym du VII - Réfection du bloc des
salles de cours et dortoirs"

5è" Groupement d'entreprises
ECCKAF/ECOCO SARL" 1 131 537 011" 1 140 612 863" 0,80%"

 Conforme : Même personnel et même matériel proposé dans
le dossier N°2018-001- MS-Trvx. /BD du 26 avril 2018

Résultats provisoires

Quotidien N° 2335 - Jeudi 14 Juin 2018 19

#"
"

Variation de +0,80% Erreur de sommation due à une omission
du sous total III. Rideaux - menuiserie métallique - bois - alu de
la REFECTION DU BLOC SALLES DE COURS, DORTOIRS
EXISTANT (7 691 400) "

6è" ECODI" 1 171 093 097" 1 173 629 129" 0,22%"

Conforme : Variation de + 0,22 (correction due à une erreur de
sommation des sous-totaux de la charpente - couverture -
étanchéité de la toiture terrasse + Edicule du logement
stagiaires et à une erreur de sommation des sous-totaux du
poste plomberie sanitaire de la buanderie"

7è"

Groupement d'entreprises
SOCIETE YINA
SERVICE/SUZI
CONSTRUCTION"

1 214 604 710" 1 214 604 710" 0,00%" Conforme"

-" Groupement KOYA
REGIE /GESEB SA" 952 354 196" -" " Non conforme : l'Agrément technique de l'entreprise KOYA

REGIE est de catégorie B3 au lieu de B4 minimum requis"

ATTRIBUTAIRE
Groupement d'entreprises DELCO BURKINA-NIGER/ENTREPRISE PHOENIX pour un montant TTC de Un
milliard quatre-vingt-onze mille cinq cent quatre-vingt-huit (1 000 091 588) F CFA pour un délai d’exécution
de douze (12) mois

LOT-3 : Travaux d’Electricité au profit de l'Institut Supérieur d'Études de Protection Civile (ISEPC)!

Rang ! Nom de l'entreprise! Montant TTC lu
publiquement!

Montant TTC
corrigé!

écart après
correction! Observations !

1er" ENERLEC" 757 088 000" 757 088 000" 0,00%"
Conforme et attributaire
"

2è" SOGETEL " 810 829 371" 808 767 321" -0,25%"

Conforme : Variation de -0,25 % (correction due une erreur de
report des quantités (0 au lieu de 37) à l'item 4.4.9 du poste 4.4
Informatique - Téléphone - Courant ondulé du R+2 du Bâtiment
administratif) "

-"
Groupement TOTAL
ACCES /TOTAL ACCES
RCI "

634 383 340
" -" -" NON CONFORME : Matériel de transport fourni insuffisant (a

fourni 1 véhicule de liaison sur 2 requis)"

ATTRIBUTAIRE ENERLEC pour un montant TTC de sept cent cinquante-sept millions quatre-vingt-huit mille ;(757 088 000)
F CFA pour un délai d’exécution de douze (12) mois

LOT-4 : Réalisation de systèmes d’alimentation, de distribution d’eau potable et d’assainissement au profit de L'institut Supérieur
d'Études de Protection Civile (ISEPC)!

Rang! Nom de l'entreprise! Montant TTC lu
publiquement!

Montant TTC
corrigé!

écart après
correction! Observations !

1er" SAAT-SA" 124 905 950" 113 619 250" -9,04%"
Conforme : Variation de -9,04% : erreur de
sommation (a considéré l'item 1.3 du contrôle en
PM) et après diminution du forage "

2iè" ECCKAF" 151 105 490" 134 432 680" -11,03%"

Conforme : Variation de -11,03%
Absence de prix unitaire (Prix Unitaires du
soumissionnaire ECCKAF affecté aux items I.1.4
et II.1.20) et après diminution du forage"

ATTRIBUTAIRE SAAT SA pour un montant TTC de cent treize millions six cent dix-neuf mille deux cent cinquante (113 619
250) F CFA pour un délai d’exécution de deux (02) mois

APPEL D'OFFRES OUVERT N°2018-001- MS-Trvx. /BD du 26 avril 2018 POUR LA CONSTRUCTION D’INFRASTRUCTURES DE CENTRES
MEDICAUX AVEC ANTENNE CHIRURGICALE (CMA) A KAMPTI ET A N’DOROLA AU PROFIT DU MINISTERE DE LA SANTE (MS)"

LOT 1 Travaux de construction d’infrastructures du Centre Médical avec Antenne Chirurgicale (CMA) à Kampti
dans la région du Sud-Ouest!

RANG! Nom de l'entreprise! Montant TTC lu
publiquement!

Montant TTC
corrigé! Observations !

1er" Groupement INTERFACE SARL /
GERBATP SARL" 739 994 939" 764 243 939"

Conforme : Déjà attributaire de marché avec le même
personnel et même matériel proposés dans le dossier
D’Appel d’Offre N°2018-001- ISEPC-Trvx. /BD du 26
avril 2018 ; Variation de +3,28 % (correction due à une
discordance entre les prix unitaires en lettres et en
chiffres des items VII.1; VII.3; VII.4 du poste VII.
REVETEMENT CARRELAGE ET AMENAGEMENT
ESPACE VERT du bloc Gynécologie obstétrique)"

2è" Etablissement Taondeyandé & Frères
(ETAF) SARL" 770 176 779" 770 176 779" Conforme et attributaire "

3è" Groupement DELCO BURKINA
NIGER / ENTREPRISE PHOENIX" 771 150 829" 772 263 333"

Conforme : Déjà attributaire de marché avec le même
personnel et même matériel proposés dans le dossier
D’Appel d’Offre N°2018-001- ISEPC-Trvx. /BD du 26
avril 2018"

4è" Groupement ECC-KAF / ECOCO
SARL" 950 704 968" 950 704 968" Conforme"

5è"
Groupement Entreprise SUZY
CONSTRUCTION / SOCIÉTÉ YINA
SERVICES "

886 713 588" 954 276 962"

Conforme : Variation de + 7,62 % (correction due à
une erreur de sommation des sous-totaux du poste III
SUPERSTRUCTURES - MACONNERIE ET
ENDUITS, n'avoir pas pris en compte les items III.2 a
III.12 du bloc opératoire et à une erreur de sommation
des sous-totaux du poste III SUPERSTRUCTURES -
MAÇONNERIE ET ENDUITS, n'avoir pas pris en
compte les items III.1 a III.12) du bloc gynécologie

$"
"

obstétrique"

6è"
 Groupement d'entreprises SOCIÉTÉ
SOL CONFORT ET DECOR (SSCD)
et SOBUTRA SA"

1 080 460 924" 1 080 460 924" Conforme"

Attributaire
Etablissement Taondeyandé & Frères (ETAF) SARL pour un montant TTC de sept cent
soixante-dix millions cent soixante-seize mille sept cent soixante-dix-neuf (770 176 779) F CFA
avec un délai d’exécution de cinq (05) mois.

LOT 2 Travaux de construction des infrastructures de Centres Médicaux avec Antenne Chirurgicale à N’Dorola dans la région des
Hauts-Bassins!

RANG! Nom de l'entreprise! Montant TTC lu
publiquement!

Montant TTC
corrigé! Observations!

1er" Groupement INTERFACE SARL /
GERBATP SARL" 739 994 939" 764 243 939"

Conforme : Déjà attributaire de marché avec le même
personnel et même matériel proposés dans le dossier
D’Appel d’Offre N°2018-001- ISEPC-Trvx. /BD du 26
avril 2018 ; Variation de +3,28 % (correction due à une
discordance entre les prix unitaires en lettres et en
chiffres des items VII.1; VII.3; VII.4 du poste VII.
REVETEMENT CARRELAGE ET AMENAGEMENT
ESPACE VERT du bloc Gynécologie obstétrique)"

2è" Groupement DELCO BURKINA NIGER
/ ENTREPRISE PHOENIX" 771 150 829" 769 197 693"

Conforme : Déjà attributaire de marché avec le même
personnel et même matériel proposés dans le dossier
D’Appel d’Offre N°2018-001- ISEPC-Trvx. /BD du 26
avril 2018 ; Variation de -0,25% (correction due à une
discordance entre les prix unitaires en lettres et en
chiffres de l'item III.6 du poste III.
SUPERSTRUCTURES - MAÇONNERIE ET ENDUITS
du bloc opératoire; à une erreur de sommation des
sous-totaux du poste revêtement carrelage et
aménagement espace vert, n'avoir pris en compte le
sous-total IV du portique - Guérite et à une erreur de
sommation des sous-totaux du poste assainissement -
plomberie de la médecine générale et santé mentale)"

3è" Etablissement Taondeyandé & Frères
(ETAF) SARL" 802 154 101" 802 233 751"

 Conforme et déjà attributaire au lot 1
Variation de +0,01% ; Erreur de sommation omission du
sous total de l’item III.7 du portique -guérite"

4è" Groupement ECC-KAF / ECOCO SARL" 950 704 968" 950 704 968" Conforme et attributaire "

5è"
Groupement Entreprise SUZY
CONSTRUCTION / SOCIÉTÉ YINA
SERVICES "

870 993 667" 954 276 962"

Conforme Variation de +9,56 % (correction due à une
erreur de sommation des sous-totaux du poste III
SUPERSTRUCTURES - MACONNERIE ET ENDUITS,
n'avoir pas pris en compte les items III.2 à III.12 du bloc
opératoire et à une erreur de sommation des sous-totaux
du poste III SUPERSTRUCTURES - MAÇONNERIE ET
ENDUITS, n'avoir pas pris en compte les items III.1 à
III.12) du bloc gynécologie obstétrique)"

6è"
 Groupement d'entreprises SOCIÉTÉ
SOL CONFORT ET DECOR (SSCD) et
SOBUTRA SA"

1 080 460 924" 1 080 460 924" Conforme"

" GROUPEMENT D'ENTREPRISE KOYA
REGIE SARL /GESEB SAS" 859 557 691" -"

Non Conforme : l'Agrément technique de l'entreprise
KOYA REGIE est de catégorie B3 au lieu de B4
minimum requis"

Attributaire
Groupement ECC-KAF / ECOCO SARL pour un montant TTC de huit cent deux millions deux
cent trente-trois mille sept cent cinquante un (802 233 751) F CFA avec un délai d’exécution
de cinq (05) mois.

 LOT-3 : TRAVAUX D'ELECTRICITE COURANT FORT / ELECTRICITE COURANT FAIBLE (Informatique et téléphone–Détection et
alarme incendie) –CLIMATISATION – VENTILATION DES CMA DE KAMPTI ET DE N'DOROLA !

RANG! Nom de l'entreprise! Montant TTC lu
publiquement!

Montant TTC
corrigé! Observations !

1er" ENERLEC" 256 359 720" 256 359 720"

Conforme: Déjà attributaire de marché avec le même
personnel et même matériel proposé dans le dossier
D’Appel d’Offre N°2018-001- ISEPC-Trvx. /BD du 26
avril 2018"

2è" SOGETEL SA" 285 726 439" 285 726 439" Conforme et attributaire"

3iè" Groupement d'entreprises TOTAL
ACCES et TOTAL ACCES RCI" 443 623 832" 443 623 832" Conforme"

Attributaire SOGETEL SA pour un montant TTC de Deux cent quatre-vingt-cinq millions sept cent vingt-six
mille quatre cent trente-neuf (285 726 439) F CFA avec un délai d’exécution de cinq (05) mois.

Lot-4 : Réalisation de deux (02) forages positifs à gros débit sur les sites des CMA de Kampti et de N’Dorola!

Rang ! Nom de l'entreprise! Montant TTC lu
publiquement!

Montant TTC
corrigé

!
 Observations !

INFRUCTUEUX POUR ABSENCES DE PLIS!

Résultats provisoires

20 Quotidien N° 2335 - Jeudi 14 Juin 2018

!"

CAISSE NATIONALE DE SECURITE SOCIALE DU BURKINA
Demande de prix n° 2018/009/CNSS/DESG, pour réalisation de trois hangars pour assurés dans les bureaux de représentation de Zabré, Koupéla

et Bogandé et de trois parkings auto-motos dans les agences provinciales de Houndé, Tenkodogo et Gaoua. Date de publication : vendredi 13
avril 2018. N° de la Revue 2291. Nombre de plis reçus : 08. Date d’ouverture : mardi 24 avril 2018. Date délibération : mardi 24 avril 2018

Lot 1 : construction d’un hangar pour assurés sociaux au bureau de représentation de la CNSS à Zabré
Montant initial Montant corrigé Rang SOCIETES FCFA HT FCFA TTC FCFA HT FCFA TTC Observations

ENTREPRISE KERAIS
PRESTATION (EKP) 4 385 671 - 4 385 671 - 1er Offre conforme

<<NYI>>MULTI SERVICES 5 893 478 6 954 303 5 893 478 6 954 303 2ème Offre conforme
Attributaire : ENTREPRISE KERAIS PRESTATION (E.K.P) pour un montant de quatre millions trois cent quatre vingt cinq mille six cent
soixante onze (4 385 671) francs CFA HT avec un délai d’exécution de quatre vingt dix (90) jours.

Lot 2 : construction d’un hangar pour assurés sociaux au bureau de représentation de la CNSS à Koupéla

SOCIETES
Montant
initial en
FCFA HT

Montant
initial en

FCFA TTC

Montant
corrigé en
FCFA HT

Montant
corrigé en
FCFA TTC

Rang Observations

<<NYI>>MULTI SERVICES 3 901 937 4 604 286 3 901 937 4 604 286 1er Offre conforme

ECOPHA 4 702 189 5 548 583 - - - absence du permis du chauffeur Ouedraogo Kassoum
offre non conforme

Attributaire : <<NYI>>MULTI SERVICES pour un montant de quatre millions six cent quatre mille deux cent quatre vingt six (4 604 286) francs
CFA HT avec un délai d’exécution de quatre vingt dix (90) jours.

Lot 3 : construction d’un hangar pour assurés sociaux au bureau de représentation de la CNSS à Bogandé
Montant initial Montant corrigé Rang SOCIETES FCFA HT FCFA TTC FCFA HT FCFA TTC Observations

ENTREPRISE KERAIS
PRESTATION (EKP) 4 385 671 - 4 385 671 - 1er Offre conforme

<<NYI>>MULTI SERVICES 6 176 040 7 287 724 6 176 040 7 287 724 2ème Offre conforme
Attributaire : ENTREPRISE KERAIS PRESTATION (E.K.P) pour un montant de quatre millions trois cent quatre vingt cinq mille six cent
soixante onze (4 385 671) francs CFA HT avec un délai d’exécution de quatre vingt dix (90) jours.

Lot 4 : construction d’un parking auto moto à l’agence provinciale de la CNSS à Houndé
Montant initial Montant corrigé Rang SOCIETES FCFA HT FCFA TTC FCFA HT FCFA TTC Observations

SOCIETE LITRA Sarl 7 085 924 - 7 085 924 - 1er Offre conforme

UNIVERS SERVICES ET
TRAVAUX Sarl (UST) 8 465 538 9 989 335 - - -

-Le maçon Ouedraogo Rasmané a une expérience de
trois (03) ans au lieu de cinq (05) ans tels que exigé par
la demande de prix : est employé à UST le 15 mars
2015 à nos jours sur l’attestation de travail;
- l’absence de précision du nombre d’année
d’expérience sur l’attestation de travail du menuisier
coffreur Nombre Romain
Offre non conforme

Attributaire : SOCIETE LITRA Sarl pour un montant de sept millions quatre vingt cinq mille neuf cent vingt quatre (7 085 924) francs CFA HT
avec un délai d’exécution de quatre vingt dix (90) jours.

Lot 5 : construction d’un parking auto moto à l’agence provinciale de la CNSS à Tenkodogo
Montant initial Montant corrigé Rang SOCIETES FCFA HT FCFA TTC FCFA HT FCFA TTC Observations

<<NYI>>MULTI SERVICES 6 720 944 7 930 714 6 720 944 7 930 714 1er Offre conforme

UNIVERS SERVICES ET
TRAVAUX PUBLICS (UST) 8 465 538 9 989 335 - - -

l’attestation de travail du peintre Nebié François
présente une expérience de trois (03) ans au lieu de
cinq (05) ans tels que exigé par la demande de prix : est
employé à UST le 15 mars 2015 à nos jours
Offre non conforme

ECOPHA 9 499 996 11 209 995 - - -
L’absence de permis de conduire de la catégorie C du
chauffeur Kiendrebeogo Issa
Offre non conforme

Attributaire : <<NYI>>MULTI SERVICES pour un montant de sept millions neuf cent trente mille sept cent quatorze (7 930 714) francs CFA HT
avec un délai d’exécution de quatre vingt dix (90) jours.

Lot 6 : construction d’un parking auto moto à l’agence provinciale de la CNSS à Gaoua
Montant initial Montant corrigé Rang SOCIETES FCFA HT FCFA TTC FCFA HT FCFA TTC Observations

SOCIETE LITRA Sarl 7 085 924 - 7 085 924 - 1er Offre conforme
PSB Sarl 7 500 000 8 850 000 7 500 000 8 850 000 2ème Offre conforme
Attributaire : SOCIETE LITRA Sarl pour un montant de sept millions quatre vingt cinq mille neuf cent vingt quatre (7 085 924) francs CFA HT
avec un délai d’exécution de quatre vingt dix (90) jours.

Demande de prix n° 2018/007/CNSS/DSI, pour la construction de la clôture d’une parcelle de la Caisse Nationale de Sécurité Sociale à la ZACA.

Date de publication : vendredi 13 avril 2018. N° de la Revue 2291. Nombre de plis reçus : 08.
Date d’ouverture : mardi 24 avril 2018. Date délibération : mardi 24 avril 2018

SOCIETES Montant initial
en FCFA HT

Montant initial
en FCFA TTC

Montant corrigé
en FCFA HT

Montant corrigé
en FCFA TTC Rang Observations

SGCTP 15 192 120 17 926 702 15 192 120 17 926 702 1er Offre conforme

NYI MULTI SERVICES 16 717 313 19 726 429 16 617 463 19 608 606 2e

Au point 2.05 du bordereau des prix unitaires,
le montant en lettre est de deux mille cinq
(2005) au lieu de deux mille cinq cent (2500)
39,94 x 2005 = 80 080 FCFA,d’où une
variation de 0.0047%. Offre conforme

$"
"

obstétrique"

6è"
 Groupement d'entreprises SOCIÉTÉ
SOL CONFORT ET DECOR (SSCD)
et SOBUTRA SA"

1 080 460 924" 1 080 460 924" Conforme"

Attributaire
Etablissement Taondeyandé & Frères (ETAF) SARL pour un montant TTC de sept cent
soixante-dix millions cent soixante-seize mille sept cent soixante-dix-neuf (770 176 779) F CFA
avec un délai d’exécution de cinq (05) mois.

LOT 2 Travaux de construction des infrastructures de Centres Médicaux avec Antenne Chirurgicale à N’Dorola dans la région des
Hauts-Bassins!

RANG! Nom de l'entreprise! Montant TTC lu
publiquement!

Montant TTC
corrigé! Observations!

1er" Groupement INTERFACE SARL /
GERBATP SARL" 739 994 939" 764 243 939"

Conforme : Déjà attributaire de marché avec le même
personnel et même matériel proposés dans le dossier
D’Appel d’Offre N°2018-001- ISEPC-Trvx. /BD du 26
avril 2018 ; Variation de +3,28 % (correction due à une
discordance entre les prix unitaires en lettres et en
chiffres des items VII.1; VII.3; VII.4 du poste VII.
REVETEMENT CARRELAGE ET AMENAGEMENT
ESPACE VERT du bloc Gynécologie obstétrique)"

2è" Groupement DELCO BURKINA NIGER
/ ENTREPRISE PHOENIX" 771 150 829" 769 197 693"

Conforme : Déjà attributaire de marché avec le même
personnel et même matériel proposés dans le dossier
D’Appel d’Offre N°2018-001- ISEPC-Trvx. /BD du 26
avril 2018 ; Variation de -0,25% (correction due à une
discordance entre les prix unitaires en lettres et en
chiffres de l'item III.6 du poste III.
SUPERSTRUCTURES - MAÇONNERIE ET ENDUITS
du bloc opératoire; à une erreur de sommation des
sous-totaux du poste revêtement carrelage et
aménagement espace vert, n'avoir pris en compte le
sous-total IV du portique - Guérite et à une erreur de
sommation des sous-totaux du poste assainissement -
plomberie de la médecine générale et santé mentale)"

3è" Etablissement Taondeyandé & Frères
(ETAF) SARL" 802 154 101" 802 233 751"

 Conforme et déjà attributaire au lot 1
Variation de +0,01% ; Erreur de sommation omission du
sous total de l’item III.7 du portique -guérite"

4è" Groupement ECC-KAF / ECOCO SARL" 950 704 968" 950 704 968" Conforme et attributaire "

5è"
Groupement Entreprise SUZY
CONSTRUCTION / SOCIÉTÉ YINA
SERVICES "

870 993 667" 954 276 962"

Conforme Variation de +9,56 % (correction due à une
erreur de sommation des sous-totaux du poste III
SUPERSTRUCTURES - MACONNERIE ET ENDUITS,
n'avoir pas pris en compte les items III.2 à III.12 du bloc
opératoire et à une erreur de sommation des sous-totaux
du poste III SUPERSTRUCTURES - MAÇONNERIE ET
ENDUITS, n'avoir pas pris en compte les items III.1 à
III.12) du bloc gynécologie obstétrique)"

6è"
 Groupement d'entreprises SOCIÉTÉ
SOL CONFORT ET DECOR (SSCD) et
SOBUTRA SA"

1 080 460 924" 1 080 460 924" Conforme"

" GROUPEMENT D'ENTREPRISE KOYA
REGIE SARL /GESEB SAS" 859 557 691" -"

Non Conforme : l'Agrément technique de l'entreprise
KOYA REGIE est de catégorie B3 au lieu de B4
minimum requis"

Attributaire
Groupement ECC-KAF / ECOCO SARL pour un montant TTC de huit cent deux millions deux
cent trente-trois mille sept cent cinquante un (802 233 751) F CFA avec un délai d’exécution
de cinq (05) mois.

 LOT-3 : TRAVAUX D'ELECTRICITE COURANT FORT / ELECTRICITE COURANT FAIBLE (Informatique et téléphone–Détection et
alarme incendie) –CLIMATISATION – VENTILATION DES CMA DE KAMPTI ET DE N'DOROLA !

RANG! Nom de l'entreprise! Montant TTC lu
publiquement!

Montant TTC
corrigé! Observations !

1er" ENERLEC" 256 359 720" 256 359 720"

Conforme: Déjà attributaire de marché avec le même
personnel et même matériel proposé dans le dossier
D’Appel d’Offre N°2018-001- ISEPC-Trvx. /BD du 26
avril 2018"

2è" SOGETEL SA" 285 726 439" 285 726 439" Conforme et attributaire"

3iè" Groupement d'entreprises TOTAL
ACCES et TOTAL ACCES RCI" 443 623 832" 443 623 832" Conforme"

Attributaire SOGETEL SA pour un montant TTC de Deux cent quatre-vingt-cinq millions sept cent vingt-six
mille quatre cent trente-neuf (285 726 439) F CFA avec un délai d’exécution de cinq (05) mois.

Lot-4 : Réalisation de deux (02) forages positifs à gros débit sur les sites des CMA de Kampti et de N’Dorola!

Rang ! Nom de l'entreprise! Montant TTC lu
publiquement!

Montant TTC
corrigé

!
 Observations !

INFRUCTUEUX POUR ABSENCES DE PLIS!

Résultats provisoires

Quotidien N° 2335 - Jeudi 14 Juin 2018 21

!"

CAISSE NATIONALE DE SECURITE SOCIALE DU BURKINA
Demande de prix n° 2018/009/CNSS/DESG, pour réalisation de trois hangars pour assurés dans les bureaux de représentation de Zabré, Koupéla

et Bogandé et de trois parkings auto-motos dans les agences provinciales de Houndé, Tenkodogo et Gaoua. Date de publication : vendredi 13
avril 2018. N° de la Revue 2291. Nombre de plis reçus : 08. Date d’ouverture : mardi 24 avril 2018. Date délibération : mardi 24 avril 2018

Lot 1 : construction d’un hangar pour assurés sociaux au bureau de représentation de la CNSS à Zabré
Montant initial Montant corrigé Rang SOCIETES FCFA HT FCFA TTC FCFA HT FCFA TTC Observations

ENTREPRISE KERAIS
PRESTATION (EKP) 4 385 671 - 4 385 671 - 1er Offre conforme

<<NYI>>MULTI SERVICES 5 893 478 6 954 303 5 893 478 6 954 303 2ème Offre conforme
Attributaire : ENTREPRISE KERAIS PRESTATION (E.K.P) pour un montant de quatre millions trois cent quatre vingt cinq mille six cent
soixante onze (4 385 671) francs CFA HT avec un délai d’exécution de quatre vingt dix (90) jours.

Lot 2 : construction d’un hangar pour assurés sociaux au bureau de représentation de la CNSS à Koupéla

SOCIETES
Montant
initial en
FCFA HT

Montant
initial en

FCFA TTC

Montant
corrigé en
FCFA HT

Montant
corrigé en
FCFA TTC

Rang Observations

<<NYI>>MULTI SERVICES 3 901 937 4 604 286 3 901 937 4 604 286 1er Offre conforme

ECOPHA 4 702 189 5 548 583 - - - absence du permis du chauffeur Ouedraogo Kassoum
offre non conforme

Attributaire : <<NYI>>MULTI SERVICES pour un montant de quatre millions six cent quatre mille deux cent quatre vingt six (4 604 286) francs
CFA HT avec un délai d’exécution de quatre vingt dix (90) jours.

Lot 3 : construction d’un hangar pour assurés sociaux au bureau de représentation de la CNSS à Bogandé
Montant initial Montant corrigé Rang SOCIETES FCFA HT FCFA TTC FCFA HT FCFA TTC Observations

ENTREPRISE KERAIS
PRESTATION (EKP) 4 385 671 - 4 385 671 - 1er Offre conforme

<<NYI>>MULTI SERVICES 6 176 040 7 287 724 6 176 040 7 287 724 2ème Offre conforme
Attributaire : ENTREPRISE KERAIS PRESTATION (E.K.P) pour un montant de quatre millions trois cent quatre vingt cinq mille six cent
soixante onze (4 385 671) francs CFA HT avec un délai d’exécution de quatre vingt dix (90) jours.

Lot 4 : construction d’un parking auto moto à l’agence provinciale de la CNSS à Houndé
Montant initial Montant corrigé Rang SOCIETES FCFA HT FCFA TTC FCFA HT FCFA TTC Observations

SOCIETE LITRA Sarl 7 085 924 - 7 085 924 - 1er Offre conforme

UNIVERS SERVICES ET
TRAVAUX Sarl (UST) 8 465 538 9 989 335 - - -

-Le maçon Ouedraogo Rasmané a une expérience de
trois (03) ans au lieu de cinq (05) ans tels que exigé par
la demande de prix : est employé à UST le 15 mars
2015 à nos jours sur l’attestation de travail;
- l’absence de précision du nombre d’année
d’expérience sur l’attestation de travail du menuisier
coffreur Nombre Romain
Offre non conforme

Attributaire : SOCIETE LITRA Sarl pour un montant de sept millions quatre vingt cinq mille neuf cent vingt quatre (7 085 924) francs CFA HT
avec un délai d’exécution de quatre vingt dix (90) jours.

Lot 5 : construction d’un parking auto moto à l’agence provinciale de la CNSS à Tenkodogo
Montant initial Montant corrigé Rang SOCIETES FCFA HT FCFA TTC FCFA HT FCFA TTC Observations

<<NYI>>MULTI SERVICES 6 720 944 7 930 714 6 720 944 7 930 714 1er Offre conforme

UNIVERS SERVICES ET
TRAVAUX PUBLICS (UST) 8 465 538 9 989 335 - - -

l’attestation de travail du peintre Nebié François
présente une expérience de trois (03) ans au lieu de
cinq (05) ans tels que exigé par la demande de prix : est
employé à UST le 15 mars 2015 à nos jours
Offre non conforme

ECOPHA 9 499 996 11 209 995 - - -
L’absence de permis de conduire de la catégorie C du
chauffeur Kiendrebeogo Issa
Offre non conforme

Attributaire : <<NYI>>MULTI SERVICES pour un montant de sept millions neuf cent trente mille sept cent quatorze (7 930 714) francs CFA HT
avec un délai d’exécution de quatre vingt dix (90) jours.

Lot 6 : construction d’un parking auto moto à l’agence provinciale de la CNSS à Gaoua
Montant initial Montant corrigé Rang SOCIETES FCFA HT FCFA TTC FCFA HT FCFA TTC Observations

SOCIETE LITRA Sarl 7 085 924 - 7 085 924 - 1er Offre conforme
PSB Sarl 7 500 000 8 850 000 7 500 000 8 850 000 2ème Offre conforme
Attributaire : SOCIETE LITRA Sarl pour un montant de sept millions quatre vingt cinq mille neuf cent vingt quatre (7 085 924) francs CFA HT
avec un délai d’exécution de quatre vingt dix (90) jours.

Demande de prix n° 2018/007/CNSS/DSI, pour la construction de la clôture d’une parcelle de la Caisse Nationale de Sécurité Sociale à la ZACA.

Date de publication : vendredi 13 avril 2018. N° de la Revue 2291. Nombre de plis reçus : 08.
Date d’ouverture : mardi 24 avril 2018. Date délibération : mardi 24 avril 2018

SOCIETES Montant initial
en FCFA HT

Montant initial
en FCFA TTC

Montant corrigé
en FCFA HT

Montant corrigé
en FCFA TTC Rang Observations

SGCTP 15 192 120 17 926 702 15 192 120 17 926 702 1er Offre conforme

NYI MULTI SERVICES 16 717 313 19 726 429 16 617 463 19 608 606 2e

Au point 2.05 du bordereau des prix unitaires,
le montant en lettre est de deux mille cinq
(2005) au lieu de deux mille cinq cent (2500)
39,94 x 2005 = 80 080 FCFA,d’où une
variation de 0.0047%. Offre conforme

#"

EKF 16 820 185 19 847 818 16 820 185 19 847 818 3ème Offre conforme
ECOBEL 17 826 365 - 21 035 111 - 4ème Offre conforme
CAD SARL 17 918 665 - 17 918 665 - 5ème Offre conforme
ECCG 21 421 495 25 266 744 21 421 495 25 266 744 6ème Offre conforme
BATICOM 22 506 105 26 557 204 22 506 105 26 557 204 7ème Offre conforme

E.G.E.C.E 18 248 293 21 533 103 - - -

absence de précision sur l’attestation de
travail du nombre d’année d’expérience du :
chef maçon Rémy Paré ; du menuisier
coffreur Amadou TIENORE
Offre non conforme

Attributaire : SGCTP pour un montant de dix sept millions neuf cent vingt six mille sept cent deux (17 926 702) francs CFA TTC avec un
délai d’exécution de cent vingt (120) jours.

CAISSE AUTONOME DE RETRAITE DES FONCTIONNAIRES (CARFO)

Demande de prix n° 2018-003/CARFO/DG/SG/DPMP pour l'acquisition de divers logiciels au profit de la CARFO
Financement : Budget CARFO, gestion 2018; Publication revue des marchés publics n° 2294 et n° 2298 du 18 et 24 /04/2018;

Date de dépouillement :04 mai 2018; Nombre de plis : 02
LOT 1: acquisition de logiciel de gestion des marchés publics
Montant HT Montant TTC Soumissionnaires
Lu Corrigé Lu Corrigé

Observations

Groupement 3D-Informatique et
Logo services 5 950 000 5 950 000 7 021 000 7 021 000 Conforme : 1er

Groupement Smile BF-Smile CI 40 000 000 40 000 000 47 200 000 47 200 000

Non conforme :
- le diplôme de l'ingénieur
de conception n'est pas
fourni ;
- aucune page de garde
et de signature de contrat
fournie ;
- le service-après vente
non fourni ;
- l'agrement technique
non fourni ;
- la proposition financière
est hors budget .

CONCLUSION Attributaire du lot1 : Groupement 3D-Informatique et Logo services pour un montant TTC de sept
millions vingt un mille (7 021 000) francs CFA avec un délai de livraison de soixante jours (60) jours .

Soumissionnaires LOT 2: Acquisition de logiciel de gestion du parc automobile
CONCLUSION Infructueux pour absence d'offre de soummission

Soumissionnaires
LOT 3 : Acquisition de logiciel d'édition et de manipulation des document
PDF, logiciel de contrôle d'ordinateur à distance et logiciel de sauvegardes
et de restauration

Observations

 Montant HT Montant TTC
 Lu Corrigé Lu Corrigé
Groupement 3D-Informatique et
Logo services 3 045 000 3 045 000 3 593 100 3 593 100 Conforme : 1er

Soumissionnaires
Attributaire du LOT 3 : Groupement 3D-Informatique et Logo services pour un montant TTC de trois
millions cinq cent quatre vingt treize mille cent (3 593 100) francs CFA avec un délai de livraison de
soixante jours (60) jours .

Résultats provisoires

22 Quotidien N° 2335 - Jeudi 14 Juin 2018

CAISSE AUTONOME DE RETRAITE DES FONCTIONNAIRES (CARFO)
Demande de prix n° 2018-003/CARFO/DG/SG/DPMP pour l'acquisition de divers logiciels au profit de la CARFO

Financement : Budget CARFO, gestion 2018; Publication revue des marchés publics n° 2294 et n° 2298 du 18 et 24 /04/2018;
Date de dépouillement :04 mai 2018; Nombre de plis : 02

LOT 1: acquisition de logiciel de gestion des marchés publics
Montant HT Montant TTC Soumissionnaires
Lu Corrigé Lu Corrigé

Observations

Groupement 3D-Informatique et
Logo services 5 950 000 5 950 000 7 021 000 7 021 000 Conforme : 1er

Groupement Smile BF-Smile CI 40 000 000 40 000 000 47 200 000 47 200 000

Non conforme :
- le diplôme de l'ingénieur
de conception n'est pas
fourni ;
- aucune page de garde
et de signature de contrat
fournie ;
- le service-après vente
non fourni ;
- l'agrement technique
non fourni ;
- la proposition financière
est hors budget .

CONCLUSION Attributaire du lot1 : Groupement 3D-Informatique et Logo services pour un montant TTC de sept
millions vingt un mille (7 021 000) francs CFA avec un délai de livraison de soixante jours (60) jours .

Soumissionnaires LOT 2: Acquisition de logiciel de gestion du parc automobile
CONCLUSION Infructueux pour absence d'offre de soummission

Soumissionnaires
LOT 3 : Acquisition de logiciel d'édition et de manipulation des document
PDF, logiciel de contrôle d'ordinateur à distance et logiciel de sauvegardes
et de restauration

Observations

 Montant HT Montant TTC
 Lu Corrigé Lu Corrigé
Groupement 3D-Informatique et
Logo services 3 045 000 3 045 000 3 593 100 3 593 100 Conforme : 1er

Soumissionnaires
Attributaire du LOT 3 : Groupement 3D-Informatique et Logo services pour un montant TTC de trois
millions cinq cent quatre vingt treize mille cent (3 593 100) francs CFA avec un délai de livraison de
soixante jours (60) jours .

OFFICE NATIONAL D’IDENTIFICATION

Demande de prix N°2018-06/DG-ONI/SG/PRM du 30/04/2018 pour acquisition et installation de matériels techniques (transformateur) au profit de
l’Office National d’Identification (ONI)….Financement : Budget ONI, Gestion 2018….Date d’ouverture: 22/05/2018…Nombre de

Soumissionnaires : un (01)
Montant lu en FCFA Montant corrigé en FCFA N°

D’ord
Soumissionnaires

 Hors taxes TTC Hors taxes TTC
Observations

1. AFRICA NETWORK
CONNEXION 14 267 500 16 835 650 15 217 500 17 956 650

CONFORME
-Erreur entre les montants en
chiffres et en lettres aux items 2
et 3. Variation en hausse de
6,65%

Attributaire
AFRICA NETWORK CONNEXION pour un montant hors TVA de quinze millions deux cent dix-sept
mille cinq cents (15 217 500) francs CFA et un montant TTC de dix-sept millions neuf cent cinquante-
six mille cinq cent cinquante (17 956 550) francs CFA avec un délai d’exécution de 60 jours.

!
Demande de prix N°2018-04/DG-ONI/SG/PRM du 30/04/2018 pour l’acquisition de matériels de bureau au profit de l’Office National

d’Identification (ONI)….Financement : Budget ONI, Gestion 2018
Date d’ouverture: 15/05/2018….Nombre de Soumissionnaires : Quatre (04)

Montant lu en FCFA Montant corrigé en FCFA N°
D’ord

Soumissionnaires
 Hors taxes TTC Hors taxes TTC Observations

1. Entreprise Tout Travaux (ETT) 11 470 000 13 534 600 11 470 000 13 534 600 Conforme
2. PRO TECHNO SARL 10 175 000 - 10 175 000 - Conforme

3. SOGIMEX SARL 8 212 500 9 690 750 8 212 500 9 690 750 Non conforme
-Absence de marchés similaires

4. ETS KABRE LASSANE (EKL) 13 350 000 15 753 000 13 350 000 15 753 000 Conforme

Attributaire provisoire PRO TECHNO SARL attributaire provisoire pour le lot unique pour un montant hors taxes de dix
millions cent soixante-quinze mille (10 175 000) francs CFA et avec un délai d’exécution de 30 jours.

!
Appel d’offres ouvert N°2018-01/DG-ONI/SG/PRM du 21/02/2018 pour l’acquisition de fournitures de bureau au profit de l’Office National

d’Identification (ONI)….Financement : Budget ONI, Gestion 2018….Convocation N°2018-039/MSECU/SG/DG-ONI/SG/PRM du
22/03/2018…Nombre de Soumissionnaires : sept (07)

Montant minimum en FCFA Montant maximum en FCFA N°
D’ordre

Soumissionnaires
Hors taxes TTC Hors taxes TTC

Observations

1. LES DIX M 24 795 424 29 258 600 37 301 231 44 015 452

Non conforme
-Chiffre d’affaires de 106.000.000
demandé pour 2016 et 2017, et
12 236 393 pour 2016 proposé.

2. SBPE SARL 23 063 450 27 214 871 35 152 750 41 480 245 Conforme
3. IPCOM TECHNOLOGIES 20 714 050 24 442 579 31 366 250 37 012 175 Conforme
4. C.B.CO.SARL 25 398 200 29 969 876 37 695 500 44 480 690 Conforme

5. E.R.K 19 218 650 22 678 007 29 136 250 34 380 775 Non conforme
- Marché similaire non fourni

6. GEPRES 19 656 550 23 194 729 29 016 500 34 239 470

Non conforme
- Bloc note Grand format proposé
à l’item n°5 en lieu et place du
bloc note petit format demandé

7. ETS KABRE LASSANE 29 683 200 35 026 176 45 206 500 53 343 670 Conforme

Attributaire

IPCOM TECHNOLOGIES pour un montant minimum HT de vingt millions sept cent quatorze mille
cinquante (20 714 050) francs CFA et un montant minimum TTC de vingt-quatre millions quatre cent
quarante-deux mille cinq cent soixante-dix-neuf (24 442 579) francs CFA avec un montant maximum
HT de trente et un millions trois cent soixante-six mille deux cent cinquante (31 366 250) francs CFA et
un montant maximum TTC de trente-sept millions douze mille cent soixante-quinze (37 012 175) francs
CFA avec un délai d’exécution de 14 jours pour chaque ordre de commande

!
Demande de prix n°2018-05/DG-ONI/SG/PRM du 30/04/2018 pour l’acquisition de matériels de collecte de données au profit de l’Office National
d’Identification (ONI)….Financement : Budget ONI, Gestion 2018….Date d’ouverture: 17/05/2018….Nombre de Soumissionnaires : Quatre (04)

Montant lu en FCFA Montant corrigé en FCFA N°
D’ord

Soumissionnaires
 Hors taxes TTC Hors taxes TTC Observations

1. M.C.I. Sarl 19 450 000 22 951 000 19 450 000 22 951 000
Non conforme
-Absence des échantillons demandés
aux items 3, 4 et 6

2.
GENERAL DES TRAVAUX
TECHNIQUES ELECTRIQUES
(GTTE)

15 923 250 - 15 923 250 - Conforme

3. FASO SOLUTION INTER
SARL 18 698 250 - 18 698 250 - Conforme

4. ETABLISSEMENT KABRE
LASSANE (EKL) 16 930 000 19 977 400 16 930 000 19 977 400 Conforme

Attributaire GTTE attributaire provisoire pour un montant hors TVA de quinze millions neuf cent vingt-trois mille
deux cent cinquante (15 923 250) francs CFA avec un délai d’exécution de 45 jours.

!

Résultats provisoires

Quotidien N° 2335 - Jeudi 14 Juin 2018 23

OFFICE NATIONAL D’IDENTIFICATION

Demande de prix N°2018-06/DG-ONI/SG/PRM du 30/04/2018 pour acquisition et installation de matériels techniques (transformateur) au profit de
l’Office National d’Identification (ONI)….Financement : Budget ONI, Gestion 2018….Date d’ouverture: 22/05/2018…Nombre de

Soumissionnaires : un (01)
Montant lu en FCFA Montant corrigé en FCFA N°

D’ord
Soumissionnaires

 Hors taxes TTC Hors taxes TTC
Observations

1. AFRICA NETWORK
CONNEXION 14 267 500 16 835 650 15 217 500 17 956 650

CONFORME
-Erreur entre les montants en
chiffres et en lettres aux items 2
et 3. Variation en hausse de
6,65%

Attributaire
AFRICA NETWORK CONNEXION pour un montant hors TVA de quinze millions deux cent dix-sept
mille cinq cents (15 217 500) francs CFA et un montant TTC de dix-sept millions neuf cent cinquante-
six mille cinq cent cinquante (17 956 550) francs CFA avec un délai d’exécution de 60 jours.

!
Demande de prix N°2018-04/DG-ONI/SG/PRM du 30/04/2018 pour l’acquisition de matériels de bureau au profit de l’Office National

d’Identification (ONI)….Financement : Budget ONI, Gestion 2018
Date d’ouverture: 15/05/2018….Nombre de Soumissionnaires : Quatre (04)

Montant lu en FCFA Montant corrigé en FCFA N°
D’ord

Soumissionnaires
 Hors taxes TTC Hors taxes TTC Observations

1. Entreprise Tout Travaux (ETT) 11 470 000 13 534 600 11 470 000 13 534 600 Conforme
2. PRO TECHNO SARL 10 175 000 - 10 175 000 - Conforme

3. SOGIMEX SARL 8 212 500 9 690 750 8 212 500 9 690 750 Non conforme
-Absence de marchés similaires

4. ETS KABRE LASSANE (EKL) 13 350 000 15 753 000 13 350 000 15 753 000 Conforme

Attributaire provisoire PRO TECHNO SARL attributaire provisoire pour le lot unique pour un montant hors taxes de dix
millions cent soixante-quinze mille (10 175 000) francs CFA et avec un délai d’exécution de 30 jours.

!
Appel d’offres ouvert N°2018-01/DG-ONI/SG/PRM du 21/02/2018 pour l’acquisition de fournitures de bureau au profit de l’Office National

d’Identification (ONI)….Financement : Budget ONI, Gestion 2018….Convocation N°2018-039/MSECU/SG/DG-ONI/SG/PRM du
22/03/2018…Nombre de Soumissionnaires : sept (07)

Montant minimum en FCFA Montant maximum en FCFA N°
D’ordre

Soumissionnaires
Hors taxes TTC Hors taxes TTC

Observations

1. LES DIX M 24 795 424 29 258 600 37 301 231 44 015 452

Non conforme
-Chiffre d’affaires de 106.000.000
demandé pour 2016 et 2017, et
12 236 393 pour 2016 proposé.

2. SBPE SARL 23 063 450 27 214 871 35 152 750 41 480 245 Conforme
3. IPCOM TECHNOLOGIES 20 714 050 24 442 579 31 366 250 37 012 175 Conforme
4. C.B.CO.SARL 25 398 200 29 969 876 37 695 500 44 480 690 Conforme

5. E.R.K 19 218 650 22 678 007 29 136 250 34 380 775 Non conforme
- Marché similaire non fourni

6. GEPRES 19 656 550 23 194 729 29 016 500 34 239 470

Non conforme
- Bloc note Grand format proposé
à l’item n°5 en lieu et place du
bloc note petit format demandé

7. ETS KABRE LASSANE 29 683 200 35 026 176 45 206 500 53 343 670 Conforme

Attributaire

IPCOM TECHNOLOGIES pour un montant minimum HT de vingt millions sept cent quatorze mille
cinquante (20 714 050) francs CFA et un montant minimum TTC de vingt-quatre millions quatre cent
quarante-deux mille cinq cent soixante-dix-neuf (24 442 579) francs CFA avec un montant maximum
HT de trente et un millions trois cent soixante-six mille deux cent cinquante (31 366 250) francs CFA et
un montant maximum TTC de trente-sept millions douze mille cent soixante-quinze (37 012 175) francs
CFA avec un délai d’exécution de 14 jours pour chaque ordre de commande

!
Demande de prix n°2018-05/DG-ONI/SG/PRM du 30/04/2018 pour l’acquisition de matériels de collecte de données au profit de l’Office National
d’Identification (ONI)….Financement : Budget ONI, Gestion 2018….Date d’ouverture: 17/05/2018….Nombre de Soumissionnaires : Quatre (04)

Montant lu en FCFA Montant corrigé en FCFA N°
D’ord

Soumissionnaires
 Hors taxes TTC Hors taxes TTC Observations

1. M.C.I. Sarl 19 450 000 22 951 000 19 450 000 22 951 000
Non conforme
-Absence des échantillons demandés
aux items 3, 4 et 6

2.
GENERAL DES TRAVAUX
TECHNIQUES ELECTRIQUES
(GTTE)

15 923 250 - 15 923 250 - Conforme

3. FASO SOLUTION INTER
SARL 18 698 250 - 18 698 250 - Conforme

4. ETABLISSEMENT KABRE
LASSANE (EKL) 16 930 000 19 977 400 16 930 000 19 977 400 Conforme

Attributaire GTTE attributaire provisoire pour un montant hors TVA de quinze millions neuf cent vingt-trois mille
deux cent cinquante (15 923 250) francs CFA avec un délai d’exécution de 45 jours.

!
MINISTERE DES INFRASTRUCTURES

RECTIFICATIVE Synthèse du procès verbal d’ouverture des plis, d’évaluation, d’analyse des offres et de délibération de l’avis de demande de
prix N°2018-001/MI/SG/IGB du 23 février 2018 pour la l’entretien et la réparation des véhicules automobiles de l’Institut Géographique du Burkina

(IGB) suite à la décision n°2018-0194/ARCOP/ORD du 17 avril 2018 . FINANCEMENT : Budget de l’IGB, Gestion 2018
PUBLICATION : Revue des marchés publics N°2258 du mardi 27 février 2018 - DATE DE CONVOTION DE LA CAM : 24 avril 2018

NOMBRE DE PLIS RECUS : Six (06) NOMBRE DE LOTS: Deux Lots
Lot 1

Montants lus en F CFA Montants corrigés
en F CFA Soumissionnaires

Minimum HT Maximum HT Minimum HT Maximum HT
Classement Observation

GARAGE GAMBERE
ARMAND 4 280 000 17 258 000 8 845 000 17 258 000 4e

Correction due à l’application des prix
unitaires aux quantités minimum (le montant
minimum de l’offre était égale au total des
prix unitaires) Conforme

ATOME SARL 8 293 000 16 161 000 8 293 000 16 161 000 3e Conforme
SO.GE.KA SARL 3 443 500 6 598 000 3 443 500 6 598 000 1er Conforme

GROUPE NITIEMA
SALIFOU

4 797 500

9 275 000

4 522 500

8 741 000

2e

Toyota Hilux BF - 11 AA 6071 *BF - 11 AA
6073 *BF
- Item 3 intitulé filtre à air quantité maximum
corrigée à la hausse (8 au lieu de 6)
- Item 17 intitulé main d’œuvre pour les
grosses réparations quantités minimum et
maximum corrigées à la baisse (2 et 4 au
lieu de 5 et 10)
Conforme

Attributaire : SO.GE.KA SARL d’un montant minimum de Trois millions quatre cent quarante-trois mille cinq cents (3 443 500) francs
CFA HT et un montant maximum de Six millions cinq cent quatre-vingt-dix-huit mille (6 598 000) francs CFA HT pour l’année budgétaire
2018 renouvelable une seule fois avec un délai d’exécution de sept (07) jours pour chaque commande

Lot 2

Montants lus en F CFA Montants corrigés en F CFA Soumissionnaires Minimum HT Maximum HT Minimum HT Maximum HT Classement Observation

ATOME SARL 1 900 000 3 800 000 1 900 000 3 800 000 1er Conforme
GROUPE NITIEMA SALIFOU 2 250 000 4 500 000 2 250 000 4 500 000 2e Conforme
Attributaire : ATOME SARL d’un montant minimum de un million neuf cent mille (1 900 000) francs CFA HT et un montant maximum de
trois millions huit cent mille (3 800 000) francs CFA HT pour l’année budgétaire 2018 avec un délai d’exécution d’un (01) mois

DEMANDE DE PROPOSITION POUR LA REALISATION D’UN AUDIT SPECIFIQUE SUR L’UTILISATION ET LA JUSTIFICATION DES FONDS
RECUS DU FONDS SPECIAL ROUTIER DU BURKINA PAR LES STRUCTURES BENEFICIAIRES, EXERCICES 2010-2011-2012-2013-2014-

2015-2016. Financement : budget FSR-B, gestion 2018 - Date d’invitation : 13/09/2017
Date d’ouverture des plis : 12/10/2017 - Date de délibération : 11/05/2018

Nombre de consultants de la liste restreinte : 06 - Nombre de plis reçus : 05 - Note minimale requise : 80/100 points

Soumissionnaires
Expérience du
Consultant (25

points)

Plan de travail et
méthodologie (30

points)

Qualification et
expérience du
personnel (40

points)

Qualité de la
proposition (05

points)

Note
Technique

Sur 100
Observations

Groupement
FIDAF/SOGECA
INTERNATIONAL

20 21 36 5 82

-Pas d’étude réalisée dans
le secteur routier comme
exigé dans la DP
- pas de prestations
similaires justifiées par une
attestation de bonne fin
pour l’assistant
Qualifié

WORLD AUDIT 25 22 28 4 79

- pas de prestations
similaires justifiées par une
attestation de bonne fin
pour le chef de mission et
l’assistant spécialiste en
passation de marché
-Documents sur les
références similaires
illisibles et difficiles à
exploiter Non Qualifié

Groupement SEC-
DIARRA/MALI-
BURKINA

25 20 28 5 78

Pas de prestations
similaires justifiées par une
attestation de bonne fin
pour le chef de mission et
l’assistant spécialiste en
passation de marché
Non Qualifié

Cabinet FIDUCIAL
EXPERTISE AK 20 21 28 5 74

-Pas d’étude réalisée dans
le secteur routier comme
exigé dans la DP
- pas de prestations
similaires justifiées par une
attestation de bonne fin

Résultats provisoires

24 Quotidien N° 2335 - Jeudi 14 Juin 2018

MINISTERE DES INFRASTRUCTURES
RECTIFICATIVE Synthèse du procès verbal d’ouverture des plis, d’évaluation, d’analyse des offres et de délibération de l’avis de demande de

prix N°2018-001/MI/SG/IGB du 23 février 2018 pour la l’entretien et la réparation des véhicules automobiles de l’Institut Géographique du Burkina
(IGB) suite à la décision n°2018-0194/ARCOP/ORD du 17 avril 2018 . FINANCEMENT : Budget de l’IGB, Gestion 2018

PUBLICATION : Revue des marchés publics N°2258 du mardi 27 février 2018 - DATE DE CONVOTION DE LA CAM : 24 avril 2018
NOMBRE DE PLIS RECUS : Six (06) NOMBRE DE LOTS: Deux Lots

Lot 1

Montants lus en F CFA Montants corrigés
en F CFA Soumissionnaires

Minimum HT Maximum HT Minimum HT Maximum HT
Classement Observation

GARAGE GAMBERE
ARMAND 4 280 000 17 258 000 8 845 000 17 258 000 4e

Correction due à l’application des prix
unitaires aux quantités minimum (le montant
minimum de l’offre était égale au total des
prix unitaires) Conforme

ATOME SARL 8 293 000 16 161 000 8 293 000 16 161 000 3e Conforme
SO.GE.KA SARL 3 443 500 6 598 000 3 443 500 6 598 000 1er Conforme

GROUPE NITIEMA
SALIFOU

4 797 500

9 275 000

4 522 500

8 741 000

2e

Toyota Hilux BF - 11 AA 6071 *BF - 11 AA
6073 *BF
- Item 3 intitulé filtre à air quantité maximum
corrigée à la hausse (8 au lieu de 6)
- Item 17 intitulé main d’œuvre pour les
grosses réparations quantités minimum et
maximum corrigées à la baisse (2 et 4 au
lieu de 5 et 10)
Conforme

Attributaire : SO.GE.KA SARL d’un montant minimum de Trois millions quatre cent quarante-trois mille cinq cents (3 443 500) francs
CFA HT et un montant maximum de Six millions cinq cent quatre-vingt-dix-huit mille (6 598 000) francs CFA HT pour l’année budgétaire
2018 renouvelable une seule fois avec un délai d’exécution de sept (07) jours pour chaque commande

Lot 2

Montants lus en F CFA Montants corrigés en F CFA Soumissionnaires Minimum HT Maximum HT Minimum HT Maximum HT Classement Observation

ATOME SARL 1 900 000 3 800 000 1 900 000 3 800 000 1er Conforme
GROUPE NITIEMA SALIFOU 2 250 000 4 500 000 2 250 000 4 500 000 2e Conforme
Attributaire : ATOME SARL d’un montant minimum de un million neuf cent mille (1 900 000) francs CFA HT et un montant maximum de
trois millions huit cent mille (3 800 000) francs CFA HT pour l’année budgétaire 2018 avec un délai d’exécution d’un (01) mois

DEMANDE DE PROPOSITION POUR LA REALISATION D’UN AUDIT SPECIFIQUE SUR L’UTILISATION ET LA JUSTIFICATION DES FONDS
RECUS DU FONDS SPECIAL ROUTIER DU BURKINA PAR LES STRUCTURES BENEFICIAIRES, EXERCICES 2010-2011-2012-2013-2014-

2015-2016. Financement : budget FSR-B, gestion 2018 - Date d’invitation : 13/09/2017
Date d’ouverture des plis : 12/10/2017 - Date de délibération : 11/05/2018

Nombre de consultants de la liste restreinte : 06 - Nombre de plis reçus : 05 - Note minimale requise : 80/100 points

Soumissionnaires
Expérience du
Consultant (25

points)

Plan de travail et
méthodologie (30

points)

Qualification et
expérience du
personnel (40

points)

Qualité de la
proposition (05

points)

Note
Technique

Sur 100
Observations

Groupement
FIDAF/SOGECA
INTERNATIONAL

20 21 36 5 82

-Pas d’étude réalisée dans
le secteur routier comme
exigé dans la DP
- pas de prestations
similaires justifiées par une
attestation de bonne fin
pour l’assistant
Qualifié

WORLD AUDIT 25 22 28 4 79

- pas de prestations
similaires justifiées par une
attestation de bonne fin
pour le chef de mission et
l’assistant spécialiste en
passation de marché
-Documents sur les
références similaires
illisibles et difficiles à
exploiter Non Qualifié

Groupement SEC-
DIARRA/MALI-
BURKINA

25 20 28 5 78

Pas de prestations
similaires justifiées par une
attestation de bonne fin
pour le chef de mission et
l’assistant spécialiste en
passation de marché
Non Qualifié

Cabinet FIDUCIAL
EXPERTISE AK 20 21 28 5 74

-Pas d’étude réalisée dans
le secteur routier comme
exigé dans la DP
- pas de prestations
similaires justifiées par une
attestation de bonne fin
pour le chef de mission et
l’assistant spécialiste en
passation de marché
Non Qualifié

CGIC-AFRIQUE 25 18 20 4 67

- Chef de mission 11 ans
expérience professionnelle
au lieu de 15 ans comme
exigé dans la DP
-pas d’assistant proposé par
le cabinet (un assistant
spécialiste en passation de
marché exigé dans la DP au
lieu de plusieurs chefs
d’équipe comme proposé
par le cabinet)
- Difficulté d’exploitation du
document
Non Qualifié

1

SOCIETE NATIONALE D’ELECTRICITE DU BURKINA
Demande de prix n°021/2017 lancée pour la fourniture de packs de batteries 48Vcc et 127 Vcc et d’un relais de protection pour le service

Transport Exploitation du réseau Ouest de la SONABEL. Publication de l'avis: quotidien n°2271 du vendredi 16 mars 2018 - Financement: Fonds
Propres SONABEL Lot unique : fourniture de packs de batteries 48Vcc et 127 Vcc et d’un relais de protection pour le service Transport

Exploitation du réseau Ouest de la SONABEL.
Montant en F CFA N°

d’ordre Entreprises
Ouverture Corrigé

Observations

1 MCE Tel : 25 46 27 85 36 769 114 TTC 36 769 114 TTC Conforme
2 PPI-BF.SA Tel: 25 33 01 04 30 442 525 TTC 30 442 525 TTC Conforme
3 BES Tel : 25 35 55 22 35 931 000 TTC 35 931 000 TTC Conforme

4 EPIKAIZO
Tel : 25 65 02 80

Variante 1 : 27 709 925
Variante 2 :
29 790 475

Variante 1 : 27 709 925
Variante 2 :
29 790 475

Non conforme EPIKAIZO n’a pas fourni
d’autorisation de fabricant

Attributaire provisoire : PPI-BF SA pour un montant de 30 442 525 F CFA TTC avec un délai d’exécution de 90 jours

Direction Générale du Contrôle des Marchés Publics et

des Engagements Financiers

http://www.dgmp.gov.bf

Quotidien N° 2335 - Jeudi 14 Juin 2018 25

RESULTATS PROVISOIRES

DES REGIONS

!

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

REGION DU CENTRE
DEMANDE DE PRIX N°2018-02/CO/M/SG/DCP : TRAVAUX DE CURAGE DE CANIVEAUX DANS LA VILLE DE OUAGADOUGOU

Financement : Budget communal, gestion 2018. Publication : Quotidien des marchés Publics N°2308 du vendredi 04/05/2018
Date de dépouillement et délibération : 15/05/2018

Lot 1 : travaux de curage de 10 000 ml de caniveaux dans la ville de Ouagadougou
Montant en F.CFA N° Soumissionnaires lu publiquement corrigé Rang Observations

01 ATLAS OGH 7 600 000 HTVA
8 968 000 TTC - -

Non recevable : agrément technique ne couvrant pas la région du
centre mais uniquement la région de la boucle et du Mouhoun et du
Centre Nord

02 GEC 7 500 000 HTVA
8 850 000 TTC - - Non recevable : lettre de soumission sans destinataire

03 2CA 6 000 000 HTVA

6 000 000 HTVA
 1er Conforme :

Offre technique : RAS ; Offre financière : RAS

04 ECB/WSF 9 500 000 HTVA
11 210 000 TTC

9 500 000 HTVA
11 210 000 TTC - Non conforme : Aucune expérience en matière de curage de caniveaux

d’un des contrôleurs des travaux

05 VISION PLUS 9 000 000 HTVA
10 620 000 TTC

9 000 000 HTVA
10 620 000 TTC 2ème Conforme :

Offre technique : RAS ; Offre financière : RAS
Attributaire 2CA pour un montant de six millions (6 000 000) F CFA HTVA avec un délai d’exécution de quarante-cinq (45) jours

Lot 2 : Travaux de curage de 10 050 ml de caniveaux dans la ville de Ouagadougou
Montant en F.CFA N° Soumissionnaires lu publiquement corrigé Rang Observations

01 ATLAS OGH 6 633 000 HTVA
7 826 940 TTC - -

Non recevable : agrément technique ne couvrant pas la région du
centre mais uniquement la région de la boucle et du Mouhoun et du
Centre Nord

02 2CA 5 527 500 HTVA 5 527 500 HTVA 1er Conforme :
Offre technique : RAS ; Offre financière : RAS

03 SWMC 5 025 000 HTVA
5 929 500 TTC

5 025 000 HTVA
5 929 500 TTC -

Non conforme :
- Délai de validité de l’offre inférieure à celle imposée par le dossier de
demande de prix (45 jours proposé au lieu de 60 jours imposé)
- Délai d’exécution des travaux supérieur à celui imposé (45 jours
minimum imposé et 90 jours proposé)

04 CGEBAT 10 050 000 HTVA
11 859 000 TTC

10 050 000 HTVA
11 859 000 TTC -

Non conforme :
- Aucune expérience en matière de curage de caniveaux des deux
contrôleurs des travaux et du directeur des travaux
- Absence de visite technique des camions bennes et du véhicule de
liaison

05 VISION PLUS 9 245 000 HTVA
10 909 100 TTC

9 245 000 HTVA
10 909 100 TTC 2ème Conforme :

Offre technique : RAS ; Offre financière : RAS

Attributaire 2CA pour un montant de cinq millions cinq cent vingt sept mille cinq cent (5 527 500) F CFA HTVA avec un délai
d’exécution de quarante cinq (45) jours

Lot 3 : Travaux de curage de 10 100 ml de caniveaux dans la ville de Ouagadougou
Montant en F.CFA N° Soumissionnaires lu publiquement corrigé Rang Observations

01 ATLAS OGH 7 575 000 HTVA
8 938 500 TTC - -

Non recevable : agrément technique ne couvrant pas la région du
centre mais uniquement la région de la boucle et du Mouhoun et du
Centre Nord

02 GEC 9 300 000 HTVA
10 974 000 TTC - - Non recevable : lettre de soumission sans destinataire

03 ECB/WSF 10 857 500 HTVA
12 811 850 TTC

10 857 500 HTVA
12 811 850 TTC - Non conforme : Aucune expérience en matière de curage de caniveaux

d’un des contrôleurs des travaux

04 VISION PLUS 9 270 000 HTVA
10 938 600 TTC

9 270 000 HTVA
10 938 600 TTC 1er Conforme :

Offre technique : RAS ; Offre financière : RAS

Attributaire VISION PLUS pour un montant de neuf millions deux cent soixante dix mille (9 270 000) F CFA HTVA soit dix millions
neuf cent trente huit mille six cent (10 938 600) F CFA TTC avec un délai d’exécution de quarante cinq (45) jours

DEMANDE DE PRIX N°2018-03/CO/M/DCP : Location d’engins pour le transport des animaux en divagation, le ramassage des produits de

curage et des produits d’élagage des arbres au profit de la commune de Ouagadougou. Financement : Budget communal, gestion 2018.
Publication : Quotidien des marchés Publics N°2307 du lundi 07/05/2018. Date de dépouillement et de délibération : vendredi 18/05/2018

N° Soumissionnaire Montant lu publiquement
en F.CFA TTC

Ran
g

Observations

Min Max
01 VISION PLUS

16 785 500 24 603 000
-

Offre non conforme pour insuffisance de pièces justificatives du matériel
roulant. Trois (03) cartes grises fournies pour les camions bennes au lieu de
seize (16) exigées.

L’avis de demande de prix est déclaré infructueux pour offre non conforme

Résultats provisoires

26 Quotidien N° 2335 - Jeudi 14 Juin 2018

!

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

REGION DU CENTRE
DEMANDE DE PRIX N°2018-02/CO/M/SG/DCP : TRAVAUX DE CURAGE DE CANIVEAUX DANS LA VILLE DE OUAGADOUGOU

Financement : Budget communal, gestion 2018. Publication : Quotidien des marchés Publics N°2308 du vendredi 04/05/2018
Date de dépouillement et délibération : 15/05/2018

Lot 1 : travaux de curage de 10 000 ml de caniveaux dans la ville de Ouagadougou
Montant en F.CFA N° Soumissionnaires lu publiquement corrigé Rang Observations

01 ATLAS OGH 7 600 000 HTVA
8 968 000 TTC - -

Non recevable : agrément technique ne couvrant pas la région du
centre mais uniquement la région de la boucle et du Mouhoun et du
Centre Nord

02 GEC 7 500 000 HTVA
8 850 000 TTC - - Non recevable : lettre de soumission sans destinataire

03 2CA 6 000 000 HTVA

6 000 000 HTVA
 1er Conforme :

Offre technique : RAS ; Offre financière : RAS

04 ECB/WSF 9 500 000 HTVA
11 210 000 TTC

9 500 000 HTVA
11 210 000 TTC - Non conforme : Aucune expérience en matière de curage de caniveaux

d’un des contrôleurs des travaux

05 VISION PLUS 9 000 000 HTVA
10 620 000 TTC

9 000 000 HTVA
10 620 000 TTC 2ème Conforme :

Offre technique : RAS ; Offre financière : RAS
Attributaire 2CA pour un montant de six millions (6 000 000) F CFA HTVA avec un délai d’exécution de quarante-cinq (45) jours

Lot 2 : Travaux de curage de 10 050 ml de caniveaux dans la ville de Ouagadougou
Montant en F.CFA N° Soumissionnaires lu publiquement corrigé Rang Observations

01 ATLAS OGH 6 633 000 HTVA
7 826 940 TTC - -

Non recevable : agrément technique ne couvrant pas la région du
centre mais uniquement la région de la boucle et du Mouhoun et du
Centre Nord

02 2CA 5 527 500 HTVA 5 527 500 HTVA 1er Conforme :
Offre technique : RAS ; Offre financière : RAS

03 SWMC 5 025 000 HTVA
5 929 500 TTC

5 025 000 HTVA
5 929 500 TTC -

Non conforme :
- Délai de validité de l’offre inférieure à celle imposée par le dossier de
demande de prix (45 jours proposé au lieu de 60 jours imposé)
- Délai d’exécution des travaux supérieur à celui imposé (45 jours
minimum imposé et 90 jours proposé)

04 CGEBAT 10 050 000 HTVA
11 859 000 TTC

10 050 000 HTVA
11 859 000 TTC -

Non conforme :
- Aucune expérience en matière de curage de caniveaux des deux
contrôleurs des travaux et du directeur des travaux
- Absence de visite technique des camions bennes et du véhicule de
liaison

05 VISION PLUS 9 245 000 HTVA
10 909 100 TTC

9 245 000 HTVA
10 909 100 TTC 2ème Conforme :

Offre technique : RAS ; Offre financière : RAS

Attributaire 2CA pour un montant de cinq millions cinq cent vingt sept mille cinq cent (5 527 500) F CFA HTVA avec un délai
d’exécution de quarante cinq (45) jours

Lot 3 : Travaux de curage de 10 100 ml de caniveaux dans la ville de Ouagadougou
Montant en F.CFA N° Soumissionnaires lu publiquement corrigé Rang Observations

01 ATLAS OGH 7 575 000 HTVA
8 938 500 TTC - -

Non recevable : agrément technique ne couvrant pas la région du
centre mais uniquement la région de la boucle et du Mouhoun et du
Centre Nord

02 GEC 9 300 000 HTVA
10 974 000 TTC - - Non recevable : lettre de soumission sans destinataire

03 ECB/WSF 10 857 500 HTVA
12 811 850 TTC

10 857 500 HTVA
12 811 850 TTC - Non conforme : Aucune expérience en matière de curage de caniveaux

d’un des contrôleurs des travaux

04 VISION PLUS 9 270 000 HTVA
10 938 600 TTC

9 270 000 HTVA
10 938 600 TTC 1er Conforme :

Offre technique : RAS ; Offre financière : RAS

Attributaire VISION PLUS pour un montant de neuf millions deux cent soixante dix mille (9 270 000) F CFA HTVA soit dix millions
neuf cent trente huit mille six cent (10 938 600) F CFA TTC avec un délai d’exécution de quarante cinq (45) jours

DEMANDE DE PRIX N°2018-03/CO/M/DCP : Location d’engins pour le transport des animaux en divagation, le ramassage des produits de

curage et des produits d’élagage des arbres au profit de la commune de Ouagadougou. Financement : Budget communal, gestion 2018.
Publication : Quotidien des marchés Publics N°2307 du lundi 07/05/2018. Date de dépouillement et de délibération : vendredi 18/05/2018

N° Soumissionnaire Montant lu publiquement
en F.CFA TTC

Ran
g

Observations

Min Max
01 VISION PLUS

16 785 500 24 603 000
-

Offre non conforme pour insuffisance de pièces justificatives du matériel
roulant. Trois (03) cartes grises fournies pour les camions bennes au lieu de
seize (16) exigées.

L’avis de demande de prix est déclaré infructueux pour offre non conforme

!"##$%&'!(')*'+($,'#-,./%#%'&0%#! 1234')'

REGION DU CENTRE EST
Manifestation d’intérêt N°2018-001/RCES/BLG/CZBR/SG du 30 janvier 2018, publiée dans la revue des Marchés publics du Burkina n°2288 du

mardi 10 avril 2018, relative à la sélection de Consultant individuel chargé du suivi et contrôle des travaux de réalisation de dix (10) forages
positifs au profit de la commune de Zabré. -Date de dépouillement : 24/04/2018. Date de convocation de la CCAM : 16/04/2018
Financement : PA-PDSEB-Budget Communal, gestion 2018. Nombre de plis : 03. Nombre de lot : 3 ; lot 1 :1 ; lot 2 : 1 ; lot 3 : 1

Montants HT N° Soumissionnaires lus Corrigés
Note

technique Note financière Note finale Observations
Lot 1 : réalisation de deux forages pastoraux positifs à Sig-Noghin et à Bargansé au profit de la commune de Zabré

1 IDANI Idrissa 400 000 400 000 100 100,00 100 1er
Lot 2 : réalisation de six forages positifs communautaires à Wilgo/Zaourin N°1, Youa/Tanpaalé, Zabré, Zourma, Sampéma et à Wangala

au profit de la commune de Zabré
1 IDANI Idrissa 955 000 955 000 100 100,00 100 1er

Lot 3 : réalisation de trois forages positifs scolaires à l’école C et à l’école de Guirmogo
1 IDANI Idrissa 650 000 650 000 100 100,00 100 1er

Attributaires

Lot 1 : IDANI Idrissa pour un montant de quatre cent mille (400 000) Francs CFA hors TVA, avec un délai
d’exécution de trente (30) jours.

Lot 2 : IDANI Idrissa pour un montant de neuf cent cinquante-cinq mille (955 000) Francs CFA hors TVA,
avec un délai d’exécution de soixante (60) jours.

Lot 3 : IDANI Idrissa pour un montant de quatre cent mille (400 000) Francs CFA hors TVA, avec un délai
d’exécution de trente (30) jours.

appel d’offres ouvert accéléré n°2018--001/RCES/PBLG/CZBR du 31 janvier 2018 pour des travaux de construction de cinq (05) écoles primaires

au profit de la Commune de Zabré. ; publié dans la revue des marchés publics n°2288 du mardi 10 avril 2018,
Date de convocation de la CCAM : 16/04/2018. Date de dépouillement : 24 avril 2018. Date de délibération : 26 avril 2018

Nombre de plis reçu : 08. Nombre de lot : 05. Lot 1 : 03 ; lot 2 : 02 ; lot 3 : 02 ; lot 4 : 02 et lot 5 : 06
Montant lu en FCFA Montant corrigé FCFA Soumissionnaires HT TTC HT TTC Observations

Lot 1 : construction d’un complexe scolaire à Sihoun
GSC International 18 731 248 22 102 872 Offres conformes

ZINS’ K CO 20 308 582 23 964 127
Offres non conformes : absence de certificats de travail de tout le
personnel ; absence de facture pour le lot de petit matériel et de certificat
de visite technique légalisé pour tout le matériel roulant

SOBUPRES 22 400 000
Offres non conformes :
absence de certificats de visite technique légalisés pour tout le matériel
roulant

Lot 2 : construction d’un complexe scolaire à Zanta

SOCOTRA Sarl 21 808 260 25 733 746

Offres non conformes : absence de carte grise du camion-citerne à eau,
les attestations de mise à disposition des véhicules 11 HP 3124 ; 11 HK
1885 ; 11 HJ 0530 et 11 JN 6967 ne sont pas légalisées ; absence de
certificats de visite technique légalisés pour tout le matériel roulant ;
immatriculation des camion benne illisibles

SOBUPRES 22 420 000 Offres conformes
Lot 3 : construction d’un complexe scolaire à Gongola

AGEC-TP 19 650 993 23 188 171 Offres conformes

SOCOTRA Sarl 21 808 260 25 733 746

Offres non conformes : le certificat de travail du conducteur des travaux
n’est pas légalisé ; absence de carte grise du camion-citerne à eau, les
attestations de mise à disposition des véhicules 11 HP 3124 ; 11 HK 1885 ;
11 HJ 0530 et 11 JN 6967 ne sont pas légalisées ; absence de certificats
de visite technique légalisés pour tout le matériel roulant

Lot 4 : construction d’un complexe scolaire à l’école de Guirmogo

ZAMA SERVICE
KABORE 22 176 178

Offres non conformes : les certificats de travail de tout le personnel ne sont
pas légalisés ; absence de certificat de visite technique légalisés pour tout
le matériel roulant ; absence de projets similaires

GBC 22 702 027 26 788 391 Offres conformes
Lot 5 : construction d’un complexe scolaire à l’école C

ELLF 15 928 672 18 795 833 19 978 605 23 574 754

Offres non conformes : absence de certificats de visite technique légalisés
pour tout le matériel roulant. La correction de l’offre est due à une
différence entre le montant en chiffre et celui en lettre des points A1-1 ;A2-
2 ; A3-1 et A4-2

AGEC-TP 20 567 513 24 269 665 Offres non conformes : les certificats de travail de tout le personnel ne sont
pas légalisés

GBC 22 702 027 26 788 391 Offres non conformes : absence de certificats de visite technique pour tout
le matériel roulant

ZINS’ K CO 20 308 582 23 964 127 Offres conformes

GSC International 18 471 427 21 796 284 Offres non conformes : absence de PV de réception définitive, projets
similaires insuffisants

ZAMA SERVICE
KABORE 22 176 178

Offres non conformes : les certificats de travail de tout le personnel ne sont
pas légalisés ; absence de certificats de visite technique pour tout le
matériel roulant ; absence de projets similaires

Attributaires

Lot 1 : GSC International pour un montant de dix-huit millions sept cent trente un mille deux cent quarante-huit mille (18 731
248) Francs CFA HTVA et vingt-deux millions cent deux mille huit cent soixante-douze (22 102 872) francs CFA TTC,
avec un délai d’exécution de quatre-vingt-dix (90) jours.

Lot 2 : SOBUPRES pour un montant de vingt-deux millions quatre cent vingt mille (22 420 000) francs CFA HTVA et vingt-six
millions quatre cent cinquante-cinq mille six cent (26 455 600) francs CFA TTC, avec un délai d’exécution de quatre-
vingt-dix (90) jours.

Résultats provisoires

Quotidien N° 2335 - Jeudi 14 Juin 2018 27

!"##$%&'!(')*'+($,'#-,./%#%'&0%#! 1234')'

REGION DU CENTRE EST
Manifestation d’intérêt N°2018-001/RCES/BLG/CZBR/SG du 30 janvier 2018, publiée dans la revue des Marchés publics du Burkina n°2288 du

mardi 10 avril 2018, relative à la sélection de Consultant individuel chargé du suivi et contrôle des travaux de réalisation de dix (10) forages
positifs au profit de la commune de Zabré. -Date de dépouillement : 24/04/2018. Date de convocation de la CCAM : 16/04/2018
Financement : PA-PDSEB-Budget Communal, gestion 2018. Nombre de plis : 03. Nombre de lot : 3 ; lot 1 :1 ; lot 2 : 1 ; lot 3 : 1

Montants HT N° Soumissionnaires lus Corrigés
Note

technique Note financière Note finale Observations
Lot 1 : réalisation de deux forages pastoraux positifs à Sig-Noghin et à Bargansé au profit de la commune de Zabré

1 IDANI Idrissa 400 000 400 000 100 100,00 100 1er
Lot 2 : réalisation de six forages positifs communautaires à Wilgo/Zaourin N°1, Youa/Tanpaalé, Zabré, Zourma, Sampéma et à Wangala

au profit de la commune de Zabré
1 IDANI Idrissa 955 000 955 000 100 100,00 100 1er

Lot 3 : réalisation de trois forages positifs scolaires à l’école C et à l’école de Guirmogo
1 IDANI Idrissa 650 000 650 000 100 100,00 100 1er

Attributaires

Lot 1 : IDANI Idrissa pour un montant de quatre cent mille (400 000) Francs CFA hors TVA, avec un délai
d’exécution de trente (30) jours.

Lot 2 : IDANI Idrissa pour un montant de neuf cent cinquante-cinq mille (955 000) Francs CFA hors TVA,
avec un délai d’exécution de soixante (60) jours.

Lot 3 : IDANI Idrissa pour un montant de quatre cent mille (400 000) Francs CFA hors TVA, avec un délai
d’exécution de trente (30) jours.

appel d’offres ouvert accéléré n°2018--001/RCES/PBLG/CZBR du 31 janvier 2018 pour des travaux de construction de cinq (05) écoles primaires

au profit de la Commune de Zabré. ; publié dans la revue des marchés publics n°2288 du mardi 10 avril 2018,
Date de convocation de la CCAM : 16/04/2018. Date de dépouillement : 24 avril 2018. Date de délibération : 26 avril 2018

Nombre de plis reçu : 08. Nombre de lot : 05. Lot 1 : 03 ; lot 2 : 02 ; lot 3 : 02 ; lot 4 : 02 et lot 5 : 06
Montant lu en FCFA Montant corrigé FCFA Soumissionnaires HT TTC HT TTC Observations

Lot 1 : construction d’un complexe scolaire à Sihoun
GSC International 18 731 248 22 102 872 Offres conformes

ZINS’ K CO 20 308 582 23 964 127
Offres non conformes : absence de certificats de travail de tout le
personnel ; absence de facture pour le lot de petit matériel et de certificat
de visite technique légalisé pour tout le matériel roulant

SOBUPRES 22 400 000
Offres non conformes :
absence de certificats de visite technique légalisés pour tout le matériel
roulant

Lot 2 : construction d’un complexe scolaire à Zanta

SOCOTRA Sarl 21 808 260 25 733 746

Offres non conformes : absence de carte grise du camion-citerne à eau,
les attestations de mise à disposition des véhicules 11 HP 3124 ; 11 HK
1885 ; 11 HJ 0530 et 11 JN 6967 ne sont pas légalisées ; absence de
certificats de visite technique légalisés pour tout le matériel roulant ;
immatriculation des camion benne illisibles

SOBUPRES 22 420 000 Offres conformes
Lot 3 : construction d’un complexe scolaire à Gongola

AGEC-TP 19 650 993 23 188 171 Offres conformes

SOCOTRA Sarl 21 808 260 25 733 746

Offres non conformes : le certificat de travail du conducteur des travaux
n’est pas légalisé ; absence de carte grise du camion-citerne à eau, les
attestations de mise à disposition des véhicules 11 HP 3124 ; 11 HK 1885 ;
11 HJ 0530 et 11 JN 6967 ne sont pas légalisées ; absence de certificats
de visite technique légalisés pour tout le matériel roulant

Lot 4 : construction d’un complexe scolaire à l’école de Guirmogo

ZAMA SERVICE
KABORE 22 176 178

Offres non conformes : les certificats de travail de tout le personnel ne sont
pas légalisés ; absence de certificat de visite technique légalisés pour tout
le matériel roulant ; absence de projets similaires

GBC 22 702 027 26 788 391 Offres conformes
Lot 5 : construction d’un complexe scolaire à l’école C

ELLF 15 928 672 18 795 833 19 978 605 23 574 754

Offres non conformes : absence de certificats de visite technique légalisés
pour tout le matériel roulant. La correction de l’offre est due à une
différence entre le montant en chiffre et celui en lettre des points A1-1 ;A2-
2 ; A3-1 et A4-2

AGEC-TP 20 567 513 24 269 665 Offres non conformes : les certificats de travail de tout le personnel ne sont
pas légalisés

GBC 22 702 027 26 788 391 Offres non conformes : absence de certificats de visite technique pour tout
le matériel roulant

ZINS’ K CO 20 308 582 23 964 127 Offres conformes

GSC International 18 471 427 21 796 284 Offres non conformes : absence de PV de réception définitive, projets
similaires insuffisants

ZAMA SERVICE
KABORE 22 176 178

Offres non conformes : les certificats de travail de tout le personnel ne sont
pas légalisés ; absence de certificats de visite technique pour tout le
matériel roulant ; absence de projets similaires

Attributaires

Lot 1 : GSC International pour un montant de dix-huit millions sept cent trente un mille deux cent quarante-huit mille (18 731
248) Francs CFA HTVA et vingt-deux millions cent deux mille huit cent soixante-douze (22 102 872) francs CFA TTC,
avec un délai d’exécution de quatre-vingt-dix (90) jours.

Lot 2 : SOBUPRES pour un montant de vingt-deux millions quatre cent vingt mille (22 420 000) francs CFA HTVA et vingt-six
millions quatre cent cinquante-cinq mille six cent (26 455 600) francs CFA TTC, avec un délai d’exécution de quatre-
vingt-dix (90) jours.

!"##$%&'!(')*'+($,'#-,./%#%'&0%#! 1234'*'

Lot 3 : AGEC-TP pour un montant de dix-neuf millions six cent cinquante mille neuf cent quatre-vingt-treize (19 650 993)
Francs CFA HTVA et vingt-trois millions cent quatre-vingt-huit mille cent soixante-onze (23 188 171) Francs CFA TTC,
avec un délai d’exécution de quatre-vingt-dix (90) jours.

Lot 4 : GBC pour un montant de vingt-deux millions sept cent deux mille vingt-sept (22 702 027) Francs CFA HTVA et de
vingt-six millions sept cent quatre-vingt-huit mille trois cent quatre-vingt-onze (26 788 391) francs CFA TTC, avec un
délai d’exécution de quatre-vingt-dix (90) jours.

Lot 5 : ZINS’ K CO pour un montant de vingt millions trois cent huit mille cinq cent quatre-vingt-deux (20 308 582) Francs
CFA HTVA et de vingt-trois millions neuf cent soixante-quatre mille cent vingt-sept (23 964 127) francs CFA TTC,
avec un délai d’exécution de quatre-vingt-dix (90) jours.

Demande de prix N°2018-002/RCES/PBLG/CZBR du 30 janvier 2018 pour l’acquisition de fournitures scolaires au profit des CEB 1 et 2 de la

Commune de Zabré ; publié dans la revue n°2288 du 10 avril 2018. Date de convocation de la CCAM : 16 avril 2018.
Date de dépouillement : 19 avril 2018. Date de délibération : 20 avril 2018. Nombre de plis reçu : 05. Nombre de lot : 02. Lot 1 : 05 et lot 2 : 05

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

Lot 1 : Acquisition de fourniture scolaire au profit de la CEB 1 de Zabré
PCB Sarl 21 235 000 22 151 200 Offres conformes

LYDAN SERVICES 20 415 000 21 057 500

Offres non conformes : absence de marque sur les protèges cahiers ;
l’ardoise et le taille crayon deux trous ; gomme inférieure à 7cm, absence
d’une attestation de mise à disposition légalisée pour le véhicule de
livraison ; la carte grise du Camion Mercedes Benz 11HN2409 ainsi que le
certificat de visite technique non légalisés et ne porte pas le nom de la
directrice de l’entreprise ; la variation de l’offre est due à une différence
entre le montant en chiffre et celui en lettre des items 8,9,15 et 16

LE GEANT 22 515 000 24 339 000 Offres non conformes : absence de marque sur les protèges cahiers,
l’ardoise ; gomme inférieure à 7cm ; absence de véhicule de livraison

ZINS’K CO 22 280 000 24 137 600 Offres non conformes : cadre du devis estimatif non conforme car il n’y’a
pas la colonne pour « pays d’origine et marque »

STARCOM SARL 19 831 500
Offres non conformes :
absence de marque sur les protèges cahiers, l’ardoise, équerre, double
décimètre et taille crayon deux trous

Lot 2 : Acquisition de fourniture scolaire au profit de la CEB 2 de Zabré
PCB Sarl 19 305 000 20 040 300 Offres conformes

LYDAN SERVICES 16 162 500 16 947 500

Offres non conformes : absence de marque sur les protèges cahiers ;
l’ardoise et le taille crayon deux trous ; gomme inférieure à 7cm, absence
d’une attestation de mise à disposition légalisée pour le véhicule de
livraison ; Carte grise du Camion Mercedes Benz 11HN2409 et certificat
de visite technique non légalisés et ne porte pas le nom de la directrice de
l’entreprise, la variation de l’offre est due à une différence entre le montant
en chiffre et celui en lettre des items 8,9,15 et 16

LE GEANT 18 114 500 19 601 210 Offres non conformes : absence de marque sur les protèges cahiers,
l’ardoise ; gomme inférieure à 7cm ; absence de véhicule de livraison

ZINS’K CO 17 605 000 19 031 500 Offres non conformes : cadre du devis estimatif non conforme car il n’y
a pas la colonne pour « pays d’origine et marque »

STARCOM SARL 16 607 500 17 858 950 Offres non conformes : absence de marque sur les protèges cahiers,
l’ardoise, équerre, double décimètre et taille crayon deux trous

Attributaires

Lot 1 : l’entreprise PCB SARL comme attributaire pour vingt-trois millions neuf cent quatre-vingt-dix-neuf mille trois cent
cinquante (23 995 350) FCFA HTVA soit un montant vingt-quatre millions neuf cent onze mille sept cent cinquante
(24 911 750) francs CFA TTC après une augmentation de 12,46% des quantités de l’item n°1 (9 090) et l’item n°2 (4
346) avec un délai de livraison de trente (30) jours

Lot 2 : l’entreprise PCB SARL comme attributaire pour un montant de vingt un millions quatre cent vingt-six mille six cents
(21 426 600) FCFA HTVA soit vingt-deux millions cent soixante-trois mille huit cent vingt (22 163 820) francs CFA
TTC après une augmentation de 10,78% des quantités de l’item n°1 (8 848) avec un délai de livraison de trente (30)
jours

DEMANDE DE PRIX N° : 2018-008/MATD/ RCES/ GVRNT-TNK/ SG DU 06 AVRIL 2018 POUR L’ACQUISITION DE MATERIELS ET FOURNITURES

POUR L’ORGANISATION DES CONFERENCES PEDAGOGIQUES, DES EXAMENS DU BEPC ET CAP, SESSION DE 2018, DES JOURNEES
PEDAGOGIQUES ET LE FONCTIONNEMENT AU PROFIT DE LA DIRECTION REGIONALE DES ENSEIGNEMENTS POST-PRIMAIRE ET

SECONDAIRE DU CENTRE – EST. Date de dépouillement : Lundi 30 avril 2018 ; Date d’ouverture des plis : Lundi 30 avril 2018
Convocation de la CRAM : N°2018- 009/MATD/RCES/GVRNT-TNK/SG du 25 avril 2018

Publication de l’avis : Revue des marchés publics : Quotidien n°2296 du vendredi 20 avril 2018.
Nombre de plis reçus : 02 plis pour chacun des quatre lots ; Date de délibération : Lundi 30 avril 2018.

RECTIFICATIF suivant décision N°2018-0278/ARCOP/ORAD du 16-05-2018
Lot 1

Soumissionnaires Montant lu
F CFA HT

Montant corrigé
F CFA HT

Montant lu
F CFA TTC

Montant corrigé
F CFA TTC Rang Observations

GRATITUDE SERVICES
INTERNATIONAL 1 694 000 1 694 000 1 998 920 1 998 920 1er Offre conforme

TAWOUFIQUE MULTI SERVICES 2 100 000 2 100 000 2 478 000 2 478 000 conforme : Offre Hors enveloppe

ATTRIBUTAIRE
Lot1 : GRATITUDE SERVICES INTERNATIONAL pour un montant HTVA de un million six cent quatre-
vingt-quatorze mille (1 694 000) FCFA de un million neuf cent quatre-vingt-dix-huit mille neuf cent
vingt francs (1 998 920) francs CFA TTC et un délai d’exécution de sept (07) jours.

Lot 2
GRATITUDE SERVICES
INTERNATIONAL 7 852 000 7 852 000 9 257 260 9 257 260 1er Offre conforme

TAWOUFIQUE MULTI
SERVICES 9 530 000 9 530 000 11 245 400 11 245 400 conforme : Offre Hors enveloppe

Résultats provisoires

28 Quotidien N° 2335 - Jeudi 14 Juin 2018

!"##$%&'!(')*'+($,'#-,./%#%'&0%#! 1234'*'

Lot 3 : AGEC-TP pour un montant de dix-neuf millions six cent cinquante mille neuf cent quatre-vingt-treize (19 650 993)
Francs CFA HTVA et vingt-trois millions cent quatre-vingt-huit mille cent soixante-onze (23 188 171) Francs CFA TTC,
avec un délai d’exécution de quatre-vingt-dix (90) jours.

Lot 4 : GBC pour un montant de vingt-deux millions sept cent deux mille vingt-sept (22 702 027) Francs CFA HTVA et de
vingt-six millions sept cent quatre-vingt-huit mille trois cent quatre-vingt-onze (26 788 391) francs CFA TTC, avec un
délai d’exécution de quatre-vingt-dix (90) jours.

Lot 5 : ZINS’ K CO pour un montant de vingt millions trois cent huit mille cinq cent quatre-vingt-deux (20 308 582) Francs
CFA HTVA et de vingt-trois millions neuf cent soixante-quatre mille cent vingt-sept (23 964 127) francs CFA TTC,
avec un délai d’exécution de quatre-vingt-dix (90) jours.

Demande de prix N°2018-002/RCES/PBLG/CZBR du 30 janvier 2018 pour l’acquisition de fournitures scolaires au profit des CEB 1 et 2 de la

Commune de Zabré ; publié dans la revue n°2288 du 10 avril 2018. Date de convocation de la CCAM : 16 avril 2018.
Date de dépouillement : 19 avril 2018. Date de délibération : 20 avril 2018. Nombre de plis reçu : 05. Nombre de lot : 02. Lot 1 : 05 et lot 2 : 05

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

Lot 1 : Acquisition de fourniture scolaire au profit de la CEB 1 de Zabré
PCB Sarl 21 235 000 22 151 200 Offres conformes

LYDAN SERVICES 20 415 000 21 057 500

Offres non conformes : absence de marque sur les protèges cahiers ;
l’ardoise et le taille crayon deux trous ; gomme inférieure à 7cm, absence
d’une attestation de mise à disposition légalisée pour le véhicule de
livraison ; la carte grise du Camion Mercedes Benz 11HN2409 ainsi que le
certificat de visite technique non légalisés et ne porte pas le nom de la
directrice de l’entreprise ; la variation de l’offre est due à une différence
entre le montant en chiffre et celui en lettre des items 8,9,15 et 16

LE GEANT 22 515 000 24 339 000 Offres non conformes : absence de marque sur les protèges cahiers,
l’ardoise ; gomme inférieure à 7cm ; absence de véhicule de livraison

ZINS’K CO 22 280 000 24 137 600 Offres non conformes : cadre du devis estimatif non conforme car il n’y’a
pas la colonne pour « pays d’origine et marque »

STARCOM SARL 19 831 500
Offres non conformes :
absence de marque sur les protèges cahiers, l’ardoise, équerre, double
décimètre et taille crayon deux trous

Lot 2 : Acquisition de fourniture scolaire au profit de la CEB 2 de Zabré
PCB Sarl 19 305 000 20 040 300 Offres conformes

LYDAN SERVICES 16 162 500 16 947 500

Offres non conformes : absence de marque sur les protèges cahiers ;
l’ardoise et le taille crayon deux trous ; gomme inférieure à 7cm, absence
d’une attestation de mise à disposition légalisée pour le véhicule de
livraison ; Carte grise du Camion Mercedes Benz 11HN2409 et certificat
de visite technique non légalisés et ne porte pas le nom de la directrice de
l’entreprise, la variation de l’offre est due à une différence entre le montant
en chiffre et celui en lettre des items 8,9,15 et 16

LE GEANT 18 114 500 19 601 210 Offres non conformes : absence de marque sur les protèges cahiers,
l’ardoise ; gomme inférieure à 7cm ; absence de véhicule de livraison

ZINS’K CO 17 605 000 19 031 500 Offres non conformes : cadre du devis estimatif non conforme car il n’y
a pas la colonne pour « pays d’origine et marque »

STARCOM SARL 16 607 500 17 858 950 Offres non conformes : absence de marque sur les protèges cahiers,
l’ardoise, équerre, double décimètre et taille crayon deux trous

Attributaires

Lot 1 : l’entreprise PCB SARL comme attributaire pour vingt-trois millions neuf cent quatre-vingt-dix-neuf mille trois cent
cinquante (23 995 350) FCFA HTVA soit un montant vingt-quatre millions neuf cent onze mille sept cent cinquante
(24 911 750) francs CFA TTC après une augmentation de 12,46% des quantités de l’item n°1 (9 090) et l’item n°2 (4
346) avec un délai de livraison de trente (30) jours

Lot 2 : l’entreprise PCB SARL comme attributaire pour un montant de vingt un millions quatre cent vingt-six mille six cents
(21 426 600) FCFA HTVA soit vingt-deux millions cent soixante-trois mille huit cent vingt (22 163 820) francs CFA
TTC après une augmentation de 10,78% des quantités de l’item n°1 (8 848) avec un délai de livraison de trente (30)
jours

DEMANDE DE PRIX N° : 2018-008/MATD/ RCES/ GVRNT-TNK/ SG DU 06 AVRIL 2018 POUR L’ACQUISITION DE MATERIELS ET FOURNITURES

POUR L’ORGANISATION DES CONFERENCES PEDAGOGIQUES, DES EXAMENS DU BEPC ET CAP, SESSION DE 2018, DES JOURNEES
PEDAGOGIQUES ET LE FONCTIONNEMENT AU PROFIT DE LA DIRECTION REGIONALE DES ENSEIGNEMENTS POST-PRIMAIRE ET

SECONDAIRE DU CENTRE – EST. Date de dépouillement : Lundi 30 avril 2018 ; Date d’ouverture des plis : Lundi 30 avril 2018
Convocation de la CRAM : N°2018- 009/MATD/RCES/GVRNT-TNK/SG du 25 avril 2018

Publication de l’avis : Revue des marchés publics : Quotidien n°2296 du vendredi 20 avril 2018.
Nombre de plis reçus : 02 plis pour chacun des quatre lots ; Date de délibération : Lundi 30 avril 2018.

RECTIFICATIF suivant décision N°2018-0278/ARCOP/ORAD du 16-05-2018
Lot 1

Soumissionnaires Montant lu
F CFA HT

Montant corrigé
F CFA HT

Montant lu
F CFA TTC

Montant corrigé
F CFA TTC Rang Observations

GRATITUDE SERVICES
INTERNATIONAL 1 694 000 1 694 000 1 998 920 1 998 920 1er Offre conforme

TAWOUFIQUE MULTI SERVICES 2 100 000 2 100 000 2 478 000 2 478 000 conforme : Offre Hors enveloppe

ATTRIBUTAIRE
Lot1 : GRATITUDE SERVICES INTERNATIONAL pour un montant HTVA de un million six cent quatre-
vingt-quatorze mille (1 694 000) FCFA de un million neuf cent quatre-vingt-dix-huit mille neuf cent
vingt francs (1 998 920) francs CFA TTC et un délai d’exécution de sept (07) jours.

Lot 2
GRATITUDE SERVICES
INTERNATIONAL 7 852 000 7 852 000 9 257 260 9 257 260 1er Offre conforme

TAWOUFIQUE MULTI
SERVICES 9 530 000 9 530 000 11 245 400 11 245 400 conforme : Offre Hors enveloppe

!"##$%&'!(')*'+($,'#-,./%#%'&0%#! 1234'5'

ATTRIBUTAIRE
Lot 2 : GRATITUDE SERVICES INTERNATIONAL pour un montant HTVA de sept million huit cent
cinquante-deux mille (7 852 000) FCFA et un montant TTC de neuf millions deux cent cinquante-sept
mille deux cent soixante (9 257 260) francs CFA TTC et un délai d’exécution de sept (07) jours.

Lot 3
GRATITUDE SERVICES
INTERNATIONAL 847 400 847 400

999 932

999 932 1er Offre conforme

TAWOUFIQUE MULTI SERVICES 1 380 000 1 380 000 1 628 400 1 628 400
Non conforme : Echantillons et
prospectus non fournis
Offre Hors enveloppe

ATTRIBUTAIRE
Lot3 : GRATITUDE SERVICES INTERNATIONAL pour un montant HTVA de huit cent quarante-sept
mille quatre cents (847 400) FCFA et un montant TTC de neuf cent quatre-vingt-dix-neuf mille neuf cent
trente-deux (999 932) francs CFA TTC et un délai d’exécution de sept (07) jours.

Lot 4
GRATITUDE SERVICES
INTERNATIONAL 3 389 500 3 389 500 3 999 610 3 999 610 1er Offre conforme

TAWOUFIQUE MULTI SERVICES 4 589 000 4 589 000 5 415 020 5 415 020 2è conforme : Offre Hors enveloppe

ATTRIBUTAIRE

Lot4 : GRATITUDE SERVICES INTERNATIONAL pour un montant HTVA de trois millions trois cent
quatre-vingt-neuf mille cinq cents (3 389 500) FCFA et un montant TTC de trois millions neuf cent
quatre-vingt-dix-neuf mille six cent dix (3 999 610) francs CFA TTC et un délai d’exécution de sept (07)
jours.

Manifestation d’intérêt N°2018-002/RCES/PBLG/CZBR/SG du 30 janvier 2018

publié dans la revue des marchés publics n°2288 du mardi 10 avril 2018 pour le recrutement d’un consultant individuel pour le suivi-contrôle
des travaux de réalisation d’infrastructures diverses : Date de dépouillement : 24 avril 2018 ; Date de convocation de la CCAM : 16 avril 2018

 Financement : PA-PDSEB-Budget Communal, gestion 2018. Nombre de lot : 12
Lot 1 : 4; lot 2 :3 ; lot 3 :3 ; lot 4 : 4; lot5 : 4; lot 6 : 1; lot 7 : 2; lot 8 : 00 ; lot 9 : 00 ; lot 10 : 1 ; lot 11 : 5 ; et lot 12 : 3

Montants lus Montants corrigés N° Soumissionnaires HT HT
Note

technique
Note

financière
Note
finale Observations

Lot 1: Suivi-contrôle des travaux de construction d’un complexe scolaire à Sihoun
01 BAZIE A Sodié 878 500 878 500 100 100 100 1er
02 MARE Frédéric 950 000 950 000 100 92.47 97.74 2èm
03 YABRE Emmanuel 1200 000 1200 000 100 73.20 91.96 3èm

Lot 2: Suivi-contrôle des travaux de construction d’un complexe scolaire à Zanta
01 BAZIE A Sodié 878 500 878 500 100 100 100 1er
02 MARE Frédéric 950 000 950 000 100 92.47 97.74 2èm
03 YABRE Emmanuel 1200 000 1200 000 100 73.20 91.96 3èm

Lot 3 : Suivi-contrôle des travaux de construction d’un complexe scolaire à Gongola

01 BERINWOUDOUGOU
Joseph 800 000 800 000 100 87.5 96.25 2èm

02 OUEDRAOGO Saidou 700 000 700 000 100 100 100 1er
03 LANKOANDE Olivier 999 500 999 500 100 70.03 91.00 Hors enveloppe

Lot 4 : Suivi-contrôle des travaux de construction d’un complexe scolaire à Guirmogo

01 OUEDRAOGO Saidou 700 000 700 000 100 100 100 Absence de délai d’exécution ; déjà
attributaire de 2 lots

02 OUOBA Y Raymond 877 500 877 500 100 79.77 93.93 1er
03 YABRE Emmanuel 1 150 000 1 150 000 100 60.86 88.25 Hors enveloppe
4 COMPAORE Pascal 950 000 950 000 100 73.68 92.10 Hors enveloppe

Lot 5 : Suivi-contrôle des travaux de construction d’un complexe scolaire à l’école C de Zabré
1 LANKOANDE A.Olivier 995 500 995 500 100 88.14 96.44 Hors enveloppe
2 OUOBA Raymond 877 500 877 500 100 100 100 1er
3 COMPAORE Pascal 950 000 950 000 100 92.36 97.70 Hors enveloppe
4 YABRE Emmanuel 1 150 000 1 150 000 100 76.30 92.89 Hors enveloppe

Lot 6 : Suivi-contrôle des travaux de construction d’un parking, réfection de bâtiment administratifs+ le CSPS de Béka

1 OUEDRAOGO Arouna 694 000 694 000 100 100 100 Propose un délai d’exécution de 70
jours au lieu de 30

Lot 7 : Suivi-contrôle des travaux de construction de 02 dalots
 MARE Martial 2 200 000 2 200 000 100 45.18 83.55 Hors enveloppe

 OUEDRAOGO Arou 994 000 994 000 100 100 100 Hors enveloppe Propose un délai de
70 jrs au lieu de 21

Lot 10 : Suivi-contrôle des travaux de construction de 10 boutiques
 OUEDRAOGO Saidou 350 000 350 000 100 100 100 RAS

Lot 11 : Suivi-contrôle des travaux de construction d’un magasin de 500t
01 OUEDRAOGO Saidou 700 000 700 000 100 100 100 Déjà attributaire de 2 lots
02 TIENDREBEOGO ILLIASSA 1040000 1040000 100 61.40 88.42 Hors enveloppe
03 IDANI Idrissa 850 000 850 000 100 82.35 94.70 RAS
04 COMPAORE Pascal 1 800 000 1 800 000 100 38.88 81.66 Hors enveloppe
05 YABRE Emmanuel 1 250 000 1 250 000 100 56 86.68 Hors enveloppe

Lot 12 : Etude de faisabilité pour la construction de 5 dalots
01 MARE Martial 8 000 000 8 000 000 100 12.42 73.72

02 SAWADOGO T.Anseme
Jean 7 500 000 7 500 000 100 13.25 73.97

Absence d’un cadre de bordereau
de prix unitaire ; absence de délai

d’exécution sur l’acte d’engagement
et la lettre de manifestation d’intérêt

03 OUEDRAOGO Arouna 994 000 994 000 100 100 100
Propose un délai d’exécution trop

long (70 jrs) par rapport aux termes
de référence (14jrs)

Résultats provisoires

Quotidien N° 2335 - Jeudi 14 Juin 2018 29

!

!"##$%&'!(')*'+($,'#-,./%#%#'%.'01$#'&2"#! ' '
!

REGION DU CENTRE-OUEST
Demande de prix N° 2018-001/RCOS/PSNG/CZAM relatif aux travaux de construction de deux (02) salles de classes à Siyoro dans la

commune de Zamo.- Financement : Budget communal+ FPDCT, gestion 2018 - Publication de l’avis : Quotidien n°2288 du Mardi 10 avril 2018
Date de dépouillement : Jeudi 19 avril 2018 - Nombre de Soumissionnaires: 04

Référence de la convocation de la CCAM : Lettre N° 2018– 13 /RCOS/ PSNG/ CZAM du 16 avril 2018

Soumissionnaires Montant lu (en
FCFA HT)

Montant lu (en
FCFA TTC)

Montant corrigé
(en FCFA HT)

Montant corrigé
(en FCFA TTC)

Observations

ET.NA.F 12 467 647
14 711 823 11 844 265

13 976 232

Non conforme : La caution de soumission
est non conforme. La caution de soumission
de l’Entreprise ETNAF est adressée à la
commune de ZAMA en lieu et place de la
commune de ZAMO.

ISD 12 239 560 ----- 12 343 960 -----

Non conforme : Les attestations de
disponibilité de tout le personnel d’ISD sont
pour l’entreprise EGF.
-Absence de plan de charge et de plan
assurance qualité.
Erreur de sommation du sous total1 2 479 610
au lieu de 2 375 210 d’où montant de l’offre
12 343 960 au lieu de 12 239 560.

GETP 11 035 687 ----- 11 035 687 ---- Conforme
ENTREPRISE
YALMWENDE 11 934 439 ------ 11 934 439 ---- Conforme.

Attributaire : G.E.T. PSARL : pour un montant de Onze millions trente-cinq mille six cent-quatre-vingt-sept (11 035 687) Francs CFA HTVA et un
délai d’exécution de soixante (60) jours.

Demande de prix N°2018-002/ RCOS/ PSNG/ C-GDR/M-GDR/SG pour acquisition et livraison sur sites de vivres pour la cantine au profit des

élèves des écoles primaires de la commune de Godyr. Financement: (TRANSFERT MENA), exercice 2018
Convocation de la CCAM: N°2018-003/C-GOD/M-GOD/SG - Date d’ouverture des plis : 09 AVRIL 2018

Nombre de plis: (08) PLIS - Date de délibération : 09 AVRIL 2018 - Publication de l’avis : N°2281-2282 DU 30 MARS AU 01 AVRIL 2018
LOT UNIQUE : ACQUISITION ET LIVRAISON SUR SITES DE VIVRES POUR LA CANTINE AU PROFIT DES ELEVES DES ECOLES

PRIMAIRES DE LA COMMUNE DE GODYR.

N°
d’ordre

Soumissionnaire

Montant HTVA lu
Publiquement

Montant HTVA
corrigé

Montant TTC lu
Publiquement

Montant TTC
corrigé

Observation

01
TINDAOGO
DISTRIBUTION ET
SERVICES

28 575 380 28 575 380 29 275 940 29 275 940 Conforme

02 WATAM SA 26 616 160 26 616 160 27 483 240 27 483 240 Conforme

03 EZOF 33 108 636 26 673 636 35 097 264 27 503 964

Conforme
Erreur au niveau de
la quantité de l’huile :
278 au lieu de 728
entrainant une
variation de plus de
15% de l’offre

04 GROUPE NOTRE
TEMPS 26 881 420 26 881 420

-

-

Non Conforme pour
n’avoir pas fait UNE
PROPOSITION AU
NIVEAU DE LA
GRANULOMÉTRIE
DE L’ITEM 02.

05
COMPLEXE
COMMERCIAL DU
FASO

29 240 510 29 240 510 30 122 602 30 122 602 Conforme

06
ETS NAZEMSE
EDOUARD
OUEDRAGO

27 227 250 27 227 250 27 572 490 27 572 490 Conforme

07 ACOR 26 747 050 26 521 050 27 557 419 27 331 419

Conforme. Correction
du prix unitaire du
haricot : 18 500 au
lieu de 19 500

Attributaire
ACOR pour un montant de trente et un millions trente-trois mille quatre cent dix-neuf (31 033 419) FCFA TTC
après une augmentation sur l’item 2 : 144 sacs de riz et l’item 3 : 60 sacs de haricot soit 13,54 % avec un délai
de livraison de quarante-cinq (45) jours.

Demande de prix N°2018-001/ RCOS/ PSNG/ C-GDR/M-GDR/SG pour l’acquisition de fournitures scolaires au profit des écoles de la CEB de

Godyr. Financement: (TRANSFERT MENA), exercice 2018 - Convocation de la CCAM: N°2018-003/C-GOD/M-GOD/SG
Date d’ouverture des plis: 09 AVRIL 2018 - Nombre de plis: (08) PLIS - Date de Délibération : 09 AVRIL 2018

Publication de l’avis: N° 2281-2282 DU 30 MARS AU 01 AVRIL 2018
LOT UNIQUE : ACQUISITION DE FOURNITURES SCOLAIRES AU PROFIT DES ECOLES DE LA CEB DE GODYR.

N°
d’ordre

Soumissionnaire

Montant HTVA lu
Publiquement

Montant HTVA
corrigé

Montant TTC lu
Publiquement

Montant TTC
corrigé

Observation

01 ENIRAF SARL 9 429 700 9 429 700 10 139 548 10 139 548 Conforme

!"##$%&'!(')*'+($,'#-,./%#%'&0%#! 1234'5'

ATTRIBUTAIRE
Lot 2 : GRATITUDE SERVICES INTERNATIONAL pour un montant HTVA de sept million huit cent
cinquante-deux mille (7 852 000) FCFA et un montant TTC de neuf millions deux cent cinquante-sept
mille deux cent soixante (9 257 260) francs CFA TTC et un délai d’exécution de sept (07) jours.

Lot 3
GRATITUDE SERVICES
INTERNATIONAL 847 400 847 400

999 932

999 932 1er Offre conforme

TAWOUFIQUE MULTI SERVICES 1 380 000 1 380 000 1 628 400 1 628 400
Non conforme : Echantillons et
prospectus non fournis
Offre Hors enveloppe

ATTRIBUTAIRE
Lot3 : GRATITUDE SERVICES INTERNATIONAL pour un montant HTVA de huit cent quarante-sept
mille quatre cents (847 400) FCFA et un montant TTC de neuf cent quatre-vingt-dix-neuf mille neuf cent
trente-deux (999 932) francs CFA TTC et un délai d’exécution de sept (07) jours.

Lot 4
GRATITUDE SERVICES
INTERNATIONAL 3 389 500 3 389 500 3 999 610 3 999 610 1er Offre conforme

TAWOUFIQUE MULTI SERVICES 4 589 000 4 589 000 5 415 020 5 415 020 2è conforme : Offre Hors enveloppe

ATTRIBUTAIRE

Lot4 : GRATITUDE SERVICES INTERNATIONAL pour un montant HTVA de trois millions trois cent
quatre-vingt-neuf mille cinq cents (3 389 500) FCFA et un montant TTC de trois millions neuf cent
quatre-vingt-dix-neuf mille six cent dix (3 999 610) francs CFA TTC et un délai d’exécution de sept (07)
jours.

Manifestation d’intérêt N°2018-002/RCES/PBLG/CZBR/SG du 30 janvier 2018

publié dans la revue des marchés publics n°2288 du mardi 10 avril 2018 pour le recrutement d’un consultant individuel pour le suivi-contrôle
des travaux de réalisation d’infrastructures diverses : Date de dépouillement : 24 avril 2018 ; Date de convocation de la CCAM : 16 avril 2018

 Financement : PA-PDSEB-Budget Communal, gestion 2018. Nombre de lot : 12
Lot 1 : 4; lot 2 :3 ; lot 3 :3 ; lot 4 : 4; lot5 : 4; lot 6 : 1; lot 7 : 2; lot 8 : 00 ; lot 9 : 00 ; lot 10 : 1 ; lot 11 : 5 ; et lot 12 : 3

Montants lus Montants corrigés N° Soumissionnaires HT HT
Note

technique
Note

financière
Note
finale Observations

Lot 1: Suivi-contrôle des travaux de construction d’un complexe scolaire à Sihoun
01 BAZIE A Sodié 878 500 878 500 100 100 100 1er
02 MARE Frédéric 950 000 950 000 100 92.47 97.74 2èm
03 YABRE Emmanuel 1200 000 1200 000 100 73.20 91.96 3èm

Lot 2: Suivi-contrôle des travaux de construction d’un complexe scolaire à Zanta
01 BAZIE A Sodié 878 500 878 500 100 100 100 1er
02 MARE Frédéric 950 000 950 000 100 92.47 97.74 2èm
03 YABRE Emmanuel 1200 000 1200 000 100 73.20 91.96 3èm

Lot 3 : Suivi-contrôle des travaux de construction d’un complexe scolaire à Gongola

01 BERINWOUDOUGOU
Joseph 800 000 800 000 100 87.5 96.25 2èm

02 OUEDRAOGO Saidou 700 000 700 000 100 100 100 1er
03 LANKOANDE Olivier 999 500 999 500 100 70.03 91.00 Hors enveloppe

Lot 4 : Suivi-contrôle des travaux de construction d’un complexe scolaire à Guirmogo

01 OUEDRAOGO Saidou 700 000 700 000 100 100 100 Absence de délai d’exécution ; déjà
attributaire de 2 lots

02 OUOBA Y Raymond 877 500 877 500 100 79.77 93.93 1er
03 YABRE Emmanuel 1 150 000 1 150 000 100 60.86 88.25 Hors enveloppe
4 COMPAORE Pascal 950 000 950 000 100 73.68 92.10 Hors enveloppe

Lot 5 : Suivi-contrôle des travaux de construction d’un complexe scolaire à l’école C de Zabré
1 LANKOANDE A.Olivier 995 500 995 500 100 88.14 96.44 Hors enveloppe
2 OUOBA Raymond 877 500 877 500 100 100 100 1er
3 COMPAORE Pascal 950 000 950 000 100 92.36 97.70 Hors enveloppe
4 YABRE Emmanuel 1 150 000 1 150 000 100 76.30 92.89 Hors enveloppe

Lot 6 : Suivi-contrôle des travaux de construction d’un parking, réfection de bâtiment administratifs+ le CSPS de Béka

1 OUEDRAOGO Arouna 694 000 694 000 100 100 100 Propose un délai d’exécution de 70
jours au lieu de 30

Lot 7 : Suivi-contrôle des travaux de construction de 02 dalots
 MARE Martial 2 200 000 2 200 000 100 45.18 83.55 Hors enveloppe

 OUEDRAOGO Arou 994 000 994 000 100 100 100 Hors enveloppe Propose un délai de
70 jrs au lieu de 21

Lot 10 : Suivi-contrôle des travaux de construction de 10 boutiques
 OUEDRAOGO Saidou 350 000 350 000 100 100 100 RAS

Lot 11 : Suivi-contrôle des travaux de construction d’un magasin de 500t
01 OUEDRAOGO Saidou 700 000 700 000 100 100 100 Déjà attributaire de 2 lots
02 TIENDREBEOGO ILLIASSA 1040000 1040000 100 61.40 88.42 Hors enveloppe
03 IDANI Idrissa 850 000 850 000 100 82.35 94.70 RAS
04 COMPAORE Pascal 1 800 000 1 800 000 100 38.88 81.66 Hors enveloppe
05 YABRE Emmanuel 1 250 000 1 250 000 100 56 86.68 Hors enveloppe

Lot 12 : Etude de faisabilité pour la construction de 5 dalots
01 MARE Martial 8 000 000 8 000 000 100 12.42 73.72

02 SAWADOGO T.Anseme
Jean 7 500 000 7 500 000 100 13.25 73.97

Absence d’un cadre de bordereau
de prix unitaire ; absence de délai

d’exécution sur l’acte d’engagement
et la lettre de manifestation d’intérêt

03 OUEDRAOGO Arouna 994 000 994 000 100 100 100
Propose un délai d’exécution trop

long (70 jrs) par rapport aux termes
de référence (14jrs)

!"##$%&'!(')*'+($,'#-,./%#%'&0%#! 1234'6'

ATTRIBUTAIRES

Lot 01 : BAZIE A. Sodié : pour un montant de huit cent soixante-dix-huit mille cinq cent (878 500) Francs
CFA HTVA avec un délai d’exécution de quatre-vingt-dix (90) jours.

Lot 02 : BAZIE A. Sodié : pour un montant de huit cent soixante-dix-huit mille cinq cent (878 500) Francs
CFA HTVA avec un délai d’exécution de quatre-vingt-dix (90) jours.

Lot 03 : OUEDRAOGO Saidou : pour un montant de sept cent mille (700 000) Francs CFA HTVA avec un
délai d’exécution de quatre-vingt-dix (90) jours.

Lot 04 : OUOBA Raymond pour un montant de huit cent soixante-dix-sept mille cinq cent (877 500) FCFA
HTVA avec un délai d’exécution de quatre-vingt-dix (90) jours.

Lot 05 : OUOBA Raymond pour un montant de huit cent soixante-dix-sept mille cinq cent (877 500) FCFA
HTVA avec un délai d’exécution de quatre-vingt-dix (90) jours.

Lot 06 : Infructueux pour insuffisance de crédits
Lot 07 : Infructueux pour insuffisance de crédits
Lot 08 : Infructueux pour absence de pli
Lot 09 : Infructueux pour absence de pli
Lot 10 : OUEDRAOGO Saidou : pour un montant de trois cent cinquante mille (350 000) Francs CFA HTVA

avec un délai d’exécution de quarante-cinq (45) jours.
Lot 11 : IDANI Idrissa : pour un montant de huit cent cinquante mille (850 000) FCFA HYVA avec un délai

d’exécution de quatre-vingt-dix (90) jours.
Lot 12 : MARE Martial : pour un montant de huit millions (8 000 000) FCFA HTVA avec un délai d’exécution

de quatorze (14) jours

Résultats provisoires

30 Quotidien N° 2335 - Jeudi 14 Juin 2018

!

!"##$%&'!(')*'+($,'#-,./%#%#'%.'01$#'&2"#! ' '
!

02
COMPLEXE
COMMERCIAL DU
FASO

10 669 000 10 669 000 11 370 370 11 370 370 Conforme

03 KDS INTER 9 395 800 9 395 800 - - Conforme
04 EAD 11 864 000 11 864 000 - - Conforme

05 EZOF 36 077 550 11 541 000 41 366 850 12 745 659

Conforme : correction
au niveau des :
ITEM 11 : le prix
unitaire proposé est
celui du paquet de 50
stylos. Donc ce prix
devrait être multiplié
par le nombre de
paquet correspondant
au lieu du nombre de
stylos 140 625 FCFA
au lieu de 7 031 250.
ITEM 13 : le prix
unitaire proposé est
celui du paquet de 50
stylos. Donc ce prix
devrait être multiplié
par le nombre de
paquet correspondant
au lieu du nombre de
stylos. 216 450 FCFA
au lieu de
10 968 750.
ITEM 17 : le prix
unitaire proposé est
celui du paquet de 50
stylos. Donc ce prix
devrait être multiplié
par le nombre de
paquet correspondant
au lieu du nombre de
stylos : 140 625
FCFA au lieu de
7 031 250.
VARIATION DE
PLUS DE 15% de
l’offre

06 STARCOM 10 968 250 10 968 250 12 942 535 11 995 240

Conforme.
La TVA ne s’applique
pas sur tous les items
mais plus tôt les
items
1 ;2 ;3 ;5 ;10 et12.
Montant TVA :
1 026 990 au lieu de
1 974 285

07 INNOVA
CONSORCIUM 10 590 280 10 590 280 11 021 280 12 496 530

Non conforme :
il a fourni

 un cahier de dessin
de 32 pages au lieu
d’un cahier double
ligne ;

 un taille crayon de
deux trous au lieu
d’un taille crayon d’un
trou

 correction due à une
erreur de calcul de la
TVA : montant de la
correction : 1 475 250

Attributaire
KDS INTER pour un montant de dix millions sept cent soixante-quinze mille trois cent quinze (10 775 315)
FCFA HTVA après une augmentation des quantités commandées comme suit : item 1=+3215 ; item 2=+2900 et
item 16=+1000 soit 14% avec un délai de livraison de trente (30) jours.

Demande de prix N°2018-002/ RCOS/ PSNG/ C-GDR/M-GDR/SG pour acquisition et livraison sur sites de vivres pour la cantine au profit des

élèves des écoles primaires de la commune de Godyr. Financement: (TRANSFERT MENA), exercice 2018
Convocation de la CCAM: N°2018-003/C-GOD/M-GOD/SG - Date d’ouverture des plis: 09 AVRIL 2018

Nombre de plis : (08) PLIS - Date de délibération : 09 AVRIL 2018 - Publication de l’avis : N°2281-2282 DU 30 MARS AU 01 AVRIL 2018
Lot 1 : réalisation de deux (02) forages à Napouan et Kontéguè dans la commune de Godyr

MONTANT LU EN FCFA MONTANT CORRIGE EN
FCFA Soumissionnaires

HTVA TTC HTVA TTC
Observations

!

!"##$%&'!(')*'+($,'#-,./%#%#'%.'01$#'&2"#! ' '
!

REGION DU CENTRE-OUEST
Demande de prix N° 2018-001/RCOS/PSNG/CZAM relatif aux travaux de construction de deux (02) salles de classes à Siyoro dans la

commune de Zamo.- Financement : Budget communal+ FPDCT, gestion 2018 - Publication de l’avis : Quotidien n°2288 du Mardi 10 avril 2018
Date de dépouillement : Jeudi 19 avril 2018 - Nombre de Soumissionnaires: 04

Référence de la convocation de la CCAM : Lettre N° 2018– 13 /RCOS/ PSNG/ CZAM du 16 avril 2018

Soumissionnaires Montant lu (en
FCFA HT)

Montant lu (en
FCFA TTC)

Montant corrigé
(en FCFA HT)

Montant corrigé
(en FCFA TTC)

Observations

ET.NA.F 12 467 647
14 711 823 11 844 265

13 976 232

Non conforme : La caution de soumission
est non conforme. La caution de soumission
de l’Entreprise ETNAF est adressée à la
commune de ZAMA en lieu et place de la
commune de ZAMO.

ISD 12 239 560 ----- 12 343 960 -----

Non conforme : Les attestations de
disponibilité de tout le personnel d’ISD sont
pour l’entreprise EGF.
-Absence de plan de charge et de plan
assurance qualité.
Erreur de sommation du sous total1 2 479 610
au lieu de 2 375 210 d’où montant de l’offre
12 343 960 au lieu de 12 239 560.

GETP 11 035 687 ----- 11 035 687 ---- Conforme
ENTREPRISE
YALMWENDE 11 934 439 ------ 11 934 439 ---- Conforme.

Attributaire : G.E.T. PSARL : pour un montant de Onze millions trente-cinq mille six cent-quatre-vingt-sept (11 035 687) Francs CFA HTVA et un
délai d’exécution de soixante (60) jours.

Demande de prix N°2018-002/ RCOS/ PSNG/ C-GDR/M-GDR/SG pour acquisition et livraison sur sites de vivres pour la cantine au profit des

élèves des écoles primaires de la commune de Godyr. Financement: (TRANSFERT MENA), exercice 2018
Convocation de la CCAM: N°2018-003/C-GOD/M-GOD/SG - Date d’ouverture des plis : 09 AVRIL 2018

Nombre de plis: (08) PLIS - Date de délibération : 09 AVRIL 2018 - Publication de l’avis : N°2281-2282 DU 30 MARS AU 01 AVRIL 2018
LOT UNIQUE : ACQUISITION ET LIVRAISON SUR SITES DE VIVRES POUR LA CANTINE AU PROFIT DES ELEVES DES ECOLES

PRIMAIRES DE LA COMMUNE DE GODYR.

N°
d’ordre

Soumissionnaire

Montant HTVA lu
Publiquement

Montant HTVA
corrigé

Montant TTC lu
Publiquement

Montant TTC
corrigé

Observation

01
TINDAOGO
DISTRIBUTION ET
SERVICES

28 575 380 28 575 380 29 275 940 29 275 940 Conforme

02 WATAM SA 26 616 160 26 616 160 27 483 240 27 483 240 Conforme

03 EZOF 33 108 636 26 673 636 35 097 264 27 503 964

Conforme
Erreur au niveau de
la quantité de l’huile :
278 au lieu de 728
entrainant une
variation de plus de
15% de l’offre

04 GROUPE NOTRE
TEMPS 26 881 420 26 881 420

-

-

Non Conforme pour
n’avoir pas fait UNE
PROPOSITION AU
NIVEAU DE LA
GRANULOMÉTRIE
DE L’ITEM 02.

05
COMPLEXE
COMMERCIAL DU
FASO

29 240 510 29 240 510 30 122 602 30 122 602 Conforme

06
ETS NAZEMSE
EDOUARD
OUEDRAGO

27 227 250 27 227 250 27 572 490 27 572 490 Conforme

07 ACOR 26 747 050 26 521 050 27 557 419 27 331 419

Conforme. Correction
du prix unitaire du
haricot : 18 500 au
lieu de 19 500

Attributaire
ACOR pour un montant de trente et un millions trente-trois mille quatre cent dix-neuf (31 033 419) FCFA TTC
après une augmentation sur l’item 2 : 144 sacs de riz et l’item 3 : 60 sacs de haricot soit 13,54 % avec un délai
de livraison de quarante-cinq (45) jours.

Demande de prix N°2018-001/ RCOS/ PSNG/ C-GDR/M-GDR/SG pour l’acquisition de fournitures scolaires au profit des écoles de la CEB de

Godyr. Financement: (TRANSFERT MENA), exercice 2018 - Convocation de la CCAM: N°2018-003/C-GOD/M-GOD/SG
Date d’ouverture des plis: 09 AVRIL 2018 - Nombre de plis: (08) PLIS - Date de Délibération : 09 AVRIL 2018

Publication de l’avis: N° 2281-2282 DU 30 MARS AU 01 AVRIL 2018
LOT UNIQUE : ACQUISITION DE FOURNITURES SCOLAIRES AU PROFIT DES ECOLES DE LA CEB DE GODYR.

N°
d’ordre

Soumissionnaire

Montant HTVA lu
Publiquement

Montant HTVA
corrigé

Montant TTC lu
Publiquement

Montant TTC
corrigé

Observation

01 ENIRAF SARL 9 429 700 9 429 700 10 139 548 10 139 548 Conforme

Résultats provisoires

Quotidien N° 2335 - Jeudi 14 Juin 2018 31

!

!"##$%&'!(')*'+($,'#-,./%#%#'%.'01$#'&2"#! ' '
!

MULTI TC 10 080 000 11 894 400 9 830 000 11 599 400 Conforme

SNEHAM INDO AFRIC SARL 9 900 000 11 682 000 9 900 000 11 682 000
 Non conforme : discordance entre la date

de naissance du Chef sondeur sur sa CNIB
03/06/1953 à TENKODOGO et dans le CV
04/04/1951 à LOUANGA/TENKODOGO

Attributaire MULTI TC pour un montant de onze millions cinq cent quatre-vingt-dix-neuf mille quatre cent (11 599 400) FCFA TTC avec un délai
d’exécution de deux (02) mois.

Lot 2 : réalisation d’un forage à Syla dans la commune de Godyr

MONTANT LU EN FCFA MONTANT CORRIGE EN FCFA Soumissionnaires HTVA TTC HTVA TTC Observations

MULTI TC 6 332 500 7 472 350 6 332 500 7 472 350 Conforme

SNEHAM INDO AFRIC SARL 5 100 000 6 018 000 5 100 000 6 018 000

Non conforme discordance entre la date
de naissance du Chef sondeur sur sa
CNIB 03/06/1953 à TENKODOGO et
dans CV 04/04/1951 à
LOUANGA/TENKODOGO

ENAB 6 300 000 7 434 000 6 300 000 7 434 000 Conforme
Attributaire : ENAB pour un montant de sept millions quatre cent trente-quatre mille (7 434 000) FCFA TTC avec un délai d’exécution de
deux(02) mois.

Lot 3 : réhabilitions de six forages dans la commune de Godyr
MONTANT LU EN FCFA MONTANT CORRIGE EN FCFA Soumissionnaires HTVA TTC HTVA TTC Observations

SUCCES BUSINESS 11 845 000 - 11 845 000 - Conforme
ESA SERVICES SARL 10 490 000 12 378 200 10 490 000 12 378 200 Conforme

SERVICES PANG YA WEND 10 070 000 - 10 070 000 -

Non Conforme
 Agrément technique non conforme après

vérification auprès du Ministère de l’Eau
et de l’Assainissement

Attributaire : ESA-SERVICES SARL pour un montant de douze millions trois cent soixante-dix-huit mille deux cent (12 378 200) FCFA TTC avec
un délai d’exécution de deux (02) mois.

Demande de prix N°2018-02/RCOS/PSNG/CPUN pour l’acquisition d’équipements au profit de Valiou « b » et de tables bancs au profit des

écoles de la CEB de Pouni - Financement : BUDGET COMMUNAL ET ETAT- GESTION 2018
Convocation de la CCAM: N°2018-029/RCOS/PSNG/CPUN/M/SG du 02 Mai 2018 - Date d’ouverture des plis : 07 Mai 2018

Nombre de plis reçus: Quatre (04) - Date de délibération : 07 Mai 2018
Publication de l’avis : N°2300 du Jeudi 26 Avril 2018

N°
d’ordre

Soumissionnair
e

Montant
HTVA lu
Publique

ment

Montant
TTC

Montant
TTC

corrigé
Observations

Lot Unique : Acquisition d’équipements au profit de Valiou « B » et de tables bancs au profit des écoles de la CEB de Pouni

01 WAMALGRE 7 116
000 - RAS Conforme

02 KAFS 7 377
300 - RAS Conforme

03 SAKMA
SERVICE

6 338
000

7 478
840 RAS Conforme

04 RAYIM 6 820
000 - RAS Conforme

Attributaire
SAKMA SERVICE pour montant total de huit millions cinq cent quatre-vingt-treize mille trois cent
cinquante (8 593 350) FCFA TTC après une augmentation de 14,90% du montant de l’offre sur l’item 4 et 5
avec un délai de livraison de quarante-cinq (45) jours

Demande de prix N°2018-03/RCOS/PSNG/CTND/M-SG/CCAM relative à l’acquisition de fournitures scolaires au profit des écoles des CEB de la
commune de Tenado - Financement : Transfert MENA, gestion 2018. Publication de l’avis : RMP n°2301 du vendredi 27 avril 2018

 Convocation de la CCAM : L/n° 2018-03/RCOS/PSNG/CTND/M du 03/05/ 2018 - Date de dépouillement : mardi 08 mai 2018
Nombre de soumissionnaires cinq (05) pour chaque lot (lot 1 et lot 2).

Date de délibération : mardi 08 mai 2018
Lot 1 : Acquisition de
fournitures scolaires au
profit des écoles de la
CEB de Ténado I

Lot 2 : Acquisition de
fournitures scolaires au
profit des écoles de la
CEB de Ténado II

Soumissionna
ires Montant lu en

F CFA

Monta
nt

corrig
é en F
CFA

Montant lu
en F CFA

Montant
corrigé en

F CFA

Observations

ENIRAF
SARL

HTVA : 12 935
000

TTC : 13 887
200

-

HTVA :
11 606 000

TTC :
12 566 120

-

Non Conforme
-Il est demandé un cahier 288 pages de format : 21x29, 7cm, fermé et le
soumissionnaire propose un cahier 288 pages de format : 17x22cm, fermé.
- Il est demandé une boite de 12 crayons de couleur en carton, adhésif, grand
format de 17,5 cm de longueur et le soumissionnaire propose une boite de 12
crayons de couleur en carton, adhésif, en grand format.
 - Il est demandé une boite de 6 crayons de couleur en carton, adhésif, grand
format de 17,5 cm de longueur et le soumissionnaire propose une boite de 6

Résultats provisoires

32 Quotidien N° 2335 - Jeudi 14 Juin 2018

!

!"##$%&'!(')*'+($,'#-,./%#%#'%.'01$#'&2"#! ' '
!

crayons de couleur en carton, adhésif, en grand format.
- Absence de l’item 12 (équerre) sur le cadre du devis et présence de l’item
16(stylo vert) qui n’est pas demandé au lot 1. - le bordereau de prix unitaire joint
au lot 1 est celui du lot 2 et vice versa.
- les dimensions de la zone d’écriture l’échantillon de l’ardoise sont de 16,6x23,7
cm au lieu de 17,2x24,3 cm demandées (et proposées par le soumissionnaire)

INNOVA
CONSORSIU
M

HTVA : 14 200
000 - HTVA :

13 200 000 - Conforme

SAEM SARL

HTVA : 17 295
000

TTC : 17 915
100

HTVA
:

16 395
000

TTC :
17 015

100

HTVA :
10 950 000

TTC :
14 985 600

HTVA :
14 370 000

TTC :
14 370 000

Non Conforme
- La zone d’écriture de l’échantillon du cahier de 192 pages est 13,8 cm au recto
et 12,9 cm au verso de la feuille au lieu de 13,8 cm (proposée par le
soumissionnaire).
- Corrections dues à la différence entre le prix unitaire sur bordereau de PU (cent
cinquante francs) sur le cadre de devis (200 F) à l’item 3 au lot 1 et la prise en
compte du sous-total 1comme montant HTVA au lot 2.

COMPLEXE
COMMERCIA
L DU FASO

HTVA : 12 900
000

TTC : 13 350
000

HTVA
:

13 633
000

TTC :
14 083

500

HTVA :
11 650 000

TTC :
12 100 000

HTVA :
12 433 000

TTC :
12 883 000

Non conforme
- Les tiges de l’échantillon des crayons de couleur de 6 sont fendillées. - La zone
d’écriture de l’échantillon du cahier de 48 pages est 13,8 cm au recto et 12,8 cm
au verso de la feuille au lieu de 13,9 cm (proposée par le soumissionnaire)
- Correction due à une erreur de sommation du sous-total 1 au lot 1 et lot 2.

CENTRAL
GRAFIC

HTVA : 13 340
000 - HTVA :

13 380 000 - Conforme

Attributaire
Lot 1 : Entreprise CENTRAL GRAFIC, pour un montant de quinze millions deux cent soixante-cinq mille cinq cent (15 265 500) francs
CFA HTVA avec un délai de livraison de de trente (30) jours, après une augmentation de 14,43% des quantités de certains items.
Lot 2 : Entreprise INNOVA CONSORSIUM, pour un montant de quinze millions cent vingt mille (15 120 000) francs CFA HTVA avec un
délai de livraison de de trente (30) jours, après une augmentation de 14,55% des quantités de certains items.

Demande de prix n°2018-01/RCOS/PSNG/CRO du 09 Avril 2018 pour l’acquisition de fournitures scolaires au profit des écoles des CEB de la
commune de REO - Demande de prix n°2018-01/RCOS/PSNG/CRO du 09 Avril 2018 pour l’acquisition de fournitures scolaires au profit des

écoles des CEB de la commune de REO. Financement : Transfert MENA, Gestion 2018. Publication de l’avis dans la revue des marchés publics
n°2300 du Jeudi 26 Avril 2018. Date de dépouillement : 07 Mai 2018. Nombre de plis reçus : - Lot 1 : Cinq (05) / -Lot 2 : Cinq (05)

 Montant Soumissi
onnaires Lot 1 Lot 2

Observations

1 ENIRAF
Sarl

Lu : 18.440.846
F TTC

Corrigé :
………/…..… F

Lu : 12.726.058
F TTC

Corrigé :………
…. /….. F

Non Conforme : -Double décimètre : Conformément au dossier d’appel à concurrence le
double décimètre doit être gradué de 0 à 20 cm des deux côtés et non de cm à 20cm comme
celui fourni. - Protège-cahier : Conformément au dossier d’appel à concurrence, le protège
cahier demandé doit être de matière plastique blanc-transparent et non de matière plastique
transparent comme celui fourni.
-Cahier de 32 pages double ligne : Selon de dossier, le message éducatif est ‘’l’éducation est
un droit pour tous’’ et non ‘’l’éducation un droit pour tous’’ marqué sur l’échantillon fourni. -
Cahier de 96 pages : La zone d’écriture ne respecte pas ce qui a été demandé; 12,5 cm
fourni or 13,5cm avec une marge de +/- 5mm indiqué dans le dossier.

2
INNOVA
CONSO
RCIUM

Lu : 23.737.750F
H TVA

Corrigé :………/
…….…. F

Lu : 18.304.015
F HTVA

Corrigé :………
….. /…. F

Non Conforme : -L’ardoise est en matière papier cartonné et non en matière plastique comme
spécifié dans le dossier. -Cahier de 288 pages : Il a été demandé un cahier dont la reliure est
Cousue, dos carré collé et non une reliure en spirale comme ce qui a été fourni. - Cahier de
32 pages double ligne : La zone d’écriture ne respecte pas ce qui a été demandé (12cm ou
12,5 cm fourni or 13,5 avec une marge de +/- 5mm demandé dans le dossier.

3 EKMF

Lu : 15.669.607F
TTC

Corrigé :
………/…F

Lu : 12.231.000
F TTC

Corrigé : …….
/…… F

Non Conforme : -La zone d’écriture du cahier de double ligne est de 12cm ou 12,5 cm or 13,5
avec une marge de +/- 5mm demandé dans le dossier.
-Pareil pour le cahier de 288 pages (16,5cm au lieu de 17,5cm avec une marge de +/- 5mm
demandé dans le dossier.

4 AF.TEC

Lu : 17.995.277
F TTC

Corrigé :………/
…..… F

Lu : 14.132.826
F TTC

Corrigé : ……..
/…… F

Non Conforme :
-Dans les caractéristiques techniques proposées par le soumissionnaire, certains articles
comme : Ardoise, taille-crayon, double décimètre, protège-cahier et équerre sont dits de la
marque STAROARD or rien n’indique cela sur les échantillons concernés.
-En cas de soumission pour l’ensemble des lots il est demandé dans le dossier (voir dans
Avis de la Demande de Prix) de présenter des soumissions financières séparées, l’entreprise
a présenté le lot1 et lot2 dans une offre financière unique.
-La zone d’écriture du cahier de 288 pages est de 16,5cm au lieu de 17,5cm avec une marge
de +/- 5mm comme demandé dans le dossier.

5
WENDI-
SERVIC
E

Lu : 26.706.275
F HTVA
Corrigé :

26.706.275 F

Lu : 20.732.800
F HTVA
Corrigé :

20.732.800 F

Conforme

Attributai
re

Lot 1 : WENDI-SERVICE ; Pour un montant de Vingt-six millions sept cent six mille deux cent soixante-quinze (26.706.275) F
CFA HTVA, Avec un délai de livraison de Trente (30) jours.
Lot 2 : WENDI-SERVICE; Pour un montant de Vingt millions sept cent trente-deux mille huit cent (20.732.800) F CFA HTVA, avec
un délai de livraison de Trente (30) jours.

Résultats provisoires

Quotidien N° 2335 - Jeudi 14 Juin 2018 33

REGION DU CENTRE SUD
Demande de prix n° 2018-004/RCSD/PBZG/CTOEC POUR LES TRAVAUX DE CONSTRUTION D’UNE MATERNITE + LATRINE +DOUCHE,

D’UN LOGEMENT CUISINE+ LATRINE+ DOUCHE ET D’UN INCINERATEUR DANS LE VILLAGE DE NIONGHO
Financement : budget communal (Fonds transférés Santé), Gestion 2018

Date d’ouverture des plis : 09 Mai 2018 - Nombre de plis reçus : Six (06) ; Publication RMP N° 2302 du 30 Avril 2018
Montants lus Montants corrigés Soumissionnaires H-TVA T T C H-TVA T T C

Observations

Ets NAMALGUE 31 752 600 37 468 068 31 752 600 37 468 068 Conforme
G T C Sarl 32 004 091 37 764 827 32 004 091 37 764 827 Conforme

BKL Services 36 911 777 43 555 897 32 253 582 38 059 224
Erreur BPU Logement F3 (items IV-V-VI-VII)
Erreur sommation latrine ; soustraction du montant d’un
logement Conforme

ATICOB 33 079 616 - 32 737 956 - Quantités erronées devis maternité (item 4.4 et 9.3)
Erreur calcul item 8.1 du devis maternité Conforme

SIMAD SARL 34 329 748 40 509 102 34 414 748 40 609 402 Erreur sommation latrine Conforme

C G T C Sarl

40 540 118

47 837 339

43 372 278

51 179 299

*Soumission hors enveloppe
*Erreur de sommation synthèse devis (montant latrine
douche non pris en compte= 3 388 547F)
*Erreur sommation (logement+cuisinine+latrine) : -46 586F)
Non Conforme (Hors enveloppe)

Attributaire Ets NAMALGUE Montant : Trente-sept millions quatre cent soixante-huit mille soixante-huit (37 468 068) FCFA TTC
Délai d’exécution : Trois (03) mois

Demande de prix n° 2018-005/RCSD/PBZG/CTOEC POUR LES TRAVAUX DE CONSTRUCTION D’UN DISPENSAIRE DE DEUX(02)

LOGEMENTS +CUISINES LATRINES +DOUCHES ET D’UN INCINERATEUR DANS LA COMMUNE DE TOECE, VILLAGE DE SINCENE
Financement : budget communal (Fonds transférés Santé), Gestion 2018

Date d’ouverture des plis : 09 Mai 2018 Nombre de plis reçus : sept (07) ; Publication RMP N° 2302 du 30 Avril 2018
Montants lus Montants corrigés Soumissionnaires H-TVA T T C H-TVA T T C Observations

E Z O S 35 752 600 42 276 749 35 827 753 42 276 749 Conforme

Faso Teendba 35 885 657 42 345 075 36 693 291 43 298 083 Erreur BPU latrine (item 4.2)
Deuxième latrine logement non pris en compte Conforme

BKL Services 37 108 075 43 787 529 37 099 722 43 777 672 Erreur quantités devis dispensaire (item 3.11) ; Logement
(items 5.3 et 5.4) ; latrine (item 4.3) Conforme

G T C Sarl 40 646 921 47 963 367 39 195 851 46 251 104 Erreur sommation devis latrine douche (logement)
Conforme

ATICOB 42 697 951 - 41 802 791 - Erreur sommation devis logement & latrine
Ets NAMALGUE 42 763 353 50 460 757 42 972 691 50 707 775 Erreur calcul devis dispensaire (Item 9.3) Conforme
SIMAD SARL 45 261 691 53 408 795 44 235 691 52 198 115 Erreur BPU dispensaire (Item 5.1 et 6.1) Conforme
Attributaire

E Z O S Montant : Quarante-deux millions deux cent soixante-seize mille sept cent quarante-neuf (42 276 749) FCFA
TTC Délai d’exécution : Trois (03) mois

Demande de prix n° 2018-006/RCSD/PBZG/CTOEC POUR LA TRAVAUX DE REALISATION DE 540 LATRINES SEMI-FINIES DANS LA
COMMUNE DE TOECE Financement : budget communal (Fonds transférés MEA), Gestion 2018 - Date d’ouverture des plis : 09 Mai 2018 -

Nombre de plis reçus : Sept (07) ; Publication RMP N° 2302 du 30 Avril 2018
Montants lus Montants corrigés

Soumissionnaires
H-TVA T T C H-TVA T T C

Observations

Lot 1 : Réalisation de 180 latrines semi-finies

G I B Sarl BF 14 649 200 17 286 056 15 220 200 17 959 836 Erreur BPU dispensaire (Item 1) Conforme

DALASIMEX 15 973 200 - 15 973 200 - Conforme

Attributaire/ LOT 1 G I B Sarl BF Montant : Dix-sept millions neuf cent cinquante-neuf mille huit cent trente-six (17 959 836) FCFA TTC
Délai d’exécution : Trois (03) mois

Lot 2 : Réalisation de 180 latrines semi-finies
DEJES-BTP Sarl 13 707 100 16 174 378 14 607 100 17 236 378 Erreur BPU (item 4) Conforme
G I B Sarl BF 14 649 200 17 286 056 16 649 200 17 286 056 Conforme
DALASIMEX 16 727 400 - 16 727 400 - Conforme

Attributaire/LOT 2 DEJES-BTP Sarl Montant : Dix-sept millions deux cent trente-six mille trois cent soixante-dix-huit (17 236 378) FCFA
TTC Délai d’exécution : Trois (03) mois

Lot 3 : Réalisation de 180 latrines semi-finies
G I B Sarl BF 14 649 200 17 286 056 15 220 200 17 959 836 Erreur BPU dispensaire (Item 1) Conforme
DALASIMEX 17 350 300 - 17 350 300 - Conforme

Attributaire /LOT 3 G I B Sarl BF Montant : Dix-sept millions neuf cent cinquante-neuf mille huit cent trente-six (17 959 836) FCFA TTC
Délai d’exécution : Trois (03) mois

APPEL D’OFFRES N° 2018-001/RCSD/PBZG/CTOEC pour l’acquisition et livraison sur sites de vivres pour cantines scolaires du primaire au
profit de la commune DE TOECE Financement : budget communal (Fonds transférés MENA), Gestion 2018

Date d’ouverture des plis : 18 Mai 2018 - Nombre de plis reçus : Six (06) ; Publication RMP N° 2293 du 17 Avril 2018
Montants lus Montants corrigés Soumissionnaires

H-TVA T T C H-TVA T T C
Augmentation
Qtés (14,5%)

 Observations

LOT 1 : acquisition et livraison sur sites de vivres pour cantines scolaires du primaire au profit de la commune de Toécé
Ets TIEMTORE
Souleymane 23 245 500 - 23 245 500 - 26 616 098 Conforme

E Z O F SA 23 405 550 24 135 684 23 405 550 24 135 684 27 635 358 Non Conforme (Hors enveloppe)

Résultats provisoires

34 Quotidien N° 2335 - Jeudi 14 Juin 2018

C G B Sarl 23 728 866 24 616 445 23 728 866 24 616 445 28 185 830 Non Conforme (Hors enveloppe)
E G F SARL 24 144 900 24 791 550 24 144 900 24 791 550 28 386 325 Non Conforme (Hors enveloppe)

Ets Wend Kuni 26 468 550 26 905 950 24 468 550 26 970 885 30 881 663 Montant TVA/transport non appliqué
Non Conforme (Hors enveloppe)

E K N H A F

23 568 000

24 224 100

23 568 000

24 324 000

 27 736 595

* Montant TVA/transport non appliqué
*Délai de validité des offres (60 jours)
inférieur à 90 jours demandés
*Absence des PV de
réception/attestation de bonne fin
Non Conforme (Hors enveloppe)

Attributaire /
LOT 1

Ets TIEMTORE Souleymane Montant : Vingt-six millions six cent seize mille autre vingt dix-huit (26 616 098) FCFA HTVA
Délai de livraison : Quarante-cinq (45) Jours

Lot 2 : acquisition et livraison sur sites de vivres pour cantines scolaires du primaire au profit de la commune de Toécé
Ets TIEMTORE
Souleymane 23 245 500 - 23 245 500 - 26 616 098 Conforme

E Z O F SA 23 405 550 24 135 684 23 405 550 24 135 684 27 635 358 Non Conforme (Hors enveloppe)
C G B Sarl 23 838 266 24 730 524 23 838 266 24 730 524 28 316 450 Non Conforme (Hors enveloppe)
E G F SARL 24 144 900 24 791 550 24 144 900 24 791 550 28 386 325 Non Conforme (Hors enveloppe)

Ets Wend Kuni 26 468 550 26 970 885 26 468 550 26 970 885 30 881 663 Montant TVA/transport non appliqué
Non Conforme (Hors enveloppe)

E K N H A F
23 568 000

24 224 100

23 568 000

24 324 000

27 736 595

* Montant TVA/transport non appliqué
*Délai de validité des offres (60 jours)
inférieur à 90 jours demandés
*Absence des PV de
réception/attestation de bonne fin
Non Conforme (Hors enveloppe)

Attributaire /
LOT 2

Ets TIEMTORE Souleymane Montant : Vingt-six millions six cent seize mille autre vingt dix-huit (26 616 098) FCFA HTVA
Délai d’exécution : Quarante-cinq (45) Jours

!

!"##$%&'!(')*'+($,'#-,./%#%'&#/0! 1234')'
!

REGION DU SAHEL
DEMANDE DE PRIX N°2018-06/RSHL/PUDL/C.MRK/C.CAM DU 28/05/2018 POUR LES TRAVAUX DE CONSTRUCTION D’UN COMPLEXE

SCOLAIRE A TOKABANGOU AU PROFIT DE LA COMMUNE DE MARKOYE. BUDGET COMMUNAL, GESTION 2018 ; DATE DE
DEPOUILLEMENT 25/05/2018 ; RMP N°2313 du 15 mai 2018 ; NOMBRE DE SOUMISSIONNAIRES : 01

Soumissionnaire Montant lu
publiquement HT

Montant lu
publiquement

TTC

Montant
corrigé HT

Montant corrigé en
TTC Observations

ETABLISSEMENT TEEG-WENDE 29.699.085 - 29.699.085 - Conforme, 1er

Attributaires
ETABLISSEMENT TEEG-WENDE pour un montant de vingt-neuf millions six cent quatre vingt
dix neuf mille quatre vingt cinq (29.699.085)francs CFA HT. Délai d’exécution : Quatre-vingt-dix
(90) jours.

DEMANDE DE PRIX N°2018-05/RSHL/PUDL/C.MRK/C.CAM DU 07/05/2018 POUR LES TRAVAUX DE CONSTRUCTION DE 2 SALLES DE

CLASSE (MATERNELLE) ET D’UN LOGEMENT ENSEIGNANT AU PROFIT DE LA COMMUNE DE MARKOYE. BUDGET COMMUNAL,
GESTION 2018 ; DATE DE DEPOUILLEMENT 28/05/2018 ; RMP N°2313 du 15 mai 2018 ; NOMBRE DE SOUMISSIONNAIRES : 01

Soumissionnaire Montant lu
publiquement HT

Montant lu
publiquement TTC

Montant
corrigé HT

Montant corrigé
en TTC Observations

ETABLISSEMENT BATHILY ET ISSA (EBI) Lot 1 : 13.170.100 15.540.718 - - Conforme, 1er
ETABLISSEMENT BATHILY ET ISSA (EBI) Lot 2 : 8.079.223 9.533.483 - - Conforme, 1er

Attributaires

Lot 1 : ETABLISSEMENT BATHILY ET ISSA (EBI) quinze millions cinq cent quarante mille sept
cent dix-huit (15.540.718) francs CFA TTC. Délai d’exécution : Quatre-vingt-dix (90) jours.

Lot 2 : ETABLISSEMENT BATHILY ET ISSA (EBI) neuf millions cinq cent trente-trois mille
quatre cent quatre-vingt-trois (9.533.483) francs CFA TTC. Délai d’exécution : Quatre-
vingt-dix (90) jours.

REGION DU CENTRE - SUD
Rectificatif portant sur le montant attribue, paru dans le quotidien n°2300 DU 26 AVRIL 2018 PAGE 18

manifestation d’interet allegeeavis n° 2018-001/MATD/RCSD/GM/SG pour le recrutement d’un consultant (BUREAU D’ETUDES SOLITAIRE OU
GROUPEMENT DE BUREAUX D’ETUDES) POUR REALISER DES PRESTATIONS D’INTERMEDIATION SOCIALE (INFORMATION-EDUCATION-

COMMUNICATION) ET DE SUIVI-CONTRÔLE DES TRAVAUX DE REALISATION DE 1000 LATRINES FAMILIALES DANS LA REGION DU
CENTRE-SUD - Financement: Budget de l’Etat, Gestion 2018. Date de dépouillement : 17 avril 2018

Montant lu Montant négocie N° Soumissionnaire
HTVA TTC HTVA TTC

Rang

1 Groupement BIGA /
BERA 13 555 000 15 994 900 8 898 250 10 499 935 1er

 Attributaire
 Groupement BIGA / BERA pour un montant de Huit millions huit cent quatre-vingt-dix-huit mille deux cent
cinquante (8 898 250) francs CFA HTVA soit dix millions quatre cent quatre-vingt-dix-neuf mille neuf cent trente-
cinq (10 499 935) francs CFA TTC avec un délai d’exécution de quatre (04) mois.

RECTIFICATIF PORTANT SUR LE MONTANT ATTRIBUE, PARU DANS LE QUOTIDIEN N°2300 DU 26 AVRIL 2018 PAGE 18

SUIVANT MANIFESTATION D’INTERET ALLEGEE N°2018-002/MATD/RCSD/GM/SG DU 06/02/2018 RELATIVE AU RECRUTEMENT DE
PRESTATAIRES DE SERVICE POUR L’INTERMEDIATION SOCIALE ET LE SUIVI-CONTROLE DES TRAVAUX DE REALISATION DE QUINZE
(15) FORAGES POSITIFS EQUIPES DE POMPES A MOTRICITE HUMAINES (PMH) DANS LA REGION DU CENTRE -SUD POUR LE COMPTE

DE LA DIRECTION REGIONALE DE L’EAU ET DE L’ASSAINISSEMENT DU CENTRE-SUD (DREA-CSD)
Financement: Budget de l’Etat, Gestion 2018. Date de dépouillement : 17 avril 2018

N° Soumissionnaire Montant lu Montant négocie
 HTVA TTC HTVA TTC Rang

1 BERA 8 474 250 9 999 615 7 203 350 8 499 953 1er

 Attributaire
 BERA pour un montant de Sept millions deux cent trois mille trois cent cinquante (7 203 350) francs CFA
HTVA soit huit millions quatre cent quatre-vingt-dix-neuf mille neuf cent cinquante-trois (8 499 953) francs CFA
TTC avec un délai d’exécution de trois (03) mois.

Résultats provisoires

Quotidien N° 2335 - Jeudi 14 Juin 2018 35

!

!"##$%&'!(')*'+($,'#-,./%#%'&#/0! 1234')'
!

REGION DU SAHEL
DEMANDE DE PRIX N°2018-06/RSHL/PUDL/C.MRK/C.CAM DU 28/05/2018 POUR LES TRAVAUX DE CONSTRUCTION D’UN COMPLEXE

SCOLAIRE A TOKABANGOU AU PROFIT DE LA COMMUNE DE MARKOYE. BUDGET COMMUNAL, GESTION 2018 ; DATE DE
DEPOUILLEMENT 25/05/2018 ; RMP N°2313 du 15 mai 2018 ; NOMBRE DE SOUMISSIONNAIRES : 01

Soumissionnaire Montant lu
publiquement HT

Montant lu
publiquement

TTC

Montant
corrigé HT

Montant corrigé en
TTC Observations

ETABLISSEMENT TEEG-WENDE 29.699.085 - 29.699.085 - Conforme, 1er

Attributaires
ETABLISSEMENT TEEG-WENDE pour un montant de vingt-neuf millions six cent quatre vingt
dix neuf mille quatre vingt cinq (29.699.085)francs CFA HT. Délai d’exécution : Quatre-vingt-dix
(90) jours.

DEMANDE DE PRIX N°2018-05/RSHL/PUDL/C.MRK/C.CAM DU 07/05/2018 POUR LES TRAVAUX DE CONSTRUCTION DE 2 SALLES DE

CLASSE (MATERNELLE) ET D’UN LOGEMENT ENSEIGNANT AU PROFIT DE LA COMMUNE DE MARKOYE. BUDGET COMMUNAL,
GESTION 2018 ; DATE DE DEPOUILLEMENT 28/05/2018 ; RMP N°2313 du 15 mai 2018 ; NOMBRE DE SOUMISSIONNAIRES : 01

Soumissionnaire Montant lu
publiquement HT

Montant lu
publiquement TTC

Montant
corrigé HT

Montant corrigé
en TTC Observations

ETABLISSEMENT BATHILY ET ISSA (EBI) Lot 1 : 13.170.100 15.540.718 - - Conforme, 1er
ETABLISSEMENT BATHILY ET ISSA (EBI) Lot 2 : 8.079.223 9.533.483 - - Conforme, 1er

Attributaires

Lot 1 : ETABLISSEMENT BATHILY ET ISSA (EBI) quinze millions cinq cent quarante mille sept
cent dix-huit (15.540.718) francs CFA TTC. Délai d’exécution : Quatre-vingt-dix (90) jours.

Lot 2 : ETABLISSEMENT BATHILY ET ISSA (EBI) neuf millions cinq cent trente-trois mille
quatre cent quatre-vingt-trois (9.533.483) francs CFA TTC. Délai d’exécution : Quatre-
vingt-dix (90) jours.

!"
"

REGION PLATEAU CENTRALE
Avis Appel d’Offres N°2018-001/RPCL/PGNZ/CZRG/M/SG du 15 mars 2018 relatif à l’acquisition et la livraison sur sites des vivres pour les

cantines scolaires au profit des écoles primaires et du préscolaire de la commune de Zorgho - PUBLICATION DE L’AVIS : Quotidien de la Revue
des Marchés publics N°2278 du mardi 27 mars 2018 - Financement : Subvention Etat (budget communal), Gestion 2018

DATE DE L’EVALUATION : 25 avril 2018 -NOMBRE DE PLIS RECUS : six (06)
Montant HTVA Soumissionnaires Lu Corrigé Observations

Lot 1 : acquisition de vivres pour les cantines scolaires, CEB de Zorgho I

WATAM SA 35 459 123 35 459 123
Non conforme Discordance entre la désignation et l’unité sur le cadre du
bordereau des prix unitaires aux items 2 et 3. Désignation : sac de riz de 50 kg
chacun ; Unité : sac de haricot de 50 kg.

Groupe VELEGDA Sarl 37 359 350 37 359 850 Conforme Erreur de sommation
KORBEOGO & CIE 38 658 116,73 38 658 116,73 Conforme

CGB Sarl 36 955 703 36 955 703

Conforme
L’offre étant en deçà de l’enveloppe financière, la commission a proposé
l’augmentation des quantités initiales sur l’ensemble des vivres et le tonnage. -
sacs de riz de 50 kg : deux cent six (206) ; -sacs de haricot de 50 kg : quarante
six (46) ; - bidons d’huile de 20 litres : quarante huit (48) ; -tonnage : 13, 56.
Cette augmentation a une incidence de 14,56% sur l’offre initiale du
soumissionnaire soit un montant de quarante trois millions huit cent quatre vingt
quatorze mille deux cent vingt deux (43 894 222) FCFA TTC.

EGF Sarl 38 278 700 38 278 700 Conforme
Entreprise VENTEX 37 245 510 37 245 510 Conforme
Attributaire : CGB Sarl pour un montant de quarante trois millions huit cent quatre vingt quatorze mille deux cent vingt deux (43 894 222) FCFA
TTC avec un délai de livraison de quarante cinq (45) jours.

Lot 2 : acquisition de vivres pour les cantines scolaires, CEB de Zorgho II

WATAM SA 31 820 853
Non conforme Discordance entre la désignation et l’unité sur le cadre du
bordereau des prix unitaires aux items 2 et 3. Désignation : sac de riz de 50 kg
chacun ; Unité : sac de haricot de 50 kg.

Groupe VELEGDA Sarl 33 526 450 33 526 450 Conforme
KORBEOGO & CIE 34 691 983,94 34 691 983,94 Conforme

CGB Sarl 33 036 712 33 036 712

Conforme L’offre étant en deçà de l’enveloppe financière, la commission a
proposé l’augmentation des quantités initiales sur l’ensemble des vivres et le
tonnage. -sacs de riz de 50 kg : cent quatre vingt cinq (185) ; -sacs de haricot de
50 kg : quarante un (41) ; - bidons d’huile de 20 litres : cinquante (50) ; -
tonnage : 12, 30. Cette augmentation a une incidence de 14,94% sur l’offre
initiale du soumissionnaire soit un montant de trente neuf millions trois cent
soixante dix mille neuf cent soixante sept (39 370 967) FCFA TTC.

EGF Sarl 34 350 580 34 350 580 Conforme

Entreprise VENTEX 32 909 318 32 909 318

Non conforme
Impossibilité de traduire le montant du transport de la tonne en lettres neuf mille
deux cent cinquante au lieu de neuf mille deux cinquante et en chiffre 9 250 sur
le bordereau des prix unitaires.

Attributaire : CGB Sarl pour un montant de trente neuf millions trois cent soixante dix mille neuf cent soixante sept (39 370 967) FCFA TTC avec
un délai de livraison quarante cinq (45) jours

Lot 3 : acquisition de vivres pour le préscolaire des CEB de Zorgho I et II

WATAM Sarl 2 687 273 2 687 273
Non conforme Discordance entre la désignation et l’unité sur le cadre du
bordereau des prix unitaires aux items 2 et 3. Désignation : sac de riz de 50 kg
chacun ; Unité : sac de haricot de 50 kg.

Groupe VELEGDA Sarl 2 831 700 2 831 700 Conforme
CGB Sarl 2 803 545 2 803 545 Conforme
EGF Sarl 2 900 220 2 900 220 Conforme

Entreprise VENTEX 2 786 300 2 786 300

Conforme L’offre étant en deçà de l’enveloppe financière, la commission a
proposé l’augmentation des quantités initiales sur l’ensemble des vivres et le
tonnage. -sacs de riz de 50 kg : seize (16) ; -sacs de haricot de 50 kg : trois
(03) ; - bidons d’huile de 20 litres : quatre (04) ; -tonnage : 1,1 5. Cette
augmentation a une incidence de 14,74% sur l’offre initiale du soumissionnaire
soit un montant de TROIS MILLIONS TROIS CENT CINQ MILLE HUIT CENT
CINQUANTE UN (3 305 851) FCFA TTC.

Attributaire : Entreprise VENTEX pour un montant de trois millions trois cent cinq mille huit cent cinquante un (3 305 851) FCFA TTC avec
un délai de livraison de quarante cinq (45) jours.

" "
DEMANDE DE PRIX N°2018-003/RPCL/PGNZ/CSLG relative à l’acquisition et la livraison sur sites des cantines scolaires au profit des écoles

primaires de la Commune de salogo. Objet : acquisition et la livraison sur sites des cantines scolaires au profit des écoles primaires de la
commune de salogo. Date de Publication : N° 2302 du 30/04/2018 - Date de dépouillement : 11/05/2018 - Financement : Budget communal / Etat

; gestion 2018. Nombre de plis reçus : deux (02)
Montant lu Montant corrigé Soumissionnaire

HVA TTC HTVA TTC
Délai de livraison Observations

01 CGB 24 400 692 25 334 223 24 400 692 25 334 223 45 jours Conforme
02 RIYAD SERVICE 25 729 500 25 729 500 45 jours Conforme

Attributaire CGB Sarl pour un montant de : Vingt-cinq millions trois cent trente-quatre mille deux cent vingt-trois (25 334 223)
francs CFA TTC avec un délai de livraison de quarante-cinq (45) jours.

"

Résultats provisoires

36 Quotidien N° 2335 - Jeudi 14 Juin 2018

!"
"

REGION PLATEAU CENTRALE
Avis Appel d’Offres N°2018-001/RPCL/PGNZ/CZRG/M/SG du 15 mars 2018 relatif à l’acquisition et la livraison sur sites des vivres pour les

cantines scolaires au profit des écoles primaires et du préscolaire de la commune de Zorgho - PUBLICATION DE L’AVIS : Quotidien de la Revue
des Marchés publics N°2278 du mardi 27 mars 2018 - Financement : Subvention Etat (budget communal), Gestion 2018

DATE DE L’EVALUATION : 25 avril 2018 -NOMBRE DE PLIS RECUS : six (06)
Montant HTVA Soumissionnaires Lu Corrigé Observations

Lot 1 : acquisition de vivres pour les cantines scolaires, CEB de Zorgho I

WATAM SA 35 459 123 35 459 123
Non conforme Discordance entre la désignation et l’unité sur le cadre du
bordereau des prix unitaires aux items 2 et 3. Désignation : sac de riz de 50 kg
chacun ; Unité : sac de haricot de 50 kg.

Groupe VELEGDA Sarl 37 359 350 37 359 850 Conforme Erreur de sommation
KORBEOGO & CIE 38 658 116,73 38 658 116,73 Conforme

CGB Sarl 36 955 703 36 955 703

Conforme
L’offre étant en deçà de l’enveloppe financière, la commission a proposé
l’augmentation des quantités initiales sur l’ensemble des vivres et le tonnage. -
sacs de riz de 50 kg : deux cent six (206) ; -sacs de haricot de 50 kg : quarante
six (46) ; - bidons d’huile de 20 litres : quarante huit (48) ; -tonnage : 13, 56.
Cette augmentation a une incidence de 14,56% sur l’offre initiale du
soumissionnaire soit un montant de quarante trois millions huit cent quatre vingt
quatorze mille deux cent vingt deux (43 894 222) FCFA TTC.

EGF Sarl 38 278 700 38 278 700 Conforme
Entreprise VENTEX 37 245 510 37 245 510 Conforme
Attributaire : CGB Sarl pour un montant de quarante trois millions huit cent quatre vingt quatorze mille deux cent vingt deux (43 894 222) FCFA
TTC avec un délai de livraison de quarante cinq (45) jours.

Lot 2 : acquisition de vivres pour les cantines scolaires, CEB de Zorgho II

WATAM SA 31 820 853
Non conforme Discordance entre la désignation et l’unité sur le cadre du
bordereau des prix unitaires aux items 2 et 3. Désignation : sac de riz de 50 kg
chacun ; Unité : sac de haricot de 50 kg.

Groupe VELEGDA Sarl 33 526 450 33 526 450 Conforme
KORBEOGO & CIE 34 691 983,94 34 691 983,94 Conforme

CGB Sarl 33 036 712 33 036 712

Conforme L’offre étant en deçà de l’enveloppe financière, la commission a
proposé l’augmentation des quantités initiales sur l’ensemble des vivres et le
tonnage. -sacs de riz de 50 kg : cent quatre vingt cinq (185) ; -sacs de haricot de
50 kg : quarante un (41) ; - bidons d’huile de 20 litres : cinquante (50) ; -
tonnage : 12, 30. Cette augmentation a une incidence de 14,94% sur l’offre
initiale du soumissionnaire soit un montant de trente neuf millions trois cent
soixante dix mille neuf cent soixante sept (39 370 967) FCFA TTC.

EGF Sarl 34 350 580 34 350 580 Conforme

Entreprise VENTEX 32 909 318 32 909 318

Non conforme
Impossibilité de traduire le montant du transport de la tonne en lettres neuf mille
deux cent cinquante au lieu de neuf mille deux cinquante et en chiffre 9 250 sur
le bordereau des prix unitaires.

Attributaire : CGB Sarl pour un montant de trente neuf millions trois cent soixante dix mille neuf cent soixante sept (39 370 967) FCFA TTC avec
un délai de livraison quarante cinq (45) jours

Lot 3 : acquisition de vivres pour le préscolaire des CEB de Zorgho I et II

WATAM Sarl 2 687 273 2 687 273
Non conforme Discordance entre la désignation et l’unité sur le cadre du
bordereau des prix unitaires aux items 2 et 3. Désignation : sac de riz de 50 kg
chacun ; Unité : sac de haricot de 50 kg.

Groupe VELEGDA Sarl 2 831 700 2 831 700 Conforme
CGB Sarl 2 803 545 2 803 545 Conforme
EGF Sarl 2 900 220 2 900 220 Conforme

Entreprise VENTEX 2 786 300 2 786 300

Conforme L’offre étant en deçà de l’enveloppe financière, la commission a
proposé l’augmentation des quantités initiales sur l’ensemble des vivres et le
tonnage. -sacs de riz de 50 kg : seize (16) ; -sacs de haricot de 50 kg : trois
(03) ; - bidons d’huile de 20 litres : quatre (04) ; -tonnage : 1,1 5. Cette
augmentation a une incidence de 14,74% sur l’offre initiale du soumissionnaire
soit un montant de TROIS MILLIONS TROIS CENT CINQ MILLE HUIT CENT
CINQUANTE UN (3 305 851) FCFA TTC.

Attributaire : Entreprise VENTEX pour un montant de trois millions trois cent cinq mille huit cent cinquante un (3 305 851) FCFA TTC avec
un délai de livraison de quarante cinq (45) jours.

" "
DEMANDE DE PRIX N°2018-003/RPCL/PGNZ/CSLG relative à l’acquisition et la livraison sur sites des cantines scolaires au profit des écoles

primaires de la Commune de salogo. Objet : acquisition et la livraison sur sites des cantines scolaires au profit des écoles primaires de la
commune de salogo. Date de Publication : N° 2302 du 30/04/2018 - Date de dépouillement : 11/05/2018 - Financement : Budget communal / Etat

; gestion 2018. Nombre de plis reçus : deux (02)
Montant lu Montant corrigé Soumissionnaire

HVA TTC HTVA TTC
Délai de livraison Observations

01 CGB 24 400 692 25 334 223 24 400 692 25 334 223 45 jours Conforme
02 RIYAD SERVICE 25 729 500 25 729 500 45 jours Conforme

Attributaire CGB Sarl pour un montant de : Vingt-cinq millions trois cent trente-quatre mille deux cent vingt-trois (25 334 223)
francs CFA TTC avec un délai de livraison de quarante-cinq (45) jours.

"

Direction Générale du Contrôle des Marchés Publics et

des Engagements Financiers

http://www.dgmp.gov.bf

Quotidien N° 2335 - Jeudi 14 Juin 2018 37

APPELS D’OFFRES

DES MINISTERES ET INSTITUTIONS

MAITRISES D’OUvRAgES DELEgUEES

* Marchés de Fournitures et Services courants P. 37 à 53

* Marchés de Travaux P. 54 & 55

* Marchés de Prestations Intellectuelles P. 56 à 60

Marchés Publics

DG-C.M.E.F.

Fournitures et Services courants

Avis de demande de prix

n°2018-011/PM/SG/DMP

Financement : budget de l’état, gestion 2018

Cet avis de demande de prix fait suite à l’adoption du plan de
passation des marchés publics gestion 2018, du Premier Ministère.

Le Premier Ministère dont l’identification complète est précisée
aux Données particulières du dossier d’appel à concurrence, lance une
demande de prix ayant pour objet l’acquisition de matériel technique
pour l’équipement de sa salle de réunion tels que décrits dans les
Données particulières de la demande de prix.

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

Les acquisitions se décomposent en un lot unique.

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

Les Candidats éligibles, intéressés peuvent obtenir des infor-
mations 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 Candidat éligible, intéressé par le présent avis, doit retirer
un jeu complet du dossier de demande de prix à la Direction des
Marchés Publics et moyennant paiement d’un montant non rem-
boursable vingt mille (20 000) F CFA auprès du régisseur de la Direction
Générale du Contrôle des Marchés Publics et des Engagements
Financiers.

Les offres présentées en un original et trois (03) copies, confor-
mément aux données particulières de la demande de prix, et accompa-
gnées d’une garantie de soumission d’un montant de trois cent mille
(300 000) francs CFA devront parvenir ou être remises à la Direction
des Marchés Publics, avant le 26/06/2018 à 9 heures 00 mn.

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 lim-
ite de remise des offres.

Amado OUEDRAOGO

Chevalier de l’Ordre National

PREMIER MINISTERE

Acquisition de matériel techniques pour l’équipement de la salle de réunion du Premier Ministère

38 Quotidien N° 2335 - Jeudi 14 Juin 2018

MINISTERE DE L’ADMINISTRATION TERRITORI-

ALE ET DE LA DECENTRALISATION

MINISTERE DE L’ADMINISTRATION TERRITORI-

ALE ET DE LA DECENTRALISATION

Acquisition de mobilier de bureau, matériel

de logement et d’infirmerie au profit de

l’ENASAP.

Acquisition de fournitures de bureau, de consomma-

bles informatiques et de produits d’entretien au profit

des compagnies types d’incendie et de secours de

Manga.

Fournitures et Services courants

Avis de demande de prix

n° 2018-04/MATD/SG/DMP du 29/05/2018

Financement : budget de l’Etat, exercice 2018

Le Ministère de l’Administration du Territoire et de la
Décentralisation (MATD) lance une demande de prix pour l’
Acquisition de mobilier de bureau, matériel de logement et d’infirmerie
au profit de l’ENASAP.

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

Les services sont constitués de deux (02) lots.
-lot 1 : Acquisition de mobilier de bureau et matériel de logement au
profit de l’ENASAP
-lot 2 : Acquisition de matériels d’infirmerie au profit de l’ENASAP

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

Les soumissionnaires éligibles, intéressés peuvent obtenir des
informations supplémentaires et consulter gratuitement le dossier de
demande de prix au secrétariat de la Direction des Marchés Publics du
MATD, 03 BP 7034 Ouagadougou 03 .

Tout soumissionnaire éligible, intéressé par le présent avis, doit
retirer un jeu complet du dossier de demande de prix au secrétariat de
la Direction des Marchés Publics du MATD, après paiement d’une
somme forfaitaire et non remboursable de vingt mille (20 000) francs
CFA pour chaque lot auprès du Régisseur de la Direction Générale du
Contrôle des Marchés Publics et des Engagements Financiers (DG-
CMEF) sise au 395, Avenue du 11 décembre Tél : 25 32 47 76.

Les offres, présentées en un (01) original et deux (02) copies de
tout soumissionnaire éligible et en règle vis-à-vis de l’administration,
doivent être accompagnées de la caution de soumission d’un montant
de trois cent mille (300 000) francs CFA pour chaque lot .

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 du dossier du soumissionnaire.

Les offres sont placées dans une enveloppe fermée, adressées
à Monsieur le Ministre de l’Administration Territoriale et de la
Décentralisation avec la mention dans un coin supérieur « offre pour
Acquisition de mobilier de bureau, matériel de logement et d’infirmerie
au profit de l’ENASAP », à n’ouvrir que par la Commission d’Attribution
des Marchés » .

Elles devront être déposées au plus tard le 26/06/2018 à 09

heures 00 minute TU au secrétariat de la Direction des Marchés
Publics (DMP) du MATD situé au Rez de chausée de l’immeuble R+3
dudit ministère, en face de l’UEMOA.

L’ouverture des plis aura lieu dans la salle de réunion dudit
ministère située au deuxième étage le même jour à partir de 9h 00
minute TU en présence des soumissionnaires qui souhaitent y assister.

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

Le Directeur des Marchés Publics

André MILLOGO

Chevalier de l’Ordre du Mérite
de l’Economie et des Finances

Avis de demande de prix

n° 2018-05/MATD/SG/DMP du 29/05/2018

Financement : Budget national, exercice 2018

Le Ministère de l’Administration Territoriale et de la
Décentralisation (MATD) lance une demande de prix pour l’acquisi-
tion de fournitures de bureau, de consommables informatiques et de
produits d’entretien au profit des compagnies types d’incendie et de
secours de Manga.

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

L’ acquisition, objet de la présente demande de prix, est consti-
tuée en trois (03) lots repartis comme suit .
• Lot1 : Acquisition de fournitures de bureau
•lot2 : Acquisition de consommables informatiques
•lot3 : Acquisition de produits d’entretien

le délai de livraison ne devrait pas excéder trente (30) jours .
Les soumissionnaires éligibles, intéressés peuvent obtenir des

informations supplémentaires et consulter gratuitement le dossier de
demande de prix au secrétariat de la Direction des Marchés Publics du
MATD, 03 BP 7034 Ouagadougou 03 .

Tout soumissionnaire éligible, intéressé par le présent avis, doit
retirer un jeu complet du dossier de demande de prix au secrétariat de
la Direction des Marchés Publics du MATD, après paiement d’une
somme forfaitaire et non remboursable de vingt mille (20 000) francs
CFA pour chaque lot auprès du Régisseur de la Direction Générale du
Contrôle des Marchés Publics et des Engagements Financiers (DG-
CMEF) sise au 395, Avenue du 11 décembre Tél : 25 32 47 76.

Les offres, présentées en un (01) original et deux (02) copies de
tout soumissionnaire éligible et en règle vis-à-vis de l’administration,
doivent être accompagnées de la caution de soumission d’un montant
de trois cent mille (300 000) francs CFA pour chaque lot.

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 du dossier du soumissionnaire.

Les offres sont placées dans une enveloppe fermée, adressées
à Monsieur le Ministre de l’Administration Territoriale et de la
Décentralisation avec la mention dans un coin supérieur « offre pour
l’acquisition de fournitures de bureau, de consommables informatiques
et de produits d’entretien au profit des compagnies types d’incendie et
de secours de Manga », à n’ouvrir que par la Commission d’Attribution
des Marchés » .

Elles devront être déposées au plus tard le 26/06/2018 à 09

heures 00 minute TU au secrétariat de la Direction des Marchés
Publics (DMP) du MATD situé au 2eme étage de l’immeuble R+2 dudit
ministère, en face de l’UEMOA.

L’ouverture des plis aura lieu dans la salle de réunion dudit
ministère située au deuxième étage le même jour à partir de 9h 00
minute TU en présence des soumissionnaires qui souhaitent y assister.

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

Le Directeur des Marchés Publics

André MILLOGO

Chevalier de l’Ordre du Mérite
de l’Economie et des Finances

Quotidien N° 2335 - Jeudi 14 Juin 2018 39

MINISTERE DE LA JUSTICE DES DROITS

HUMAINS ET DE LA PROMOTION CIVIQUE

MINISTERE DE LA JUSTICE DES DROITS

HUMAINS ET DE LA PROMOTION CIVIQUE

Acquisition d’effets d’habillements au profit

de la Garde de Sécurité Pénitentiaire

Acquisition d’intrants agricole au profit de

la production pénitentiaire

Fournitures et Services courants

Appel d’Offres Ouvert Accéléré

n°01-2018-008/MJDHPC/SG/DMP du 22 mai 2018

Cet Avis d’appel d’offres fait suite au Plan de Passation des
Marchés 2018.

Le Ministère de la Justice, des Droits Humains et de la
Promotion Civique dispose de fonds sur le budget de l’Etat, afin de
financer l’acquisition d’effets d’habillements au profit de la Garde de
Sécurité Pénitentiaire.

Le Ministère de la Justice, des Droits Humains et de la
Promotion Civique sollicite des offres fermées de la part de candidats
éligibles et répondant aux qualifications requises pour la livraison des
effets d’habillements.

La passation du Marché sera conduite par Appel d’offres ouvert
tel que défini aux articles 53 et suivants 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 et ouvert à tous les candidats éligibles.

Les candidats intéressés peuvent obtenir des informations au
secrétariat de la Direction des Marchés Publics, 01 BP 526
Ouagadougou 01, Tel : 25 33 02 28 et prendre connaissance des doc-
uments d’Appel d’offres au 3ème étage de l’immeuble du Faso sur l’av-
enue de l’indépendance.

Les exigences en matière de qualifications sont :
•disponibilité d’une ligne de crédit : soixante-quinze millions (75 000
000) francs CFA ;
•Chiffre d’affaires moyen minimum des trois (03) dernières années ou
depuis la date de création de l’entreprise (fourni et certifié par le serv-
ice des impôts): quatre cent millions (400 000 000) francs CFA.
•Nombre de projets de nature et de complexité similaires exécutés dans
les trois (03) dernières années : deux (02) marchés

Voir le DPAO pour les informations détaillées.

Les candidats intéressés peuvent consulter gratuitement le
dossier d’Appel d’offres complet ou le retirer à titre onéreux contre
paiement d’une somme non remboursable de cent cinquante mille
(150 000) FCFA à la régie de la Direction Générale du Contrôle des
Marchés et des Engagements Financiers (DG-CMEF) au Ministère de
l’Economie, des Finances et du Développement (MINEFID). La méth-
ode de paiement sera en numéraire.

Les offres devront être soumises au secrétariat de la Direction
des Marchés Publics au plus tard le 27/06/2018 à 09 heures 00 mn.

Les offres remises en retard ne seront pas acceptées.
Les offres doivent comprendre une garantie de soumission,

d’un montant de huit millions (8 000 000) francs CFA.

Les Soumissionnaires resteront engagés par leur offre pendant
une période de quatre-vingt-dix jours (90) à compter de la date limite du
dépôt des offres comme spécifié au point 19.1 des IC et au DPAO.

Les offres seront ouvertes en présence des représentants des
soumissionnaires qui souhaitent assister à l’ouverture des plis le
27/06/2018 à 09 heures 00 mn dans la salle de réunion du Ministère de
la Justice, des Droits Humains et de la Promotion Civique.

Le président de la Commission d’attribution des marchés

Abdoul Azisse OUEDRAOGO

Chevalier de l’Ordre National

Avis de demande de prix

n° :03-2018-007/MJDHPC/SG/DMP du 08/05/2018

Financement : budget de l’Etat, gestion 2018

Cet avis de demande de prix fait suite à l’adoption du plan de
passation des marchés publics gestion 2018, du Ministère de la
Justice, des Droits Humains et de la Promotion Civique.

Le président de la Commission d’Attribution des Marchés du
Ministère de la Justice, des Droits Humains et de la Promotion Civique
dont l’identification complète est précisée aux Données particulières de
la demande de prix (DPDPX) lance une demande de prix ayant pour
objet l’acquisition d’intrants agricole au profit de la Production
Pénitentiaire tels que décrits dans les Données particulières de la
demande de prix.

La participation à la concurrence est ouverte à toutes les per-
sonnes physiques ou morales pour autant qu’elles ne soient pas sous
le coup d’interdiction ou de suspension et en règle vis-à-vis de l’admin-
istration.

Les acquisitions se décomposent en lot unique intitulé comme
suit acquisition d’intrants agricole au profit de la production pénitenti-
aire.

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

Les Candidats éligibles, intéressés peuvent obtenir des infor-
mations supplémentaires et consulter gratuitement le dossier de
demande de prix au secrétariat de la Direction des Marchés Publics
sise à l’immeuble du FASO, au 3ème étage sur l’avenue de l’indépen-
dance Tél : 25 33 02 28, 01 BP 526 Ouagadougou 01.

Tout Candidat éligible, intéressé par le présent avis, doit retirer
un jeu complet du dossier de demande de prix au secrétariat de la
Direction des Marchés Publics sise à l’immeuble du FASO, au 3ème
étage sur l’avenue de l’indépendance Tél : 25 33 02 28, 01 BP 526
Ouagadougou 01 et moyennant paiement d’un montant non rem-
boursable vingt mille (20 000) francs CFA à la régie de la Direction
Générale du Contrôle des Marchés Publics et des Engagements au
Ministère de l’Economie, des Finances et du Développement (DG-
CMEF /MINEFID).

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 de demande de prix par le Candidat.

Les offres présentées en un original et deux (02) copies, con-
formément aux données particulières de la demande de prix, et accom-
pagnées d’une garantie de soumission d’un montant cinq cent mille
(500 000) francs CFA devront parvenir ou être remises au secrétariat de
la Direction des Marchés Publics sis à l’immeuble du FASO, au 3ème
étage sur l’avenue de l’indépendance Tél : 25 33 02 28, 01 BP 526
Ouagadougou 01, avant le 22/06/2018, à 09 heures 00 minute.

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
de soixante (60) jours calendaires, à compter de la date limite de remise
des offres.

Le Président de la Commission d’attribution des marchés

Abdoul Azisse OUEDRAOGO

Chevalier de l’Ordre National

40 Quotidien N° 2335 - Jeudi 14 Juin 2018

Fournitures et Services courants

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

Prestation de service de restauration au profit du CEFP/gampela

Avis de Demande de Prix

n°…071…MFSNF/SG/INEFPRO/DG/PRM du 27 avril 2018

Financement : Budget INEFPRO, gestion 2018

La Présidente de la Commission d’Attribution des Marchés de l’Institut d’Education et de Formation Professionnelle (INEFPRO) lance une
demande de prix à commande pour la prestation de service de restauration au profit du Centre d’Eduction et Formation Professionnelle de
Gampela.

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.

Elles doivent être en règle vis-à-vis de l’Administration de leur pays d’établissement ou de base fixe.
Les prestations se décomposent en un lot unique.

Le délai de validité est l’année budgétaire 2018 et le délai d’exécution de chaque ordre de commande est de 30 jours.
Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de

demande de prix dans le bureau de la Personne Responsable des Marchés de l’INEFPRO, téléphone 25.50.64.74/70.64.53.46

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix à la Direction
Générale de l’INEFPRO, téléphone 25.50.64.74 moyennant paiement d’un montant non remboursable de vingt mille (20 000) francs CFA au serv-
ice comptabilité de INEFPRO situé à quinze (15) kilomètre de ouagadougou sur l’axe Ouaga-Fada -Gourma tél 25.50.64.74.

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 quatre cent mille (400 000) francs CFA, devront parvenir ou être remises à l’adresse indiquer ci dessus,
avant le 22/06/2018 à 9h00.

L’ouverture des plis sera faite immédiatement en présence des soumissionnaires qui souhaitent y assister.
En cas d’envoi par la poste ou autre mode de courrier, la Personne Responsable des Marchés ne peut être responsable de la non récep-

tion 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.

Bernadette bonkoungou/kandolo

Officier de l’Ordre National

Quotidien N° 2335 - Jeudi 14 Juin 2018 41

Avis d’Appel d’offres ouvert

n°2018-03/FNPSL/PRM du vendredi 11 mai 2018

Financement : Budget du FNPSL, Gestion 2018

Le FONDS NATIONAL POUR LA PROMOTION DU SPORT ET
DES LOISIRS dispose de fonds sur le budget de l’État, afin de financer
l’acquisition de véhicules et à l’intention d’utiliser une partie de ces
fonds pour effectuer des paiements au titre du Marché.

La Personne responsable des Marchés du Fonds National pour
la Promotion du sport et des Loisirs sollicite des offres fermées de la
part de candidats éligibles et répondant aux qualifications requises pour
la livraison des fournitures (ou la prestation des services) suivants :
 -lot 1 : Acquisition de six (06) véhicules camionnette Pick-Up double
cabine de catégorie 1 ;
 -lot 2 : Acquisition d’un (01) véhicule de transport en commun de per-
sonnes (TCP) Mini Bus.

Le délai d'exécution est de soixante (60) jours pour chaque lot.
Le lieu de livraison est : Fonds National pour la Promotion du

Sport et des Loisirs.

La passation du Marché sera conduite par Appel d’offres ouvert
tel que défini aux articles 53 et suivants 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 et ouvert à tous les candidats éligibles.

Les candidats intéressés peuvent obtenir des informations
auprès du FNPSL, sise au 2ème étage de l’immeuble FAWAZ à
Ouagadougou téléphone 25 30 34 79 et prendre connaissance des doc-
uments d’Appel d’offres à l’adresse mentionnée ci-après bureaux du
FNPSL au Service de la comptabilité, sise au 2ème étage de l’immeu-
ble FAWAZ à Ouagadougou téléphone 25 30 34 79 de 8h 00 à 15h 30

Les exigences en matière de qualifications sont :.

Capacité financière

Le Soumissionnaire doit fournir la preuve écrite qu’il satisfait
aux exigences ci-après :
Disponibilité de ligne de crédit :
-lot1 uniquement : 27 000 000 FCFA
Chiffre d’affaires moyen requis des trois (03) dernières années certifié
par les services compétents de la Direction Générale des Impôts :
-lot1 uniquement : 200 000 000 FCFA

Capacité technique et expérience

Le Soumissionnaire doit prouver, documentation à l’appui qu’il
satisfait aux exigences de capacité technique ci-après :

Le certificat d’origine est requis à la livraison.
l’équipement en moyen matériel est requis. Alors faire la preuve de :
-d’un magasin de pièces de rechanges (PR) ;
-des équipements électroniques de diagnostic des pannes ;

NB: Justifier la disponibilité desdits équipements (facture d'achat,
liste notariée ou contrats de location).
-l’existence d’un atelier d’entretien et de réparation VL (véhicules légers
ou d’un atelier PL poids lourds).

Personnel minimum requis :
Disposé du personnel qualifié avec chacun au moins trois (03)

années d’expérience :
-Un chef d’atelier titulaire au moins d’un BEP minimum en mécanique
automobile);
-au moins deux (02) mécaniciens titulaires d'un CAP en mécanique
automobile;
-au moins un (01) mécanicien titulaire d'un CAP en électricité automo-
bile.

Poste Diplôme/spécialité Années d’expérience Nombre de
projets similaires

au même poste
NB : Joindre CV actualisés datés signés et diplômes légalisés.

Le Soumissionnaire doit prouver, documentation à l’appui, qu’il
satisfait aux exigences d’expérience ci-après : Nombre de projets de
nature et de complexité similaires exécutés dans les
________3____ Dernières années : ___4_________(pour chaque lot)

Voir le DPAO pour les informations détaillées.

Les candidats intéressés peuvent consulter gratuitement le
dossier d’Appel d’offres complet ou le retirer à titre onéreux contre
paiement d’une somme non remboursable de 100 000FCFA pour le
lot 1 ; et 50 000 FCFA pour le lot 2 à l’adresse mentionnée ci-après :
Service comptabilité du FNPSL.
La méthode de paiement sera le numéraire ou le chèque caisse.

Le Dossier d’Appel d’offres sera adressé par la main à main
Les offres devront être soumises à l’adresse ci-après secrétari-

at de la PRM sise à l’immeuble FAWAZ coté est du ciné Burkina au
2ème étage à Ouagadougou téléphone 25 30 34 79 au plus tard le
12/07/2018.

Les offres remises en retard ne seront pas acceptées.
Les offres doivent comprendre une garantie de soumission,

d’un montant de :
lot 1 : 4 000 000 FCFA
lot 2 : 1 500 000 FCFA
conformément à l’article 95 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 Soumissionnaires resteront engagés par leur offre pendant
une période de quatre-vingt-dix jours (90) à compter de la date limite du
dépôt des offres comme spécifié au point 19.1 des IC et au DPAO.

Les offres seront ouvertes en présence des représentants des
soumissionnaires qui souhaitent assister à l’ouverture des plis le
………………….. à l’adresse suivante : Salle de réunion du FNPSL sise
à l’immeuble FAWAZ coté est du ciné Burkina au 2ème étage

La Personne Responsable des Marchés, Président de la

Commission d’Attribution des Marchés.

Brahima TRAORE

Fournitures et Services courants

FONDS NATIONAL POUR LA PROMOTION DU SPORT ET DES LOISIRS

Acquisition de véhicules au profit du Fonds National

pour la Promotion du Sport et des Loisirs

42 Quotidien N° 2335 - Jeudi 14 Juin 2018

MINISTERE DE LA SANTE MINISTERE DE LA SANTE

Entretien et réparation du matériel roulant

au profit du Centre régional de transfusion

sanguine de Fada N’Gourma (CRTS-FDNG)

Acquisition de vingt six (26) ordinateurs

portables au profit des bs rss, des obc

Fournitures et Services courants

Avis de demande de prix

n°2018-09/MS/SG/CNTS/DG/DMP du 25/05/2018

Financement : Budget CNTS, Exercice 2018

Cet avis de demande de prix fait suite à l’adoption du plan de
passation des marchés publics gestion 2018, du Centre national de
transfusion sanguine (CNTS).

Le CNTS dont l’identification complète est précisée aux
Données particulières de la demande de prix (DPDPX) lance une
demande de prix ayant pour objet l’entretien et la réparation du matériel
roulant tels que décrits dans les Données particulières de la demande
de prix.

La participation à la concurrence est ouverte à toutes les per-
sonnes physiques ou morales pour autant qu’elles ne soient pas sous
le coup d’interdiction ou de suspension et en règle vis-à-vis de l’admin-
istration.

Les acquisitions se décomposent en un lot unique.

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

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

Le délai d’exécution ne devrait pas excéder : Exercice 2018 et
trente (30) jours pour chaque ordre de commande.

Les Candidats éligibles, intéressés peuvent obtenir des infor-
mations supplémentaires et consulter gratuitement le dossier de
demande de prix dans les bureaux du secrétariat de la DMP.

Tout Candidat éligible, intéressé par le présent avis, doit retirer
un jeu complet du dossier de demande de prix au secrétariat de la DMP
et moyennant paiement d’un montant non remboursable de vingt mille
(20 000) F CFA à l’Agent Comptable du CNTS.

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 de demande de prix par le Candidat.

Les offres présentées en un original et trois (3) copies, confor-
mément aux données particulières de la demande de prix, et accompa-
gnées d’une garantie de soumission d’un montant de deux cent mille
(200 000) francs CFA devront parvenir ou être remises au secrétariat de
la DMP, avant le 22/06/2018 à 09 heures 00.

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
de soixante (60) jours calendaires, à compter de la date limite de remise
des offres.

Le Président de la Commission d’attribution des marchés

Aboubacar TRAORE

Avis de demande de prix

n° 2018-0020MS/SG/DMP du 01 juin 2018

Financement : PANIER COMMUN

Cet avis de demande de prix fait suite à l’adoption du plan de
passation des marchés publics gestion 2018, du Programme d’Appui au
Développement Sanitaire (PADS).

le Ministère de la santé dont l’identification complète est pré-
cisée aux Données particulières de la demande de prix (DPDPX) lance
une demande de prix ayant pour objet l’acquisition de vingt-six (26) ordi-
nateurs portables tels que décrits dans les Données particulières de la
demande de prix.

La participation à la concurrence est ouverte à toutes les per-
sonnes physiques ou morales titulaire de l’agrément technique de la
catégorie A, B ou C du domaine 1 et pour autant qu’elles ne soient pas
sous le coup d’interdiction ou de suspension et en règle vis-à-vis de
l’administration.

Les acquisitions sont constituées d’un seul lot intitulé comme
suit :
-lot unique : Acquisition de vingt-six (26) ordinateurs portables au profit
des BS RSS et des OBC.

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

Les Candidats éligibles, intéressés peuvent obtenir des infor-
mations supplémentaires et consulter gratuitement le dossier de
demande de prix dans les bureaux de la Direction des marchés publics
du Ministère de la Santé à l’adresse suivante :
Avenue Kumda Yooré ; Porte n° 133 ; Ouagadougou
Code postal: 03 BP 7009 Ouagadougou 03 Burkina Faso

Tout Candidat éligible, intéressé par le présent avis, doit retirer
un jeu complet du dossier de demande de prix Au secrétariat de la
Direction des marchés publics du Ministère de la Santé sis, Avenue
Kumda Yooré ;Porte n° 133 ; 03 BP 7009 Ouagadougou 03, Burkina
Faso et 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, Téléphone : 25.32.47.74/75.

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 de demande de prix du Candidat.

Les offres présentées en un original et deux (02) copies, con-
formément aux données particulières de la demande de prix, et accom-
pagnées d’une garantie de soumission d’un montant de trois cent mille
(300 000) FCFA devront parvenir ou être remises à l’adresse
22/06/2018, avant 9 Heures 000 TU.

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
de soixante (60) jours calendaires, à compter de la date limite de remise
des offres.

Nawin Ives SOME

Quotidien N° 2335 - Jeudi 14 Juin 2018 43

Avis d’appel d’offre ouvert à ordre de commande

n° 2018/005/MS/SG/HDB/DG du 16 mai 2018

Financement : BUDGET DE HDB GESTION 2018

Cet avis d’appel d’offres ouvert à ordres de commande fait suite à l’adoption du plan de passation des marchés publics gestion 2018, de
l’Hôpital de District de Bogodogo (HDB).

L’hôpital de District de Bogodogo dispose de fonds sur le budget de HDB, afin de financer l’acquisition de médicaments et consommables
spécifiques au profit de l’HDB.

L’hôpital de District de Bogodogo sollicite des offres fermées de la part de candidats éligibles et répondant aux qualifications requises pour
la livraison des fournitures (ou la prestation des services) suivants : acquisition de médicaments et consommables spécifiques au profit de l’HDB.

Les acquisitions se décomposent en deux (02) lots répartis comme suit :
-lot1 : acquisition de médicaments spécifiques ;
-lot2 : acquisition de consommables spécifiques.

Les candidats 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.

La passation du Marché sera conduite par Appel d’offres ouvert tel que défini aux articles 53 et suivants 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 déléga-
tions de service public et ouvert à tous les candidats éligibles.

Les candidats intéressés peuvent obtenir des informations auprès de: Lassina OUATTARA, adresse électronique : ouattlass70@yahoo.fr;et
prendre connaissance des documents d’Appel d’offres à l’adresse mentionnée ci-après : 14 BP 371 Ouaga 14, sise à Ouagadougou au 1er étage
de la Direction générale de l’HDB, au secteur 51, arrondissement 11, à côté du Laboratoire National de Santé Publique Tél : +226 25 37 10 16/17
; de 7H30 à 16 heures.

Les exigences en matière de qualifications sont :

Capacité financière :

Le Soumissionnaire doit fournir la preuve écrite qu’il satisfait aux exigences ci-après :
-Une ligne de crédit de quatre millions (4 000 000) de francs CFA pour chaque lot ;
-Une attestation de chiffre d’affaires moyen de trente millions (30 0000 000) pour chaque lot et pour les trois (03) dernières années ou à compter
de la date de création de l’entreprise.

Capacité technique et expérience :
- Pour le lot1 : acquisition de médicaments spécifiques :
joindre obligatoirement l’agrément de grossistes pharmaceutiques ;
les médicaments à acquérir doivent avoir une durée de validité d'au moins 2 ans à compter de la date de réception.
joindre au moins un (01) projet de nature et de complexité similaires exécuté dans les trois (03) dernières années.

- Pour le lot2 : acquisition de consommables spécifiques :
joindre au moins un (01) projet de nature et de complexité similaires exécuté dans les trois (03) dernières années.

NB: pour chaque lot, joindre obligatoirement une (01) copie du marché (page de garde et de signature) et les procès-verbaux de réception défini-
tive.

Voir le DPAO pour les informations détaillées.

Les candidats intéressés peuvent consulter gratuitement le dossier d’Appel d’offres complet ou le retirer à titre onéreux contre paiement
d’une somme non remboursable de cinquante mille (50 000) FCFA à l’Agence comptable de l’HDB.

La méthode de paiement sera en numéraire.

Les offres devront être soumises à la Direction des marchés publics de l’HDB au plus tard le 12/07/2018 à 09heures 00.

Les offres remises en retard ne seront pas acceptées.

Les offres doivent comprendre une garantie de soumission, d’un montant de quatre cent mille (400 000) FCFA pour le lot1 et six cent mille
(600 000) FCFA pour le lot2 conformément à l’article 95 du décret n°2017-0049/PRES/PM/MINEFID du 1er février 2017 portant procédures de pas-
sation, d’exécution et de règlement des marchés publics et des délégations de service public.

Les Soumissionnaires resteront engagés par leur offre pendant une période de quatre-vingt-dix jours (90) à compter de la date limite du
dépôt des offres comme spécifié au point 19.1 des IC et au DPAO.

Les offres seront ouvertes en présence des représentants des soumissionnaires qui souhaitent assister à l’ouverture des plis le …………à
09 heures 00 dans la salle de réunion de la Direction générale de l’HDB.

Le Directeur des marchés publics

Lassina OUATTARA

Fournitures et Services courants

MINISTERE DE LA SANTE

Acquisition de médicaments et consommables spécifiques au profit de l’Hôpital de

District de Bogodogo.

44 Quotidien N° 2335 - Jeudi 14 Juin 2018

Avis d’appel d’offre ouvert à ordre de commande

n° 2018/006/MS/SG/HDB/DG du 16 mai 2018

Financement : BUDGET DE HDB GESTION 2018

Cet avis d’appel d’offres ouvert à ordres de commande fait suite à l’adoption du plan de passation des marchés publics gestion 2018, de
l’Hôpital de District de Bogodogo (HDB).

L’hôpital de District de Bogodogo dispose de fonds sur le budget de HDB, afin de financer l’acquisition de médicaments et consommables
pour l’officine pharmaceutique de l’HDB.

L’hôpital de District de Bogodogo sollicite des offres fermées de la part de candidats éligibles et répondant aux qualifications requises pour
la livraison des fournitures (ou la prestation des services) suivants : acquisition de médicaments et consommables pour l’officine pharmaceutique
de l’HDB.

Les acquisitions se décomposent en deux (02) lots répartis comme suit :
-lot1 : acquisition de médicaments pour officine pharmaceutique;
-lot2 : acquisition de consommables pour officine pharmaceutique.

Les candidats 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.

La passation du Marché sera conduite par Appel d’offres ouvert tel que défini aux articles 53 et suivants 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 déléga-
tions de service public et ouvert à tous les candidats éligibles.

Les candidats intéressés peuvent obtenir des informations auprès de: Lassina OUATTARA, adresse électronique : ouattlass70@yahoo.fr;et
prendre connaissance des documents d’Appel d’offres à l’adresse mentionnée ci-après : 14 BP 371 Ouaga 14, sise à Ouagadougou au 1er étage
de la Direction générale de l’HDB, au secteur 51, arrondissement 11, à côté du Laboratoire National de Santé Publique Tél : +226 25 37 10 16/17
; de 7H30 à 16 heures.

Les exigences en matière de qualifications sont :

Capacité financière :
Le Soumissionnaire doit fournir la preuve écrite qu’il satisfait aux exigences ci-après :

-Une ligne de crédit de cinq millions cinq cent mille (5 500 000) de francs CFA pour chaque lot ;
-Une attestation de chiffre d’affaires moyen de quarante-trois millions cinq cent mille (43 500 000) pour chaque lot et pour les trois (03) dernières
années ou à compter de la date de création de l’entreprise.

Capacité technique et expérience :

- Pour le lot1 : acquisition de médicaments pour l’officine pharmaceutique:
joindre obligatoirement l’agrément de grossistes pharmaceutiques ;
les médicaments à acquérir doivent avoir une durée de validité d'au moins 2 ans à compter de la date de réception.
joindre au moins un (01) projet de nature et de complexité similaires exécuté dans les trois (03) dernières années.

- Pour le lot2 : acquisition de consommables pour l’officine pharmaceutique:
joindre au moins un (01) projet de nature et de complexité similaires exécuté dans les trois (03) dernières années.

NB: pour chaque lot, joindre obligatoirement une (01) copie du marché (page de garde et de signature) et les procès-verbaux de réception défini-
tive.

Voir le DPAO pour les informations détaillées.

Les candidats intéressés peuvent consulter gratuitement le dossier d’Appel d’offres complet ou le retirer à titre onéreux contre paiement
d’une somme non remboursable de cinquante mille (50 000) FCFA à l’Agence comptable de l’HDB.

La méthode de paiement sera en numéraire.

Les offres devront être soumises à la Direction des marchés publics de l’HDB au plus tard le 12/07/2018 à 09heures 00.

Les offres remises en retard ne seront pas acceptées.

Les offres doivent comprendre une garantie de soumission, d’un montant de un million cent mille (1 100 000) FCFA pour le lot1 et six cent
mille (600 000) FCFA pour le lot2 conformément à l’article 95 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 Soumissionnaires resteront engagés par leur offre pendant une période de quatre-vingt-dix jours (90) à compter de la date limite du
dépôt des offres comme spécifié au point 19.1 des IC et au DPAO.

Les offres seront ouvertes en présence des représentants des soumissionnaires qui souhaitent assister à l’ouverture des plis le …………à
09 heures 00 dans la salle de réunion de la Direction générale de l’HDB.

Le Directeur des marchés publics

Lassina OUATTARA

Fournitures et Services courants

MINISTERE DE LA SANTE

Acquisition de médicaments et consommables pour l’officine pharmaceutiques de

l’Hôpital de District de Bogodogo.

Quotidien N° 2335 - Jeudi 14 Juin 2018 45

Avis d’appel d’offre

n° 2018/007/MS/SG/HDB/DG du 04 juin 2018

Financement : BUDGET DE HDB GESTION 2018

Cet avis d’appel d’offres ouvert fait suite à l’adoption du plan de passation des marchés publics gestion 2018, de l’Hôpital de District de
Bogodogo (HDB).

L’hôpital de District de Bogodogo dispose de fonds sur le budget de HDB, afin de financer l’Acquisition de blouses et lingerie du person-
nel au profit de l’Hôpital de District de Bogodogo.

L’hôpital de District de Bogodogo sollicite des offres fermées de la part de candidats éligibles et répondant aux qualifications requises pour
la livraison des fournitures (ou la prestation des services) suivants : l’Acquisition de blouses et lingerie du personnel au profit de l’Hôpital de District
de Bogodogo.

Les acquisitions sont en lot unique : Acquisition de blouses et lingerie du personnel au profit de l’Hôpital de District de Bogodogo.

La passation du Marché sera conduite par Appel d’offres ouvert tel que défini aux articles 53 et suivants 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 déléga-
tions de service public et ouvert à tous les candidats éligibles.

Les candidats intéressés peuvent obtenir des informations auprès de: Lassina OUATTARA, adresse électronique : ouattlass70@yahoo.fr;et
prendre connaissance des documents d’Appel d’offres à l’adresse mentionnée ci-après : 14 BP 371 Ouaga 14, sise à Ouagadougou au 1er étage
de la Direction générale de l’HDB, au secteur 51, arrondissement 11, côté est du Laboratoire National de Santé Publique Tél : +226 25 37 10 16/17
; de 7H30 à 16 heures.

Les exigences en matière de qualifications sont :

Capacité financière :

Le Soumissionnaire doit fournir la preuve écrite qu’il satisfait aux exigences ci-après :
-Une ligne de crédit de dix millions huit cent mille (10 800 000) de francs CFA ;
-Une attestation de chiffre d’affaires moyen de soixante-douze millions (72 000 000) de francs CFA pour les trois (03) dernières années ou à
compter de la date de création de l’entreprise.

Capacité technique et expérience :
Le Soumissionnaire doit prouver, documentation à l’appui qu’il satisfait aux exigences de capacité technique ci-après :

Pour les blouses et tenues du personnel:
NB : les bureaux de la DSGL seront ouverts pour la consultation des échantillons
Une attestation de visite des échantillons sera remise aux soumissionnaires par la DSGL;

Pour les champs opératoires:
-Echantillons obligatoires pour les items 3;4; 5; 8; 9; 10; 11
-Pour l'item 11;echantions plus obligatoirement l'autorisation du Fabricant.

Le Soumissionnaire doit prouver, documentation à l’appui, qu’il satisfait aux exigences d’expérience ci-après : au moins un (01) projet de
nature et de complexité similaires exécuté dans les 3 dernières années.
NB : -joindre obligatoirement une (01) copie du marché (page de garde et de signature) et les procès-verbaux de réception définitive.

Les candidats intéressés peuvent consulter gratuitement le dossier d’Appel d’offres complet ou le retirer à titre onéreux contre paiement
d’une somme non remboursable de cinquante mille (50 000) FCFA à l’Agence comptable de l’HDB. La méthode de paiement sera en numéraire.

Les offres devront être soumises à la Direction des marchés publics de l’HDB au plus tard le 12/07/2018 à 09heures 00.

Les offres remises en retard ne seront pas acceptées.

Les offres doivent comprendre une garantie de soumission, d’un montant de un million cinq cent mille (1 500 000) FCFA conformément à
l’article 95 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 Soumissionnaires resteront engagés par leur offre pendant une période de quatre-vingt-dix jours (90) à compter de la date limite du
dépôt des offres comme spécifié au point 19.1 des IC et au DPAO.

Les offres seront ouvertes en présence des représentants des soumissionnaires qui souhaitent assister à l’ouverture des plis le 12/07/2018

à 09 heures 00 dans la salle de réunion de la Direction générale de l’HDB.

Le directeur des marchés publics

Lassina OUATTARA

Fournitures et Services courants

MINISTERE DE LA SANTE

Acquisition de blouses et lingerie du personnel au profit de l’Hôpital de District de

Bogodogo.

46 Quotidien N° 2335 - Jeudi 14 Juin 2018

Avis d’appel d’offre ouvert à ordre de commande

n° 2018/008/MS/SG/HDB/DG du 06 juin 2018

Financement : BUDGET DE HDB GESTION 2018

Cet avis d’appel d’offres ouvert à ordres de commande fait suite à l’adoption du plan de passation des marchés publics gestion 2018, de
l’Hôpital de District de Bogodogo (HDB).

L’hôpital de District de Bogodogo dispose de fonds sur le budget de HDB, afin de financer l’acquisition de fournitures de laboratoire au
profit de l’HDB.

L’hôpital de District de Bogodogo sollicite des offres fermées de la part de candidats éligibles et répondant aux qualifications requises pour
la livraison des fournitures (ou la prestation des services) suivants : acquisition de fournitures de laboratoire au profit de l’HDB.

Les acquisitions sont en lot unique : acquisition de fournitures de laboratoire au profit de l’HDB.

La passation du Marché sera conduite par Appel d’offres ouvert tel que défini aux articles 53 et suivants 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 déléga-
tions de service public et ouvert à tous les candidats éligibles.

Les candidats intéressés peuvent obtenir des informations auprès de: Lassina OUATTARA, adresse électronique : ouattlass70@yahoo.fr;et
prendre connaissance des documents d’Appel d’offres à l’adresse mentionnée ci-après : 14 BP 371 Ouaga 14, sise à Ouagadougou au 1er étage
de la Direction générale de l’HDB, au secteur 51, arrondissement 11, côté est du Laboratoire National de Santé Publique Tél : +226 25 37 10 16/17
; de 7H30 à 16 heures.

Les exigences en matière de qualifications sont :

Capacité financière :

Le Soumissionnaire doit fournir la preuve écrite qu’il satisfait aux exigences ci-après :
-Une ligne de crédit de douze millions six cent mille (12 600 000) de francs CFA;
-Une attestation de chiffre d’affaires moyen de cinquante-trois millions deux cent mille (53 200 000) pour les trois (03) dernières années ou à
compter de la date de création de l’entreprise.

Capacité technique et expérience :
-Joindre au moins un (01) projet de nature et de complexité similaires exécuté dans les 3 dernières années.
-NB : joindre obligatoirement une (01) copie du marché (page de garde et de signature) et les procès-verbaux de réception définitive.

Voir le DPAO pour les informations détaillées.

Les candidats intéressés peuvent consulter gratuitement le dossier d’Appel d’offres complet ou le retirer à titre onéreux contre paiement
d’une somme non remboursable de cinquante mille (50 000) FCFA à l’Agence comptable de l’HDB.

La méthode de paiement sera en numéraire.

Les offres devront être soumises à la Direction des marchés publics de l’HDB au plus tard le 12/07/2018 à 09heures 00.

Les offres remises en retard ne seront pas acceptées.

Les offres doivent comprendre une garantie de soumission, d’un montant de un million quatre cent mille (1 400 000) FCFA conformément
à l’article 95 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 Soumissionnaires resteront engagés par leur offre pendant une période de quatre-vingt-dix jours (90) à compter de la date limite du
dépôt des offres comme spécifié au point 19.1 des IC et au DPAO.

Les offres seront ouvertes en présence des représentants des soumissionnaires qui souhaitent assister à l’ouverture des plis le 12/07/2018

à 0 9 heures 00 dans la salle de réunion de la Direction générale de l’HDB.

Le directeur des marchés publics

Lassina OUATTARA

Fournitures et Services courants

MINISTERE DE LA SANTE

Acquisition de fournitures de laboratoire au profit de l’Hôpital de District de Bogodogo

Quotidien N° 2335 - Jeudi 14 Juin 2018 47

Fournitures et Services courants

MINISTERE DE LA SANTE

Acquisition de fournitures de l’imagerie médicale au profit de l’Hôpital de District de

Bogodogo.

Avis d’appel d’offre ouvert à ordre de commande

n° 2018/009/MS/SG/HDB/DG du 06 juin 2018

Financement : BUDGET DE HDB GESTION 2018

Cet avis d’appel d’offres ouvert à ordres de commande fait suite à l’adoption du plan de passation des marchés publics gestion 2018, de
l’Hôpital de District de Bogodogo (HDB).

L’hôpital de District de Bogodogo dispose de fonds sur le budget de HDB, afin de financer l’acquisition de fournitures de l’imagerie médi-
cale au profit de l’Hôpital de District de Bogodogo.

L’hôpital de District de Bogodogo sollicite des offres fermées de la part de candidats éligibles et répondant aux qualifications requises pour
la livraison des fournitures (ou la prestation des services) suivants : acquisition de fournitures de l’imagerie médicale au profit de l’Hôpital de District
de Bogodogo.

Les acquisitions sont en lot unique : acquisition de fournitures de l’imagerie médicale au profit de l’Hôpital de District de Bogodogo.

La passation du Marché sera conduite par Appel d’offres ouvert tel que défini aux articles 53 et suivants 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 déléga-
tions de service public et ouvert à tous les candidats éligibles.

Les candidats intéressés peuvent obtenir des informations auprès de: Lassina OUATTARA, adresse électronique : ouattlass70@yahoo.fr;et
prendre connaissance des documents d’Appel d’offres à l’adresse mentionnée ci-après : 14 BP 371 Ouaga 14, sise à Ouagadougou au 1er étage
de la Direction générale de l’HDB, au secteur 51, arrondissement 11, côté est du Laboratoire National de Santé Publique Tél : +226 25 37 10 16/17
; de 7H30 à 16 heures.

Les exigences en matière de qualifications sont :

Capacité financière :
Le Soumissionnaire doit fournir la preuve écrite qu’il satisfait aux exigences ci-après :

-Une ligne de crédit de huit millions huit cent vingt mille (8 820 000) de francs CFA;
-Une attestation de chiffre d’affaires moyen de trente-six millions sept cent cinquante mille (36 750 000) pour les trois (03) dernières années ou à
compter de la date de création de l’entreprise.
Capacité technique et expérience :
-Joindre au moins un (01) projet de nature et de complexité similaires exécuté dans les 3 dernières années.
-NB : joindre obligatoirement une (01) copie du marché (page de garde et de signature) et les procès-verbaux de réception définitive.

Voir le DPAO pour les informations détaillées.

Les candidats intéressés peuvent consulter gratuitement le dossier d’Appel d’offres complet ou le retirer à titre onéreux contre paiement
d’une somme non remboursable de cinquante mille (50 000) FCFA à l’Agence comptable de l’HDB. La méthode de paiement sera en numéraire.

Les offres devront être soumises à la Direction des marchés publics de l’HDB au plus tard le 12/07/2018 à 09heures 00.

Les offres remises en retard ne seront pas acceptées.

Les offres doivent comprendre une garantie de soumission, d’un montant de neuf cent quatre-vingt mille (980 000) F CFA conformément
à l’article 95 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 Soumissionnaires resteront engagés par leur offre pendant une période de quatre-vingt-dix jours (90) à compter de la date limite du
dépôt des offres comme spécifié au point 19.1 des IC et au DPAO.

Les offres seront ouvertes en présence des représentants des soumissionnaires qui souhaitent assister à l’ouverture des plis le 12/07/2018

à 09 heures 00 dans la salle de réunion de la Direction générale de l’HDB.

Le directeur des marchés publics

Lassina OUATTARA

48 Quotidien N° 2335 - Jeudi 14 Juin 2018

Avis de demande de prix

n°2018-004/MESRSI/SG/UO1-JKZ/P : PRM

Financement : Budget de l’Université Ouaga I Pr

Joseph KI-ZERBO, gestion 2018

Cet avis de demande de prix fait suite à l’adoption du plan de passation des marchés publics gestion 2018, de l’université Ouaga I Pr
Joseph KI-ZERBO.

L’université Ouaga I Pr Joseph KI-ZERBO (UO1-JKZ) dont l’identification complète est précisée aux Données particulières de la demande
de prix (DPDPX) lance une demande de prix ayant pour objet l’entretien et la réparation des véhicules à 4 roues au profit de la présidence de l’u-
niversité Ouaga I Pr Joseph KI-ZERBO tels que décrits dans les Données particulières de la demande de prix.

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.

Les acquisitions se décomposent en deux (02) lots répartis comme suit :
-Lot 1 : Entretien et réparation de 02 minibus au profit de la Présidence de l’UO1-JKZ.
-Lot 2 : Entretien et réparation de 03 PEUGEOT 307, 01 PEUGEOT 406, 04 PEUGEOT 206 ,01 FORD RANGER, 01 NISSAN PATROL, 01 TOY-
OTA PRADO TXL, TOYOTA Land cruiser GX et 01 MITSUBISHI NATIVA GLS au profit de la Présidence de l’Université Ouaga I Pr Joseph KI-
ZERBO

Les Candidats ont la possibilité de soumissionner pour un, ou l’ensemble des lots.
Dans le cas où ils soumissionnent pour l’ensemble des lots, ils devront présenter une soumission séparée pour chaque lot.
Le délai d’exécution ne devrait pas excéder : Quinze (15) jours par commande.

Les Candidats éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de
prix dans les bureaux du secrétariat de la Personne Responsable des marchés sis à la Présidence de l’UO1-JKZ, 03 BP : 7021 Ouagadougou 03,
Boulevard Charles De GAULLE, Tél : 25 30 70 64/65.

Tout Candidat éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix à la même adresse et moyen-
nant paiement d’un montant non remboursable vingt (20 000) F CFA à l’agence comptable de l’UO1-JKZ.

En cas d’envoi par la poste ou autre mode de courrier, la Personne responsable des marchés ne peut être responsable de la non récep-
tion du dossier de demande de prix par le Candidat.

Les offres présentées en un original et trois (03) copies, conformément aux données particulières de la demande de prix, et accompag-
nées d’une garantie de soumission d’un montant trois cent soixante-quinze mille (375 000) FCFA pour le lot 1 et huit cent dix-huit mille (818 000)
FCFA pour le lot 2 devront parvenir ou être remises à l’adresse bureaux du secrétariat de la Personne Responsable des marchés sis à la
Présidence de l’UO1-JKZ, 03 BP : 7021 Ouagadougou 03, Boulevard Charles De GAULLE, Tél : 25 30 70 64/65, avant le 22/06/2018 à 9 heures

00.
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 récep-

tion de l’offre transmise par le Candidat.
Les Candidats resteront engagés par leurs offres pour un délai de soixante (60) jours calendaires, à compter de la date limite de remise

des offres.

La Personne responsable des Marchés

Tolo SANOU

Chevalier de l’Ordre des Palmes académiques

Fournitures et Services courants

MINISTERE DE L’ENSEIGNEMENT SUPERIEUR, DE LA RECHERCHE SCIENTIFIQUE ET DE L’INNOVATION

Entretien et réparation des véhicules à 4 roues au profit de la présidence de l’université

Ouaga I Pr Joseph KI-ZERBO.

Quotidien N° 2335 - Jeudi 14 Juin 2018 49

MINISTERE DE L’EDUCATION NATIONALE ET DE

L’ALPHABETISATION

MINISTERE DE L’EDUCATION NATIONALE ET DE

L’ALPHABETISATION

Acquisition de matériel informatique au

profit du MENA

Acquisition de matériel informatique et péri

informatique au profit de la DGESS du

MENA.

Fournitures et Services courants

Avis d’Appel d’offres

n° 2018-052/MENA/SG/DMP du 27 avril 2018

FINANCEMENT : BUDGET ETAT, EXERCICE 2018

Le Ministère de l’Education Nationale et de l’Alphabétisation
lance un appel d’offres ouvert pour l’Acquisition de matériel informa-
tique au profit du MENA .

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

Les acquisitions se décomposent en lot unique : l’Acquisition de
matériel informatique au profit du MENA .

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

Les soumissionnaires éligibles, intéressés peuvent obtenir des
informations supplémentaires et consulter gratuitement le dossier d’ap-
pel d’offres au Secrétariat de la Direction des Marchés Publics du
MENA sis à l’Avenue de l’EUROPE dans l’immeuble ALICE situé au
Côté Sud de la SONATUR, Tél : (226) 25-33-54-84.

Tout soumissionnaire éligible, intéressé par le présent avis, doit
retirer un jeu complet du dossier d’appel d’offres au Secrétariat de la
Direction des Marchés Publics du MENA sis à l’Avenue de l’EUROPE
dans l’immeuble ALICE situé au Côté Sud de la SONATUR, Tél : (226)
25-33-54-84, moyennant paiement d’un montant non remboursable de
cinquante mille (50 000) Francs CFA auprès de la Régie de la Direction
Générale du Contrôle des Marchés Publics et des Engagements
Financiers (DG-CMEF)/Ministère de l’Economie des Finances et du
Développement (MINEFID).

Les offres présentées en un original et trois (03) copies, confor-
mément aux Instructions aux soumissionnaires, et accompagnées
d’une garantie de soumission d’un montant de un million cinq cent mille
(1 500 000) Francs CFA devront parvenir ou être remises à l’adresse
suivante : Secrétariat de la Direction des Marchés Publics du MENA sis
à l’Avenue de l’EUROPE dans l’immeuble ALICE situé au Côté Sud de
la SONATUR, Tél : (226) 25-33-54-84, avant le 12/07/2018 à 9 heures

T.U.

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

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

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

Le Directeur des Marchés Publics

Noël MILLOGO

Avis de demande de prix

n°2018- 0057/MENA/SG/DMP du 21 mai 2018

Financement : Budget ETAT, Exercice 2018

Cet avis de demande de prix fait suite à l’adoption du plan de
passation des marchés publics gestion 2018, du Ministère de
l’Education Nationale et de l’Alphabétisation

Le Ministre de l’Education Nationale et de l’Alphabétisation,
dont l’identification complète est précisée aux Données particulières de
la demande de prix (DPDPX) lance une demande de prix ayant pour
objet l’acquisition de de matériel informatique et péri informatique au
profit de la DGESS du MENA tels que décrits dans les Données parti-
culières de la demande de prix.

La participation à la concurrence est ouverte à toutes les per-
sonnes physiques ou morales agréés dans le domaine de la vente,
installation et maintenance de matériels et de logiciels informatiques
(catégorie A au moins), pour autant qu’elles ne soient pas sous le coup
d’interdiction ou de suspension et en règle vis-à-vis de l’administration.

Les acquisitions se décomposent en deux lots répartis comme
suit :
•lot 1 : Acquisition de matériel informatique au profit de la DGESS du
MENA
•lot 2 : Acquisition de matériel péri-informatique au profit de la DGESS
du MENA

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

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

Le délai d’exécution ne devrait pas excéder : trente (30) jours.
Les Candidats éligibles, intéressés peuvent obtenir des infor-

mations supplémentaires et consulter gratuitement le dossier de
demande de prix dans les bureaux de la Direction des Marchés Publics
du MENA sis à l’Avenue de l’EUROPE dans l’immeuble ALICE situé au
Côté Sud de la SONATUR, Tél : (226) 25-33-54-84..

Tout Candidat éligible, intéressé par le présent avis, doit retirer
un jeu complet du dossier de demande de prix à la Direction des
Marchés Publics du MENA sis à l’Avenue de l’EUROPE dans l’immeu-
ble ALICE situé au Côté Sud de la SONATUR, Tél : (226) 25-33-54-84
et moyennant paiement d’un montant non remboursable vingt mille (20
000) FCFA pour chaque lot auprès de la Régie de la Direction Générale
du Contrôle des Marchés Publics et des Engagements Financiers (DG-
CMEF)/Ministère de l’Économie des Finances et du Développement.

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 de demande de prix par le Candidat.

Les offres présentées en un original et deux (02) copies, con-
formément aux données particulières de la demande de prix, et accom-
pagnées d’une garantie de soumission d’un montant trois cent mille
(300 000) francs pour le lot 1 et cinq cents mille (500 000) pour le lot 2
devront parvenir ou être remises à l’adresse devront parvenir ou être
remises à l’adresse suivante : secrétariat de la Direction des Marchés
Publics du MENA sis à l’Avenue de l’EUROPE dans l’immeuble ALICE
situé au Côté Sud de la SONATUR, Tél : (226) 25-33-54-84 avant le
22/06/2018 à 9 heures T.U.

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
de soixante (60) jours calendaires, à compter de la date limite de remise
des offres

Le Directeur des Marchés Publics

Noël MILLOGO

50 Quotidien N° 2335 - Jeudi 14 Juin 2018

MINISTERE DE L’EDUCATION NATIONALE ET DE

L’ALPHABETISATION

MINISTERE DE L’EDUCATION NATIONALE ET DE

L’ALPHABETISATION

Acquisition de matériels informatiques et

d’accessoires pour vidéoprojecteurs au

profit de l’ENEP de Loumbila.

Acquisition de matériels d’électricité, de plomberie, de

sport et d’activités pratiques de production au profit

de l’ENEP de Loumbila.

Fournitures et Services courants

Avis de demande de prix

n°:2018-01 /MENA/SG/ENEP-L

Financement : Budget de l’ENEP de Loumbila gestion 2018

Cet avis de demande de prix fait suite à l’adoption du plan de
passation des marchés publics gestion 2018 de l’ENEP de Loumbila.

La Personne Responsable des Marchés de l’ENEP de
Loumbila lance une demande de prix ayant pour objet l’acquisition de
matériels informatiques et d’accessoires pour vidéoprojecteurs tels que
décrits dans les Données particulières de la demande de prix.

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

Les acquisitions se composent de deux lots.
-lot 1 : acquisition de matériels informatiques.
-lot 1 : acquisition d’accessoires pour vidéoprojecteurs

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

Les Candidats éligibles, intéressés peuvent obtenir des infor-
mations supplémentaires et consulter gratuitement le dossier de
demande de prix dans les bureaux de la Personne responsable des
marchés.

Tout Candidat éligible, intéressé par le présent avis, doit retirer
un jeu complet du dossier de demande de prix dans les bureaux de la
Personne responsable des marchés et moyennant paiement d’un mon-
tant non remboursable de vingt mille (20 000) francs CFA par lot à
l’Agence Comptable de l’ENEP de Loumbila..

Les offres présentées en un original et deux copies, conformé-
ment aux données particulières de la demande de prix, et accompag-
nées d’une garantie de soumission d’un montant de deux cent mille
(200 000) francs CFA par lot devront parvenir ou être remises dans le
bureau de la Personne responsable des marchés, avant le
22/06/2018 à 09 heures 00mn.

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
de soixante (60) jours calendaires, à compter de la date limite de remise
des offres.

La Personne Responsable des Marchés

Norbert KY

Conseiller d’Intendance Scolaire et Universitaire

Avis de demande de prix

n°:2018-02 /MENA/SG/ENEP-L

Financement : Budget de l’ENEP de Loumbila gestion 2018

Cet avis de demande de prix fait suite à l’adoption du plan de
passation des marchés publics gestion 2018, de l’ENEP de Loumbila.

La Personne Responsable des Marchés de l’ENEP de
Loumbila lance une demande de prix ayant pour objet l’acquisition de
matériels d’électricité, de plomberie, de sport et d’activités pratiques de
production tels que décrits dans les Données particulières de la
demande de prix.

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

Les acquisitions se composent de quatre lots.
-lot 1 : acquisition de matériels d’électricité,
-lot 2 : acquisition de matériels de plomberie,
-lot 3 : acquisition de matériels de sport
-lot 4 : acquisition de matériels d’activités pratiques de production.

Le délai d’exécution ne devrait pas excéder : trente (30) jours.
Les Candidats éligibles, intéressés peuvent obtenir des infor-

mations supplémentaires et consulter gratuitement le dossier de
demande de prix dans les bureaux de la Personne responsable des
marchés.

Tout Candidat éligible, intéressé par le présent avis, doit retirer
un jeu complet du dossier de demande de prix dans les bureaux de la
Personne responsable des marchés et moyennant paiement d’un mon-
tant non remboursable de vingt mille (20 000) francs CFA par lot à
l’Agence comptable de l l’ENEP de Loumbila.

Les offres présentées en un original et deux copies, conformé-
ment aux données particulières de la demande de prix, et accompag-
nées d’une garantie de soumission d’un montant de cent vingt mille
(120 000) francs CFA pour le lot 1 , quatre-vingt-dix mille (90 000)
francs CFA pour le lot 2, soixante mille francs CFA pour les lots 3 et 4
devront parvenir ou être remises dans le bureau de la Personne respon-
sable des marchés, avant le 22/06/2018 à 09 heures 00 mn

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
de soixante (60) jours calendaires, à compter de la date limite de remise
des offres.

La Personne Responsable des Marchés

Norbert KY

Conseiller d’Intendance Scolaire et Universitaire

Quotidien N° 2335 - Jeudi 14 Juin 2018 51

Avis de demande de prix

n°2018- 0059/MENA/SG/DMP du 31 mai 2018

Financement : Budget CAST-FSDEB, Exercice 2018

Cet avis de demande de prix fait suite à l’adoption du plan de passation des marchés publics gestion 2018, du Ministère de
l’Education Nationale et de l’Alphabétisation.

Le Ministre de l’Education Nationale et de l’Alphabétisation, dont l’identification complète est précisée aux Données particulières
de la demande de prix (DPDPX) lance une demande de prix ayant pour objet l’acquisition de fournitures et consommables de bureau au
profit structures centrales du MENA tels que décrits dans les Données particulières de la demande de prix.

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.

Les acquisitions se composent d’un lot unique :
•lot unique : Acquisition de fournitures et consommables de bureau au profit des structures centrales du MENA.

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

chaque lot.
Le délai d’exécution ne devrait pas excéder : quinze (15) jours.

Les Candidats 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 MENA sis à l’Avenue de l’EUROPE dans l’immeuble ALICE
situé au Côté Sud de la SONATUR, Tél : (226) 25-33-54-84.

Tout Candidat éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix à la Direction des
Marchés Publics du MENA sis à l’Avenue de l’EUROPE dans l’immeuble ALICE situé au Côté Sud de la SONATUR, Tél : (226) 25-33-
54-84 et moyennant paiement d’un montant non remboursable vingt mille (20 000) FCFA pour chaque lot auprès de la Régie de la
Direction Générale du Contrôle des Marchés Publics et des Engagements Financiers (DG-CMEF)/Ministère de l’Économie des Finances
et du Développement.

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 de demande de prix par le Candidat.

Les offres présentées en un original et deux copies, conformément aux données particulières de la demande de prix, et accompa-
gnées d’une garantie de soumission d’un montant sept cent mille (700 000) francs devront parvenir ou être remises à l’adresse suivante
: secrétariat de la Direction des Marchés Publics du MENA sis à l’Avenue de l’EUROPE dans l’immeuble ALICE situé au Côté Sud de la
SONATUR, Tél : (226) 25-33-54-84 avant le 22/06/2018 à 9 heures T.U.

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 de soixante (60) jours calendaires, à compter de la date limite de

remise des offres.

Le Directeur des Marchés Publics

Noël MILLOGO

Fournitures et Services courants

MINISTERE DE L’EDUCATION NATIONALE ET DE L’ALPHABETISATION

Acquisition fournitures et consommables de bureau au profit structures centrales du

MENA.

52 Quotidien N° 2335 - Jeudi 14 Juin 2018

APPEL D’OFFRES OUVERT ACCELERE

n° 0011 du 25 mai 2018

Le Ministère du Commerce, de l’Industrie et de l’Artisanat (MCIA) dispose de fonds sur le budget de l’État, afin de financer l’acquisition
de matériel informatique au profit des Projets et Programmes du Ministère du Commerce, de l’Industrie et de l’Artisanat (MCIA) et à l’intention d’u-
tiliser une partie de ces fonds pour effectuer des paiements au titre du Marché.

Le Ministère du Commerce, de l’Industrie et de l’Artisanat (MCIA) sollicite des offres fermées de la part de candidats éligibles et répondant
aux qualifications requises pour la livraison des fournitures (ou la prestation des services) suivants : Fourniture de matériel informatique au profit
des Projets et Programmes du Ministère du Commerce, de l’Industrie et de l’Artisanat (MCIA) ; fourniture, installation, paramétrage, et formation
des utilisateurs du logiciel.

La passation du Marché sera conduite par Appel d’offres ouvert tel que défini aux articles 53 et suivants 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 déléga-
tions de service public et ouvert à tous les candidats éligibles.

Les candidats intéressés peuvent obtenir des informations auprès de Ministère du Commerce, de l’Industrie et de l’Artisanat; Direction des
Marchés Publics ; toni_abib@yahoo.fr et prendre connaissance des documents d’Appel d’offres à l’adresse mentionnée ci-après : Ministère du
Commerce, de l’Industrie et de l’Artisanat (MCIA), sis : Immeuble du 15 octobre ; Direction des Marchés Publics (DMP) ; Secrétariat DMP,
1er étage, Porte N° 125 ; Du lundi au vendredi (jours ouvrables) de 7h 30 mn à 12h 30 mn et de 13h à 16h (heure locale).

Les exigences en matière de qualifications sont :
Disponibilité de ligne de crédit de vingt millions (20 000 000) FCFA ;
Chiffre d’affaires moyen des trois (03) dernières années (2014; 2015 et 2016) ou depuis la date de création d’un montant de cent cinquante
millions (150 000 000) F CFA ;
Autorisation du fabricant/constructeur ;
La preuve que les équipements proposés sont conformes aux descriptions techniques demandées ;
Notices d’utilisation pour tous les équipements ;
Trois (03) de projets de nature et de complexité similaires exécutés dans les trois (03) Dernières années (2014;2015;2016) ;
Personnel minimum ;
Agrément de Catégorie D5.

Voir le DPAO pour les informations détaillées.

Les candidats intéressés peuvent consulter gratuitement le dossier d’Appel d’offres complet ou le retirer à titre onéreux contre paiement
d’une somme non remboursable de cent mille (100 000) FCFA à l’adresse mentionnée ci-après : Direction Générale du Contrôle des Marchés
Publics et des Engagements Financiers (DG-CMEF) du Ministère de l’Economie, des Finances et du Développement. La méthode de paiement
sera en espèces ou par chèque.

Le Dossier d’Appel d’offres sera adressé par d’acheminement est généralement la poste aérienne pour l’étranger et la poste normale ou
l’acheminement à domicile localement.

Les offres devront être soumises à l’adresse ci-après Ministère du Commerce, de l’Industrie et de l’Artisanat (MCIA), sis : Immeuble du
15 octobre ; Direction des Marchés Publics (DMP) ; Secrétariat DMP, 1er étage, Porte N° 125 ; Tel : 78 05 84 24 au plus tard le 27/06/2018 à 9

heures.

Les offres remises en retard ne seront pas acceptées.

Les offres doivent comprendre une garantie de soumission, d’un montant de trois (3 000 000) millions de FCFA ou le montant équivalent
dans une monnaie librement convertible conformément à l’article 95 du décret n°2017-0049/PRES/PM/MINEFID du 1er février 2017 portant procé-
dures de passation, d’exécution et de règlement des marchés publics et des délégations de service public.

Les Soumissionnaires resteront engagés par leur offre pendant une période de quatre-vingt-dix jours (90) à compter de la date limite du
dépôt des offres comme spécifié au point 19.1 des IC et au DPAO.

Les offres seront ouvertes en présence des représentants des soumissionnaires qui souhaitent assister à l’ouverture des plis le 27/06/2018

à 9 heures à l’adresse suivante : Ministère du Commerce, de l’Industrie et de l’Artisanat (MCIA), sis : Immeuble du 15 octobre ; Salle de réunion
de la Direction des Marchés Publics (DMP), 1er étage, Porte N° 114.

La présidente de la Commission d’attribution des marchés

Abibatou TOE/TONI

Fournitures et Services courants

MINISTERE DU COMMERCE, DE L’INDUSTRIE ET DE L’ARTISANAT (MCIA)

Acquisition de materiels informatiques au profit des projets et programmes du ministere

du commerce, de l’industrie et de l’artisanat (mcia) suivant autorisation

n°018/0371/MCIA/SG du 16 mai 2018

Quotidien N° 2335 - Jeudi 14 Juin 2018 53

Avis de demande de prix

n°2018___016F_/MEA/SG/DMP du 05 juin 2018

Financement : Budget de l’Etat, Exercice 2018

Cet avis de demande de prix fait suite à l’adoption du plan de passation des marchés publics gestion (2018), du Ministère de l’Eau et de
l’Assainissement.

Le Ministère de l’Eau et de l’Assainissement dont l’identification complète est précisée aux Données particulières de la demande de prix
(DPDPX) lance une demande de prix ayant pour objet la fourniture de pause-café et déjeuner au profit de la Direction Générale des Ressources
en Eau (DGRE) tels que décrits dans les Données particulières de la demande de prix.

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 règle vis-à-vis de l’administration.

Les fournitures se décomposent en trois (03) lots répartis comme suit :
•lot 1 : fourniture de pause-café et déjeuner à Ouagadougou;
•lot 2 : fourniture de pause-café et déjeuner à Koudougou;
•lot 3 : fourniture de pause-café et déjeuner à Ziniaré.
NB :

Les soumissionnaires n’ont la possibilité que de soumissionner pour un (01) lot.
Le délai d’exécution ne devrait pas excéder : sept (07) jours par ordre de commande.

Les Candidats éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de
prix dans le bureau du secrétariat de la Direction des Marchés Publics du MEA 03 BP 7010 Ouagadougou tél : 25 49 99 22 /25 49 99 00 à 09 poste
40 08, sis à Ouaga 2000, avenue SEMBENE Ousmane.

Tout Candidat éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix au secrétariat de la Direction
des Marchés Publics du MEA 03 BP 7010 Ouagadougou tél : 25 49 99 22 /25 49 99 00 à 09 poste 40 08, sis à Ouaga 2000 et moyennant paiement
d’un montant non remboursable de vingt mille (20 000) francs CFA par lot auprès du régisseur de la Direction Générale du Contrôle des Marchés
publics et des Engagements Financiers (DG-CMEF) du Ministère de l’Economie, des Finances et du Développement (MINEFID) sise au 395
avenue HO Chi Minh Tél : 25 32 47 76.

En cas d’envoi par la poste ou autre mode de courrier, la Personne responsable des marchés ne peut être responsable de la non récep-
tion du dossier de demande de prix par le Candidat.

Les offres présentées en un original et trois (03) copies, conformément aux données particulières de la demande de prix, et accompag-
nées d’une garantie de soumission d’un montant de cinq cent mille (500 000) FCFA pour le lot 1, deux cent mille (200 000) FCFA pour le lot 2 et
cent cinquante mille (150 000) FCFA pour le lot 3 devront parvenir ou être remises au Secrétariat de la DMP/ MEA, 03 BP 7010 Ouagadougou tél
: 25 49 99 22 /25 49 99 00 à 09 poste 40 08, sis à Ouaga 2000, avant le 22/06/2018 à 09 heures 00 TU.

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 récep-

tion de l’offre transmise par le Candidat.
Les Candidats resteront engagés par leurs offres pour un délai de soixante (60) jours calendaires, à compter de la date limite de remise

des offres.

Le Directeur des Marchés Publics, Président de la CAM

P. Evariste ZEMBA

Chevalier de l’Ordre du Mérite

Fournitures et Services courants

MINISTERE DE L’EAU ET DE L’ASSAINISSEMENT

Fourniture de pause-café et déjeuner au profit de la Direction Générale des Ressources

en Eau (DGRE).

54 Quotidien N° 2335 - Jeudi 14 Juin 2018

Travaux

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

Travaux d’electricite -courant fort/informatique-telephone/securite incendie/video surveillance/ sonorisation/cli-

matisation-ventilation de la maison d’arret et de correction de BOULSA

APPEL D’OFFRES OUVERT ACCELERE (AAOO)

n°1-2018 0006/MJDHPC/SG/DMP

Le Ministère de la Justice, des Droits Humains et de la Promotion Civique sollicite des offres fermées de la part de candidats éligibles et
répondant aux qualifications requises pour réaliser les travaux suivants : travaux d’électricité courant fort/informatique-téléphone/sécurité
incendie/vidéo surveillance/ sonorisation/climatisation-ventilation.

La passation du Marché sera conduite par Appel d’offres ouvert accéléré tel que défini aux articles 53 et suivants 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, et ouvert à tous les candidats éligibles.

Les candidats intéressés peuvent obtenir des informations auprès du secrétariat de la Direction des marchés Publics sise au troisième
étage de l’immeuble du Faso en face du Trésor Public. Tel : 25 33 02 28 et prendre connaissance des documents d’Appel d’offres à l’adresse
mentionnée ci-après de 7 h 30 à 16 h 00.

Les exigences en matière de qualifications sont les suivantes :
-Chiffre d’affaires moyen des trois (03) dernières années ou depuis la date de création : cinq cent millions (500 000 000) FCFA certifié par le serv-
ice des impôts com
-Ligne de crédits : cent quatre millions (104 000 000) FCFA.
-Nombre de projets de nature et de complexité similaires exécutés les cinq dernières années : deux (02) marchés.
(Voir Données Particulières de l’Appel d’Offres (DPAO)).

Les candidats intéressés peuvent consulter gratuitement le dossier d’Appel d’offres complet ou le retirer à titre onéreux contre paiement
d’une somme non remboursable de deux cent cinquante mille (250 000) francs CFA à la régie de recettes de la Direction Générale du Contrôle
des Marchés publics et des Engagements Financiers (DG-CMEF) du Ministère de l’Économie, des Finances et du Développement, sise au 395
Avenue Ho chi Minh, Tél. : 25 32 47 76. La méthode de paiement sera en numéraires.

Les offres devront être soumises au Secrétariat de la Direction des Marchés Publics (DMP / MJDHPC), 01 BP : 526 OUAGADOUGOU 01
/ Tél. : 25 33 02 28 au plus tard le 27/06/2018 à 9H00 minute.

Les offres remises en retard ne seront pas acceptées.

Les offres doivent comprendre une garantie de soumission d’un montant de six millions (6 000 0000) de francs CFA.
Les Soumissionnaires resteront engagés par leur offre pendant une période de cent vingt (120) jours à compter de la date limite du dépôt

des offres comme spécifié au point 19.1 des IC et au DPAO.

Les offres seront ouvertes en présence des représentants des soumissionnaires qui souhaitent assister à l’ouverture des plis le
…………juin 2018 à 9H00 minute dans la salle de réunion du Ministère de Justice des Droits Humains et de la Promotion Civiques, sise au
troisième étage de l’immeuble du Faso.

Le président de la Commission d’attribution des marchés

Abdoul Azisse OUEDRAOGO

Chevalier de l’Ordre National

MINISTERE DE L’URBANISME ET DE L’HABITAT

C O M M U N I Q U E

Le Directeur des Marchés Publics, Président de la Commission d’Attribution des Marchés du Ministère de l’Urbanisme et de l’Habitat,
informe les soumissionnaires que le dossier d’appel d’offres ouvert N° 2018-009/MUH/SG/DMP du 18/04/2018 relatif aux travaux d’amé-

nagement du marché central de Manga, paru dans le quotidien n° 2308 du mardi 08/05/2018 à la page 44, est modifié ainsi qu’il suit au point
2 :
Au lieu de : la participation à la concurrence est ouverte aux entreprises ou groupements d’entreprises de catégories B3 ou B4,

Lire : la participation à la concurrence est ouverte aux entreprises ou groupements d’entreprises de catégories T3 ou T4 ;
Le reste sans changement.

Le Directeur des Marchés Publics,

Président de la Commission d’Attribution des Marchés (CAM),

Bagaré Saidou DIALLO

Quotidien N° 2335 - Jeudi 14 Juin 2018 55

Avis d’Appel d’Offres Ouvert Accéléré

n°2018-005/AHD-MENA/AOOA-Tv/AG du 11 Juin 2018

Financements : Budget de l’Etat, exercices 2017-2018

L’Agence Habitat et Développement (AHD) sollicite des offres fermées de la part de candidats éligibles et répondant aux qualifications req-
uises pour réaliser les travaux suivants : Travaux de construction de la première phase du Lycée scientifique de Dédougou au profit du Ministère
de l’Education Nationale et l’Alphabétisation (MENA).

La passation du Marché sera conduite par Appel d’offres ouvert tel que défini aux articles 53 et suivants 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, et ouvert à tous les candidats éligibles.

Les candidats intéressés peuvent obtenir des informations auprès du secrétariat de l’Agence Habitat et Développement (AHD) et prendre
connaissance des documents d’Appel d’offres à l’adresse mentionnée ci-après : Agence Habitat et Développement (AHD), 14 BP 195
Ouagadougou 14 Tél. : (+226) 25 37 05 03, sis au secteur 30, face à la Station Total de l’Échangeur de Ouaga2000, Ouagadougou Burkina Faso.
Email : ahdmod2014@gmail.com du lundi au vendredi de 7h 30 mn à 16h 00 mn TU.

Les exigences en matière de qualifications sont : Entreprise tout corps d’Etat disposant de l’Agrément technique de la catégorie : B4 du
Ministère de l’Habitat et l’Urbanisme (Voir le DPAO pour les informations détaillées).

Les candidats intéressés peuvent consulter gratuitement le dossier d’Appel d’offres complet ou le retirer à titre onéreux contre paiement
d’une somme non remboursable de deux cent mille (200 000) francs CFA à l’adresse mentionnée ci-après l’Agence Habitat et Développement
(AHD), 14 BP 195 Ouagadougou 14 Tél. : (+226) 25 37 05 03, sise au secteur 30, face à la Station Total de l’Échangeur de Ouaga2000,
Ouagadougou Burkina Faso. Email : ahdmod2014@gmail.com.

La méthode de paiement sera en espèce.

Les offres devront être soumises à l’adresse ci-après au secrétariat de l’Agence Habitat et Développement (AHD), 14 BP 195
Ouagadougou 14 Tél. : (+226) 25 37 05 03 au plus tard le 27/06/2018 à 9 heures 00 mn TU en un (1) original et deux (02) copies.

Les offres remises en retard ne seront pas acceptées.

Les offres doivent comprendre une garantie de soumission, d’un montant de dix millions (10 000 000) francs CFA.
Les Soumissionnaires resteront engagés par leur offre pendant une période de cent vingt (120) jours à compter de la date limite du dépôt

des offres (jeudi 28 juin 2018).

Les offres seront ouvertes en présence des représentants des soumissionnaires qui souhaitent assister à l’ouverture des plis le jeudi 28
juin 2018 à partir de 9 heures 00 mn TU dans la salle de réunion de l’Agence Habitat et Développement 14 BP : 195 Ouagadougou 14 - Tél. : 25
37 05 03 sise au secteur 30, face à la Station Total de l’Échangeur de Ouaga2000.

Le Président de la Commission d’attribution des marchés

Sibila François YAMEOGO

Architecte DEIAU
Chevalier de l’Ordre National

Travaux

AGENCE HABITAT ET DEVELOPPEMENT (AHD)

Travaux de construction de la première phase du Lycée scientifique de Dédougou

au profit du Ministère de l’Education Nationale et l’Alphabétisation (MENA)

56 Quotidien N° 2335 - Jeudi 14 Juin 2018

Sollicitation de manifestations d’interet

BF-PACT-56367-CS-QCBS

n°2018- 0006 / MATD/SG/DMP du 07 juin 2018

Financement IDA. (Don N° : D224-BF) :

Programme d’Appui aux Collectivités Territoriales (PACT)

Le Burkina Faso a reçu un Don de la Banque Mondiale pour couvrir les coûts du Programme d’Appui aux Collectivités Territoriales
(PACT), et a l’intention d’utiliser une partie du montant de ce don pour effectuer des paiements au titre de services de consultants.

Les Termes de Références (TDRs) détaillés de la mission sont joints à cette demande de manifestation d'intérêt et peuvent être
obtenus à l'adresse indiquée ci-dessous : E-mail: sore_i @yahoo.com

Le Programme d’Appui aux Collectivités Territoriales (PACT), invite les Organisations Non gouvernementales (ONG) admissibles
à manifester leur intérêt à fournir les services. Les Organisations Non gouvernementales (ONG) intéressées doivent fournir les informa-
tions démontrant qu’elles possèdent les qualifications requises et une expérience pertinente pour l’exécution des Services. Les critères
pour l’établissement de la liste restreinte sont :
-Profonde connaissance du processus de la gouvernance locale au Burkina Faso ;
-Expérience antérieure à la mise en œuvre des projets à grande échelle dans les zones rurales du Burkina
-Expérience dans la collecte de données ;
-Une base organisationnelle pertinente au Burkina Faso (avec récépissé ou autre document légal justifiant la base au Burkina Faso);
-Expérience antérieure dans le travail avec les Organisations Communautaires de Base (OCB).
L’ONG doit faire la preuve qu’il dispose de telles expériences par la production de contrats et/ou d’attestations de service fait.

Le personnel clé ne sera pas évalué lors de l’établissement de la liste restreinte.

Il est porté à l’attention des Consultants (ONG) que les dispositions des paragraphes 3.14, 3.16, et 3.17 1.9 de la Section III de :
« BANQUE MONDIALE, Règlement de Passation des Marchés pour les Emprunteurs sollicitant le Financement de Projets
d’Investissement (FPI) », Edition juillet 2016, mis à jour Novembre 2017, relatifs aux règles de la Banque mondiale en matière de conflit
d’intérêts sont applicables.

Les Organisations Non gouvernementales (ONG) peuvent s’associer avec d’autres Organisations Non gouvernementales (ONG)
pour renforcer leurs compétences respectives en la forme d’un groupement ou d’un accord de sous-traitant.

En cas de groupement, tous les membres de ce groupement restent conjointement et solidairement responsables de l’exécution
de la mission au cas où le groupement sera sélectionné.

Un Consultant sera sélectionné selon la méthode de Sélection Fondée sur la Qualité et le Coût (SFQC) telle que décrite dans le
Règlement.

Les Organisations Non gouvernementales (ONG) intéressées peuvent obtenir des informations supplémentaires au Secrétariat de
l’Unité de Coordination du Projet d’Appui aux Collectivités Territoriales (PACT) sis dans les bâtiments annexes du Premier Ministère au 25
32 48 98/ E-mail: sore_i @yahoo.com tous les jours ouvrés de 7h 30 à 15 h 30.

Les expressions d’intérêts en trois (3) exemplaires (1 original et 2 copies marqués comme tels devront ne parvenir en personne
au Secrétariat de la Direction des Marchés Publics du Ministère de l’Administration Territoriale et de la Décentralisation (MATD) 03 BP
7034 Ouagadougou 03 /Burkina Faso/Tél. (226) 25 50 53 71/25 50 53 72 sis à Avenue du Professeur Joseph KY ZERBO ou à l’adresse
électronique suivante : sore_i @yahoo.com au plus tard le mercredi 27 juin 2018 à 8 heures 30 mn.

Le Président de la Commission d’Attribution des Marchés

André MILLOGO

Chevalier de l’Ordre de Mérite de l’Economie et des Finances

Prestations intellectuelles

MINISTERE DE L’ADMINISTRATION TERRITORIALE ET DE LA DECENTRALISATION

Recrutement d'un Consultant (ONG) pour la Mise en œuvre de la Sous Composante C.4 du Programme d’Appui

aux Collectivités Territoriales

Quotidien N° 2335 - Jeudi 14 Juin 2018 57

AVIS A MANIFESTATION D’INTERET

n°2018-080 /MINEFID/SG/DMP du 15/05/2018

La présente sollicitation de manifestations d’intérêt fait suite à au plan de passation des marchés publics du Ministère de
l’Economie, des Finances et du Développement.

Le Ministère de l’Economie, des Finances et du Développement a obtenu dans le cadre de son budget des fonds et a l’intention
d’utiliser une partie de ces fonds pour effectuer des paiements au titre du marché de services de prestations intellectuelles pour l’étude
architecturale et l’élaboration du dossier d’appel d’offres pour des travaux d’extension des locaux de la Direction générale des services
informatiques.

Les services comprennent un diagnostic global de la situation existante en matière d’infrastructure et la proposition à l’autorité con-
tractante toutes les suggestions permettant de réaliser une extension des locaux dans le respect des règles de l’art. Il est attendu de la
mission la préparation des différents dossiers techniques dans le cadre du recrutement du prestataire chargé de l’exécution des travaux
d’extension des locaux, notamment les Dossiers d’avant projet sommaire (APS), les Dossiers d’avant projet détaillé(APD) et le Dossier
d’appel d’offres (DAO).

La durée d’exécution de la mission est de soixante (60) jours pour compter de la date de notification au prestataire dans l’ordre de
service.

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 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:
-le domaine des activités du candidat,
-et le nombre d’années d’expérience,
-les qualifications du candidat dans le domaine des prestations (faire la preuve de l’inscription à l’ordre des architectes)
-les références du candidat concernant l’exécution de marchés analogues (joindre les copies des pages de garde et de signature des
marchés, les attestations de bonne exécution ou les rapports de validation).

Il est demandé aux candidats de fournir ces informations montrant qu’ils sont qualifiés pour la mission.

Les candidats peuvent s’associer pour renforcer leurs compétences respectives.
-Une liste de candidats présentant au mieux les aptitudes requises pour exécuter les prestations sera établie par l’Autorité contractante ;
ces candidats présélectionnés seront ensuite invités à présenter leurs propositions techniques et financières et un candidat sera sélec-
tionné selon la méthode « de sélection sur la base de la qualité technique et du montant de la proposition (sélection qualité coût) ».
-Informations supplémentaires.

Les candidats intéressés peuvent obtenir des informations supplémentaires au sujet des documents de référence à l’adresse ci-
dessous guichet de la Direction des Marches Publics (DMP) 03 BP 7012 Ouagadougou 03 téléphone 25-47-20-69 /25 32 42 70, sis dans
l'immeuble R+5 du Ministère de l’Economie, des Finances et du Développement et aux heures suivantes tous les jours ouvrables : de
7 heures à 15 heures 30 minutes.

Les manifestations d’intérêt doivent être déposées à l’adresse ci-après guichet de la Direction des Marches Publics (DMP) 03 BP
7012 Ouagadougou 03 téléphone 25-47-20-69 /25 32 42 70, sis dans l'immeuble R+5 du Ministère de l’Economie, des Finances et du
Développement au plus tard le 27/06/2018 à 9 heures 00 TU.

Présidente de la Commission d’attribution des marchés

K. Céline Josiane OUEDRAOGO

Prestations intellectuelles

MINISTERE DE L’ECONOMIE, DES FINANCES ET DU DEVELOPPEMENT

Présélection de consultants pour l’étude architecturale et l’élaboration du dossier d’appel

d’offres pour des travaux d’extension des locaux de la Direction générale des services

informatiques

58 Quotidien N° 2335 - Jeudi 14 Juin 2018

AVIS A MANIFESTATION D’INTERET

n°2018-0058/MENA/SG/DMP du 28 mai 2018

Dans le but de mesurer l’impact de la mise en œuvre du projet ES/CEBNF sur le système éducatif burkinabè et proposer des orientations
nouvelles de renforcement des bonnes pratiques identifiées, le Directeur des Marchés Publics lance un avis à manifestation d’intérêt pour le
recrutement d’un cabinet ou Bureau d’étude pour la Revue finale du projet ES/CEBNF (1995/2015).

Le financement est assuré par le Budget de l’Etat, Exercice 2018.

Les services comprennent:
- Déterminer les effets résultant de la mise en œuvre du projet dans sa zone d’intervention ;
- Apprécier le processus de mise en œuvre et le dispositif de suivi- évaluation mis en place ;
- Déterminer les forces, les insuffisances de la mise en œuvre, les leçons apprises ;
- Analyser la pertinence des actions de formation réalisées dans le cadre des EQAmE et des CEBNF du point de vue des besoins en termes de
qualification et de compétences des zones d’intervention et des besoins des bénéficiaires ;
- Identifier les meilleures pratiques et leçons apprises au cours de la période de mise en œuvre ;
- Identifier les éléments de pérennisation des acquis et formuler des recommandations pour le renforcement des actions du projet ;
- Formuler des recommandations pour éventuelle suite du projet ;
- Mesurer l’adéquation entre les objectifs généraux du projet et les moyens/activités mis en œuvre pour les atteindre ;
- Apprécier le degré de réalisation des activités prévues et, analyser les écarts éventuels entre prévisions et réalisations ;
- Analyser l’efficacité des formations qui sont déroulées au niveau des EQAmE et des CEBNF ;
- Analyser l’efficience de la mise en œuvre des actions menées et de l’utilisation des ressources et moyens matériels et logistiques alloués
au projet ;
- Consigner les résultats et conclusions de l’évaluation dans un rapport.

Le prestataire retenu disposera de soixante (60) jours calendaires pour la réalisation de la mission.

Les candidats intéressés sont invités à manifester leur intérêt pour la prestation des services décrits ci-dessus en fournissant les informa-
tions indiquant qu’ils sont qualifiés pour exécuter les services.

Le dossier de manifestation d’intérêt se compose comme suit :
-Une lettre de manifestation d’intérêt ;
-La note de présentation du bureau d’étude faisant ressortir les éléments ci-après : le nom du bureau, le nom du directeur, l’adresse complète
(domiciliation, boîte postale, téléphone incluant le code du pays et de la ville, et e-mail), ses domaines de compétences ainsi que son statut
juridique (joindre le registre de commerce et du crédit mobilier) ;
-Toutes informations jugées pertinentes en rapport avec la mission (brochures, disponibilité des connaissances nécessaires parmi le personnel,
etc.) ;
-Des références concernant l’exécution de contrats analogues, expérience dans des conditions semblables exécutées par le cabinet, joindre la liste
des contrats exécutés, présentés sous le modèle suivant :

Le présent avis à manifestation d’intérêt est soumis aux dispositions du décret N° 2017-0049/PRES/PM/MINEFID du 1er février 2017 por-
tant 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 nature des activités du candidat (dans le domaine des études, audit et évaluation) : 5 points ;
-les références du candidat concernant l’exécution de marchés analogues : trois (03) marchés
exécutés au cours des cinq (05) dernières années : 30 points ;
-approche technique et organisationnelle du cabinet (pour conduire à bien la mission) : 20 points ;
- Qualification du personnel clé : 45 points.

6. Il est demandé aux candidats de fournir ces informations en ne dépassant pas quinze (15) pages. Les candidats peuvent s’associer pour
renforcer leurs compétences respectives.

7. Le consultant le plus qualifié et expérimenté sera retenu. Seul ce dernier sera invité à remettre une proposition technique et financière. Si
cette proposition est jugé conforme et acceptable, le consultant sera invité à négocier le marché.
8. 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 à16 heures 00 (lundi au jeudi) et de 7 heures 30
à 12 heures 30 et de 13 heures 30 à 16 heures 30 (vendredi).
9. 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
27/06/2018 à 9 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

Prestations intellectuelles

MINISTERE DE L'EDUCATION NATIONALE ET DE L'ALPHABETISATION

Recrutement d’un cabinet ou bureau d’etude pour la revue finale du projet es/cebnf

(1995/2015).

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

Quotidien N° 2335 - Jeudi 14 Juin 2018 59

Avis à manifestation d’intérêt No:

2018-017/MRAH/SG/DMP

Source de financement : Budget de l’Etat-gestion 2018 (contrepartie

nationale)

1. La présente sollicitation de manifestations d’intérêt fait suite au plan de
passation des marchés publics du Ministère des Ressources Animales et
Halieutiques.
2. Les services comprennent :

Objectifs de la mission

L’objectif global visé est de concevoir un schéma directeur d’aménagement du site
de l’UMBP. Les objectifs spécifiques poursuivis sont :
 Concevoir un schéma d’aménagement approprié qui tienne compte de
l’espace disponible, du relief, de la nature et des aptitudes des sols ;
 Déterminer les sites d’implantation et l’’agencement dans l’espace des
infrastructures d’élevages, administratives et de services telles que prévues dans
le projet ;
 Identifier et évaluer les superficies disponibles potentiellement qui
pourraient être affectées aux différents types de productions agro-sylvo-pas-
torales (particulièrement pour les productions fourragères tant en pluviale qu’en
irrigué) ;
 Proposer des modèles d’exploitation en vue du développement de sys-
tèmes de productions agro-sylvo-pastorales efficaces et durables ;
 Proposer un système d’irrigation approprié et efficient pour le développe-
ment des cultures fourragères en toutes saisons ;
 Concevoir un système de réseau intégré de voies d’accès pour la circu-
lation des hommes, des animaux, des engins et pour la sécurisation de la zone
(routes, pistes, pare-feu, bandes de sécurité, …).
Résultats attendus

 Un schéma directeur d’aménagement de l’UMBP est élaboré ;
 Les sites d’implantation et l’’agencement des infrastructures nécessaires
pour l’UMBP sont définis ;
 Le site d’implantation des infrastructures administratives indispensables
est défini ;
 Le système d’irrigation qui sera installé est proposé ;
 Les zones propices à la production fourragère en irrigué et en pluvial
sont définies ;
 Un système d’exploitation efficace pour la production fourragère est pro-
posé ;
 Les voies d’accès pour la circulation des hommes, des animaux et des
engins sont définies.
Tâches du consultant

 Etudier et élaborer un schéma d’aménagement approprié de l’UMBP qui
tienne compte de l’espace disponible, du relief, de la nature et des aptitudes des
sols ;
 Définir les sites d’implantation et l’’agencement dans l’espace des dif-
férentes infrastructures d’élevages, administratives et de services telles que
prévues dans le projet ;
 Identifier et évaluer les superficies disponibles qui pourraient être
affectées pour les productions agro-sylvo-pastorales (notamment pour les four-
ragères en pluviale et en irrigué) ;
 Proposer des systèmes d’exploitation efficaces et durables pour les pro-
ductions agro-sylvo-pastorales tant en saison sèche qu’en hivernage ;
 Proposer un système d’irrigation approprié et efficient à installer ;
 Définir les différentes voies à tracer pour assurer l’accès et la circulation
des hommes, des animaux et des engins.

Profil du consultant

L’étude et l’élaboration du schéma d’aménagement de l’UMBP sera confiée à un
bureau d’études ayant des compétences avérées dans le domaine de l’aménage-
ment de l’espace en général, et plus particulièrement en matière d’aménagements
agro-sylvo-pastoraux. Le bureau d’études doit justifier de solides expériences sim-
ilaires et mobiliser les compétences minimales suivantes :
 Un chef de mission de profil Ingénieur de génie rural ayant au moins dix
(10) ans d’expériences, avec des connaissances avérées sur le développement
rural, notamment dans le domaine de l’aménagement des espaces agro-sylvo-
pastoraux.
 Un Zootechnicien-Pastoraliste, ayant au moins cinq (05) ans d’expéri-
ences confirmées dans les systèmes d’exploitation agro-sylvo-pastorales. La
maîtrise des systèmes d’exploitation laitière sera un avantage.
 Un ingénieur topographe, ayant au moins cinq (05) ans d’expériences
confirmées dans des études en rapport avec les aménagements de l’espace.
Méthodologie
Le Consultant proposera une méthodologie qui prendra en compte les éléments
suivants :
• Une rencontre de cadrage ;
• Un rapport de démarrage de l’étude ;

L’élaboration de rapports (provisoire et définitif)
Durée de l’étude et livrables
L’étude durera trente (30) jours incluant la préparation, la réalisation de l’étude, les
rencontres de restitution des résultats d’étapes et la rédaction du rapport de mis-
sion.
Le bureau d’étude déposera le rapport provisoire (version papier et numérique) au
siège de l’UGP pour examen et avis avant la tenue de l’atelier de validation. Le
rapport final devra être transmis quinze (15) jours après la validation en cinq (05)
exemplaires (version papier et numérique) et ce, après la prise en compte des
amendements faits lors de l’atelier.
3. 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.
4. 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
- les références du cabinet concernant l’exécution de marchés analogues
: 20 points (5 points par marchés similaires justifiés par les copies des pages de
garde et de signature des contrats ainsi que les attestations de bonne fin d’exé-
cution.) ;
- la conformité du plan de travail et de la méthodologie proposée aux ter-
mes de référence : 20 points
1) approche technique et méthodologie : 10 points ;
2) plan de travail et organisation: 10 points ;

- les qualifications et expériences du personnel -clé (justifiées par les
copies légalisées des diplômes et les CV actualisés et signés par les intéressés)
: 60 points
a) Un chef de mission : ingénieur de génie rural ayant au moins dix (10)
ans d’expériences, avec des connaissances avérées sur le développement rural,
notamment dans le domaine de l’aménagement des espaces agro-sylvo-pas-
toraux : 30 points
- Qualification générale : 5 points, à raison de 0,5 point par année d’ex-
périence
- Pertinence avec la mission : 20 points, à raison de 5 points par projet
similaire
- Formation générale (conformité du diplôme) : 5 points
b) Un Zootechnicien-Pastoraliste: ayant au moins cinq (05) ans d’expéri-
ences confirmées dans les systèmes d’exploitation agro-sylvo-pastorales. La
maîtrise des systèmes d’exploitation laitière sera un avantage et pourrait être pris
en compte en cas d’égalité entre les consultants : 15 points
- Qualification générale : 3 points, à raison de 0,6 point par année d’expérience
- Pertinence avec la mission : 10 points, à raison de 5 points par projet similaire
- Formation générale (conformité du diplôme) : 2 points
c) Un ingénieur topographe : ayant au moins cinq (05) ans d’expériences
confirmées dans des études en rapport avec les aménagements de l’espace : 15
points
- Qualification générale : 3 points, à raison de 0,6 point par année d’expérience
- Pertinence avec la mission : 10 points, à raison de 5 points par projet similaire
- Formation générale (conformité du diplôme) : 2 points
5. Il est demandé aux candidats de fournir ces informations en ne dépas-
sant pas 100 pages environ. Les candidats peuvent s’associer pour renforcer
leurs compétences respectives.
6. Le consultant le plus qualifié et expérimenté (classé 1er) sera retenu.
Seul ce dernier sera invité à remettre une proposition technique et financière. Si
cette proposition est jugée conforme et acceptable, le consultant sera invité à
négocier le marché.
7. Les candidats intéressés peuvent obtenir des informations supplémen-
taires au sujet des documents de référence notamment les Termes De Références
(TDR) à la Direction des Marchés Publics du Ministère des Ressources Animales
et Halieutiques, 03 BP 7026 Ouagadougou 03; Tél. : 25 31 74 76/62 61 21 84, tous
les jours ouvrables de 7 h 30 mn à 15 h 30 mn.
8. Les manifestations d’intérêt doivent être déposées en un (01) original et
trois (03) copies à l’adresse ci-après sous plis fermés : Secrétariat de la Direction
des Marchés Publics du Ministère des Ressources Animales et Halieutiques, 03
BP 7026 Ouagadougou 03, Tél. :25 31 7476/62 61 21 84, au plus tard le 27 juin

2018 à 9 heures 00 minute. L’ouverture des plis sera faite immédiatement en
présence des soumissionnaires qui souhaitent y assister.

Le Directeur des Marchés Publics,

Président de la commission d’attribution des marchés

 René DONDASSE

Chevalier de l’Ordre National

MINISTERE DES RESSOURCES ANIMALES ET HALIEUTIQUES

Recrutement d’un consultant charge de l’etude et de l’elaboration du schema d’amenagement de

l’espace destine a l’implantation de l’unite de multiplication des bovins performants (umbp) dans le

cadre de la mise en œuvre du projet de developpement de l’elevage laitier dans la zone periurbaine

de ouagadougou (pdel-zpo)

Prestations intellectuelles

60 Quotidien N° 2335 - Jeudi 14 Juin 2018

AVIS A MANIFESTATION D’INTERET EN VUE D’UNE DEMANDE DE PROPOSITIONS ALLEGEE

n°2018/015/CNSS/DESG

FINANCEMENT : BUDGET CNSS GESTION 2018

1.Objet

Dans le cadre de l’exécution de son programme d’activités 2018, le Directeur Général de la Caisse Nationale de Sécurité Sociale (CNSS)
lance un avis de manifestation d’intérêt en vue de la présélection de cabinets chargés de réaliser les études architecturales et techniques d’une
salle des archives au profit de la CNSS.

2.Source de financement

Le financement est assuré par le budget de la CNSS

3.Objectifs de la mission

L’objectif de la mission est de réaliser pour le compte de la CNSS, les études architecturales et techniques pour la construction d'un bâti-
ment des archives à Ouagadougou devant recevoir les archives mortes et vivantes ;

4.Conditions de participation

Le présent avis de sollicitation de manifestation d’intérêt est ouvert à égalité de conditions aux cabinets d’architecture titulaires d’agrément
et inscrits au tableau de l’ordre des architectes, installés au Burkina-Faso et ayant les capacités juridiques, techniques et financières nécessaire à
l’exécution du présent marché.

5.Description des prestations

Le Consultant devra effectuer les activités suivantes :
•Réaliser les études d’Avant-projet sommaire (APS) ;
•Réaliser les études d’Avant-projet détaillé (APD) ;
•Préparer et finaliser les dossiers de consultation des entreprises en accord avec la CNSS;
•Assister le Maître d’Ouvrage dans le cadre du recrutement des entreprises ;
•assurer un suivi architectural bimensuel, dans la phase réalisation des travaux, en coordination avec le bureau chargé du suivi et contrôle.

6.Composition du dossier de manifestation d’intérêt

Le dossier de manifestation d’intérêt se compose comme suit :
•La lettre de manifestation d’intérêt ;
•L’adresse complète du cabinet (localisation, boite postale, N° de téléphone fixe et mobile, E-mail …) ;
•La plaquette de présentation du bureau, de ses domaines de compétences, de son statut juridique, de l’effectif et la qualification du personnel
permanent ;
•La liste certifiée des moyens matériels disponibles pour exécuter la mission.
•Les références dans les missions similaires exécutées. (joindre les pages de garde et de signature et les attestations de bonne fin d’exécution)
•Toutes informations permettant d’évaluer la capacité technique du candidat.

7. Dépôt des dossiers et ouverture des plis

Les dossiers de manifestation d’intérêt en un original et trois (03) copies seront reçus sous plis fermés au secrétariat particulier de
Monsieur le Directeur Général de la Caisse Nationale de Sécurité Sociale, Tél: 25 30 60 78/79/80/81, au plus tard le 27/06/2018 à 9 heures 00

minute avec la mention « manifestation d’intérêt en vue de la présélection de cabinets chargés de réaliser les études architecturales et techniques
d’une salle des archives»

L’ouverture des plis aura lieu le même jour à la même heure dans la salle du conseil d’administration de la CNSS au 6ème étage de l’im-
meuble du siège de la CNSS à Ouagadougou, sis place de la nation.

8.Présélection

La procédure de présélection sera conforme au décret n° 2017-49/PRES/PM/MINEFID du 1er février 2017 portant procédures de passa-
tion, d’exécution et de règlement des marchés publics et des délégations de service public.

Les critères minima de présélection portent sur :
-Les références de prestations antérieures similaires réalisées ;
-La présentation du cabinet et ses domaines de compétence

Seuls les cabinets retenus sur la liste restreinte seront invités à soumettre des offres.

En cas d’envoi par la poste, la CNSS ne sera pas responsable de la non réception ou du retard dans la réception des manifestations d’in-
térêt.

Des informations complémentaires peuvent être obtenues auprès de la Direction de l’équipement et des services généraux (DESG) ou de
la Personne Responsable des marchés à l’adresse suivante : 01 BP 562 Ouagadougou 01, TEL : 25 30 60 78/81

La CNSS se réserve le droit de ne donner suite à tout ou à une partie du présent avis de manifestation d’intérêt

Lassané SAVADOGO

Prestations intellectuelles

CAISSE NATIONALE DE SECURITE SOCIALE

Présélection de cabinets chargés de réaliser les études architecturales et techniques

d’une salle des archives au profit de la CNSS

Quotidien N° 2335 - Jeudi 14 Juin 2018 61

Fournitures et Services courants

APPELS D’OFFRES

DES COLLECTIvITES TERRITORIALES

* Marchés de Fournitures et Services courants P. 61 à 66

* Marchés de Travaux P. 67 à 69

* Marchés de Prestations Intellectuelles P. 70

REGION DE LA BOUCLE DU MOUHOUN

Acquisition de fournitures scolaires au profit des ecoles primaires

publiques de la commune de bagassi

AVIS DE DEMANDE DE PRIX N°2018-

001/RBMH/PBL/CBGSI/CCAM

Financement : BUDGET COMMUNAL /RESSOURCES TRANS-

FEREES Gestion 2018.

1. Le président de la commission communale d’attribution des
marchés de la commune de Bagassi lance un avis de demande de
prix pour l’acquisition de fournitures scolaires au profit des écoles
primaires publiques de ladite commune.

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

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 prix dans les bureaux de la Mairie de Bagassi
auprès de la Personne Responsable des Marchés, Tel : 64 41 63
55.

5 . Tout soumissionnaire éligible, intéressé par le présent avis,
doit retirer un jeu complet du dossier de demande de prix à la Mairie
de Bagassi moyennant paiement à la perception de Bagassi d’un
montant non remboursable de vingt mille (20 000) Francs CFA .

6. Les offres présentées en un (01) original et deux (02)
copies, conformément aux Instructions aux soumissionnaires, et
accompagnées d’une garantie de soumission d’un montant de cinq
cent mille (500 000) Francs CFA devront parvenir ou être remises
au secrétariat de la mairie de Bagassi avant le 22/06/2018, 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 CCAM

NOUGTARA Somwaoga

Secrétaire Administratif

Marchés Publics

DG-C.M.E.F.

62 Quotidien N° 2335 - Jeudi 14 Juin 2018

Fournitures et Services courants

REGION DU CENTRE-EST

Acquisition de mobilier scolaire pour l’equipement de salles de classes

au profit de la commune de Ouargaye

Avis de demande de prix no 2018-001/RCEST/PKLP/C-ORG

Financement : Budget communal-Transfert MENA, gestion 2018

1. La Personne Responsable des Marchés, Président de la Commission Communale d’Attribution des Marchés de la comune de Ouargaye
lance une demande prix relatif à l’acquisition de mobilier scolaire pour l’equipement de salles de classes au profit de la commune de Ouargaye.

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

Les acquisitions (ou service) sont en un lot unique comme suit : acquisition de mobilier scolaire pour l’equipement de salles de classes
au profit de la commune de Ouargaye.

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

4. Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires ou consulter gratuitement le dossier de
demande de prix dans les bureaux du secrétariat de la Mairie de Ouargaye.

5. Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix auprès du secré-
tariat de la mairie de Ouargaye Téléphonne 70 79 23 93 moyennant paiement d’un montant non remboursable de vingt mille (20 000) FCFA à la
perception de Ouargaye.

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 quatre cent mille (400 000) FCFA devront parvenir ou être remises à l’adresse de la Personne
Responsable des Marchés Téléphonne 70 79 23 93, au plus tard le 22/06/2018, à 09 heure 00 mn).

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

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

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

Apollinaire NANA

REGION DU PLATEAU CENTRAL

C O M M U N I Q U E

La personne responsable des marchés de la Commune de Toèghin, président de la Commission Communale d’attribution des mar-
chés de Toèghin porte à la connaissances des soumissionnaires à la demande de prix N°2018-002/RPCL/PKW/C-TGH DU 15 Février 2018
relative à des travaux de construction de logement de type F3 à l’école de Listenga au profit de la Commune de Toèghin publiée dans le quo-
tidien des marchés publics N° 2265 – 2266 du jeudi 8 et vendredi 9 mars 2018 à la page 45 et dont le dépouillement a été fait le 19 Mars 2018
est annulée au regard de la correspondance N°0178/MENA /SG/DGESS du 12 Février 2018 du Ministre de l’Education Nationale et de
l’Alphabétisation invitant à suspendre les constructions des logements en 2018.

Elle s’excuse des désagréments que cela aurait causés et sais compter sur la compréhension de tous.

Le président de la commission communale d’attribution des marchés

PARE SORO Ibrahim

Personne Responsable des Marchés

Quotidien N° 2335 - Jeudi 14 Juin 2018 63

Acquisition de fournitures spécifiques et

encres au profit de la commune de

Ouargaye

Acquisition et livraison sur site de vivres pour la

cantine scolaire au profit des écoles primaires

et préscolaires de la commune de Réo

REGION DU CENTRE-EST REGION DU CENTRE-OUEST

Fournitures et Services courants

Avis de demande de prix no 2018---002/RCEST/PKLP/C-ORG

Financement : Budget communal-Transfert MENA,

gestion 2018

1. La Personne Responsable des Marchés, Président de la
Commission Communale d’Attribution des Marchés de la comune
de Ouargaye lance une demande prix relatif à l’acquisition de
fournitures spécifiques et encres au profit de la commune de
Ouargaye.

2. La participation à la concurrence est ouverte à toutes les
personnes physiques ou agréés pour autant qu’elles ne soient pas
sous le coup d’interdiction ou de suspension et pour les candidats
établis ou ayant leur base fixe dans l’espace UEMOA, être en règle
vis-à-vis de l’Administration de leur pays d’établissement ou de
base fixe.
Les acquisitions (ou service) sont en un (lot unique comme suit :
acquisition de fournitures spécifiques et encres au profit de la com-
mune de Ouargaye.

3. Le délai de livraison ou d’exécution ne devrait pas excéder
: vingt et un (21) jours.

4. Les soumissionnaires éligibles, intéressés peuvent obtenir
des informations supplémentaires ou consulter gratuitement le
dossier de demande de prix dans les bureaux du secrétariat de la
Mairie de Ouargaye.

5. Tout soumissionnaire éligible, intéressé par le présent avis,
doit retirer un jeu complet du dossier de demande de prix auprès
du secrétariat de la mairie de Ouargaye Téléphonne 70 79 23 93
moyennant paiement d’un montant non remboursable de vingt mille
(20 000) FCFA à la perception de Ouargaye.

6. Les offres présentées en un (01) original et deux (02) copies,
conformément aux Instructions aux soumissionnaires, et accompa-
gnées d’une garantie de soumission d’un montant cent mille (100
000) FCFA devront parvenir ou être remises à l’adresse de la
Personne Responsable des Marchés Téléphonne 70 79 23 93, au
plus tard le 22/06/2018, à 09 heure 00 mn.

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

6. 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

Apollinaire NANA

Avis d’appel d’offre ouvert accéléré

N° 2018-01/RCOS/PSNG/CRO du 24 mai 2018

Financement : TRANSFERT MENA; GESTION 2018.

1. Dans le cadre de l’exécution du budget communal, gestion
2018; la commune de Réo lance un avis d’appel d’offre ouvert accel-
eré pour l’acquisition et la livraison sur site de vivres pour la cantine sco-
laire au profit des écoles primaires et préscolaires de la commune de
Réo.

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

Les acquisitions (ou service) se décomposent en deux (02) lots
réparties comme suit :
- LOT 1 : Acquisition et la livraison sur site de vivres pour la cantine sco-
laire au profit des écoles de la CEB de REO1;
- LOT 2 : Acquisition et la livraison sur site de vivres pour la cantine sco-
laire au profit des écoles de la CEB de REO2.

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

3 . Le délai de livraison est de 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 dans les bureaux de la mairie de Réo, tel : 25 44 50
43/77 39 20 07.

5. Tout soumissionnaire éligible, intéressé par le présent avis, doit
retirer un jeu complet du dossier d’appel d’offres à la mairie de Réo
auprès de la Personne Responsable des Marchés(PRM); moyennant
paiement d’un montant non remboursable de Cinquante mille (50 000)
francs pour chaque lot à la perception de Réo (Receveur Municipal).

6. Les offres présentées en un (01) original et trois (3) copies
(obligatoires), conformément aux Instructions aux soumissionnaires, et
accompagnées d’une garantie de soumission d’un montant de Un mil-
lion cinq cent mille (1.500.000) F CFA pour le lot 1, Un million (1.000
000)F CFA pour le lot2, devront parvenir ou être remises à la Mairie de
Réo; BP: 84 Tel :25 44 50 43, avant le 27/06/2018 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(PRM) ne peut être responsable
de la non réception de l’offre transmise par le soumissionnaire.

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

La Personne Responsable des Marchés

BAYILI Jacques

Intendant Scolaire et Universitaire

64 Quotidien N° 2335 - Jeudi 14 Juin 2018

CENTRE DE FORMATION PROFESSIONNELLE

DE REFERENCE DE ZINIARE

CENTRE DE FORMATION PROFESSIONNELLE

DE REFERENCE DE ZINIARE

Acquisition de fournitures de bureaux, de pro-

duits d'entretien et de consommables informa-

tiques au profit du Centre de Formation

Professionnelle de Reference de Ziniare

Acquisition de la matiere d’oeuvre au profit

du Centre de Formation Professionnelle de

Reference de Ziniare

Fournitures et Services courants

AVIS DE DEMANDE DE PRIX

N° : 2018-01/MJFIP/SG/CFPRZ/DG/PRM

Financement : BUDGET DU CFPRZ- GESTION 2018

La Personne Responsable des Marchés du Centre de
Formation Professionnelle de Reference de Ziniare lance une demande
de prix pour l'acquisition de fournitures de bureaux, de produits d'entre-
tien et de consommables informatiques au profit du Centre de
Formation Professionnelle de Reference de Ziniare (CFPR-Z).

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

Les acquisitions s décomposent en trois (03) lots répartis
comme suit :
- Lot 1 : acquisition de fournitures de bureau ;
- Lot 2 : acquisition de produits d'entretien ;
-Lot 3 : acquisition de consommables informatiques
Les soumissionnaires ont la possibilité de soumissionner pour un, ou
l’ensemble des lots. Dans le cas où ils soumissionnent pour l’ensemble
des lots, ils devront présenter une soumission séparée pour chaque lot.

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

Les soumissionnaires éligibles, intéressés peuvent obtenir des
informations supplémentaires et consulter gratuitement le dossier de
demande de prix dans les bureaux du Secrétariat de la Personne
Responsable des Marchés , 01BP 510 ZINIARE 01 Tél : 25-30-94-
47/48 .

Tout soumissionnaire éligible, intéressé par le présent avis, doit
retirer un jeu complet du dossier de demande de prix au Secrétariat de
la PRM du Centre de Formation Professionnelle de Reference de
Ziniare lance , 01BP 510 ZINIARE 01 Tél : 25-30-94-47/48 moyennant
paiement d’un montant non remboursable de vingt mille (20 000) F CFA
par lot auprès de l’Agence Comptable dudit Centre.

Les offres sont présentées en un original et trois (03) copies,
conformément aux Instructions aux soumissionnaires, et accompag-
nées d’une garantie de soumission de deux cent mille (200 000) FCFA
par lot .

Les offres devront parvenir ou être remises au Secrétariat de la
PRM du Centre de Formation Professionnelle de Reference de Ziniare
01BP 510 ZINIARE 01 Tél : 25-30-94-47/48 au plus tard le 22/06/2018

à 9 heures 00 minute. L’ouverture des plis sera faite immédiatement en
présence des soumissionnaires qui souhaitent y assister.

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

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

Le Personne Responsable des Marchés ,

Président de la CAM

 Ousmane NATAMA

Chevalier de l’Ordre du Mérite

AVIS DE DEMANDE DE PRIX

N° : 2018-02/MJFIP/SG/CFPRZ/DG/PRM

Financement : BUDGET DU CFPRZ- GESTION 2018

Le Président de la Commission d’attribution des marchés du Centre de
Formation Professionnelle de Référence de ziniaré (CFPR-Z) lance une
demande de prix pour l’acquisition de la matière d’œuvre au profit dudit
centre.

La participation à la concurrence est ouverte à toutes les per-
sonnes physiques ou morales agréer ou groupements desdites person-
nes 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.
Les acquisitions se décomposent en trois (03) lots repartis comme suit
:

Lot 1 : Acquisition de la matière d’œuvre pour les filières électromé-
canique, électricité bâtiment et froid –climatisation
Lot 2: Acquisition de la matière d’œuvre pour les filières électronique et
informatique
Lot 3: Acquisition de la matière d’œuvre pour les filières mécanique –
auto, mécanique de précision , génie – civil et menuiserie bois

Les soumissionnaires ont la possibilité de soumissionner pour
un 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 de chaque commande ne devrait pas
excéder une (01) semaine pour chacun des lots

Les soumissionnaires éligibles intéressés, peuvent obtenir des
informations supplémentaires et consulter gratuitement le dossier de
demande de prix au secrétariat de la PRM du Centre de Formation
Professionnelle de Référence de Ziniaré 01BP 510 ZINIARE 01 Tél :
25-30-94-47/48
Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer
un jeu complet du dossier de demande prix,à l’endroit ci-dessus sur
présentation d’un reçu de paiement d’un montant non remboursable de
vingt mille (20 000) francs CFA par lot auprès de l’Agence Comptable
dudit Centre
.

Les offres présentées en un original et trois (03) copies, confor-
mément aux Instructions aux Soumissionnaires, et accompagnées
d’une garantie de soumission d’un montant de deux cent mille (200 000)
francs par lot, devront parvenir ou être remises sous pli fermé au secré-
tariat de la PRM du Centre de Formation Professionnelle de Référence
de Ziniaré (CFPR-Z), 01BP 510 ZINIARE 01 Tél : 25-30-94-47/48 au
plus tard le 22/06/2018 à 9 heures 00 minute , l'ouverture des plis sera
faite immédiatement en présence des représentants des soumission-
naires qui souhaitent y assister.

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

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 Président de la Commission

d’Attribution des Marchés

Ousmane NATAMA

Chevalier de l’Ordre du Mérite

Quotidien N° 2335 - Jeudi 14 Juin 2018 65

Demande de prix:

n° 2018-003//RPCLlPGNZ/CZRG/M/SG du 16 mai 2018

FINANCEMENT: subvention de l'Etat

(budget communal), Gestion 2018

La commune de Zorgho, lance une Demande de Prix pour l'acquisition de fournitures scolaires au profit des écoles de ladite
Commune.

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

Les acquisitions sont en lot unique: acquisition de fournitures scolaires au profit des CEB de la commune de Zorgho.
Le délai de livraison ne devrait pas excéder trente (30) jours.

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier
d’appel d’offres la Mairie. au secrétariat Général de 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, moyennant paiement d'un montant non remboursable de vingt mille
(20.000)FCF A auprès de la Recette Municipale de Zorgho : Tél: 24708625.

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 quatre cent mille (400000)F CFA devront parvenir ou être remises à l'adresse suivante:
Service du courrier central de la Mairie de Zorgho, avant le 22/06/2018 à 09 heures T.U.

L'ouverture des plis sera faite immédiatement en présence des soumissionnaires qui souhaitent y assister.
En cas d'envoi par la poste ou autre mode de courrier, le Secrétaire Général ne peut être responsable de la non réception de l'of-

fre transmise par le soumissionnaire.
Les soumissionnaires resteront engagés par leurs offres pour un délai minimum de soixante (60) jours, à compter de la date de

remise des offres.

La Personne Responsable des Marchés

Ludovic SANOU

Administrateur Civil

Fournitures et Services courants

REGION DU PLATEAU CENTRAL

Acquisition de fournitures scolaires au profit de la commune de Zorgho

66 Quotidien N° 2335 - Jeudi 14 Juin 2018

Avis de demande de prix

N°2018-01/RSUO/PIB/C.ORNK/CCAM DU

FINANCEMENT : Budget Communal/Ressources transférées (MENA), Gestion 2018

Le Président de la commission communale d’attribution des marchés de la commune de Oronkua lance une demande de prix pour
l’acquisition de fournitures scolaires au profit des écoles de la commune de Oronkua.

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

Les acquisitions sont en lot unique :
- Lot Unique : Acquisitions de fournitures scolaires au profit des écoles de la commune de Oronkua.

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

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier
de demamnde de prix au Secrétariat Général de la Mairie deOronkua ou appeler au 20 90 74 00/ 20-90-66-10.

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 Oronkua, moyennant paiement d’un montant non remboursable de vingt mille (20 000) FCFA auprès de la perception de Dano.

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 mille (200 000) francs CFA devront parvenir ou être remises à l’adresse
suivante : secrétariat Général de la commune de Oronkua avant le 22/06/2018 à neuf (09) heures précises. 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 minimun de soixante (60) jours, à compter de la date de
remise des offres.

Le Président de la Commission

Communale d’Attribution des Marchés

Hassime KAMBOUOLE

Secrétaire Administratif

Fournitures et Services courants

REGION DU SUD- OUEST

Acquisition de fournitures scolaires au profit des écoles de la Commune de Oronkua

Quotidien N° 2335 - Jeudi 14 Juin 2018 67

Travaux

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

Realisation et rehabilitation d’insfrastrures

dans la commune de poura

Realisation de deux forages positifs

equipes de pmh dans la commune de poura

AVIS DE DEMANDE DE PRIX

N°2018-02/RBMH/PBL/CPUR/CCAM

Financement : BUDGET COMMUNAL /Ressources trans-

férées, Gestion 2018.

1. Le président de la commission communale d’attribution des
marchés de la commune de Poura lance un avis de demande de
prix pour la réalisation et la réhabilitation d’infrastructures dans
ladite commune.

2. La participation à la concurrence est ouverte à toutes les
personnes physiques ou morales agréées (Agrément B1 minimum)
pour autant qu’elles ne soient pas sous le coup d’interdiction ou de
suspension et en règle vis-à-vis de l’Administration de leur pays
d’établissement ou de base fixe.
Les travaux se décomposent en trois (03) lots :

Lot 1 : Construction d’une salle de classe à Kankélé;
Lot 2 : Construction de quatre salles de classe+magasin+bureau et
un bloc de latrine à quatre postes;
Lot 3 : Réhabilitation de l’école de Kankélé.

3. Le délai d’exécution ne devrait pas excéder soixante (60)
jours pour le lot 1, quatre vingt dix (90) jours pour le lot 2 et quar-
ante cinq (45) jours pour le lot 3.

4. Les soumissionnaires éligibles, intéressés peuvent obtenir
des informations supplémentaires et consulter gratuitement le
dossier de demande de prix dans les bureaux de la Mairie de Poura
auprès du Secrétaire Général Tel : 76 99 88 71.

5. Tout soumissionnaire éligible, intéressé par le présent avis,
doit retirer un jeu complet du dossier de demande de prix à la Mairie
de Poura moyennant paiement à la perception de Fara d’un mon-
tant non remboursable de trente mille (30 000) francs CFA pour
chacun des lots 1 et 3 et cinquante mille (50 000) F CFA pour le lot
2 .

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) pour chacun des lots 1 et 3 et un million (1 000
000) Francs CFA pour le lot 2 devront parvenir ou être remises au
Secrétariat de monsieur le secrétaire général de la mairie de Poura
avant le 22/06/2018, à 10 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 quatre vingt dix (90) jours à compter de
la date de remise des offres.
Poura, le 1er juin 2018

Le Président de la CCAM

NIKIEMA P. Fernand

Secrétaire Administratif

AVIS DE DEMANDE DE PRIX N°2018-

03/RBMH/PBL/CPUR/CCAM

Financement : BUDGET COMMUNAL /FPDCT, Gestion 2018.

1. Le président de la commission communale d’attribution des
marchés de la commune de Poura lance un avis de demande de
prix pour la réalisation de deux forages positifs équipés de PMH
dans ladite commune.

2. La participation à la concurrence est ouverte à toutes les
personnes physiques ou morales agréées (Agrément Fn1 mini-
mum) pour autant qu’elles ne soient pas sous le coup d’interdiction
ou de suspension et en règle vis-à-vis de l’Administration de leur
pays d’établissement ou de base fixe.
Les travaux sont en lot unique : réalisation de deux forages positifs
équipés de PMH.

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

4. Les soumissionnaires éligibles, intéressés peuvent obtenir
des informations supplémentaires et consulter gratuitement le
dossier de demande de prix dans les bureaux de la Mairie de Poura
auprès du Secrétaire Général Tel : 76 99 88 71.

5. Tout soumissionnaire éligible, intéressé par le présent avis,
doit retirer un jeu complet du dossier de demande de prix à la Mairie
de Poura moyennant paiement à la perception de Fara d’un mon-
tant non remboursable de cinquante mille (50 000) F CFA.

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 six
cent mille (600 000) devront parvenir ou être remises au Secrétariat
de monsieur le secrétaire général de la mairie de Poura avant le
22/06/2018, à 10 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 quatre vingt dix (90) jours à compter de
la date de remise des offres.
Poura, le 1er juin 2018

Le Président de la CCAM

 NIKIEMA P. Fernand

Secrétaire Administratif

68 Quotidien N° 2335 - Jeudi 14 Juin 2018

Travaux

Construction de boutiques dans la com-

mune de SIBI

Realisation et la rehabilitation d’infrastruc-

tures dans la commune de BAGASSI

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

AVIS DE DEMANDE DE PRIX

N°2018-02/RBMH/PBL/C.SB/CCAM

Financement : BUDGET COMMUNAL /PACOF-GRN Gestion

2018.

1. Le président de la commission communale d’attribution des
marchés de la commune de Sibi lance un avis de demande de prix
pour la construction de boutiques de rue dans ladite commune.

2 . La participation à la concurrence est ouverte à toutes les
personnes physiques ou morales agréées (Agrément B1 minimum)
pour autant qu’elles ne soient pas sous le coup d’interdiction ou de
suspension et en règle vis-à-vis de l’Administration de leur pays
d’établissement ou de base fixe.

Les travaux sont en lot unique : Construction de trois blocs
de cinq boutiques.

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

4. Les soumissionnaires éligibles, intéressés peuvent obtenir
des informations supplémentaires et consulter gratuitement le
dossier de demande prix dans les bureaux de la Mairie de Sibi
auprès du Secrétaire Général Tel : 70 64 83 32.

5. Tout soumissionnaire éligible, intéressé par le présent avis,
doit retirer un jeu complet du dossier de demande de prix à la Mairie
de Sibi moyennant paiement à la perception de Boromo d’un mon-
tant non remboursable de trente mille (30 000) francs CFA pour
chacun des lots.

6. Les offres présentées en un (01) original et deux (02)
copies, conformément aux Instructions aux soumissionnaires, et
accompagnées d’une garantie de soumission d’un montant de cinq
cent quarante mille (540 000) Francs CFA devront parvenir ou être
remises au Secrétariat de monsieur le secrétaire général de la
mairie de Sibi avant le 22/06/2018, 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 quatre vingt dix (90) jours à compter de
la date de remise des offres.
Sibi, le 31 mai 2018

Le Président de la CCAM

DIALLO Boukary

Adjoint Administratif

AVIS DE DEMANDE DE PRIX

N°2018-002/RBMH/PBL/CBGSI/CCAM

Financement : BUDGET COMMUNAL /FPDCT Gestion 2018.

1. Le président de la commission communale d’attribution des
marchés de la commune de Bagassi lance un avis de demande de
prix pour la réalisation et la réhabilitation d’infrastructures dans
ladite commune.

2. La participation à la concurrence est ouverte à toutes les
personnes physiques ou morales agréées (Agrément B1 minimum)
pour autant qu’elles ne soient pas sous le coup d’interdiction ou de
suspension et en règle vis-à-vis de l’Administration de leur pays
d’établissement ou de base fixe.
Les travaux se décomposent en trois lots :
Lot 1 : Construction de trois (03) salles de classe à Mana ;
Lot 2 : Construction d’une maternité à Vy ;
Lot 3 : Réfection d’une école à Kayio.

3. Le délai d’exécution ne devrait pas excéder quatre vingt dix
(90) jours pour chacun des lots 1 et 2 et soixante (60) jours pour le
lot 3.

4. Les soumissionnaires éligibles, intéressés peuvent obtenir
des informations supplémentaires et consulter gratuitement le
dossier de demande prix dans les bureaux de la Mairie de Bagassi
auprès de la Personne Responsable des Marchés, Tel : 64 41 63
55.

5. Tout soumissionnaire éligible, intéressé par le présent avis,
doit retirer un jeu complet du dossier de demande de prix à la Mairie
de Bagassi moyennant paiement à la perception de Bagassi d’un
montant non remboursable de cinquante mille (50 000) Francs CFA
pour chacun des lots 1 et 2 et trente mille (30 000) F CFA pour le
lot 3.

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 six
cent mille (600 000) Francs CFA pour chacun des lots 1 et 2 et deux
cent soixante dix mille (270 000) F CFA pour le lot 3 devront par-
venir ou être remises au secrétariat de la mairie de Bagassi avant
le 22/06/2018, 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 quatre vingt dix (90) jours à compter de
la date de remise des offres.

Le Président de la CCAM

NOUGTARA Somwaoga

Secrétaire Administratif

Quotidien N° 2335 - Jeudi 14 Juin 2018 69

Avis de demande de prix

N° 2018-004/RCSD/PZWNG/CBR du 30/04/2018

Financement : FPDCT, RESSOURCES TRANSFEREES MENA ET BUDGET COMMUNAL gestion 2018

1. La commune de BERE lance une demande de prix ayant pour objet la réalisation des travaux de construction d’un CEG à Mazoara
(Lot1), de réhabilitation d’infrastructures scolaire (Lot 2) et de construction de maisonnette pour les compteurs (Lot3) dans la commune
de Béré.

Les travaux seront financés sur les ressources du FPDCT, les ressources transférées du MENA et du budget communal gestion
2018.

2. La participation à la concurrence est ouverte à toutes les personnes physiques ou morales agréés de la catégorie B couvrant la
région du Centre Sud pour autant qu’elles ne soient pas sous le coup d’interdiction ou de suspension et en règle vis-à-vis de l’administra-
tion.

Les travaux sont en trois (03) lots répartis comme suit :
-Lot 1 : La construction d’un CEG à Mazoara dans la commune de Béré
- Lot 2 : La réhabilitation d’infrastructures scolaires
- Lot 3 La construction de maisonnette pour les compteurs

3. Le délai d’exécution ne devrait pas excéder : trois (03) mois pour le lot 1, quatorze (14) jours pour le lot 2 et quatorze (14) jours
pour le lot 3

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 BERE : Téléphone 79 28 00 34 tous les jours ouvrables de
7h 30 à 12h00 et de 13h à 15h00.

5. Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix à la mairie
de BERE auprès de la personne responsable des marchés et moyennant paiement d’un montant non remboursable de cinquante mille
(50 000) francs CFA pour le Lot 1, de vingt mille (20 000) francs CFA pour le Lot 2 et de vingt mille (20 000) francs CFA pour le Lot 3 à
la Trésorerie Régionale du Centre Sud.

6. Les offres présentées en un original et trois (03) copies, conformément aux Instructions aux soumissionnaires, et accompagnées
d’une garantie de soumission d’un montant de six cent mille (600 000) francs CFA pour le Lot 1 de deux cent mille francs (200 000) CFA
pour le Lot 2 et de deux cent mille francs (200 000) CFA pour le Lot 3 devront parvenir ou être remises à l’adresse de la Personne respon-
sable des marchés de la commune de BERE téléphone 79 28 00 34, avant le 22/06/2018 à 09 heures00. 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 calendaires, à compter de
la date de remise des offres.

Le Président de la commission d’attribution des Marchés

LOUGUE Soumayila

Secrétaire Administratif

Travaux

REGION DU CENTRE SUD

TRAVAUX DE CONSTRUCTION D’UN CEG A MAZOARA LOT1, DE REHABILITATION D’INFRASTRUC-

TURES SCOLAIRES LOT2 ET DE CONSTRUCTION DE MAISONNETTE POUR LES COMPTEURS DES

BOUTIQUES LOT3 DANS LA COMMUNE DE BERE

70 Quotidien N° 2335 - Jeudi 14 Juin 2018

AVIS A MANIFESTATION D’INTERETS

N°2018-03/CO/M/AMGT/ FONEPP :

1. La Commune de Ouagadougou a obtenu du Fonds National d’études et de préparation de projets (FONEPP), une subvention au
titre de l’année 2018. Il est prévu qu’une partie de cette subvention serve à financer les études APD/DAO pour l’aménagement du marig-
ot de Goundrin en canal dans la ville Ouagadougou. Dans ce cadre, les bureaux d’études exerçant dans ce domaine sont invités à man-
ifester leur intérêt de réaliser ces études.

2. Il est recherché un bureau d’études ou un groupement de bureaux d’études, ayant l’expérience dans la réalisation des études sim-
ilaires qui sera chargé d’effectuer :
 Un dossier d’étude Avant-Projet Sommaire (APS) ;
 Un dossier d’étude Avant-Projet Détaillé (APD) y compris les Etudes Impactes Environnementales et Sociales (EIES) assorties
d’un Plan de Gestion Environnementale et Sociale (PGES) et d’un Plan d’Impact Complet (PIC) ;
 Dossier de conformité environnementale et de garantie décennale du canal et ses ouvrages connexes ;
 Un dossier d’appel d’offres ;
 Un dossier d’étude de valorisation des eaux pluviales ;
 Un devis confidentiel des travaux ;
 Le planning prévisionnel des travaux.

3. 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.

Il s’agit de :
 la lettre de manifestation d’intérêt ;
 l’accord de groupement s’il y a lieu ;
 la plaquette de présentation du Consultant (adresse complète, statut juridique, domaines de compétence...);
 l’adresse de la personne compétente à agir au nom du bureau d’études ;
 la liste du personnel employé par le bureau d’études pour ce type de prestations (joindre curriculum vitae);
 les références de prestations exécutées par le bureau d’études dans les domaines similaires aux missions ci-dessus indiquées au
cours des cinq (05) dernières années.

4. 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 candi-
dats seront évalués sur la base des critères ci-après :
 le domaine des activités du candidat,
 le nombre d’années d’expérience,
 les qualifications du candidat dans le domaine des études d’assainissement pluvial ou en réseau d’irrigation gravitaire,
 avoir réalisé au moins deux (02) missions similaires (joindre les copies des pages de garde et de signature des marchés, les attes-
tations de bonne exécution ou les rapports de validation),
 Il est demandé aux candidats de fournir ces informations en ne dépassant pas 15 pages environ. Les candidats peuvent s’associ-
er pour renforcer leurs compétences respectives.

5. Une liste de six (06) candidats au maximum présentant au mieux les aptitudes requises pour exécuter les prestations sera établie
par l’Autorité contractante ; ces candidats présélectionnés seront ensuite invités à présenter leurs propositions techniques et financières
et un candidat sera sélectionné selon la méthode de sélection qualité coût.

6. Les candidats intéressés peuvent obtenir des informations supplémentaires au sujet des documents de référence à l’Agence
Municipale des Grands Travaux (AMGT) aux contacts : Email : amgt.mairieouaga@gmail.com / Téléphone : +226 25 41 90 15/16 et aux
heures suivantes : de 7h30 à 12h30 et de 13h à 16h du lundi au jeudi ; de 7h30 mn à 12h30 mn et de 13h30 mn à 16h30 mn le vendre-
di.

7. Les dossiers de manifestation d’intérêt rédigés en langue française seront reliés et fournis en copie électronique (sur clé USB) et
en quatre (04) exemplaires papier dont un (01) original et trois (03) copies marqués comme tels et déposés sous plis fermé au Secrétariat
de l’Agence Municipale des Grands Travaux (AMGT) sise Arrondissement n°4 (Tanghin), Rue des Poètes, 01 BP 85 Ouagadougou 01/
Email : amgt.mairieouaga@gmail.com / Téléphone : +226 25 41 90 15/16, avec la mention suivante « Recrutement d’un consultant pour
la réalisation d’études APD/DAO pour l’aménagement du marigot de Goundrin en canal dans la ville de Ouagadougou». Ils devront par-
venir au plus tard le 27/06/2018 à 9heures TU.

Le Président de la Commission

d’Attribution des Marchés

 Aristide B. A. OUEDRAOGO

Prestations intellectuelles

REGION DU CENTRE

Recrutement d’un consultant pour la réalisation d’études APD/DAO pour l’aménagement

du marigot de Goundrin en canal dans la ville de Ouagadougou

