

# Marchés Publics

## Quotidien

N° 2395 - Jeudi 06 septembre 2018 — 200 F CFA

## Sommaire

<b>* Résultats de dépouillements :</b> .....	<b>P. 3 à 20</b>
- Résultats provisoires des ministères, institutions et maîtrises d'ouvrages déléguées .....	P. 3 à 10
- Résultats provisoires des régions .....	P. 11 à 20
<b>* Avis d'Appels d'offres des ministères et institutions :</b> .....	<b>P. 21 à 35</b>
- Marchés de fournitures et services courants .....	P. 21 à 26
- Marchés de travaux .....	P. 27 à 29
- Marchés de prestations intellectuelles .....	P. 30 à 35
<b>* Avis d'Appels d'offres des régions :</b> .....	<b>P. 36 à 46</b>
- Marchés de fournitures et services courants .....	P. 36 à 38
- Marchés de travaux .....	P. 39 à 46

La célérité dans la transparence

## Revue des Marchés Publics

392 Avenue Ho Chi Minh  
01 B.P. 6444 Ouagadougou 01  
Tél. 25 32 46 12 - Fax 25 31 20 25  
E-mail : [infos@dcmp.bf](mailto:infos@dcmp.bf)  
Site web : [www.dgmp.gov.bf](http://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](mailto: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](mailto:nidapbobo@gmail.com)

### Abonnement / Distribution

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

**ISSN 0796 - 5923**

## LES POINTS DE VENTE DE LA REVUE DES MARCHÉS PUBLICS

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

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

Direction Générale du Contrôle des Marchés Publics et  
des Engagements Financiers

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

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

## PREMIER MINISTERE

Demande de prix n°2018-014/PM/SG/DMP du 08/08/2018, pour l'acquisition de matériel technique pour l'équipement de la salle de réunion du Premier Ministère. Financement : **Budget de l'Etat, gestion 2018**. Date de dépouillement : **24 août 2018**. Date de délibération : **24 août 2018**.  
Nombre de plis reçus : **02**

N°	SOUSSIONNAIRE	MONTANT LU en F CFA	MONTANT CORRIGE en F CFA	OBSERVATIONS
01	FARMAK SARL	22 855 000	22 855 000	CONFORME
02	UBS SARL	38 904 600	-	Hors enveloppe
<b>ATTRIBUTAIRE</b>	<b>FARMAK SARL</b> pour un montant de vingt-deux millions huit cent cinquante-cinq mille (22 855 000) FCFA HT-HD avec un délai d'exécution de trente (30) jours.			

## UNITE DE COORDINATION DE LA FORMULATION DU SECOND COMPACT (UCFBURKINA)

Manifestation d'intérêt n° 2018-002/PM/UCF-B du 12/03/2018 pour une demande de propositions allégée relative au recrutement d'un consultant en vue de la réalisation d'une étude sur les bassins économiques à fortes potentialités pour le secteur privé du Burkina Faso  
**Délibération** : 20 Août 2018. **Financement** : Budget de l'Etat, gestion 2018.  
**Publication de l'avis** : Revue des Marchés Publics, quotidien n° 2267 du 12/03/2018

N° d'ordre	Bureaux d'études	Expérience pertinente du consultant à travers quatre (04) expériences similaires au cours des cinq (05) dernières années.	Note /100	Classement	Observations
01	GRUPEMENT DURADEVE CONSULTING SARL- DEMBS ASSOCIATES SARL- AERD SARL	4 missions pertinentes en matière de réalisation d'étude sur les bassins économiques à fortes potentialités pour le secteur privé du Burkina Faso	100	1 <sup>er</sup>	Qualifié
02	BGB MERIDIEN SARL	3 missions pertinentes en matière de réalisation d'étude sur les bassins économiques à fortes potentialités pour le secteur privé du Burkina Faso	75	2 <sup>ème</sup> ex	Qualifié
03	SUD CONSEIL SARL	3 missions pertinentes en matière de réalisation d'étude sur les bassins économiques à fortes potentialités pour le secteur privé du Burkina Faso	75	2 <sup>ème</sup> ex	Qualifié
04	IPSO CONSEILS SARL	2 missions pertinentes en matière de réalisation d'étude sur les bassins économiques à fortes potentialités pour le secteur privé du Burkina Faso	50	4 <sup>ème</sup> ex	Non Qualifié
05	INITIATIVES CONSEIL INTERNATIONAL	2 missions pertinentes en matière de réalisation d'étude sur les bassins économiques à fortes potentialités pour le secteur privé du Burkina Faso	50	4 <sup>ème</sup> ex	Non Qualifié
06	SECAM SARL	2 missions pertinentes en matière de réalisation d'étude sur les bassins économiques à fortes potentialités pour le secteur privé du Burkina Faso	50	4 <sup>ème</sup> ex	Non Qualifié
07	IMCG	2 missions pertinentes en matière de réalisation d'étude sur les bassins économiques à fortes potentialités pour le secteur privé du Burkina Faso	50	4 <sup>ème</sup> ex	Non Qualifié
08	STAT DEV SARL	2 missions pertinentes en matière de réalisation d'étude sur les bassins économiques à fortes potentialités pour le secteur privé du Burkina Faso	50	4 <sup>ème</sup> ex	Non Qualifié
09	SISDEV SARL	1 mission pertinente en matière de réalisation d'étude sur les bassins économiques à fortes potentialités pour le secteur privé du Burkina Faso	25	9 <sup>ème</sup>	Non Qualifié
10	ADERC	Aucune mission pertinente en matière de réalisation d'étude sur les bassins économiques à fortes potentialités pour le secteur privé du Burkina Faso	00	10 <sup>ème</sup> ex	Non Qualifié
11	BERD	Aucune mission pertinente en matière de réalisation d'étude sur les bassins économiques à fortes potentialités pour le secteur privé du Burkina Faso	00	10 <sup>ème</sup> ex	Non Qualifié
12	VARIANTES-STAT	Aucune mission pertinente en matière de réalisation d'étude sur les bassins économiques à fortes potentialités pour le secteur privé du Burkina Faso	00	10 <sup>ème</sup> ex	Non Qualifié
13	WHAT YOU NEED SARL	2 missions pertinentes en matière de réalisation d'étude sur les bassins économiques à fortes potentialités pour le secteur privé du Burkina Faso	00	10 <sup>ème</sup> ex	Non Qualifié
Conclusion		GRUPEMENT DURADEVE CONSULTING SARL- DEMBS ASSOCIATES SARL- AERD SARL est retenu pour la suite de la procédure			

## Résultats provisoires

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

Demande de prix N°3-2018-00010/MJDHPC/ SG / DMP DU 13/08/2018 relative aux travaux d'installation de conduite de gaz et fourniture d'équipement de gaz dans les Maisons d'Arrêt et de Correction (MAC). **Financement:** Budget de l'Etat, gestion 2018;  
**Publication :** RMP n°2380 du 16/08/2018 ; **Date de dépouillement :** 27/08/2018 ; **Nombres de plis reçus:** deux (02) ;  
**Délibération :** 27/08/2018 ; **Convocation :** lettre n°2018-212/MJDHPC/SG/DMP du 22/08/2018

N° Ordre	Soumissionnaires	Montant lu (FCFA HTVA)	Montant corrigé (FCFA HTVA)	OBSERVATIONS	Classement
1	ETYSOF	26 072 500	-	<b>NON-CONFORME :</b> CV de SAKANDE Abdoulaye signé par NIKIEMA Wendinda Souleymane ; les pièces administratives manquantes (ASF, AJT, CNSS, CNF et DRTSS) non complétées après un délai de soixante-douze (72) heures contrairement à la lettre n°01-2018- 001/MJDHPC/SG/DMP/SMT-PI du 27 août 2018.	<b>Ecarté</b>
2	ECIN Sarl	29 899 400	29 899 400	<b>CONFORME</b>	<b>1<sup>er</sup></b>

Attributaire : **entreprise ECIN Sarl** pour un montant de **vingt-neuf millions huit cent quatre-vingt-dix-neuf mille quatre cents (29 899 400) francs CFA HTVA** avec un délai d'exécution de **soixante (60) jours**

Demande de propositions suite à la manifestation d'intérêt n°2018/001/MJDHPC/SG/DMP du 18/01/2018 relative au suivi-contrôle et de coordination (ingénierie) des travaux de construction du Tribunal de Grande Instance (TGI) et de la Maison d'Arrêt et de Correction (MAC) de Boulsa. **Financement :** Budget de l'Etat, gestion 2018 ; **Publication de la présélection:** RMP n° 2297 du lundi 23 avril 2018;  
**Date de dépouillement :** 05 juillet 2018 ; **Date de délibération :** 14 août 2018 ; **Nombre de plis :** cinq (05) ; **Méthode de sélection :** Budget déterminé : soixante-douze millions quatre cent vingt-huit mille (72 428 000) F CFA TTC; **Convocation :** lettre n°2018-0205/MJDHPC/SG/DMP du 09/08/2018. **Décision :** n°2018-0464/ARCOP/ORD du 08 Août 2018. **Score Technique minimum requis :** 70 points sur 100.

CONSULTANTS	PIECES ADMINISTRATIVES	NOTE TECHNIQUE SUR 100 POINTS	OBSERVATIONS
Groupement BCST/BETAT-IC	Conforme	90	<b>Ecarté</b> suivant Décision n°2018-0464/ARCOP/ORD du 08 Août 2018 car BETAT-IC n'est pas inscrit au Tableau de l'Ordre des Ingénieurs en génie civil du Burkina
Groupement GTL International/BATCO Sarl	Conforme	96	<b>Ecarté</b> suivant Décision n°2018-0464/ARCOP/ORD du 08 Août 2018 car aucun des consultants du groupement n'est inscrit au Tableau de l'Ordre des Ingénieurs en génie civil du Burkina
MEMO Sarl	Conforme	94	<b>Non retenu</b> pour l'analyse financière
Groupement GRETECH/SEREIN	Conforme	95	<b>Retenu</b> pour l'analyse financière
Groupement GEFA/B2i	Conforme	80	<b>Ecarté</b> suivant Décision n°2018-0464/ARCOP/ORD du 08 Août 2018 car aucun des consultants du groupement n'est inscrit au Tableau de l'Ordre des Ingénieurs en génie civil du Burkina

### MINISTERE DE LA SECURITE

**DEMANDE DE PROPOSITIONS N°2018- 002/MSECU/SG/DMP DU 05/07/2018 POUR LE RECRUTEMENT D'UN BUREAU D'ETUDE CHARGE DE LA CONCEPTION D'UNE APPLICATION E-VISA AU PROFIT DU PROJET SECURISATION DES VISAS.**  
**Financement :** Budget de l'Etat, Exercice 2017. **Date de dépouillement :** 20 juillet 2018. **Nombre de plis reçus :** 03 plis  
**Méthode de sélection :** Budget prédéterminé. **Le score technique minimum requis pour être admis est de 70 points**

CONSULTANTS	NOTE TECHNIQUE/100	RANG	OBSERVATIONS
Groupement d'entreprise NEXT'S et maviance GmbH	78	1 <sup>er</sup>	<b>Retenu</b>
Performance Afrique Sarl	69,25	2 <sup>ème</sup>	<b>Non Retenu</b> -Absence de marché similaire pertinent. -faux marché similaire : le marché notifié le 12 juin 2018 avec un délai d'exécution de 05 mois ; attestation de bonne fin daté du 6 Novembre 2018).
YULCOM Technologies-Tigersoft LTD	47	3 <sup>ème</sup>	<b>Non Retenu</b> -Absence du certificat de non faillite, ni de Registre de Commerce et du Crédit Mobilier. -Absence de marché similaire (Absence de page de garde, de signature et d'attestation de bonne fin) -absence de proposition au niveau de l'expert en paiement électronique et l'administrateur système. -un(01) développeur sur trois(03) a été proposé.

### AGENCE NATIONALE DE L'AVIATION CIVILE (ANAC)

Demande de propositions N° 2017-01/ANAC/DAFC du 20/11/2017 pour l'élaboration d'une politique nationale de l'aviation civile.  
**Financement :** Budget de l'ANAC-Gestion 2018. Publiée dans le quotidien des marchés publics N° 2280 du 29 mars 2018. Référence convocation de la CAM : Lettre N°18-00323/ANAC/DAFC/SMG du 08/05/2018 (délibération). Date de délibération : 11 mai 2018.  
**Méthode de sélection :** Qualité-Coût avec une note technique minimale requise de 75 points.

Soumissionnaires	ELABORATION D'UNE POLITIQUE NATIONALE DE L'AVIATION CIVILE						Total sur 100 points	Rang	Observations
	Montant initial lu en FCFA TTC	Montant corrigé en FCFA TTC	Note technique		Note financière				
			Note technique sur 100	Note technique pondérée sur 80	Note financière sur 100	Note financière pondérée sur 20			
Bureau VERITAS	76 164 479	76 164 479	94	75,20	100	20	95,20	1 <sup>er</sup>	Conforme
EGIS-BAERA	101 176 688	97 113 035	85	68	78,43	15,69	83,69	2 <sup>ème</sup>	Conforme

**ATTRIBUTAIRE** Bureau VERITAS pour un montant de **soixante-seize millions cent soixante-quatre mille quatre cent soixante-dix-neuf (76 164 479) Francs CFA Toutes Taxes Comprises** avec un délai d'exécution de **quatre (04) mois**.

## Résultats provisoires

### LABORATOIRE NATIONAL DE SANTE PUBLIQUE

Demande de prix n° 2018-06MS/SG/LNSP/DG/PRM du 03 août 2018 pour l'acquisition de matériels informatiques au profit du Laboratoire National de Santé Publique (L NSP). Financement : budget LNSP, Gestion : 2018. Date de dépouillement : 24 août 2018.  
Publication : quotidien des marchés publics n° 2377 du lundi 13 août 2018. Nombre d'offre reçue sept (07). Date de délibération : 24 août 2018

Soumissionnaires	Montant HTVA en francs CFA		Montant TTC en francs CFA		Observations	Rang
	lu	Corrigé	lu	Corrigé		
S.I.I.C	31 949 000	32 019 000	37 699 820	37 782 420	Item 2 : erreur de calcul 17 500x20 = 350 000 au lieu de 17 500x20 = 280 000 entraînant une variation de 0,22 %	2 <sup>eme</sup>
ESUF	32 746 500	31 847 400	38 640 870	37 579 932	Item 8 : différence entre le montant en lettre deux millions trois cent (2 000 300) et celui en chiffre deux millions trois cent mille (2 300 000) entraînant une variation de 2,75%	1 <sup>er</sup>
H.C.I	40 617 500	40 617 500	47 928 650	47 928 650	0 %	33 476 232 ≤ X ≤ 45 291 372 Offre anormalement élevé
GLOBAL SOLUTION	33 021 900	33 021 900	38 965 842	38 965 842	0 %	3 <sup>eme</sup>
K.C.S	47 401 000	47 401 000	55 933 180	55 933 180	0 %	33 476 232 ≤ X ≤ 45 291 372 Offre anormalement élevé
E.K.L	42 345 000	42 345 000	49 967 100	49 967 100	0 %	33 476 232 ≤ X ≤ 45 291 372 Offre anormalement élevé
ELAN TECHNOLOGIE	37 343 000	37 343 000	-	-	0 %	4 <sup>eme</sup>
Attributaire :	ESUF : pour un montant hors taxes de Trente un millions huit cent quarante-sept mille quatre cents (31 847 400.) francs CFA. et un montant toutes taxes comprises de trente-sept millions cinq cent soixante-dix-neuf mille neuf cent trente-deux (37 579 932) francs CFA avec un délai d'exécution de trente (30) jours.					

### AUTORITE DE REGULATION DES COMMUNICATION ELECTRONIQUES ET DES POSTES

DEMANDE DE PROPOSITION N°2018-001/DPRO/ARCEP/SG/PRM POUR LE RECRUTEMENT D'UN CONSULTANT POUR LA DETERMINATION DES ZONES BLANCHES DU BURKINA FASO. FINANCEMENT : Fonds propres ARCEP  
Dates d'ouverture et de délibération : 09/07/2018 et 1<sup>er</sup>/08/2018

SOUSSIONNAIRES	Critère A /10 : Expérience pertinente du consultant (bureau d'études) et nombre de projets similaires au cours des cinq (05) dernières années	Critère B /30 : conformité du plan de travail et méthodologie proposés aux termes de référence	Critère C /45 : Qualification et compétence du personnel clé	Critère D /10 : Participation de ressortissants nationaux au personnel clé	Critère E /5 : Adéquation du programme de transfert de connaissance	Total note technique /100	OBSERVATIONS
MARPIJ	06,00	20,00	42,75	0,00	5,00	73,75	Techniquement non conforme Note inférieure à la note minimale de 75/100
GROUPEMENT GTC/CERT	07,00	22,00	38,25	10,00	2,00	79,25	Techniquement conforme Note supérieure à la note minimale de 75/100
TACTIS	10,00	21,00	42,25	10,00	0,00	83,25	Techniquement conforme Note supérieure à la note minimale de 75/100
SFM TECHNOLOGIES	05,00	14,50	35,75	10,00	3,50	68,75	Techniquement non conforme Note inférieure à la note minimale de 75/100
QUALIFIES POUR LA SUITE DE LA PROCEDURE	TACTIS						
	GROUPEMENT GTC/CERT						

## Résultats provisoires

### MINISTÈRE DES RESSOURCES ANIMALES et HALIEUTIQUES

APPEL D'OFFRES RESTREINT N°2018-001/MRAH/SG/DMP DU 25 AVRIL 2018 RELATIF A L'ACQUISITION DE MATERIEL INFORMATIQUE, DE MATERIEL PERI-INFORMATIQUE ET DE MATERIEL BUREAUTIQUE AU PROFIT DU PROJET D'APPUI AU DEVELOPPEMENT DU SECTEUR DE L'ELEVAGE AU BURKINA FASO (PADEL-B). Financement : Crédit IDA n°6115-BF du 25 juillet 2017.

Autorisation : n°2018-208/MRAH/SG du 24 avril 2018. Date d'ouverture : 25 Mai 2018. Nombre de pli reçu : neuf (09) plis

Soumissionnaire	lot	Montant lu en F CFA	Montant corrigé en F CFA	Rang	Observations
GENERAL MICRO SYSTEM	1	103 275 000 HTVA 121 864 500 TTC	103 275 000 HTVA 121 864 500 TTC	4 <sup>e</sup>	CONFORME
ADS SARL	2	50 500 000 HTVA 59 590 000 TTC	.....	.....	NON CONFORME Garantie de soumission non fournie
CGF	2	53 500 000 HTVA 63 130 000 TTC	53 500 000 HTVA 63 130 000 TTC	3 <sup>e</sup>	CONFORME
3D-INFORMATIQUE	1	100 025 000 HTVA 118 029 500 TTC	100 025 000 HTVA 118 029 500 TTC	2 <sup>e</sup>	CONFORME
SGE	2	47 600 000 HTVA 56 168 000 TTC	47 600 000 HTVA 56 168 000 TTC	1 <sup>er</sup>	CONFORME
COMPUTER HOUSE SARL	2	53 750 000 HTVA 63 425 000 TTC	.....	.....	NON CONFORME Garantie de soumission non fournie
EZOH	2	53 100 000 HVTA 62 658 000 TTC	53 100 000 FCFA HTVA 62 658 000 F CFA TTC	2 <sup>e</sup>	CONFORME
SYSAF SARL	1	99 660 000 HTVA 117 598 800 TTC	99 660 000 HTVA 117 598 800 TTC	1 <sup>er</sup>	CONFORME
BHR SARL	1	102 380 000 HTVA 120 808 400 TTC	102 380 000 HTVA 120 808 400 TTC	3 <sup>e</sup>	CONFORME
Consommable informatique					
		Montant minimum en FCFA	Montant maximum en FCFA	rang	observations
GENERAL MICRO SYSTEM	1	12 520 000 HTVA 14 773 600 TTC	25 040 000 HTVA 29 547 200 TTC	4 <sup>e</sup>	CONFORME
ADS SARL	2	1 400 000 HTVA 1 652 000 TTC	2 800 000 HTVA 3 304 000 TTC	2 <sup>ex</sup>	CONFORME
CGF	2	1 400 000 HTVA 1 652 000 TTC	2 800 000 HTVA 3 304 000 TTC	2 <sup>e</sup>	CONFORME
3D-INFORMATIQUE	1	12 280 000 HTVA 14 490 400 TTC	24 560 000 HTVA 28 980 800 TTC	3 <sup>e</sup>	CONFORME
SGE	2	900 000 HTVA 1 062 000 TTC	1 800 000 HTVA 2 124 000 TTC	1 <sup>er</sup>	CONFORME
COMPUTER HOUSE SARL	2	1 750 000 HTVA 2 065 000 TTC	3 500 000 HTVA 4 130 000 TTC	5 <sup>e</sup>	CONFORME
EZOH	2	1 690 000 HVTA 1 994 200 TTC	3 380 000 HTVA 3 988 400 TTC	4 <sup>e</sup>	CONFORME
SYSAF SARL	1	10 480 000 HTVA 12 366 400 TTC	20 960 000 HTVA 24 732 800 TTC	1 <sup>er</sup>	CONFORME
BHR SARL	1	11 780 000 HTVA 13 900 400 TTC	23 560 000 HTVA 27 800 800 TTC	2 <sup>e</sup>	CONFORME
ATTRIBUTAIRE	<b>Lot 1 : SYSAF SARL pour un montant de quatre-vingt-dix-neuf millions six cent soixante mille (99 660 000) F CFA HTVA soit cent dix-sept millions cinq cent quatre-vingt-dix-huit mille huit cent (117 598 800) F CFA TTC avec un délai de livraison de soixante (60) jours ;</b>				
	<b>SYSAF SARL pour la livraison des Consommables informatiques, pour un montant minimum de douze millions trois cent soixante-six mille quatre cent (12 366 400) FCFA TTC et un montant maximum de vingt-quatre millions sept cent trente-deux mille huit cent (24 732 800) FCFA TTC</b>				
<b>Lot 2 : Infructueux pour insuffisance de crédit budgétaire.</b>					

DEMANDE DE PROPOSITIONS N°2018-008MRAH/SG/DMP DU 19 JUILLET 2018 POUR LE RECRUTEMENT D'UN CABINET OU BUREAU D'ETUDES POUR LA RÉALISATION D'UNE ÉTUDE SUR LE SUIVI ET L'ÉVALUATION DES STOCKS HALIEUTIQUES DU BURKINA FASO AU PROFIT DE LA DIRECTION GÉNÉRALE DES RESSOURCES HALIEUTIQUES (DGRH) DU MINISTÈRE DES RESSOURCES ANIMALES ET HALIEUTIQUES (MRAH). Financement : budget de l'État, Gestion 2018.  
Date d'ouverture : jeudi 16 août 2018. Nombre de pli reçu : trois (03) plis

N° d'Ordre	Soumissionnaires	Documents constitutifs de l'offre	Note/100 pts	Rang	Conclusion
1	CIDEEC Consulting group	Conforme	95.82	3 <sup>e</sup>	Retenu
2	GROUPEMENT A.C./D SA /ECODEV Consult	Conforme	96.56	2 <sup>e</sup>	Retenu
3	2CE CONSULTING	Conforme	98	1 <sup>er</sup>	Retenu
ATTRIBUTAIRE		le consultant 2CE CONSULTING, classé premier sera invité à faire une proposition technique et financière en vue de la négociation du contrat.			


## Résultats provisoires

**DEMANDE DE PROPOSITIONS N°2018-007/MRAH/SG/DMP DU LUNDI 25 JUIN 2018 POUR LE RECRUTEMENT D'UN BUREAU/CABINET D'ETUDE POUR L'ELABORATION DES NOUVELLES DISPOSITIONS REGLEMENTAIRES SUR LES RESSOURCES HALIEUTIQUES DU BURKINA FASO AU PROFIT DE LA DIRECTION GENERALE DES RESSOURCES HALIEUTIQUES (DGRH). Date d'ouverture : mardi 31 juillet 2018. Nombre de Consultants retenus sur la liste : quatre (04)**  
**Nombre de plis reçus : trois (03). Financement : budget de l'Etat ; exercice 2018. Sur lettre de convocation de la CAM : N°2018-308/MRAH/SG/DMP du 23 août 2018**

CONSULTANTS	CRITERES D'EVALUATION				TOTAL /100	RANG	OBSERVATIONS
	expériences pertinentes du consultant (bureau d'études) : 10 points	conformité du plan de travail et de la méthodologie proposés aux termes de référence: 30 points	qualification et compétence du personnel clé: 60 points	participation de ressortissants nationaux au personnel clé : 05 points en raison de 2,5 points par national			
<b>Groupement 2CE CONSULTING SARL et SPID SARL</b>	10	21,5	60	05	96,5	2 <sup>ème</sup>	Points forts : la méthodologie et l'organisation du personnel sont essentiellement conforme aux termes de référence. Points faibles : - Compréhension des TDR : le consultant a paraphrasé les termes de référence soumis -Pas de précision sur certains termes utilisés -Truffé de fautes d'orthographe -Les sorties terrains sont limitées aux sites de production piscicoles
<b>HORIZON PERFORMANCE</b>	10	24,25	60	05	99,25	1 <sup>er</sup>	Points forts : -bonne compréhension des TDR -bonne description des tâches des experts -démarche méthodologie très bonne -prévoit prendre en compte les intérêts des acteurs et investisseurs la méthodologie et l'organisation du personnel sont essentiellement conformes aux termes de référence Points faibles : RAS
<b>CIDEEC CONSULTING GROUP</b>	10	19	60	05	94	3 <sup>ème</sup>	Points forts : Points faibles : -une mauvaise explication de certains titres donnés ; - compréhension des TDR : le consultant a paraphrasé les termes de références soumis -les acteurs des filières ne sont pas cités parmi les acteurs à rencontrer. - pas de sortie terrain prévu. - mauvaise définition des tâches des experts.
<b>RETENU</b>	<b>Les consultants dont les noms suivent sont retenus pour l'ouverture des propositions financières : Groupement 2CE CONSULTING SARL et SPID SARL ; HORIZON PERFORMANCE ; CIDEEC CONSULTING GROUP</b>						

**DEMANDE DE PRIX N°2018-007/MRAH/SG/DMP DU 06 JUIN 2018 POUR L'ACQUISITION DE MATERIEL INFORMATIQUE AU PROFIT DE LA DIRECTION GENERALE DES RESSOURCES HALIEUTIQUES (DGRH) DU MINISTERE DES RESSOURCES ANIMALES ET HALIEUTIQUES (MRAH). Financement : Budget de l'État – gestion 2018. Date d'ouverture : 24/07/2018. Nombre de plis reçus : sept (07)**

Soumissionnaires	Montant lu en FCFA		Montant corrigé FCFA		Observations	Rang
	HTVA	TTC	HTVA	TTC		
<b>H2S Services</b>	37 985 000	-	-	-	<b>Non conforme : Multiprise Parafoudre :</b> La puissance maximale est de 2500 w au niveau du prospectus au lieu de 3680 w demandé; <b>Video projecteur :</b> Item5 : zoom manuel du prospectus 1,15 inférieur à 1,2 demandé ; -Item13 : Prospectus du pointeur non fourni	- Non classé
<b>GIS SARL</b>	38 156 248	-	-	-	<b>Non conforme :</b> <b>Ordinateur portable</b> : -item 4 : vitesse du processeur non précisé au niveau des prescriptions techniques proposées et vitesse du processeur au niveau du prospectus est de 1,6 Ghz inférieur à 2,4 Ghz demandé ; -Item10 prises externe intégrées : RJ 45 10/100 proposé au lieu de 10/100/1000 demandé ; Item 17 : autonomie de la batterie non précisée au niveau des prescriptions techniques ; <b>rallonge parafoudre</b> : -Item5 : Rallonge parafoudre : énergie dans le prospectus 2880 J au lieu de 3750 demandé <b>Multiprise Parafoudre</b> : La puissance ne ressort pas sur le prospectus proposé;	Non classé

## Résultats provisoires

					<b>Video projecteur</b> : -Le prospectus fourni ne renseigne pas le zoom, la taille de l'écran, et le type de lampe ; -Prospectus du pointeur non fourni	
<b>WILL COM SARL</b>	-	38 161 200	<b>32 340 000</b>	<b>38 161 200</b>	<b>Conforme</b>	<b>1<sup>er</sup></b>
<b>ADS SARL</b>	35 275 000	41 624 500	<b>35 275 000</b>	<b>41 624 500</b>	<b>Non Conforme</b> : CV du technicien proposé non signé et liste du matériel non fourni	<b>Non classé Hors enveloppe en TTC</b>
<b>DIACFA HIGH TECH</b>	53 158 181	62 726 654	-	-	<b>Non conforme</b> <b>Imprimante monochrome</b> : Item 8 : mémoire standard proposé est de 126 Mega au lieu de 256 demandé; <b>scanner</b> : Item 4 : résolution proposée 1200x1200 au lieu de 2400x2400 demandée; <b>rallonge parafoudre limiteur de tension</b> : Pas de propositions de Caractéristiques techniques et prospectus ou échantillon non fourni; <b>disque dur externe</b> : Le disque dur n'a pas de lecteur de carte intégré au niveau du prospectus; <b>Multiprise Parafoudre</b> : Pas de prescriptions techniques proposées et pas de prospectus fourni ; <b>Video projecteur</b> : Item13 : Pas de prospectus du tableau de projection ; <b>Poste téléviseur</b> : Puissance de sortie est de 10 W au niveau du prospectus au lieu de 20 w demandé	<b>Non classé Hors enveloppe</b>
<b>EKL</b>	34 800 000	41 064 000	-	-	<b>rallonge parafoudre limiteur de tension</b> : Item5 : Rallonge parafoudre : l'énergie 3750 joules n'apparaît pas sur le prospectus ; <b>disque dur externe</b> : Disque dur non wifi et pas de lecteur de carte intégrée; <b>Multiprise Parafoudre</b> : La puissance maximale de la multiprise parafoudre est de 2500 w au niveau du prospectus au lieu de 3680 w demandé; <b>Video projecteur</b> : Item5 Zoom proposé 1,1 au lieu de 1,2 demandé et Item13 : pas de prospectus du pointeur	<b>Non classé Hors enveloppe en TTC</b>
<b>KCS</b>	33 520 000	39 553 600	-	-	<b>Ordinateur portable</b> : Item 15 : marque du tapis de la souris non renseignée; <b>Multiprise Parafoudre</b> : La puissance maximale de la multiprise parafoudre est de 1250 w au niveau du prospectus au lieu de 3680 w demandé; <b>Video projecteur</b> : Item13 : Pas de prospectus du pointeur	<b>Non classé Hors enveloppe en TTC</b>
<b>Attributaire</b>	<b>WILL COM SARL pour un montant HTVA de trente-deux millions trois cent quarante mille (32 340 000) FCFA et un montant TTC de trente-huit millions cent soixante et un mille deux cent (38 161 200) FCFA avec un délai de livraison de trente (30) jours.</b>					

### BUREAU DES MINES ET DE LA GEOLOGIE DU BURKINA (BUMIGEB)

Demande de prix n° 2018-09/BUMIGEB/DG/DAF/SAE du 26 juillet 2018 pour l'acquisition de matériel informatique au profit du BUMIGEB  
Référence de l'avis de publication : quotidien des Marchés publics n°2375 du jeudi 9 août 2018. Date de dépouillement : 20 août 2018  
Nombre de plis reçus : 05 plis. Date de délibération : 20 août 2018. Financement : budget BUMIGEB, exercice 2018

N°	Nom des Soumissionnaires	Montants lus en FCFA TTC	Montants corrigés en FCFA TTC	Rang	Observations
<b>lot 1: fourniture d'ordinateurs, d'imprimantes, d'appareils photo et d'onduleur au profit du BUMIGEB</b>					
1	<b>J&amp;J TELECOM</b>	30 117 140	-	-	<b>Non conforme</b> - absence d'une copie légalisée de l'agrément technique dans l'original de l'offre - a proposé à l'item 1.20 un micro-ordinateur avec Win 10 familiale au lieu de Windows 10 professionnel demandé ; - a proposé à l'item 2.6 un prospectus de micro-ordinateur ayant un RAM maximale de 8 Go au lieu de 16 Go demandé.
2	<b>WILL COM SARL</b>	16 685 200	14 915 200	2 <sup>ème</sup>	<b>Conforme</b> , erreurs des montants en chiffres par rapport aux montants en lettres, aux items 1 et 2, occasionnant une variation à la baisse de son offre de 10,61%.
3	<b>SMAF INTERNATIONAL SARL</b>	14 301 141	14 301 141	1 <sup>er</sup>	<b>Conforme</b>
4	<b>SIIC</b>	19 629 300	19 629 300	-	<b>Conforme</b> : Offre anormalement élevée
5	<b>JEBNEJA DISTRIBUTION</b>	15 800 200	15 800 200	3 <sup>ème</sup>	<b>Conforme</b>
<b>Attributaire</b>		<b>SMAF INTERNATIONAL SARL pour un montant de quatorze millions trois cent un mille cent quarante un (14 301 141) francs CFA avec un délai de livraison de quarante-cinq (45) jours</b>			
<b>lot 2: fourniture et installation d'un serveur dédié et une licence au profit du BUMIGEB.</b>					
1	<b>J&amp;J TELECOM</b>	13 323 000	-	-	<b>Non conforme</b> absence d'une copie légalisée de l'agrément technique dans l'original de l'offre
2	<b>WILL COM SARL</b>	5 310 000	5 310 000	1 <sup>er</sup>	<b>Conforme</b>
3	<b>SMAF INTERNATIONAL SARL</b>	4 387 809	4 387 809	-	<b>Conforme</b> : Offre anormalement basse
4	<b>SIIC</b>	10 997 600	10 997 600	-	<b>Conforme</b> : Offre anormalement élevée
<b>Attributaire</b>		<b>WILL COM SARL pour un montant de cinq millions trois cent dix mille (5 310 000) francs CFA avec un délai de livraison de quarante (40) jours</b>			


## Résultats provisoires

### MINISTRE DU DEVELOPPEMENT DE L'ECONOMIE NUMERIQUE ET DES POSTES

MANIFESTATION D'INTERÊT N° 2018-0005/MDENP/SG/DMP DU 09 JUILLET 2018 POUR LE RECRUTEMENT D'UNE AGENCE DE COMMUNICATION POUR L'ELABORATION D'UNE AGENCE DE COMMUNICATION POUR LA CONCEPTION DE SPOTS PUBLICITAIRES ET DE DIVERSES EMISSIONS. **FINANCEMENT** : Budget de l'ETAT, exercice 2018. **REFERENCE DE LA PUBLICATION** : revue des Marchés Publics n°2358 du mardi 17 juillet 2018. **REFERENCE DE LA CONVOCATION DE CAM** : Lettre n°2018-0125/MDENP/SG/DMP du 07/08/2018. **Date d'ouverture des plis** : mercredi 1<sup>er</sup> août 2018

N°	[Nom du Candidat]	le domaine des activités du candidat <i>[indiquer « conforme » ou « non conforme »]</i>	le nombre d'années d'expérience <i>[utiliser uniquement en cas d'exéquo »]</i>	les qualifications du candidat dans le domaine des prestations <i>[indiquer « conforme » ou « non conforme »]</i>	les références du candidat concernant l'exécution de marchés analogues <i>[indiquer le nombre]</i>	Commentaires	Rang
1.	<b>GROUPEMENT CINETIC Sarl et MEDIS Sarl</b>	conforme	20 ans	Conforme	17 projets similaires sont conformes	Sur 28 projets présentés : -06 présentés sont sans attestation de bonne fin d'exécution -04 présentés n'ont pas de rapport avec la présente étude -01 présenté sans contrat	3 <sup>e</sup>
2.	<b>GROUPEMENT WELAHOORE EXPERTISE et CRAC</b>	conforme	09 ans	Conforme	26 projets similaires sont conformes	26 projets présentés tous conformes	1 <sup>er</sup>
3.	<b>KORY CONCEPT</b>	conforme	16 ans	Conforme	9 projets similaires sont conformes	Sur 22 projets présentés : -05 présentés sont sans attestation de bonne fin d'exécution -05 présentés n'ont pas de rapport avec la présente étude -03 présentés sans contrat	5 <sup>e</sup>
4.	<b>B.C.S Sarl</b>	conforme	12 ans	Conforme	14 projets similaires sont conformes	Sur 17 projets présentés : -03 présentés sont sans attestation de bonne fin d'exécution	4 <sup>e</sup>
5.	<b>AZUR CONSEIL</b>	conforme	15 ans	Conforme	Aucun projet similaire conforme	Sur 04 projets Présentés : -03 présentés sont sans attestation de bonne fin d'exécution -01 présenté n'a pas de rapport avec la présente étude	7 <sup>e</sup>
6.	<b>ACCENT SUD</b>	conforme	13 ans	Conforme	6 projets similaires sont conformes	Sur 19 projets présentés : -13 présentés sont sans attestation de bonne fin d'exécution	6 <sup>e</sup>
7.	<b>GROUPEMENT ACE-DEVELOPPEMENT SYNERGIE et TAM-TAM PRODUCTIONS</b>	conforme	26 ans	Conforme	20 projets similaires sont conformes	Sur 52 projets présentés : -32 présentés sont sans attestation de bonne fin d'exécution	2 <sup>e</sup>

Au regard des résultats consignés dans le tableau ci-dessus le **GROUPEMENT WELAHOORE EXPERTISE et CRAC est retenu pour la demande de proposition allégée.**

### AGENCE NATIONALE DE PROMOTION DES TIC

MANIFESTATION D'INTERET N°0006/2018/MDENP/SG/ANPTIC/SG/PRM RELATIF AU RECRUTEMENT DE DEUX (02) INCUBATEURS NUMERIQUES AU PROFIT DU PROJET e-BURKINA. Publication : Quotidien N°2295 du jeudi 19/04/2018, Financement : **Crédit IDA 5943-BF** du 03/03/2017. **Nombre de concurrents** : 05. **Date d'ouverture des plis** : 03 Mai 2018.

N° du pli	NOM DU BUREAU	Adresse	NOMBRE DE MISSIONS PERTINENTES JUSTIFIEES	Rang	OBSERVATIONS
01	Groupement : • <b>IMCG</b> : • <b>CUTE CONSULTING</b> • <b>TECHNOPOLE SFAX</b>	11 BP 1650 Ouagadougou 11 TEL 25 45 02 79/79 99 50 50 Email : <a href="mailto:imcg@yahoo.fr">imcg@yahoo.fr</a>	08	4 <sup>ème</sup>	Retenu sur la liste restreinte
02	Groupement: • <b>KEOLID INNOVATION HUB</b> • <b>AQUINETIC</b> • <b>FAB FOUNDATION</b> • <b>KLAB RWANDA</b> • <b>FONDATION RAVI</b>	Tel : 70 71 33 33/60 40 99 95 CCL-OUAGA 2000 BF Email : <a href="mailto:lassane@keolod.net">lassane@keolod.net</a>	09	3 <sup>ème</sup>	Retenu sur la liste restreinte
03	Groupement : • <b>CAGEFIC Sarl</b> • <b>NTS SOLUTION Sarl</b> • <b>UFR SEA (UO1-JKZ)</b>	17 BP 201 Ouagadougou 17 Email : <a href="mailto:cagefic@fasonet.bf">cagefic@fasonet.bf</a> Tel : +226 25 40 15 61 / +226 70 23 19 86	07	5 <sup>ème</sup>	Retenu sur la liste restreinte

## Résultats provisoires

04	Groupement: • BEOGOLAB SAS • OUAGALAB • LA FABRIQUE Sarl • 2iE	Tel: 2 5 35 55 35/65 34 00 00 <a href="mailto:infos@beogolab.org">infos@beogolab.org</a>	20	1 <sup>er</sup>	Retenu sur la liste restreinte
05	Groupement : • SITCOM • Donilab	Cissin secteur 25 rue 16184 porte 79 01 BP 2834 Ouagadougou 01 Email: <a href="mailto:info@sitcomint.com">info@sitcomint.com</a>	13	2 <sup>ème</sup>	Retenu sur la liste restreinte

### MINISTRE DE L'EAU ET DE L'ASSAINISSEMENT

**Manifestation d'intérêt N°2018-001P/MEA/SG/DMP 03 /07/2018** pour la présélection d'une agence de communication pour la mise en œuvre du plan de communication du Projet de Réhabilitation de Barrages et d'Aménagement de Périmètres et de Bas-fonds dans les provinces du Boulkiemdé, du Ziro, du Sanguié et des Balé au Burkina Faso (PRBA). Date d'ouverture des plis: Mardi 07/08/2018. NOMBRE DE PLIS : 08.

**NOMBRE DE LOTS : 01. FINANCEMENT : Budget de l'Etat - exercice 2018**

Soumissionnaires	Nombre d'années d'expérience/10	Qualifications du candidat dans le domaine / 20	Références similaires /40	Organisation technique et managériale /5	Moyens humains /25	Total	Rang	Observations
CONSORTIUM INTELLIGENCE GROUPE	10	5	0	5	0	20	8 <sup>ème</sup>	Non qualifié
CITE COM	10	20	30	5	21,5	86,50	1 <sup>er</sup>	Qualifié et retenu
IMCG/CRAC COMMUNICATION /WELAHOORE EXPERTISE	10	15	30	5	15	75	2 <sup>ème</sup>	Qualifié
MEDIS	10	10	10	5	0	35	5 <sup>ème</sup> ex	Non qualifié
INNOPROX MANAGEMENT	0	20	10	5	0	35	5 <sup>ème</sup> ex	Non qualifié
BCS SARL	10	10	20	5	9	53	4 <sup>ème</sup>	Non qualifié
Groupement ACE-DEVELOPPEMENT SYNERGIE ET KORY CONCEPT	10	20	30	3	10	73	3 <sup>ème</sup>	Qualifié
ARC MANAGEMENT ET CONSEIL/ OMEGA VISION COMMUNICATION	10	10	0	5	0	25	7 <sup>ème</sup>	Non qualifié

**APPEL D'OFFRES OUVERT NATIONAL: N°2018-006T/MEA/SG/DMP du 11/06/2018** pour les travaux de mise en place de l'auréole de protection du plan d'eau du barrage de Samendini au profit du Programme de Développement Intégré de la vallée de Samendini (PDIS).  
Financement : Compte trésor. Publication de l'Avis : Quotidien des Marchés Publics N° 2341-2344 du 22 au 27 juin 2018.  
Date de dépouillement : 27 juillet 2018. Nombre de plis: deux (02) . Nombre de lots : un (01)

SOUMISSIONNAIRE	Montant en F CFA TTC		Observations
	lu	corrigé	
Entreprise Kantagba Razakou	223 975 800	-	Non Conforme : - CV du personnel d'appui n°4 non signé ; - 5 matériels de signalisation fournis au lieu de 10 demandés ; - Références techniques non probantes (marché n°29/00/02/03/00/2014/000199 ; numéro de l'appel d'offres diffère sur le marché et sur le PV de réception) ; - Date de lieu de naissance différent sur le CV (20/11/1973 à Fada N' Gourma) et sur la CNIB (01/12/1982 à LANKOUE) du personnel d'appui n°1 ; - Date et lieu de naissance différent sur le CV (20/10/1972 à Ouagadougou) et sur la CNIB (20/11/1973 à Fada N'Gourma) du personnel d'appui n°10 ; - Date et lieu de naissance différent sur le CV (01/12/1986) et sur la CNIB (23/10/1981 à Koupéla) du personnel d'appui n°10
Tropica Paysages	246 714 400	-	Non Conforme : Montant de la caution insuffisant (2 000 000 en lettres au lieu de 5 000 000 demandés)
<b>ATTRIBUTAIRE</b>	<b>Infructueux pour absence d'offre conforme.</b>		

### AUTORITE SUPERIEURE DE CONTROLE D'ETAT ET DE LUTTE CONTRE LA CORRUPTION

**MANIFESTATION D'INTERET N°2018-002/ASCE-LC/SG/PRCP RELATIVE AUX SEANCES DE COACHING DES CONTROLEURS D'ETAT SUR LE PARTENARIAT PUBLIC PRIVE**

CONSULTANTS	NOMBRE DE REFERENCES SIMILAIRES PERTINENTES ET JUSTIFIEES	RANG
DIALLO NOUHOUN	11	2 <sup>e</sup>
<b>JEAN MARIE BONKOUNGOU</b>	<b>36</b>	<b>1<sup>er</sup></b>
SAVADOGO SALIFOU	02	4 <sup>e</sup>
IVO ANTON	04	3 <sup>e</sup>
<b>ATTRIBUTAIRE</b>	<b>Le consultant JEAN MARIE BONKOUNGOU est retenu pour la suite de la procedure.</b>	

# RESULTATS PROVISOIRES

## DES REGIONS

### REGION DE LA BOUCLE DU MOUHOUN

Demande de prix N° 2018- 02/RBMH/PBL/CSB/CCAM pour la réalisation de deux forages positifs pastoraux au profit de la commune de Sibi, **Province des Balé, Région de la Boucle du Mouhoun. Publication de l'avis** : Revue des marchés publics N°2377 du 13 août 2018.  
**Date de dépouillement** : 23 août 2018. **Financement** : Budget communal/PACOF-GRN, Gestion 2018. **Nombre de plis reçus** : quatre (04)

Soumissionnaires	Montant HT F CFA		Observations
	Lu	Corrigé	
BETRACO	9 598 640	9 598 640	Non Conforme : *sur les CV de tout le personnel, il est mentionné que tout le personnel est avec l'entreprise SAPEC Sarl jusqu'à nos jours au lieu de BETRACO
SOFATU SARL	9 738 600	13 101 800	Non Conforme : *Variation de l'offre supérieure à 15% (34,53%) ; *Le chef de chantier dispose d'un BEP en Génie civil au lieu d'un BEP en Génie rural demandé dans le dossier ; *offre hors enveloppe
I T S	12 293 880	12 293 880	Conforme
S W P Y SARL	10 979 300	10 979 300	Non Conforme : * Le chef de chantier dispose d'un BEP en Génie civil au lieu d'un BEP en Génie rural demandé dans le dossier
<b>Attributaires</b>	<b>I T S pour un montant hors taxes de : douze millions deux cent quatre vingt treize mille huit cent quatre vingt (12 293 880) F CFA avec un délai d'exécution de quatre vingt dix (90) jours.</b>		

Résultat définitif Dossier d'Appel d'Offres accéléré n°2018-01/RBMH/P.BNW/CR-KUK du 05 avril 2018 relatif aux travaux complémentaires de construction : **Lot 1** : d'un deuxième hall commercial ; **Lot 2** : six (06) boutiques dans le marché de Kouka dans la commune de Kouka au profit de la commune de Kouka, financement budget communal/ PNGT2-3 - Gestion 2018 ; date de dépouillement : 13 juillet 2018  
 nombre de soumissionnaires pour le lot 01 : deux (02) ; nombre de soumissionnaires pour le Lot 02 : deux (02)  
 Avis publié dans la revue n°2345 du jeudi 28 juin 2018

LOTS	SOUSSIONNAIRES	MONTANT FCFA TTC	OBSERVATIONS
01	ESAF	79 118 587	Non conforme car les diplômes du Directeur des travaux, conducteur des travaux du chef du chantier fournis sont non conforme, absence des diplôme du chef d'équipe topographe, en plus aucun diplôme n'a été légalisé, absences des CNIB, attestations de disponibilité de tout le personnel, cartes grises du matériels roulants non légalisées, marchés similaires fournis mais sans les PV de réception définitive
	GNS	<b>65 712 430</b>	<b>Conforme</b>
<b>Attributaire lot 01</b>		<b>GNS pour un montant de soixante-cinq millions sept cent douze mille quatre cent trente (65 712 430) F CFA TTC avec un délai d'exécution de trois mois</b>	
02	BARTH INDUSTRY	<b>24 979 380</b>	<b>Conforme</b>
	EBTP	17 638 199	Non conforme car absence de certificat de visite de site, le diplôme du directeur des travaux n'a été légalisé, expérience insuffisante, diplôme du conducteur des travaux non fourni, absence des CNIB, attestations de disponibilité de tout le personnel, aucune signature ni photo sur les CV du personnel, absence du deuxième camion bene absence du camion-citerne, un vibreur au lieu de 4, absence de compacteur et de matériels topographiques de groupe motopompe cartes grises du matériel roulant non légalisées.
<b>Attributaire lot 02</b>		<b>BARTH INDUSTRY pour un montant de vingt-quatre million neuf cent soixante-dix-neuf mille trois cent quatre-vingt (24 979 380) Francs CFA HT avec un délai d'exécution de quatre-vingt-dix jours</b>	

## Résultats provisoires

### REGION DU CENTRE

**Construction d'infrastructures scolaires dans la commune de Komsilga reparté en 5 lots**  
**Date d'ouverture et d'examen des plis reçus : 17 juillet 2018. Nombre de plis reçus : lot 1 : 03 plis ; lot 2 : 05 plis ; lot 3 : 04 plis ; lot 4 : 02 plis et lot 5: 01 pli. Publication de l'avis : Revue des Marchés Publics N°2356 du 31/07/2018. Financement : Budget de la Communale gestion 2018 sur ressources propres. Référence de la lettre d'invitation : N°2018- 09/CR-KSG/M/PRM du 14 aout 2018**

Soumissionnaire	Montant lu F CFA HTVA	Montant corrigé en F CFA HTVA	Observations
<b>LOT 1 : construction de quatre salles de classes au lycée de Kienfangué</b>			
E.M.R.	22.429.523	24.892.883	Conforme : discordance entre montant en lettres et montants en chiffres au niveau du bordereau des prix unitaires et du devis estimatif. Lire et prendre en compte Item III.2 : douze mille cinq cents en lettres au lieu de six mille en chiffres. Variation : 09,89%
SORVLA	21.391.991	Non évalué	Non conforme : matériel et personnel non justifié : le matériel et le personnel fournis ont été pris en compte au dossier 2018-01/RCEN/PKAD/CR-KSG/M/PRM du 07 juillet 2018 portant réalisation d'infrastructures dans la commune de Komsilga auquel le soumissionnaire est attributaire.
ESSSF	20.716.651	Non évalué	Non conforme : la garantie de soumission fournie ne respecte le modèle prescrit par le dossier.

**ATTRIBUTAIRE : E.M.R, pour un montant hors taxes de Vingt Quatre Millions Huit Cent Quatre Vingt Douze Mille Huit Cent Quatre Vingt Trois (24.892.883) F CFA HTVA et un délai d'exécution de quatre vingt dix (90) jours.**

#### LOT 2 : construction de 3 salles de classes-bureau magasin à l'école de Talfomenga

AZBAT	19.012.780	Non évalué	Non conforme : la garantie de soumission fournie ne respecte pas le modèle prescrit dans le dossier.
SORVLA	19.563.000	22.895.945	Conforme : discordance entre montant en lettres et montants en chiffres au niveau du bordereau des prix unitaires et du devis estimatif. Lire et prendre en compte : II, item 2.8 : six mille huit cent cinquante en lettres au lieu de trois mille en chiffres. Variation : 14,55%
ESSSF	19.473.360	Non évalué	Non conforme : la garantie de soumission fournie ne respecte pas le modèle prescrit dans le dossier.
BBCT	17.372.890	Non évalué	Non conforme : la garantie de soumission fournie ne respecte pas le modèle prescrit dans le dossier.
ETS INTEGRAL	15.444.641	Non évalué	Non conforme : l'objet de la garantie de soumission fournie ne correspond pas à l'objet du lot auquel le soumissionnaire a postulé.

**ATTRIBUTAIRE : SORVLA, pour un montant hors TVA de Vingt Deux Millions Huit Cent Quatre Vingt Quinze Mille Neuf Cent Quarante Cinq (22.895.945) F CFA TTC et un délai d'exécution de quatre vingt dix (90) jours.**

#### LOT 3 : construction de 3 salles de classes-bureau magasin à l'école primaire de Bassem-Yam

SORVLA	19.692.430	Non évalué	Non conforme : l'attestation de formation requis pour le peintre n'est pas fournie.
BBCT	16.946.165	Non évalué	Non conforme : la garantie de soumission fournie ne respecte pas le modèle prescrit dans le dossier.
ECTEC	15.320.970	17.918.070	Conforme : discordance entre montant en lettres et montants en chiffres au niveau du bordereau des prix unitaires et du devis estimatif. Lire et prendre en compte : II, item 2.8 : quatre mille deux cents en lettres au lieu de mille deux cents en chiffres. Variation : 14,49%
ERIMO-BTP	17.781.250	Non évalué	Non conforme : l'agrément technique fourni est T2 au lieu de B requis.

**ATTRIBUTAIRE : ECTEC, pour un montant toutes taxes comprises de Vingt Un Millions Cent Quarante Trois Mille Trois Cent Vingt Trois (21.143.323) F CFA TTC et un délai d'exécution de quatre vingt dix (90) jours.**

#### LOT 4 : construction de 3 salles de classes-bureau magasin à l'école primaire de Ponsomtenga

A.C.A	16.858.400	16.858.400	Conforme
ERIMO-BTP	16.047.680	Non évalué	Non conforme : l'agrément technique fourni est T2 au lieu de B requis.

**ATTRIBUTAIRE : ACA, pour un montant toutes taxes comprises de Dix Neuf Millions Huit Cent Quatre Vingt Douze Mille Neuf Cent Douze (19.892.912) F CFA TTC et un délai d'exécution de quatre vint dix (90) jours.**

#### LOT 5 : construction d'une salle de classe à l'école primaire de Rawilgué et d'une latrine à quatre postes au CEG de Zéguédéssé

BATI-PLUS	9.302.865	9.302.865	Conforme
-----------	-----------	-----------	----------

**ATTRIBUTAIRE : BATI-PLUS, pour un montant toutes taxes comprises de Dix Millions Neuf Cent Soixante Dix Sept Mille Trois Cent Quatre Vingt Un (10.977.381) F CFA TTC et un délai d'exécution de soixante (60) jours.**

### Réalisation d'infrastructures dans la commune de Komsilga reparté en 4 lots

**Date d'ouverture d'examen des plis reçus : 17 juillet 2018. Nombre de plis reçus : lot 1 : 02 plis ; lot 2 : 3 plis ; lot 3 : 03 plis et lot 4 : 02 plis. Publication de l'avis : Revue des Marchés Publics N°2356 du 31/07/2018. Financement : Budget de la Communale gestion 2018 sur ressources propres. Référence de la lettre d'invitation : N°2018- 08/CR-KSG/M/PRM du 14 aout 2018**

Soumissionnaire	Montant lu F CFA HTVA	Montant corrigé en F CFA HTVA	Observations
<b>LOT 1 : construction d'un centre d'écoute pour jeunes à Silmissin</b>			
SO.GE.KA	35.997.575	35.997.575	Conforme
SOGEDIM-BTP SARL	21.907.965	Non évalué	Non conforme : le montant de la garantie de soumission est inférieur à celui requis.

**ATTRIBUTAIRE : SO.GE.KA, pour un montant toutes taxes comprises de Quarante Deux Millions Quatre Cent Soixante Dix Sept Mille Cent Trente Neuf (42.477.139) F CFA TTC et un délai d'exécution de quatre vingt dix (90) jours.**

## Résultats provisoires

LOT 2 : construction du mur de clôture du service départemental de l'environnement et réfection de locaux			
EASF	15.867.850	Non évalué	Non conforme : le modèle de la garantie de soumission prescrit dans le dossier n'a pas été respecté
SORVLA	21.075.850	Non évalué	Non conforme : le CV du conducteur des travaux ne respecte pas le modèle fourni par le dossier ; l'attestation de formation exigée pour le peintre n'est pas fournie.
SOGEDIM-BTP SARL	20.095.885	20.095.885	Conforme
<b>ATTRIBUTAIRE : SOGEDIM-BTP SARL, pour un montant toutes taxes comprises de Vingt Trois Millions Sept Cent Treize Mille Cent Quarante Quatre (23.713.144) F CFA TTC et un délai d'exécution de quatre vingt dix (90) jours.</b>			
LOT 3 : construction de deux maisons de jeunes à Goby et à Tingandogo			
KARIM MATERIAUX BTP	16.205.622	Non évalué	Non conforme : l'attestation de formation requis pour le peintre n'est pas fournie.
SORVLA	17.121.460	19.566.712	Conforme : discordance entre montant en lettres et montants en chiffres au niveau du bordereau des prix unitaires et du devis estimatif. Lire et prendre en compte : Il, item 2.7 : trois mille huit cents en lettres au lieu de mille cinq cent en chiffres pris en compte dans le devis. Variation : 12,49%
BATI-PLUS	16.875.426	Non évalué	Un ferrailleur justifié au lieu de deux demandés ; l'attestation de formation du peintre n'est pas joint.
<b>ATTRIBUTAIRE : SORVLA, pour un montant hors TVA de Dix Neuf Millions Cinq Cent Soixante Six Mille Sept Cent Douze (19.566.712) F CFA TTC et un délai d'exécution de quatre vingt dix (90) jours.</b>			
LOT 4 : construction d'une maison de jeunes à Zamnongho et d'une maison de la femme à Bangma			
KARIM MATERIAUX BTP	17.990.022	17.990.022	Conforme :
SOGEDIM-BTP SARL	16.532.426	Non évalué	Non conforme : l'objet de la garantie de soumission ne correspond pas à l'objet du lot auquel le soumissionnaire a postulé.
<b>ATTRIBUTAIRE : KARIM MATERIAUX BTP, pour un montant toutes taxes comprises de Vingt Un Millions Deux Cent Vingt Huit Mille Deux Cent Vingt Cinq (21.228.225) F CFA TTC et un délai d'exécution de quatre vingt dix (90) jours.</b>			

DEMANDE DE PRIX N°2018-001/ARRDT N°2/CO/SG/SAFB : Travaux de construction du bâtiment de l'état civil de l'arrondissement n°2 de la Commune de Ouagadougou. Publication : Quotidien des Marchés Publics N°2377 du lundi 13 aout 2018. Financement : Partenariat Leuze-En-Hainaut/Arrondissement N°1&2 de la ville de Ouagadougou /gestion 2018. Date d'ouverture et de délibération : 24 aout 2018

N°	Soumissionnaire	Montant en F CFA TTC		Variation	Rang	Observations
		Lu publiquement	Corrigé			
01	SOPECOM.BF	52 306 887	--	--	--	<b>Offre écartée pour :</b> - Non-respect du modèle de la lettre de soumission conformément aux IC alinéa 9 de la DPX - Non-respect du modèle de CV joint à la DPX pour tout le personnel conformément aux IC alinéa 20 de la DPX -Planning non cohérent : l'entreprise ne fait pas mention de l'installation du chantier et des activités du béton armé des poteaux et de la dalle.
02	IMEA BTP SARL	64 760 093	59 805 573	-7,65%	--	<b>Offre non recevable</b> : pour absence de pièces administratives, ASF, Attestation CNSS, DRTSS, AJT, CNF, et Attestation d'inscription RCCM. variation de -7,65% due à une discordance des prix unitaires aux items 1.5, 2.13 et 2.15
03	ETRACOM SARL	55 311 857	49 648 140	-10,23%	1 <sup>er</sup>	<b>Offre conforme</b> avec une variation de -10,23% due à une erreur de quantité à l'item 7.1
04	BETIS	52 686 986	52 125 072	-0,6%	2 <sup>ème</sup>	<b>Offre conforme</b> avec une variation de -0,6% due à une erreur de report de quantité à item 1.1 ; une erreur de produit à l'item 2.2 et une discordance des prix unitaires à l'item 5.1
<b>ATTRIBUTAIRE</b>		<b>ETRACOM SARL</b> pour un montant de quarante-neuf millions six cent quarante-huit mille cent quarante (49 648 140) F CFA TTC. Le délai d'exécution est de cent vingt (120) jours.				


## Résultats provisoires

### REGION DU CENTRE EST

Demande de prix N°2018-001/R.CES/P.BLG/ C.BSSG/SG d u 25 juin 2018 pour les travaux de construction d'un complexe scolaire dans le village de Syalguin. Publication : revue des marchés publics n°2368 du mardi 31 juillet 2018;  
Convocation CAM : n°2018-48/RCES/P.BLG/ C.BSSG/ DU 07 août 2018. Nombre de plis reçus : 01, nombre de lot : unique, date de dépouillement : 10 août 2018. Financement : BUDGET COMMUNAL/ Ressources transférées de l'Etat, GESTION 2018

Soumissionnaires	Montant en FCFA		OBSERVATIONS
	Lu H.TVA	Corrigé H.TVA	
<b>SCCB</b>	<b>24 048 500</b>	<b>24 048 500</b>	<b>Offre Conforme</b>
<b>Attributaire provisoire</b>	<b>Société de Commerce et Construction Bâtiment (SCCB) pour un montant de : vingt quatre millions quarante huit mille cinq cent (24 048 500) F CFA Hors TVA, soit vingt huit millions trois cent soixante dix sept mille deux cent trente (28 377 230) F CFA Toutes Taxes Comprises avec un délai d'exécution de quatre vingt dix (90) jours</b>		

### Résultat RECTIFICATIF

Demande de prix n°2017-004/R.CES/P.BLG/ C.BSSG/SG d u 28 août 2017 pour les travaux d'achèvement de la construction du complexe scolaire de Donsin ; Publication : revue des marchés publics n°2149 du mercredi 27 septembre 2017; Convocation CAM : n°2017-035/RCES/P.BLG/ C.BSSG/SG DU 02 octobre 2017 Nombre de plis reçus : 02, nombre de lot : unique, date de dépouillement : 05 octobre 2017. Financement : BUDGET COMMUNAL/ Ressources transférées de l'Etat, GESTION 2017

Soumissionnaires	MONTANT PUBLIÉ		MONTANT RECTIFIÉ		Observations
	Lu H.TVA	Corrigé H.TVA	Lu H.TVA	Corrigé H.TVA	
<b>Consortium Construco International</b>	<b>23 400 000</b>	<b>23 100 000</b>	<b>23 400 000</b>	<b>23 400 000</b>	<b>Offre Conforme</b>
<b>Global Negoce International (GNI)</b>	<b>25 050 780</b>	<b>25 000 800</b>	<b>25 050 780</b>	<b>25 050 780</b>	<b>Non Conforme</b> : proposition financière hors enveloppe budgétaire
<b>Attributaire</b>	<b>Consortium Construco International pour un montant de : vingt trois millions quatre cent mille (23 400 000) F CFA Hors TVA, avec un délai d'exécution de quatre vingt dix (90) jours.</b>				

DEMANDE DE PRIX N° 2018-01/RCES/PBLG/C.BN/SG pour les travaux de réalisation d'un forage positif dans les villages de Pattin et Boumbin. Financement : Budget communal, Gestion 2018/FPDCT ; Publication de l'avis : N°2018-01/RCES/PBLG/C.BN/SG du 19 juillet 2018 ; Revue des Marchés n°2368 du 31 juillet 2018; Convocation de la CCAM : Circulaire n°2018- 04 /RCES/PBLG/C.BN/SG d u 1<sup>er</sup> août 2018 ; Date d'ouverture des plis : 10 août 2018 ; Date de délibération : 17 août 2018 ; Nombre de plis reçus : 04 ; Date de délibération : 04

Soumissionnaires	LOT UNIQUE				OBSERVATIONS
	MONTANT LU		MONTANT CORRIGE		
	HTVA	TTC	HTVA	TTC	
<b>BEESTH</b>	10 296 610	12 150 000	10 296 610	12 150 000	<b>Conforme</b>
<b>FOI</b>	10 550 000	12 449 000	10 550 000	12 449 000	<b>Non conforme</b> : montant de soumission hors enveloppe, absence de pompe à eau et mousse.
<b>SOFATU</b>	8 360 000	9 864 800	8 360 000	9 864 800	<b>Non conforme</b> : Attestation de mise à disposition du camion servicing complet, du camion d'accompagnement et du véhicule léger, douteux : la personne physique de DJIGMA Dakiswendé Rémy Pierre Bernard devrait signer plutôt une attestation de location sans la mention « directeur général ». si tel était le cas l'entête de la structure propriétaire des véhicules, le coût de location des véhicules et son cachet devraient apparaître sur ladite attestation. Pour avoir utilisé les mêmes projets similaires pour tout le personnel minimum exigé avec la même entreprise suspendue « Saint Rémy » dont le directeur général est parfaitement homonyme au prêteur des véhicules susmentionnés. l'item « serving complet » dans la facture N°009/02 /2018 ne fait référence à aucun matériel exigé par la DDP. pour absence de Pompe à boue, pompe à eau et mousse.
<b>JOCHAB Sarl</b>	4 997 000		4 997 000	-	<b>Non conforme</b> : Les pièces administratives suivantes non pas été fournies dans l'offre technique (ASF, AJT, DRTLs, CNF et A.RCCM). Absence de carte grise et l'attestation d'assurance automobile. absence de pompe à eau et mousse. Absence de Lot d'outils de forages de diamètre de 6" ½ à 12" (tri lame, tricône, taillant, marteau fond de trou,) et le Lot de tubage provisoire. Absence de compresseur basse pression (7-12bars) et absence de lot de matériel de maçonnerie (moule, ...). Cadre du devis estimatif non respecté
<b>Attributaire</b>	<b>BEESTH pour un montant HT de dix millions deux cent quatre-vingt-seize mille six cent dix (10 296 610) TTC de douze millions cent cinquante mille (12 150 000) et pour un délai d'exécution de soixante (60) jours</b>				

**DOSSIER DE DEMANDE DE PRIX N°2018-02/RCES/PBLG/C.BN/SG du 19 juillet 2018 pour la construction de trois salles de classes électrifiées + latrines à Dabaré-Peulh dans la commune de Bané. Financement : budget communal /ressources transférées de l'Etat, Gestion 2018. Publication de l'avis : Revue des Marchés publics N°2368 du mardi 31 juillet 2018**  
Convocation de la CCAM n°2018-04/RCES/PBLG/C.BN/CC AM du 1<sup>er</sup> août 2018  
**Date d'ouverture des plis : 10 août 2018. Nombre de plis reçus pour le lot unique : 03. Date de délibération : 17 août 2018**

Soumissionnaires	MONTANTS en CFA				Observations
	HTVA lu	TTC lu	HTVA corrigé	TTC corrigé	
<b>GBC</b>	20 418 190	24 093 464	23 322 460	27 520 502	<b>CONFORME</b> : Erreur entre les montants en lettres et en chiffre de l'item VII-1 du BPU : 1000 au lieu de 1500 Erreur de sommation des sous totaux dans le devis des trois salles de classe électrifiées : Une omission de 2 904 270 F. Ce qui représente environ 14,22% du montant total HTVA


## Résultats provisoires

<b>CAD</b>	24 679 892	29 122 273	24 679 892	29 122 273	<b>Non conforme</b> : Le contrat de location du Camion de marque Mercedes immatriculé : 11 KJ 1336 n'a pas été cacheté après signature de M. TOE Aboubacar
<b>JOCHAB</b>	16 483 885	19 450 984	18 199 085	21 474 920	<b>NON CONFORME</b> : les pièces administratives suivantes sont non fournies dans l'offre technique (ASF, AJT, DRTL, CNF et A.RCCM) ; attestations de disponibilité pour le personnel non fournies ; Erreur entre les montants en lettres et en chiffre dans le BPU des latrines scolaires des items suivants : <b>Ligne 0.2</b> : Décapage et nivellement, 500F en chiffre au lieu de 50 000F en lettre. <b>Ligne 0.3</b> : implantation, 50 000F en chiffre au lieu de 500F en lettre. <b>Ligne 0.4</b> : fouille en rigole pour semelles filantes sous la cabine, 4 500F en chiffre au lieu de 50 000F en lettre. <b>Ligne 0.6</b> : évacuation en excavation pour fosse, 3 500F en chiffre au lieu de 4 500F en lettre. L'erreur représente <b>10,40%</b> du montant initial
<b>Attributaire</b>	<b>GBC pour un montant HTVA de : vingt-trois millions trois cent vingt-deux mille quatre cent soixante (23 322 460) FCFA et vingt-sept millions cinq cent vingt mille cinq cent deux (27 520 502) FCFA TTC avec un délai d'exécution de trois (03) mois.</b>				

DEMANDE DE PRIX N° 2018-03/RCES/PBLG/C.BN/SG POUR L'ACQUISITION DE FOURNITURES SCOLAIRES AU PROFIT DE LA CEB DE BANÉ. Financement : Budget communal, Gestion 2018 sur ressources transférées de l'Etat aux communes  
Publication de l'avis : N°2018-03/RCES/PBLG/C.BN/SG du 19 juillet 2018 - Revue des marchés publics n° 2368 du 31 juillet 2018 ;  
Convocation de la CCAM : n°2018-04/RCES/PBLG/C.BN/CCAM du 1<sup>er</sup> août 2018, Date d'ouverture des plis : 10/08/2018 ;  
Nombre de plis reçus : 07. Date de délibération : 17/08/2018. LOT UNIQUE

Soumissionnaires	Montant lu F CFA		Montant corrigé F CFA		Observations
	HTVA	TTC	HTVA	TTC	
ZPS	14 362 800		14 362 800		<b>Non conforme</b> : copie collé des prescriptions techniques demandées par l'autorité contractante, les format et zone d'écriture proposés des cahiers, ardoise, équerre, double-décimètre et protège-cahiers, doivent être précis et non dans un intervalle
YAS-CI	11 723 500		11 723 500		<b>Non conforme</b> : absence des pièces administratives suivantes dans l'offre technique (ASF, CNSS, AJT, DRTL, CNF et A.RCCM)
PCB	10 458 000	10 900 890	10 458 000	10 900 890	<b>Conforme</b>
EGCT	9 422 000	10 016 090	9 422 090	10 016 090	<b>Conforme</b>
EBT	13 044 500		13 044 500		<b>conforme</b>
SET	9 459 500		9 459 500		<b>NON CONFORME</b> : le protège-cahier proposé est de couleur transparente au lieu de blanc sale comme demandé par l'autorité contractante
ECKWF	10 572 500				<b>Non conforme</b> : copie collé des prescriptions techniques demandées par l'autorité contractante, les format et zone d'écriture proposés des cahiers, ardoise, équerre, double-décimètre et protège-cahiers, doivent être précis et non dans un intervalle. Pas de choix opéré pour l'emballage de la gomme, la proposition du soumissionnaire est « gomme blanche enveloppée (en plastique et/ou carton) »
<b>Attributaire</b>	<b>EGCT pour un montant HT de dix millions huit cent trente-deux mille (10 832 000) francs CFA et TTC de onze millions quatre cent vingt-six mille quatre-vingt-dix (11 426 090) francs CFA après une augmentation de 14,97% avec un délai de livraison de vingt-un (21) jours</b>				

Manifestation d'intérêt N°2018-002/RCES/PBLG/CZBR/S/G 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. Décision n°2018 -0338/ARCOP/ORAD du 21 juin 2018  
Date de réexamen : 28 juin 2018. Financement : Budget Communal, gestion 2018.

N°	Soumissionnaires	Montants Lus F CFA HT	Montants corrigés F CFA HT	Note technique	Note financière	Note finale	
<b>Lot 12 : Etude de faisabilité pour la construction de 5 dalots</b>							
01	MARE Martial	8 000 000	8 000 000	100	12.42	73.72	Offres non conformes : mission de l'étude non prédéfinie par l'avis de manifestation d'intérêt
02	SAWADOGO T. Anseme Jean	7 500 000	7 500 000	100	13.25	73.97	Offres non conformes : mission de l'étude non prédéfinie par l'avis de manifestation d'intérêt
03	OUEDRAOGO Arouna	994 000	994 000	100	100	100	Offres non conformes : mission de l'étude non prédéfinie par l'avis de manifestation d'intérêt
<b>Attributaire</b>	Infructueux pour insuffisance de dossier technique						

Demande de prix n°2018-004/RCES/PBLG/CZBR du 30 avr il 2018 pour des travaux de réfection de diverses infrastructures au profit de la commune de Zabré; publié dans la revue n°2363 du 24 juillet 2018. Date de convocation de la CCAM : 26 juillet 2018. Date de dépouillement : 02 août 2018. Nombre de plis reçu : 03 ; Nombre de lot : 03. Nombre de plis parvenu hors délai : 02. Lot 1 : 1 ; lot 2 : 1 et lot 3 : 1.

**Financement** : Ressource propres

Soumissionnaires	Montant lu F CFA HT	Montant lu F CFA TTC	Montant corrigé F CFA HT	Montant corrigé F CFA TTC	Observations
<b>Lot 1 : Travaux de réfection d'un bâtiment administratif au profit de la commune de Zabré</b>					
ZENITH CONCEPTION Sarl	4 907 394		4 907 394		Offres Conformes
<b>Lot 2 : Travaux de réfection de trois salles de classe à KIPALA au profit de la commune de Zabré</b>					
ZENITH CONCEPTION Sarl	1 991 493		1 991 493		Offres conformes
<b>Lot 3 : Travaux de réfection du CSPS de BEKA au profit de la commune de Zabré.</b>					
ZENITH CONCEPTION Sarl	3 779 008		3 779 008		
<b>Attributaires</b>	Lot 1 : l'entreprise ZENITH CONCEPTION SARL est retenue pour un montant de quatre millions neuf cent sept mille trois cent quatre-vingt-quatorze (4 907 394) francs CFA Hors TVA et, cinq millions sept cent quatre-vingt-dix mille sept cent vingt-quatre (5 790 724) Francs TTC, avec un délai d'exécution de vingt-un (21) jours.				

## Résultats provisoires

	<p>Lot 2 : l'entreprise ZENITH CONCEPTION SARL est retenue pour un montant de un million neuf cent quatre-vingt-onze mille quatre cent quatre-vingt-treize (1 991 493) francs CFA Hors TVA et, deux millions trois cent quarante-neuf mille neuf cent soixante-deux (2 349 962) Francs TTC, avec un délai d'exécution de vingt-un (21) jours.</p> <p>Lot 3 : l'entreprise ZENITH CONCEPTION SARL est retenue pour un montant de trois millions sept cent soixante-dix-neuf mille huit (3 779 008) francs CFA Hors TVA et, quatre millions quatre cent cinquante-neuf mille deux cent vingt-neuf (4 459 229) Francs TTC, avec un délai d'exécution de vingt-un (21) jours.</p>
--	---

<p>Demande de prix n°2018-006/RCES/PBLG/CZBR du 29 jui n 2018 pour des travaux de construction de dix boutiques de rue et de deux fourrières au profit de la commune de Zabré; publié dans la revue n°2363 du 24 juillet 2018. Date de convocation de la CCAM : 26 juillet 2018. Date de dépouillement : 02 août 2018. Nombre de plis reçu : 03 ; Nombre de lot : 02. Nombre de plis parvenu hors délai : 02. Lot 1 : 2 et lot 2 : 1</p> <p style="text-align: center;"><b>Financement : Ressource propres</b></p>					
Soumissionnaires	Montant lu F CFA HT	Montant lu F CFA TTC	Montant corrigé F CFA HT	Montant corrigé F CFA TTC	Observations
<b>Lot 1 : travaux de construction de dix boutiques de rue à Zabre/ville</b>					
ATICOB	12 178 997		12 178 997		Offres Conformés
SOCIETE WEND-KUNI SA	12 884 551	15 203 770	12 884 551	15 203 770	Offres Conformés
<b>Lot 2 : travaux de construction de deux fourrières à TOBISSA et à GUIRMOGO</b>					
ATICOB	5 900 000		5 900 000		Offres conformés
Attributaire	<p>l'entreprise ATICOB est retenue pour un montant de douze millions cent soixante-dix-huit mille neuf cent quatre-vingt-dix-sept (12 178 997) francs CFA Hors TVA et, quatorze millions trois cent soixante-onze mille deux cent seize (14 371 216) Francs TTC, avec un délai d'exécution de quarante-cinq (45) jours.</p> <p>l'entreprise ATICOB est retenue pour un montant de cinq millions (5 000 000) francs CFA Hors TVA et, cinq millions neuf cent mille (5 900 000) Francs TTC, avec un délai d'exécution de trente (30) jours.</p>				

<p>Demande de prix n°2018-003/RCES/PBLG/CZBR/SG du 30 avril 2018 pour l'acquisition de diverses fournitures de la commune de Zabré Revue des marchés publics n°2363 du mardi 24 Juillet 2018. Date de convocation de la CCAM : juillet 2018. Date de dépouillement : 02 août 2018. Nombre de plis reçu : 04</p>						
N°	Soumis sionnaires	Montant lu en FCFA		Montant corrigé en FCFA		Observations
		HT	TTC	HT	TTC	
<b>LOT 1 : Acquisition de consommable informatique</b>						
01	SAEM	2 375 000		2 375 000		Offres non conformes : échantillons non fournis
02	EGTC	2 570 000	3 032 600	2 570 000	3 032 600	Offres non conformes : Absence de facture proforma
03	TAWOUFIQUE MULTI SERVICES	2 212 500	2 610 750	2 212 500	2 610 750	Offres non conformes : échantillons non fournis
04	SOWDAF Sarl	2 575 000	3 038 500	2 575 000	3 038 500	Offres conformes (1 <sup>er</sup> )
<b>Lot 2 : Acquisition de fournitures spécifiques</b>						
01	SAEM	5 614 500	6 473 910	5 614 500	6 473 910	Offres conformes (3è)
02	EGTC	5 839 250	6 769 355	5 839 250	6 769 355	Offres conformes (4è)
03	TAWOUFIQUE MULTI SERVICES	5 034 000	5 814 120	5 034 000	5 814 120	Offres conformes (2è)
04	SOWDAF Sarl	4 553 500	5 247 130	4 553 500	5 247 130	Offres conformes (1 <sup>er</sup> )
<b>Lot 3 : Infructueux pour absence de plis.</b>						Absence de plis
Attributaires	<p><b>Lot 1 :</b> SOWDAF Sarl pour un montant hors taxes de deux millions cinq cent soixante- quinze mille (2 575 000) Francs CFA HT et trois millions trente-huit mille cinq cent (3 038 500) Francs CFA TTC avec un délai de livraison de quatorze (14) jours.</p> <p><b>Lot 2 :</b> SOWDAF Sarl pour un montant hors taxes de quatre millions cinq cent cinquante-trois mille cinq cent (4 553 500) Francs CFA et cinq millions deux cent quarante-sept mille cent trente (5 247 130) Francs CFA, avec un délai d'exécution de quatorze (14) jours.</p> <p><b>Lot 3 :</b> Infructueux pour absence de plis.</p>					

<p>Demande de prix N°2018-005/RCES/PBLG/CZBR du 30 Mai 2018 pour l'acquisition et livraison sur sites d'huile pour cantines scolaires ; publié dans la revue n°2363 du 24 juillet 2018. Date de convocation de la CCAM : 26 juillet 2018. Date de dépouillement : 02 août 2018. Date de délibération : 03 août 2018. Nombre de plis reçu : 03. Nombre de plis parvenu hors délai : 02. Nombre de lot : lot unique</p>					
Soumissionnaires	Montant HT lu en FCFA	Montant TTC lu en FCFA	Montant HT corrigé en FCFA	Montant TTC corrigé en FCFA	Observations
<b>Lot unique : acquisition et livraison sur sites d'huile pour cantines scolaires</b>					
TAWOUFIQUE MULTI SERVICES	15 500 000	18 290 000	15 500 000	18 290 000	<b>Offres non conformes :</b> carte grise fournie non légalisée ; absence de certificat de visite technique
E.K.NH.A.F	15 950 000	18 821 000	15 500 000	18 290 000	<b>Offres conformes (1<sup>er</sup>) :</b> différence entre le montant en lettre et en chiffre
ALIMENTATION GOUBA INCHALLAH	17 600 000		17 600 000		<b>Offres conformes (2è)</b>
Attributaire	<p>Lot unique : l'entreprise E.K.NH.A.F comme attributaire pour un montant de seize millions huit cent soixante-quatre mille (16 864 000) Francs CFA HT soit dix-neuf millions huit cent quatre-vingt-dix-neuf mille cinq cent vingt (19 899 520) Francs CFA TTC après une augmentation de 8,08%. avec un délai de livraison de quatorze (14) jours.</p>				

## Résultats provisoires

### CENTRE HOSPITALIER REGIONAL DE TENKODOGO

**DEMANDE DE PRIX N°2018-011/MS/SG/CHR-TNK/DG/PRM du 03/05/2018 RELATIVE A L'ACQUISITION DE MOBILIERS DE BUREAU AU PROFIT DU CENTRE HOSPITALIER REGIONAL DE TENKODOGO. PUBLICATION : REVUE DES MARCHES PUBLICS N° 2341-2344 du 22-27/06/2018. CONVOCATION CAM N°2018-009/MS/SG/CHR-TNK/DG/PRM DU 03/07/2018. Financement : budget CHR, gestion 2018**  
**Nombre de plis reçus : 05 plis. Date d'ouverture des plis : 06 juillet 2018. PUBLICATION DES RESULTATS : REVUE DES MARCHES PUBLICS N° 2366 du 27/07/2018. DECISION DE L'ARCOP : N°2018-450/ARCOP/ORD du 02 août 2018.**  
**Date de reprise des travaux de la CAM : 24 août 2018**

N°	Soumissionnaires	Montants FCFA HT		Observations	Rang
		Lu	Corrigé		
1	CHALLENGE SERVICE SARL	28 917 500	-	<b>Non conforme.</b> Item n°04 : bordures en bois massif avec des dessins en reliure sur les côtés non-proposé dans le tableau des prescriptions techniques. -absence de rembourré double et des dessins en reliure sur les côtés donc prospectus non-conforme aux prescriptions techniques demandées. -Absence de prescriptions techniques des mobiliers sur les prospectus.	-
2	E. S. A. F Pengr-Wende	24 810 000	24 810 000	<b>Conforme.</b>	1er
3	K T M	15 920 000	-	<b>Non conforme.</b> Item n°04 : salon avec accoudoir rembourré demandé ; prospectus non-conforme aux prescriptions techniques demandées (accoudoirs non rembourré en simili cuir dans le prospectus). Item n°12 : nombre d'étagères de l'armoire (partie supérieure) dans le prospectus non-conforme au nombre demandé et proposé dans le tableau des prescriptions techniques ; nombre d'étagères dans le prospectus : trois (03), demandé : quatre (04).	-
4	C G T	39 958 000	39 958 000	Conforme	2ème
5	Yamsem noogo	20 730 000	-	<b>Non conforme.</b> Item n°04 : Bordures en bois massif avec des dessins en reliure sur les côtés demandé Bordures avec dessins deux bandes parallèles sur les côtés et la devanture proposé non-conforme. Item N°7 : non conforme (dimension du dossier demandé : 70cm ; proposée : 71cm). Item n°09 : dimension du banc semi-métallique demandée : 2,5m ; proposée : 2,5cm Item N°12 : armoire deux (02) battants et deux portes d'en bas demandés ; proposé trois (03) battants et trois portes d'en bas, prospectus fourni non-conforme.	-

**Attributaire : E. S. A. F Pengr-Wende** pour un montant de **vingt quatre millions huit cent dix mille (24 810 000) F CFA HTVA** et un montant de **vingt neuf millions deux cent soixante quinze mille huit cent (29 275 800) F CFA TTC** avec un délai d'exécution de **trente (30) jours**.

### REGION DU CENTRE SUD

**Appel d'offre N°2018-01/RCSD/PNHR/CPO pour acquisition et livraison sur sites de vivres pour cantine scolaire du primaire au profit de s écoles des CEB de la commune de Pô . Financement : budget communal/ 2018 /transfert MENA - RMP : Quotidien n° 2290 du jeudi 12 avril 2018-**  
**Nombre de soumissionnaires : 07- Date de dépouillement : vendredi 11 mai 2018**

N°	Soumissionnaires	Lots N°	Montant lu F CFA		Montant corrigé		Observations
			HTVA	TTC	HTVA	TTC	
01	KORBEOGO & CIE	1	43 954 538	45 496 830			<b>Non conforme</b> : le 2 <sup>ème</sup> contrat similaire n°10/12/01/02/00/2015/00002 est une lettre de commande d'un montant de 6 379 374 est inférieur au montant d'un marché qui est au moins 20 millions ; Contradiction entre le contrat n°10/12/01/02/00/2015/0002 et le PV de réception sur l'année de financement (sur le contrat c'est gestion 2014 et sur le PV c'est gestion 2015. Le marché 09co/11/01/02/00/2017/00032 à été livré avec un retard d'exécution de plus de 2 mois soit 77 jours ;
		2	33 860 377	35 049 525			
02	WATAM-SA	1	45 489 172	46 892 573			<b>Non conforme</b> : a fourni une attestation de ligne de crédit de 950000/lot au lieu de 9 800 000/lot demandé dans le DAO ;
		2	35 041 141	36 123 092			
03	EGF SARL	1	49 729 775	51 171 467			<b>Conforme</b>
		2	38 307 125	39 418 526			
04	CGB SARL	1	48 677 039	50 514 693			<b>Conforme</b>
		2	37 425 007	38 833 818			
05	EKNHAF	1	39 453 760	40 478 637			<b>Non conforme</b> : marchés similaires non justifiés par les PV de réception ;
		2	30 391 780	31 181 940			
06	SGM	1	49 026 320	51 282 224			<b>Non conforme</b> : acte d'engagement de la lettre de soumission non séparé par lot ;
		2	38 178 880	39 985 389			
07	2 GS	1	46 604 000	47 680 040			<b>Non conforme</b> : 2 <sup>ème</sup> contrat similaire n°co/10/01/02/00/2017/00024 est une lettre de commande d'un montant de 15125550 est inférieur au montant d'un marché qui est au moins 20 millions ; c'est un contrat de livraison d'huile ne contenant pas des vivres ;
Attributaire		<p>Lot 1 : CGB Sarl pour un montant corrigé de Cinquante trois millions huit cent soixante un mille huit cent soixante quatorze (53 861 874) francs CFA TTC avec un délai de livraison de 60 jours après une augmentation de 6,67% soit 111 sacs de riz, 31 sacs de haricot et 35 bidons d'huile ; 7,8 T</p> <p>Lot 2 : CGB Sarl pour un montant corrigé de quarante un millions quatre cent trente sept mille quatre cent quatre vingt huit (41 437 488) francs CFA TTC avec un délai de livraison de 60 jours après une augmentation des quantités de 6,67% soit 87 sacs de riz, 23 sacs de haricot et 28 bidons d'huile ; 6,06 T</p>					

## Résultats provisoires

Demande de prix N°2018-01/RCSD/PNHR/SG pour acquisition de matériels et fournitures au profit du District sanitaire de Pô. Financement : budget de l'ETAT gestion 2018 - RMP : Quotidien n° 2359 du mercredi 18 juillet 2018. Nombre de soumissionnaires : lot1 :10 ; lot 2 : 07 ; lot3 : 07 ; lot 4 : 08 ; lot 5 : 08 ; lot6 : 08 - Date de dépouillement : vendredi 30 juillet 2018							
N°	Soumissionnaires	Lots N°	Montant lu		Montant corrigé		Observations
			HTVA	TTC	HTVA	TTC	
01	STC	1	2 889 700				conforme
		2	2 682 000				
		6	1 117 500				
02	SAPROCOM SARL	1	3 929 500				conforme
03	SKO SERVICE	1	2 180 500	2 572 990			conforme
		2	1 963 000	2 304 100			
		3	1 537 500	1 814 250			
		4	3 196 750	3 772 165			
04	EKS	1	3 913 000				Conforme
05	FOURNITURE DU FASO	1	4 580 750				conforme
		3	4 430 000				
06	ESIFRAF	1	3 763 500	4 440 930			conforme
		2	2 740 000	3 233 200			
		3	2 417 500	2 852 650			
		4	6 919 500	8 157 930			
07	CGF	1	2 487 200	2 934 896			conforme
		2	2 545 500	3 003 690			
		3	1 745 000	2 059 100			
		4	6 911 000	8 154 980			
		5	3 145 500	3 714 050			
		6	2 175 000	2 566 500			
08	MEGA SERVICE	1	3 429 100				Conforme
		4	2 844 000				
09	TMS	1	2 951 000	3 482 180			Conforme
		2	2 491 250	2 939 675			
		3	1 805 000	2 129 900			
		4	8 382 500	9 891 350			
		5	1 035 000	1 221 300			
		6	840 000	991 200			
10	ESDRAS SERVICES	2	2 842 650				Conforme
		4	3 333 500				
12	NIME SERVICE	3	2 190 000				Conforme
13	FIGESFI SARL	4	7 038 000	8 304 840			Conforme
14	EUREKA	4	3 975 500				Conforme
15	CRAC	5	1 056 000	1 246 080			Conforme
		6	710 500	838 390			
16	KARAFSA SARL	5	753 000				Conforme
17	EZER	5	743 600				Conforme
		6	810 000				
18	IPMP	5	2 179 000				Conforme
		6	780 000				
19	YAM SERVICE	5	1 249 900	1 474 882			Conforme
		6	765 000	902 700			
20	SHINY	5	1 238 000	1 460 840			Conforme
		6	395 000	466 100			
<b>Attributaire</b>		<p><i>Lot 1 : SKO Service pour un montant de deux millions cinq cent soixante douze mille neuf cent quatre vingt dix (2 572 990) francs CFA TTC avec un délai de livraison de 15 jours ;</i></p> <p><i>Lot 2 : SKO Service pour un montant de deux millions trois cent quatre mille cent (2 304 100) francs CFA TTC avec un délai de livraison de 21 jours ;</i></p> <p><i>Lot 3 : SKO Service pour un montant de un millions huit cent quatorze mille deux cent cinquante (1 814 250) francs CFA TTC avec un délai de livraison de 15 jours ;</i></p> <p><i>Lot 4 : MEGA Service pour un montant de deux millions huit cent quarante-quatre mille (2 844 000) francs CFA HT avec un délai de livraison de 30 jours ;</i></p> <p><i>Lot 5 : EZER pour un montant de sept cent quarante trois mille six cent (743 600) francs CFA HT avec un délai de livraison de 21 jours ;</i></p> <p><i>Lot 6 : SHINY pour un montant de quatre cent soixante six mille cent (466 100) francs CFA TTC avec un délai de livraison de 21 jours.</i></p>					

### REGION DU CENTRE-OUEST

Demande de prix n°2018 -01 /RCOS/PSSL /CNBLY/ du 05 Mai 2018 portant acquisition et livraison sur sites de vivres pour les cantines scolaires au profit des écoles primaires de la commune de Nebélianayou. Financement : Transfert MENA, budget communal, gestion 2018. Publication de l'avis : Quotidien des Marchés Publics n° 2356 du vendredi 13 Juillet 2018. Date de dépouillement : 25 Juillet 2018. Nombre de soumissionnaires : 02						
N°	Soumissionnaires	Montant HT ou TTC		Observations		
		Lu	Corrigé	HT	TTC	
01	E-R-Y-N-W	10.467.500	-	10.467.500	-	Non conforme pour manque des pièces administratives (CNF, ASF, DRTSS, RCCM, AJT), les différentes caractéristiques demandées du riz, haricot et l'huile non précisés. Les dates de fabrications et de péremptions non précisées.
02	E-K-N-HAF	10.320.750	10.484.550	10.320.750	10.484.550	Conforme
<b>Attributaire</b>		E.K.N.HA. F pour un montant de dix millions quatre cent quatre-vingt-quatre mille cinq cent cinquante (10.484.550) francs CFA TTC avec un délai de livraison de trente (30) jours.				


## Résultats provisoires

### REGION DE L'EST

<b>DEMANDE DE PRIX N° 2018-01/MATD/REST/PGNG/CLPTG/ POUR ACQUISITION DE FOURNITURES SCOLAIRES DES ECOLES DE LA CEB DE LIPTOUGOU.</b> DATE DES TRAVAUX DE LA CCAM : 10 août 2018. DATE DE CONVOCATION DE LA CCAM : 07 août 2018. NOMBRE DE SOUMISSIONNAIRES : un (01). FINANCEMENT : budget communal ( subvention de l'Etat, gestion 2018). REFERENCES : REVUE DES MARCHES PUBLICS N° 23 68 du mardi 31 juillet					
Attributaire	Montant de l'offre lu publiquement (FCFA)		Montant de l'offre corrigé (FCFA)		Classement
	HTVA	TTC	HTVA	TTC	
<b>BUAMA Services International (BSI)</b>	12 487 500		12 487 500		1er
<b>ATTRIBUTAIRE :</b> <b>BUAMA Services International (BSI) pour un montant :</b> douze millions quatre cent quatre-vingt-sept mille cinq cents (12 487 500) F CFA HT-HD. <b>Délai de livraison :</b> Vingt un (21) jours					

**APPEL D'OFFRE N°2018-003/REST/PGNG/CTHN POUR LA CONSTRUCTION D'INFRASTRUCTURES SOCIO-ECONOMIQUES AU PROFIT DE LA COMMUNE DE THION. PUBLICATION RMP :** Revue des Marchés Publics N° 2358 du Mardi 17 Juillet 2018.  
**CONVOCCATION de la CCAM :** N°2018-045/REST/PGNG/CTHN du 14/08/2018. **DATE DE DEPOUILLEMENT :** 20 août 2018.  
**DATE DE DELIBERATION :** août 2018. **NOMBRE DES SOUMISSIONNAIRES :** 06.  
**FINANCEMENT :** Budget communal (Subvention FPDCT-FIC/PSAE+Fonds propres), Gestion 2018  
**Lot 1 :** Construction d'un bâtiment (01) SFR dans la commune de Thion  
**Lot 2 :** Construction de vingt un (21) bâtiments CFV/CCV/CVD dans vingt un (21) villages de Thion.  
**Lot 3 :** Construction de vingt un (21) bâtiments CFV/CCV/CVD dans vingt un (21) villages de Thion.  
**Lot 4 :** Construction d'un (01) magasin de stockage SPAI de 50 tonnes dans la commune de Thion

LOT	SOUSSIONNAIRES	Montant de l'offre lu publiquement (FCFA)		Montant de l'offre corrigé (FCFA)		OBSERVATIONS	Rang
		HTVA	TTC	HTVA	TTC		
LOT 1	<b>ENTREPRISE KORMODO BOUREIMA ET FRERES</b>	12 250 000	-	12 250 000	-	<b>Offre conforme</b>	1 <sup>er</sup>
<b>ATTRIBUTAIRE Lot 1 :</b>		<b>ENTREPRISE KORMODO BOUREIMA ET FRERES pour un montant HT à Douze millions deux cent cinquante mille (12 250 000) francs CFA HT avec un délai d'exécution de quatre-vingt-dix (90) jours</b>					
LOT 2	<b>COFAO</b>	29 606 640	-	29 606 640	-	<b>Offre Non Conforme</b> -Le Conducteur des travaux : GUIBRE Joseph, TS en génie civil, plus de 2 ans d'expérience : CV non fiable (2007 à 2016 conducteur des travaux à la société ONAF et de 2009 à 2017 à la société COFAO) -Les ouvriers proposés (maçons, menuisier-coffreur, peintre, électricien) n'ont pas fourni de projets similaires. -la procuration non valable : elle n'a pas été certifiée par une autorité compétente -le planning d'exécution non valable : il date de 2009 -l'acte d'engagement non adressé à l'autorité contractante -Le devis proposé non conforme au dossier d'appel d'offre	3 <sup>ème</sup>
	<b>ENTREPRISE BOURGOU ET FRERES</b>	23 433 028	27 650 973	23 433 028	27 650 973	<b>Offre Non Conforme :</b> -Le Conducteur des travaux : LANKOANDE Yempani, TS en Génie Civil, Absence d'expérience et de projet similaires -Le chef de chantier : BOURGOU Yempabou Caleb, BEP en génie civil, plus de trois ans d'expérience, Projet similaire non conforme : 2projets similaires au lieu de 3 -Le personnel restant proposé n'a pas de projets similaires - Nombre de projets de nature et complexité similaires exécutés dans les 05 Dernières années : Fourni non conforme -Caution de soumission de CLECA Bilanga-yanga non authentique.	2 <sup>ème</sup>
	<b>ENTREPRISE MANO LARBA ET FRERES (E-MA-F)</b>	31 462 095	-	31 462 095	-	<b>Offre Conforme.</b>	1 <sup>er</sup>
<b>ATTRIBUTAIRE Lot2 :</b>		<b>ENTREPRISE MANO LARBA ET FRERES (E-MA-F), un montant HT à Trente un millions quatre cent soixante-deux mille quatre-vingt-quinze (31 462 095) francs CFA HT avec un délai d'exécution de quatre-vingt-dix (90) jours.</b>					
LOT 3	<b>SOJOMA Sarl</b>	31 491 495	37 159 962	31 491 495	37 159 962	<b>Offre Conforme</b>	1 <sup>er</sup>
<b>ATTRIBUTAIRE Lot3 :</b>		<b>SOJOMA Sarl, un montant HT à Trente un millions quatre cent quatre-vingt-onze mille quatre cent quatre-vingt-quinze (31 491 495) francs CFA HT avec un délai d'exécution de quatre-vingt-dix (90) jours.</b>					
LOT 4	<b>NAM SERVICE</b>	12 446 946	-	12 448 906	-	<b>Offre conforme</b> Erreur au niveau de l'ITEM 3.3 : quantité 116,28 au lieu de 116	1 <sup>er</sup>
<b>ATTRIBUTAIRE Lot4 :</b>		<b>NAM SERVICE, un montant HT à Douze millions quatre cent quarante-huit mille neuf cent six (12 448 906) francs CFA HT avec un délai d'exécution de quatre-vingt-dix (90) jours.</b>					

## Résultats provisoires

<b>DEMANDE DE PRIX N°2018-005/REST/PGNG/CPLA POUR LES TRAVAUX DE CONSTRUCTION DE QUATRE (04) SALLES DE CLASSE A DIABATOU AU PROFIT DE LA COMMUNE DE PIELA. PUBLICATION RMP : Revue des Marchés Publics N° 2379 Mardi 14 et Mercredi 17août 2018. CONVOCCATION de la CCAM : N°2018-10/REST/PGNG/CPLA du 20 /08/2018. DATE DE DEPOUILLEMENT : 23 Août 2018. DATE DE DELIBERATION : 23 Août 2018. NOMBRE DES SOUMISSIONNAIRES : 01. FINANCEMENT : Budget communal (Subvention MENA), Gestion 2018</b>					
SOUMISSIONNAIRE	Montant de l'offre lu publiquement (FCFA)		Montant de l'offre corrigé (FCFA)		OBSERVATIONS
	HTVA	TTC	HTVA	TTC	
SOJOMA Sarl	23 679 926	27 942 313	23 679 926	27 942 313	Offre conforme Economiquement avantageuse.
ATTRIBUTAIRE	<b>SOJOMA Sarl, pour un montant HT à vingt-trois millions six cent soixante-dix-neuf mille neuf cent vingt-six (23 679 926) francs CFA HT soit vingt-sept millions neuf cent quarante-deux mille trois cent treize (27 942 313) TTC avec un délai d'exécution de quatre-vingt-dix (90) jours.</b>				

### REGION DE SUD-OUEST

<b>DEMANDE DE PRIX N° 2018-003/RSUO/PPON/C-BRBR DU 11/06/2018 RELATIVE A L'ACQUISITION DE VIVRES POUR LA CANTINE SCOLAIRE. Financement : budget communal. Publication de l'avis : Revue des marchés publics n° 2345 du Jeudi 28 Juin 2018. Décision N°2018-0444/ARCO/ORD du 30 juillet 2018. -Convocation de la CCAM n° 2018-057/RSUO/PPON/C-BRBR du 03/08/ 2018. Date d'ouverture des plis : 09/07/2018 ; Nombre de plis reçus : trois (3) plis ; Date de délibération : 08/08/2018</b>				
Soumissionnaires	MONTANT F CFA		Observations	RANG
	HTVA	TTC		
EZOF	10 636 000	10 934 530	Conforme	1er
TSP Sarl	11 388 500	11 615 920	Conforme	2è
LPN	11 395 500	11 713 290	Conforme	3è
Attributaire	<b>EZOF pour un montant de dix millions neuf cent trente-quatre mille cinq cent trente (10 934 530) francs CFA TTC avec un délai d'exécution de Trente (30) jours</b>			

Appel d'offre N°2018- 01 /RSUO/PPON/CKMP/CCAM du 04 juin 2018 pour l'acquisition et livraison sur les sites de vivres pour la cantine au profit des élèves des écoles primaires publiques et du centre d'éveil et d'éducation préscolaire de la commune de Kampti.  
 Date de dépouillement : lundi 13 août 2018 ; Financement : Budget communal de Kampti / Etat, Gestion 2018;  
 Publication dans la RMP : N° 2356 du vendredi 13 juillet 2018 ; Nombre de plis reçus : Quatre (04)

N° d'ordre	SOUMISSIONNAIRES	MONTANT LU F CFA		MONTANT CORRIGE F CFA		Rang	OBSRVATIONS
		HT	TTC	HT	TTC		
01	A.CO.R	30 589 000	31 519 240	30 589 000	31 519 240	1er	Conforme
02	LPN	29 921 250	30 824 130	29 921 250	30 824 130	-	Non Conforme : pour avoir proposé soixante (60) jours de délai d'engagement tandis que le dossier d'appel d'offres a mentionné quatre-vingt-dix (90) jours minimum
03	TSP SARL	29 538 500	30 482 420	29 538 500	30 482 420	-	Non conforme : - car la page de signature du procès-verbal de réception n'a pas de lien avec l'objet du marché (Manque de cachet du contrôle financier et de l'entreprise) ; - la caution bancaire est délivrée par une institution non agréée (conformément à la liste des systèmes financiers décentralisés autorisés par le MINEFID à exercer l'activité de microfinance), - granulométrie proposée non conforme (spécifications techniques demandées : grosses graines (≥5mm): 90%, Petites graines (≤5mm): 10% et spécifications techniques proposées : grosses graines (5mm): 90%, Petites graines (5mm): 10%).
04	SCOOPS-CVP	33 277 440	-	33 277 440	-	-	Non Conforme : pour non-respect des cadres du devis estimatif et du bordereau des prix unitaires proposé par le DAO et du chiffre d'affaire prévisionnel non fourni.

**Attributaire : A.CO.R** pour un montant de trente-cinq millions cent soixante-sept mille deux cent quarante (35 167 240) francs CFA TTC due à une augmentation des quantités de l'item 2 de 192. L'augmentation des quantités entraîne une augmentation du montant HT de trois millions six cent quarante-huit mille (3 648 000) francs CFA soit une variation de 11,93%. Le délai de livraison est de quarante-cinq (45) jours.

Direction Générale du Contrôle des Marchés Publics et  
des Engagements Financiers

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


# Marchés Publics

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

- |  | |
|--|-------------------|
| * <b>Marchés de Fournitures et Services courants</b> | <b>P. 21 à 26</b> |
| * <b>Marchés de Travaux</b> | <b>P. 27 à 29</b> |
| * <b>Marchés de Prestations Intellectuelles</b> | <b>P. 30 à 35</b> |

## DG-C.M.E.F.

### *Fournitures et Services courants*

#### **MINISTRE DE LA FONCTION PUBLIQUE, DU TRAVAIL ET DE LA PROTECTION SOCIALE**

#### **Entretien et réparation de véhicules à quatre (04) roues au profit du Programme de modernisation de l'administration publique (PMAP).**

**Avis d'appel d'offres ouvert à commandes  
N°2018-28/MFPTPS/SG/DMP du 30/07/2018**

1. Le MINISTRE DE LA FONCTION PUBLIQUE, DU TRAVAIL ET DE LA PROTECTION SOCIALE a obtenu des fonds de la Banque mondiale (IDA), afin de financer le Programme de modernisation de l'Administration publique (PMAP), et a l'intention d'utiliser une partie de ces fonds pour effectuer des paiements au titre du présent Marché.

2. Le MINISTRE DE LA FONCTION PUBLIQUE, DU TRAVAIL ET DE LA PROTECTION SOCIALE sollicite des offres fermées de la part de candidats éligibles et répondant aux qualifications requises pour la prestation des services suivants : entretien et réparation de véhicules à quatre (04) roues au profit du Programme de modernisation de l'administration publique.

3. 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.

4. Les candidats intéressés peuvent obtenir des informations auprès du MINISTRE DE LA FONCTION PUBLIQUE, DU TRAVAIL ET DE LA PROTECTION SOCIALE, au Secrétariat de la DMP/MFPTPS, sis au 1er étage, aile droite de l'immeuble abritant l'Inspection du Travail située au quartier Kamsonghin, non loin de la pharmacie Mariama sur l'avenue du Mogho, Rue 1.17 en face de l'ancienne Caisse Populaire à Kamsonghin, Ville : Ouagadougou, Boîte postale : 03 BP 7006 Ouaga 03, Pays : Burkina-Faso, Téléphone : 70 02 39 92 et prendre connaissance des documents d'Appel d'offres à l'adresse mentionnée ci-après Secrétariat de la DMP, sis au 1er étage, aile droite de l'immeuble abritant l'Inspection du travail située au quartier Kamsonghin, non loin de la pharmacie Mariama sur l'avenue du Mogho, Rue 1.17 en face de l'ancienne Caisse Populaire Kamsonghin, Ville : Ouagadougou, Boîte postale : 03 BP 7006 Ouaga 03, Pays : Burkina-Faso, Téléphone : 70 02 39 92.

5. 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) F CFA pour le lot unique, à l'adresse mentionnée ci-après : Régie/DG-CMEF/MINEFID, 395 Avenue de l'Indépendance à Ouagadougou au Burkina Faso. La méthode de paiement sera en espèces. Le Dossier d'Appel d'offres sera remis main à main.

6. Les offres devront être soumises à l'adresse ci-après : Secrétariat de la DMP/MFPTPS, sis au 1er étage, aile droite de l'immeuble abritant l'Inspection du travail située au quartier Kamsonghin, non loin de la pharmacie Mariama sur l'avenue du Mogho, Rue 1.17 en face de l'ancienne Caisse Populaire Kamsonghin, Ville : Ouagadougou, Boîte postale : 03 BP 7006 Ouaga 03, Pays : Burkina-Faso, Téléphone : 70 02 39 92 au plus tard le **vendredi 05 octobre 2018 à 09 heures 00 précises TU**. Les offres remises en retard ne seront pas acceptées.

7. Les offres doivent comprendre une garantie de soumission, d'un montant de deux millions (2 000 000) 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.

8. Les Soumissionnaires resteront engagés par leur offre pendant une période de quatre-vingt-dix (90) jours à compter de la date limite du dépôt des offres comme spécifié au point 19.1 des IC et au DPAO.

9. Les offres seront ouvertes en présence des représentants des soumissionnaires qui souhaitent y assister.

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

**Amidou SAWADOGO**

## MINISTERE DE LA SANTE

### Acquisition de pièces de rechanges suivi de la maintenance préventive et curative de véhicules à quatre (04) roues au profit du Ministère de la Santé.

Avis d'Appel d'Offres Ouvert  
N°2018/0049MS/SG/DMP

Cet Avis d'appel d'offres fait suite au Plan de Passation des Marchés du Ministère de la Santé.

Le Ministère de la Santé dispose de fonds sur le budget de l'État, et à l'intention d'utiliser une partie de ces fonds pour effectuer des paiements au titre du Marché.

Le Ministère de la Santé 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) : Pour l'acquisition de pièces de rechanges suivi de la maintenance préventive et curative de véhicules à quatre (04) roues au profit du Ministère de la Santé).

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 dans les bureaux de la Direction des marchés publics du Ministère de la Santé et prendre connaissance des documents d'Appel d'offres à l'adresse ci-après : la cour de l'ex-Trypano, au bureau du secrétariat de la Direction des marchés publics du Ministère de la Santé sise, dans le nouveau bâtiment du Magasin Central du Ministère de la Santé Avenue Kumda Yooré ; Porte n° 133 ; Tel : 25 48 89 20.

Les exigences en matière de qualifications sont la justification d'une ligne de crédit de Seize millions (16 000 000) FCFA et d'un chiffre d'affaires moyen de Cent millions (100 000 000) FCFA. 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 auprès du Régisseur de la Direction Générale du Contrôle des Marchés Publics et des Engagements Financiers, Téléphone : 50.32.47.74/75. La méthode de paiement sera au comptant.

Le Dossier d'Appel d'offres seront remis au secrétariat de la Direction des marchés publics du Ministère de la Santé sise dans le nouveau bâtiment du Magasin Central du Ministère de la Santé Avenue Kumda Yooré ; Porte n° 133 ; Tel : 25 48 89 20 au plus tard le **05 septembre 2018 à 9 heures**. Les offres remises en retard ne seront pas acceptées.

Les offres doivent comprendre une garantie de soumission d'un montant d'un million cinq cent mille (1 500 000) 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 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 (90) jours à compter de la date limite du dépôt des offres comme spécifiées 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 **05 septembre 2018 à 9 heures 00 mn** à la Salle de réunion de la Direction des Marchés Publics du Ministère de la Santé.

Le Directeur des Marchés Publics

**Nawin Ives SOME**

## CENTRE HOSPITALIER UNIVERSITAIRE DE TINGANDOGO

### Fourniture d'autres consommables (fils de suture)

Avis de demande de prix  
N°2018/05/MS/SG/CHU-BC du 16/07/2018  
Financement : BUDGET – CHU-BC-Gestion 2018

Cet avis de demande de prix fait suite à l'adoption du plan de passation des marchés publics gestion 2018, du Centre Hospitalier Universitaire De TINGANDOGO (CHU-T).

Le Centre Hospitalier Universitaire De Tingandogo(CHU-T) 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 d'autres consommables (fils de suture) 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 acquisitions se décomposent en lot unique.

Le délai de livraison ne devrait pas excéder : Quarante-cinq (45) jours.

Les Candidats éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix dans les bureaux de la Personne Responsable des Marchés du Centre Hospitalier Universitaire De Tingandogo. 11BP 104 Ouaga CMS 11, tél : 25 49 09 00 Poste 1138.

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 du Centre Hospitalier Universitaire - Blaise COMPAORE. 11BP 104 Ouaga CMS 11, tél : 25 49 09 00 Poste 1138, et moyennant paiement d'un montant non remboursable de : vingt mille (20.000) F CFA à la caisse du CHU-T.

Les offres présentées en un (01) original et (03) copies, conformément aux données particulières de la demande de prix, et accompagnées d'une garantie de soumission d'un montant de trois cent mille (300.000) F.CFA devront parvenir ou être remises au bureau de la Personne Responsable des Marchés du Centre Hospitalier Universitaire De TINGANDOGO 11 BP 104 Ouaga CMS 11 tél : 25 49 09 00 Poste 1138, avant les **18 septembre 2018 à 09 heures 00 minutes**.

L'ouverture des plis sera faite immédiatement en présence des Candidats qui souhaitent y assister dans la salle de réunion située au R+1 du bâtiment de l'administration du CHU-T.

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

**SAWADOGO Ouammedo**

## MINISTERE DE L'EAU ET DE L'ASSAINISSEMENT

### Acquisition de mobilier de bureau au profit du Programme National pour la Gestion Intégrée des Ressources en Eau (PN/GIRE)

Avis de demande de prix  
N°2018 – 028F\_\_\_/MEA/SG/DMP  
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 exercice 2018, du Ministère de l'Eau et de l'Assainissement (MEA).

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 prestation de services d'acquisition de mobilier de bureau au profit du Programme National pour la Gestion Intégrée des Ressources en Eau (PN/GIRE) 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 prestations se décomposent en lot unique comme suit : Acquisition de mobilier de bureau au profit du Programme National pour la Gestion Intégrée des Ressources en Eau (PN/GIRE).

Le délai d'exécution ne devrait pas excéder : quarante-cinq (45) jours.

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 Direction des Marchés Publics du MEA 03 BP 7010 Ouagadougou 03, 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 DMP/MEA 03 BP 7010 Ouagadougou 03, 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, 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.

Les offres présentées en un (01) original et trois (03) copies, conformément aux données particulières de la demande de prix, et accompagnées d'une garantie de soumission d'un montant deux cent mille (200 000) F CFA, 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 **mardi 18 septembre 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 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 p.i.**  
**Président de la CAM/MEA**

**Marou ROUAMBA**

## MINISTERE DE L'EAU ET DE L'ASSAINISSEMENT

### Acquisition d'un logiciel de Suivi-évaluation et assistance pour sa mise en œuvre au profit du PDIS

Avis de demande de prix N°2018 – 034F\_\_\_/MEA/SG/DMP  
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 exercice 2018, du Ministère de l'Eau et de l'Assainissement (MEA).

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 acquisition d'un logiciel de suivi évaluation et assistance pour sa mise en œuvre 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 prestations se décomposent en un lot unique : Acquisition d'un logiciel de suivi évaluation et assistance pour sa mise en œuvre.

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

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 Direction des Marchés Publics du MEA 03 BP 7010 Ouagadougou 03, 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 DMP/MEA 03 BP 7010 Ouagadougou 03, 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, 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.

Les offres présentées en un (01) original et trois (03) copies, conformément aux données particulières de la demande de prix, et accompagnées d'une garantie de soumission d'un montant de cinq cent mille (500 000) F CFA, devront parvenir ou être remises au Secrétariat 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 **18 septembre 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 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**  
**Président de la CAM/MEA**

**P. Evariste ZEMBA**  
Chevalier de l'Ordre du Mérite

## CAISSE NATIONALE DE SECURITE SOCIALE

Rectificatif

### Livraison de divers matériels informatiques

Rectificatif du Quotidien n°2390 - Jeudi 30 août 2018, page 18 portant sur la date des remises des offres  
**AVIS D'APPEL D'OFFRES OUVERT**  
n° 2018/029/CNSS/DSI

Dans le cadre de l'exécution du budget 2018, et sous financement propre, le Directeur général, président de la Commission d'attribution des marchés de la Caisse Nationale de Sécurité Sociale lance un appel d'offres ouvert pour la fourniture de divers matériels informatiques.

La Caisse Nationale de Sécurité Sociale 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 : livraison de divers matériels informatiques :

- lot n°1 : acquisition de micro ordinateurs ;
- lot n°2 : acquisition d'imprimantes ;
- lot n°3 : acquisition de micro ordinateurs portables et autres équipements informatiques ;
- lot n°4 : acquisition de divers scanners ;
- lot n°5 : acquisition et installation d'équipements réseaux ;
- lot n°6 : acquisition de matériels de télécommunication

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 de la Caisse Nationale de Sécurité Sociale, au Service des Marchés, et prendre connaissance des documents d'Appel d'offres à l'adresse mentionnée ci-après au 2ème étage de l'immeuble du siège, place de la nation.

Les exigences en matière de qualifications sont : ouverte à toutes les personnes physiques ou morales agréées de la catégorie 5 dans le domaine informatique, 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.

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 trente mille (30 000) francs FCFA par lot à l'adresse mentionnée ci-après Service des Marchés au 2ème étage de l'immeuble du siège.

La méthode de paiement sera en espèce. Le Dossier d'Appel d'offres sera remis main à main.

Les offres devront être soumises à l'adresse ci-après secrétariat particulier de Monsieur le Directeur général de la CNSS à Ouagadougou, au 6ème étage de l'immeuble du siège sis Place de la nation au plus tard le **Lundi 01 octobre 2018 à 09 heures 00 minute**.

Les offres remises en retard ne seront pas acceptées.

Les offres doivent comprendre une garantie de soumission, d'un montant de :

- Un million trois cent mille (1 300 000) francs CFA pour le Lot n° 1 ;
  - Six cent cinquante mille (650 000) francs CFA pour le Lot n° 2 ;
  - Huit cent mille (800 000) francs CFA pour le Lot n° 3 ;
  - Six cent mille (600 000) francs CFA pour le Lot n° 4 ;
  - Cinq million neuf cent (5 900 000) francs CFA pour le Lot n° 5 ;
  - Sept cent mille (700 000) francs CFA pour le Lot n° 6 ;
- 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 (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 **Lundi 01 octobre 2018 à 09 heures 00 minute**, à l'adresse suivante : Salle du Conseil d'Administration au 6ème étage de l'immeuble du siège sis Place de la nation.

**Lassané SAVADOGO**

## BUREAU DES MINES ET DE LA GEOLOGIE DU BURKINA (BUMIGEB)

### Acquisition de deux (2) sondeuses moto tarières au profit du BUMIGEB.

**Avis d'Appel d'Offres Ouvert (AAOO) N°2018-04/BUMIGEB/DG/DAF/SAE du 13 août 2018**

Cet Avis d'appel d'offres fait suite à l'adoption du Plan de passation des marchés du Bureau des Mines et de la Géologie du Burkina (BUMIGEB).

Le Bureau des Mines et de la Géologie du Burkina (BUMIGEB) sollicite des offres fermées de la part de candidats éligibles et répondant aux qualifications requises pour la prestation des services suivants :  
- lot unique : acquisition de deux (2) sondeuses moto tarières au profit du BUMIGEB.

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 de la Direction Générale du BUMIGEB, avenue Bendogo, sortie de l'échangeur de l'Est, 01 BP 601 Ouagadougou 01, Tél : 25 36 48 02 / 90 et prendre connaissance des documents d'Appel d'offres à l'adresse mentionnée ci-après : salle de documentation du BUMIGEB, avenue Bendogo, sortie de l'échangeur de l'Est, 01 BP 601 Ouagadougou 01, Tél : 25 36 48 02 / 90 de 7 heures 30 minutes à 12 heures 30 minutes et de 13 heures à 16 heures.

Les exigences en matière de qualifications sont : faire preuve de disposer d'avoir exécuté des marchés similaires, 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'adresse mentionnée ci-après : Service Financier et Comptable du BUMIGEB. La méthode de paiement sera en numéraire. Le Dossier d'Appel d'offres sera adressé par acheminement à domicile.

Les offres devront être soumises à l'adresse ci-après : secrétariat de la Direction Générale du BUMIGEB, avenue Bendogo, sortie de l'échangeur de l'Est, 01 BP 601 Ouagadougou 01, Tél : 25 36 48 02 / 90 au plus tard le **05/10/2018 à 9 heures TU**, en un (1) original et trois (3) copies. 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) FCFA.

Les Soumissionnaires resteront engagés par leur offre pendant une période de quatre-vingt-dix (90) 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 **05/10/2018 à 9 heures TU** à l'adresse suivante : salle de réunion du BUMIGEB, avenue Bendogo, sortie de l'échangeur de l'Est, 01 BP 601 Ouagadougou 01, Tél : 25 36 48 02 / 90.

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

**Aristide Aimé ZONGO**  
Chevalier de l'Ordre du Mérite Burkinabè


## BUREAU DES MINES ET DE LA GEOLOGIE DU BURKINA (BUMIGEB)

### Acquisition de matériel roulant au profit du BUMIGEB.

Avis d'Appel d'Offres Ouvert (AAOO)  
N°2018-03/BUMIGEB/DG/DAF/SAE du 13 août 2018

Cet Avis d'appel d'offres fait suite à l'adoption du Plan de passation des marchés du Bureau des Mines et de la Géologie du Burkina (BUMIGEB).

Le Bureau des Mines et de la Géologie du Burkina (BUMIGEB) sollicite des offres fermées de la part de candidats éligibles et répondant aux qualifications requises pour la prestation des services suivants :

- lot 1 : livraison d'un véhicule Station wagon de catégorie 3 ;
- lot 2 : livraison d'un véhicule Station wagon de catégorie 2 ;
- lot 3 : livraison de trois (3) véhicules pick-up double cabine ;
- lot 4 : livraison d'un mini bus ;
- lot 5 : livraison de deux (2) véhicules légers berlines.

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 de la Direction Générale du BUMIGEB, avenue Bendogo, sortie de l'échangeur de l'Est, 01 BP 601 Ouagadougou 01, Tél : 25 36 48 02 / 90 et prendre connaissance des documents d'Appel d'offres à l'adresse mentionnée ci-après : salle de documentation du BUMIGEB, avenue Bendogo, sortie de l'échangeur de l'Est, 01 BP 601 Ouagadougou 01, Tél : 25 36 48 02 / 90 de 7 heures 30 minutes à 12 heures 30 minutes et de 13 heures à 16 heures.

Les exigences en matière de qualifications sont : faire preuve de disposer d'avoir exécuté des marchés similaires, de disposer d'un garage équipé et de personnel technique nécessaire ; 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 trente mille (30 000) FCFA pour les lots 1 ; 2 ; 4 ; 5 et cinquante mille (50 000) FCFA pour le lot 3 à l'adresse mentionnée ci-après : Service Financier et Comptable du BUMIGEB. La méthode de paiement sera en numéraire. Le Dossier d'Appel d'offres sera adressé par acheminement à domicile.

Les offres devront être soumises à l'adresse ci-après : secrétariat de la Direction Générale du BUMIGEB, avenue Bendogo, sortie de l'échangeur de l'Est, 01 BP 601 Ouagadougou 01, Tél : 25 36 48 02 / 90 au plus tard le **04 octobre /2018 à 9 heures TU**, en un (1) original et trois (3) copies. Les offres remises en retard ne seront pas acceptées.

Les offres doivent comprendre une garantie de soumission, d'un montant de un million deux cent mille (1 200 000) FCFA pour le lot 1 ; huit cent mille (800 000) FCFA pour le lot 2 ; deux millions (2 000 000) FCFA pour le lot 3 et cinq cent mille (500 000) FCFA pour les lots 4 et 5.

Les Soumissionnaires resteront engagés par leur offre pendant une période de quatre-vingt-dix (90) 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 **04 octobre 2018 à 9 heures TU** à l'adresse suivante : salle de réunion du BUMIGEB, avenue Bendogo, sortie de l'échangeur de l'Est, 01 BP 601 Ouagadougou 01, Tél : 25 36 48 02 / 90.

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

**Aristide Aimé ZONGO**  
Chevalier de l'Ordre du Mérite Burkinabè

## SOCIETE NATIONALE DES POSTES (SONAPOST)

### Acquisition d'autres matériels de transport.

AVIS DE DEMANDE DE PRIX  
N° 2018 -015/DG.SONAPOST/DPM/DM  
Financement: Budget SONAPOST Gestion 2018

Le président de la Commission d'Attribution des Marchés de la Société Nationale des Postes (SONAPOST) lance une demande de prix pour l'acquisition d'autres matériels de transport.

La participation à la concurrence est ouverte à toutes les personnes physiques ou morales, seule ou en groupement n'étant pas sous le coup d'interdiction ou de suspension et aux candidats établis ou ayant leur base fixe dans l'espace UEMOA, en règle vis-à-vis de l'autorité contractante de leur pays d'établissement ou de leur base fixe.

Les prestations se décomposent en trois (03) lots :

- Lot 01 : acquisition de quinze (15) motos hommes,
- Lot 02 : acquisition de seize (16) motos dames ;
- Lot 03 : acquisition de sept (07) tricycles.

Le délai d'exécution est de : un (01) mois pour chaque lot.

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix dans les bureaux de la Direction du Patrimoine et des Marchés de la SONAPOST sise au 3329, Avenue Moogho-Naaba Wobgo (ex Bassawarga) Secteur 4, Tel : 25 41 90 41, tous les jours ouvrables de 07h 30 minutes à 15h 00 minute TU.

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix moyennant présentation du récépissé de paiement par mandat 5CHP de la somme de vingt mille (20 000) Francs CFA par lot à la Direction du Patrimoine et des Marchés de la SONAPOST sise au 3329, Avenue Moogho-Naaba Wobgo (ex Bassawarga) Secteur 4; le paiement s'effectue à toute Agence SONAPOST.

Les offres présentées en un (01) original et trois (03) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de deux cent quatre-vingt-douze mille cinq cents (292 500) francs CFA pour le lot 1, deux cent vingt-quatre mille (224 000) francs CFA pour le lot 2; et deux cent dix mille (210 000) francs CFA pour le lot 3, devront parvenir ou être remises au secrétariat de la Direction du Patrimoine et des Marchés de la SONAPOST Tél : 25 41 90 41, avant le **18 septembre 2018 à 09 heures 00mn.**

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

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

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

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

**Le Directeur Général**

**Nabi Issa COULIBALY**

### LOTIERIE NATIONALE BURKINABE

#### Acquisition Calendriers et agendas 2018 enveloppes, cartes de vœux et papier entête.

Avis de Demande de Prix (DPX)  
N° SE-LONAB/00/01/02/00/2018/00006 du 31 août 2018

La Loterie Nationale Burkinabé, société d'Etat, au capital d'un milliard de francs CFA, lance un appel d'offre ouvert ayant pour objet l'acquisition d'articles publicitaires.

La participation à la concurrence est ouverte à toute personne physique ou morale pour autant qu'elles ne soient pas sous le coup d'interdiction ou de suspension et en règle vis à vis de l'administration.

L'acquisition se compose en lot unique : Calendriers et agendas 2018 enveloppes, cartes de vœux et papier entête.

1. Les candidats intéressés peuvent obtenir des informations auprès de la Loterie nationale Burkinabé, direction des marchés et du patrimoine, RAMDE Claudine tél. 70 29 96 23, et prendre connaissance des documents d'Appel d'Offres à l'adresse mentionnée ci-après service des marchés, 3ème étage, porte 301 nouveau bâtiment de 08 à 15 heures 30 mn (heure locale).

Le délai d'exécution ne devrait pas dépasser 60 jours.

2. 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 100 000 francs CFA à l'adresse mentionnée ci-après service des marchés, 3ème étage, porte 301 nouveau bâtiment de 8 heures à 15 heures 30 mn. La méthode de paiement sera en espèces.

3. Les offres devront être soumises à l'adresse ci-après siège de la Loterie nationale Burkinabé, 436, sis rue du grand marché, BP 68 Ouagadougou 01, Service courrier au 1er étage, porte 105, ancien bâtiment au plus tard le **vendredi 21 septembre 2018 à 9 heures 00**. Les offres remises en retard ne seront pas acceptées.

Les offres doivent comprendre une garantie de soumission, d'un montant de 1 000 000 francs 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.

4. Les Soumissionnaires resteront engagés par leur offre pendant une période de quatre-vingt-dix (90) jours à compter de la date limite du dépôt des offres comme spécifié au point 19.1 des IC et au DPAO.

5. Les offres seront ouvertes en présence des représentants des soumissionnaires qui souhaitent assister à l'ouverture des plis le **vendredi 21 septembre 2018 à 9 heure 00** à l'adresse suivante : siège de la Loterie nationale Burkinabé, 436, sis rue du grand marché, salle de traitement au 1er étage ancien bâtiment.

**Le Président de la Commission  
d'Attribution des Marchés P/O**

**Mariama SOW**  
Officier de National de l'Ordre

### LOTIERIE NATIONALE BURKINABE

#### Acquisition Tee-shirt polo, tee-shirt sans manche, tee-shirt col V, tee-shirt col rond, casquettes, stylo, porte clé, et mains.

Avis de Demande de Prix (DPX)  
N° SE-LONAB/00/01/02/00/2018/00005

La Loterie Nationale Burkinabé, société d'Etat, au capital d'un milliard de francs CFA, lance un appel d'offre ouvert ayant pour objet l'acquisition d'articles publicitaires.

La participation à la concurrence est ouverte à toute personne physique ou morale pour autant qu'elles ne soient pas sous le coup d'interdiction ou de suspension et en règle vis à vis de l'administration.

L'acquisition se compose en lot unique : Tee-shirt polo, tee-shirt sans manche, tee-shirt col V, tee-shirt col rond, casquettes, stylo, porte clé, et mains.

1. Les candidats intéressés peuvent obtenir des informations auprès de la Loterie nationale Burkinabé, direction des marchés et du patrimoine, RAMDE Claudine tél. 70 29 96 23, et prendre connaissance des documents d'Appel d'Offres à l'adresse mentionnée ci-après service des marchés, 3ème étage, porte 301 nouveau bâtiment de 08 à 15 heures 30 mn (heure locale).

Le délai d'exécution ne devrait pas dépasser 30 jours.

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 100 000 francs CFA à l'adresse mentionnée ci-après service des marchés, 3ème étage, porte 301 nouveau bâtiment de 8 heures à 15 heures 30 mn. La méthode de paiement sera en espèces.

2. Les offres devront être soumises à l'adresse ci-après siège de la Loterie nationale Burkinabé, 436, sis rue du grand marché, BP 68 Ouagadougou 01, Service courrier au 1er étage, porte 105, ancien bâtiment au plus tard le **vendredi 21 septembre 2018 à 9 heures 00**. Les offres remises en retard ne seront pas acceptées.

Les offres doivent comprendre une garantie de soumission, d'un montant de : 1 000 000 francs 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.

3. Les Soumissionnaires resteront engagés par leur offre pendant une période de quatre-vingt-dix (90) jours à compter de la date limite du dépôt des offres comme spécifié au point 19.1 des IC et au DPAO.

4. Les offres seront ouvertes en présence des représentants des soumissionnaires qui souhaitent assister à l'ouverture des plis le **vendredi 21 septembre 2018 à 9 heure 00** à l'adresse suivante : siège de la Loterie nationale Burkinabé, 436, sis rue du grand marché, salle de traitement au 1er étage ancien bâtiment.

**Le Président de la Commission  
d'Attribution des Marchés P/O**

**Mariama SOW**  
Officier de National de l'Ordre


### Travaux de renforcement de deux cent (200) réseaux locaux des bâtiments administratifs

**AVIS D'APPEL D'OFFRES OUVERT**  
**N° 2018-003/MDENP/SG/ANPTIC/SG/PRM DU 10 AOÛT 2018**  
**FINANCEMENT : BUDGET DE L'ETAT/PADTIC, EXERCICE 2018**

Cet Avis d'appel d'offres fait suite à l'adoption du Plan de passation des marchés du Projet ADTIC.

L'Agence Nationale de Promotion des Technologies de l'Information et de la Communication (ANPTIC) dispose de fonds sur le budget de l'État, afin de financer le Projet ADTIC et à l'intention d'utiliser une partie de ces fonds pour effectuer des paiements au titre du Marché.

L'Agence Nationale de Promotion des Technologies de l'Information et de la Communication (ANPTIC) sollicite des offres fermées de la part de candidats éligibles et répondant aux qualifications requises pour la prestation des services suivants : « Travaux de renforcement de deux cent (200) réseaux locaux des bâtiments administratifs ».

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 de la Personne Responsable des marchés de l'Agence Nationale de Promotion des Technologies de l'information et de la Communication, 03 BP 7138 Ouagadougou 03, tél. : 00226 25 49 00 24/25 49 77 75, sise à l'immeuble ILBOUDO Kassoum sur le boulevard de l'insurrection populaire des 30 et 31 octobre 2014 et prendre connaissance des documents d'Appel d'offres à l'adresse mentionnée ci-après au secrétariat du Directeur Général sis au 2ème étage du siège de l'Agence Nationale de Promotion des Technologies de l'information et de la Communication de 8 heures à 12 heures et de 13 heures à 15 heures.

Les exigences en matière de qualifications sont d'ordre technique, financier et légal. 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) F CFA pour chacun des lots, à la Direction des Finances et de la Comptabilité de l'ANPTIC.

Les offres devront être soumises à l'adresse ci-après au secrétariat du Directeur Général de l'Agence Nationale de Promotion des Technologies de l'information et de la Communication, 03 BP 7138 Ouagadougou 03, tel : 00226 25 49 00 24/25 49 77 75 sise à l'immeuble ILBOUDO sur le boulevard de l'insurrection populaire des 30 et 31 octobre 2014 au plus tard le **05 octobre 2018 à 09 heures**, en un (1) original et trois (03) copies. Les offres remises en retard ne seront pas acceptées.

Les offres doivent comprendre une garantie de soumission, d'un montant de :

- lot 1 : trois millions (3 000 000) F CFA
- lot 2 : trois millions (3 000 000) F CFA
- lot 3 : deux millions (2 000 000) F CFA
- lot 4 : deux millions (2 000 000) F CFA
- lot 5 : dix millions (10 000 000) F 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 **05 octobre 2018 à 09 heures 00 minute TU** dans la salle de réunion de l'Agence Nationale de Promotion des Technologies de l'information et de la Communication sis au 2ème étage.

***Pour la Personne Responsable des Marchés en mission,  
le Chef de département des Finances et du Budget, assurant l'intérim***

**Ganda Judicaël WANRE**

## PROJET D'APPUI AU POLE DE CROISSANCE DE BAGRE

### COMMUNIQUE

#### RECTIFICATIF

Le Directeur Général de Bagrépôle, porte à la connaissance des candidats intéressés par l'appel d'offres ouvert national N°2018/09/PAPCB/PM/SG/BGPL/DG pour la réalisation des travaux de réhabilitation du canal primaire, de la piste longeant le canal primaire des 1200 ha en rive droite et la fourniture et pose de vannettes sur les 3380 ha à l'aval du barrage de Bagré publié dans la revue des marchés publics N°2380 du jeudi 16 août 2018, que **les items 203, 204, 301, 302, 303 et 503 sont supprimés du devis quantitatif et estimatif.**

Par ailleurs, l'avis d'appel d'offres ainsi que les DPAO sont modifiés ainsi qu'il suit :

- date limite de dépôt des plis : au lieu de 14/09/2018 à 9 h 00, lire **21/09/2018 à 9 H 00 TU** ;
- ligne de crédit : au lieu de 120 000 000 FCFA, lire **100 000 000 FCFA** ;
- garantie de soumission au de 12 000 000 FCFA, lire **8 000 000 FCFA.**

**Joseph Martin KABORE**  
Chevalier de l'Ordre National

## MINISTERE DE L'EAU ET DE L'ASSAINISSEMENT

### COMMUNIQUE

**DAO n02017-012T/MEAISG/DMP du 07/08/2018 pour la réalisation de travaux de réhabilitation d'infrastructures administratives au profit du Projet de Restauration, de Protection et de Valorisation du Lac Bam phase 1.**

Le Président de la Commission d'Attribution des Marchés (CAM) du Ministre de l'Eau et de l'Assainissement (MEA) porte à la connaissance des éventuels soumissionnaires à l'Appel d'offres n02017-012T/MEAISG/DMP du 07/08/2018 pour "la **réalisation de travaux de réhabilitation d'infrastructures administratives au profit du Projet de Restauration, de Protection et de Valorisation du Lac Bam phase 1** paru dans le quotidien des marchés publics **n02382-2383 du 20 & 21/08/2018**, que la date de visite de site est fixée au **mardi 11 septembre 2018 à Kongounsi** dans la province du BAM.

Le départ est prévu pour **08 heures** à la **Direction Générale des Infrastructures Hydrauliques (DGIH) sise à Ouaga 2000**  
Le Directeur des Marchés Publics.

*Président de la CAM/MEA*

**P. Evariste ZEMBA**  
Chevalier de l'Ordre du Merite

## AUTORITE DE REGULATION DES COMMUNICATIONS ELECTRONIQUES ET DES POSTES

### COMMUNIQUE

Le Président de l'Autorité de Régulation des Communications Electroniques et des Postes (ARCEP) porte à la connaissance des éventuels soumissionnaires du Dossier de demande de prix n° 2018-008/DDP/ARCEP/SG/PRM pour « les travaux d'aménagement d'environ 0,600 KM de pistes, 3250 mètres carré de pavés dans la région du centre YIMDI et de l'ouest BOBO DIOULASSO au profit de l'ARCEP » publié dans le Quotidien n° 2390 du jeudi 30 août 2018 que la date limite de dépôt des offres initialement fixée au lundi 10 septembre 2018 est reportée au **lundi 17 septembre 2018 à 9 heures 00.**

*Pour le Président et par délégation*  
*Le Secrétaire général,*

**Sibiri J. M. OUATTARA**  
Chevalier de l'Ordre National

## MINISTÈRE DE L'EAU ET DE DE L'ASSAINISSEMENT

### Construction d'un poste de gendarmerie sur le site du barrage de Samendéni au profit du PDIS.

Avis d'Appel d'Offres ouvert  
N°2018\_013T\_/MEA/SG/DMP

Le Ministère de l'Eau et de l'Assainissement sollicite des offres fermées de la part de candidats éligibles et répondant aux qualifications requises pour les travaux de construction d'un poste de gendarmerie sur le site du barrage de Samendéni au profit du PDIS.

1. 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.

2. Les candidats intéressés peuvent obtenir des informations et prendre connaissance des documents d'Appel d'offres à l'adresse mentionnée ci-après de 8h à 16 h :

- Direction des Marchés Publics du Ministère de l'Eau et de l'Assainissement :  
Adresse : 03 BP 7010 Ouagadougou 03  
Téléphone : 25 49 99 00 à 09 ;  
Fax : 25 37 58 10 ;  
Email : dmpmea@gmail.com

Ou

- Programme de Développement Intégré de la vallée de Samendéni (PDIS) :  
Adresse : 01 BP 143 Bobo-Dioulasso 01  
Téléphone : 20 97 37 69/ 50 37 69 84  
Fax : 20 97 37 05

3. La participation à la concurrence est ouverte à toutes les personnes physiques ou morales ou groupements desdites personnes disposant d'un agrément technique de la catégorie B2 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. Voir le DPAO pour les informations détaillées.

4. 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) francs CFA à la régie de la Direction Générale du Contrôle des Marchés Publics et des Engagements Financiers (DG-CMEF).

5. Les offres devront être soumises à la Direction des Marchés Publics du Ministère de l'Eau et de l'Assainissement au plus tard le **vendredi 05 octobre 2018 à 09 heures 00** TU en un (1) original et trois (03) copies. Les offres remises en retard ne seront pas acceptées.

6. Les offres doivent comprendre une garantie de soumission, d'un montant de deux millions cinq cent mille (2 500 000) FCFA, ou le montant équivalent dans une monnaie librement convertible.

7. 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.

8. Les offres seront ouvertes en présence des représentants des soumissionnaires qui souhaitent assister à l'ouverture des plis le [date] à [heure] à l'adresse suivante : Direction des Marchés Publics du Ministère de l'Eau et de l'Assainissement sis à Ouaga 2000.

*Le Directeur des Marchés Publics Président CAM*

**P. Evariste ZEMBA**  
Chevalier de l'Ordre National

## FONDS NATIONAL POUR LA PROMOTION DU SPORT ET DES LOISIRS

### Rectificatif Travaux de réhabilitation du terrain de football de Toécé pour le compte du Fonds National pour la Promotion du Sport et des Loisirs

Rectificatif du Quotidien n°2394 - Mercredi 05 septembre 2018,  
page 27 portant sur le type d'agrément  
Demande de prix n°2018-02/FNPSL/PRM du 23 août 2018  
Financement : Budget du FNPSL, Gestion 2018

Cet avis de demande de prix fait suite à l'adoption du plan de passation des marchés publics gestion 2018 du Fonds National pour la Promotion du Sport et des Loisirs.

La Personne Responsable des Marchés lance une demande de prix ayant pour objet la réalisation des travaux tels que décrits dans les Données particulières de la demande de prix. Les travaux seront financés sur les ressources indiquées dans les Données particulières de la demande de prix).

La participation à la concurrence est ouverte à toutes les personnes physiques ou morales agréés (**agrément T3 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 travaux se décomposent en 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 : deux (02) mois.

Les Candidats éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix dans les bureaux du Service de la Comptabilité du Fonds National pour la Promotion du Sport et des Loisirs.

Tout Candidat éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix au service de la Personne Responsable des Marchés du Fonds National pour la Promotion du Sport et des Loisirs et moyennant paiement d'un montant non remboursable vingt mille (20 000)FCFA auprès du comptable du Fonds National pour la Promotion du Sport et des Loisirs.

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 (01) original et deux (02) copies, conformément aux données particulières de la demande de prix, et accompagnées d'une garantie de soumission d'un montant cinq cent mille (500 000) FCFA devront parvenir ou être remises à l'adresse au secrétariat de la Personne Responsable des Marchés du Fonds National pour la Promotion du Sport et des Loisirs sise au 2ème étage de l'immeuble FAWAZ coté est du Ciné Burkina, avant le **17 septembre 2018 à 09 heures**. L'ouverture des plis sera faite immédiatement en présence des Candidats qui souhaitent y assister.

En cas d'envoi par la poste ou autre mode de courrier, la Personne responsable des marchés 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 de remise des offres.

*Le Président de la Commission d'attribution des marchés  
du Fonds National pour la Promotion du Sport et des Loisirs*

**Brahima TRAORE**

**Réalisation de l'étude d'évaluation environnementale stratégique  
du second compact du BURKINA FASO**

**AVIS A MANIFESTATION D'INTERET  
N°2018-003/PM/UCF DU 30/08/2018**

**Financement : Le financement est assuré par le budget de l'Etat, gestion 2018.**

1. La présente sollicitation de manifestations d'intérêt fait suite au plan de passation des marchés publics de l'UCF-BF de l'année 2018.
2. Les services comprennent : l'identification, la description et l'évaluation des enjeux environnementaux et sociaux significatifs et probables en vue d'orienter les choix énergétiques et d'élaborer des documents cadre de prise en compte des diligences environnementales et sociales dans les trois projets du second compact.
3. La présente étude est prévue pour se dérouler sur une durée de 45 jours. Il est à noter que cette durée ne prend pas en compte les temps de réaction de l'administration dans l'acheminement et le traitement du dossier et comprend les rencontres/ateliers de validation
4. 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.
5. Le présent avis à manifestation d'intérêt est soumis aux dispositions du décret N° 2017-0049/PRES/PM/MINEFID du 1er février 2017 portant procédures de passation, d'exécution et de règlement des marchés publics et des délégations de service public. Les candidats seront évalués sur la base des critères ci-après :
  - la nature des activités du candidat [20 pts],
  - le nombre d'années d'expérience [30 pts],
  - les références du candidat concernant l'exécution de marchés analogues [50],
6. Il est demandé aux candidats de fournir ces informations en ne dépassant pas 15 pages environ. 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 jugée 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 suivante : Unité de Coordination de la formulation du Second Compact – Burkina Faso (83 Av John Kennedy 01 BP 6443 Ouagadougou 01 Tél : 25 49 75 75 ; de 9h à 15 du Lundi au vendredi.
9. Les manifestations d'intérêt présentées en un (1) original et deux (2) copies marquées comme telles doivent être déposées au plus tard le **lundi 17 septembre 2018 à 09 heures 00**, sous pli fermé avec la mention « Manifestation d'intérêt pour une demande de proposition allégée pour une étude d'évaluation environnementale stratégique (EES) du second compact du Burkina Faso ». « A N'OUVRIR QU'EN SEANCE PUBLIQUE DE DEPOUILLEMENT » à l'Unité de Coordination de la formulation du Second Compact – Burkina Faso (83 Av John Kennedy 01 BP 6443 Ouagadougou 01 Tél : 25 49 75 75.

*Le Coordonnateur National*

**Samuel Tambi KABORE**

### RECRUTEMENT D'UN CABINET POUR L'ÉLABORATION DU SCHEMA DIRECTEUR INFORMATIQUE DU MINISTÈRE DE LA FONCTION PUBLIQUE, DU TRAVAIL ET DE LA PROTECTION CIVIQUE 2019-2023

#### AVIS A MANIFESTATIONS D'INTERET N°2018\_29/MFPTPS/SG/DMP du 02/08/2018

1. Dans le cadre de la modernisation de l'administration publique, le Ministère de la fonction publique, du travail et de la protection sociale (MFPTPS) a reçu un appui du Programme de modernisation de l'administration publique (PMAP) et a l'intention d'utiliser une partie de ces fonds pour effectuer des paiements au titre du marché de services de prestations intellectuelles. Les services de consultants concernent l'élaboration du schéma directeur informatique du MFPTPS 2019-2023

2. Description des prestations.

#### Objectif général

Il s'agira de définir une politique générale d'évolution des systèmes d'information qui accompagne :

- le recrutement, la formation et la gestion de la carrière des agents de la fonction publique ;
- la promotion d'une bonne gouvernance et un service public de qualité au profit des usagers de l'administration publique ;
- la promotion du travail décent ;
- le soutien et le pilotage des activités du ministère.

Cela permettra de doter le ministère de références et d'orientations, de les asseoir dans un contexte budgétaire et humain réaliste et de se fixer des objectifs précis pour les cinq (05) années à venir.

#### Objectifs spécifiques :

Il s'agira spécifiquement :

- d'analyser et d'apprécier les objectifs stratégiques du MFPTPS tels que la Politique nationale du travail ; le Plan stratégique décennal de modernisation de l'administration ; la politique nationale de protection sociale ; la stratégie nationale de bonne gouvernance et la Stratégie de renforcement des capacités du MFPTPS ;
- d'établir une cartographie précise de l'existant incluant les aspects techniques, métiers, organisationnels et économiques ;
- de dégager les forces et les faiblesses du système d'informations actuel ;
- d'établir les besoins actuels et futurs ;
- de définir une situation cible en matière de système d'information (en terme de données ; de traitements ; d'applications et de technologie, matériel et infrastructure, de sécurité) alignée sur la stratégie du ministère et qui tienne compte des exigences exprimées par les parties prenantes ;
- de définir ou mettre à jour la stratégie métier en matière d'informatisation et d'automatisation des missions ;
- de proposer la structure organisationnelle alignée sur la nouvelle stratégie ;
- de constituer / mettre à jour le portefeuille de projets alignée sur la cible définie ;
- de produire le schéma directeur informatique à l'horizon 2019-2023,
- d'élaborer un plan d'action.

#### Durée de la mission

La durée de la mission est de trois (03) mois maximum à compter de la date de notification du contrat ou de l'ordre de démarrage des travaux.

#### Lieu de la mission

La mission se déroulera au MFPTPS à Ouagadougou, Burkina Faso pour une durée prévisionnelle estimée à 90 jours mais cela n'exclut pas des visites de sites dans d'autres provinces du pays.

#### Livrables

Le cabinet élaborera un chronogramme de travail et produira des rapports d'étapes et un rapport global en fin de mission (schéma directeur, rapport d'études préalables spécifiques, cahiers des charges).

Les livrables suivants sont attendus :

- Le rapport final (Schéma Directeur Informatique) ;
- La synthèse du rapport final (Synthèse du SDI) ;
- Tous les supports de présentation (réunions de travail, etc.) ;
- Le plan de conduite de changement.

3. **Critères d'évaluation.** 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 :

- le domaine des activités du candidat,
- et le nombre d'années d'expérience,
- les qualifications du candidat dans le domaine des prestations
- 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).

5. Il est demandé aux candidats de fournir ces informations en ne dépassant pas dix (10) pages environ. Les candidats peuvent s'associer pour renforcer leurs compétences respectives.

6. 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 sélectionné selon la méthode de sélection Qualité-Coût.

7. 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/MFPTPS sis au 1er étage, aile droite de l'Immeuble abritant l'Inspection du Travail située au quartier Kamsonghin, non loin de la pharmacie Djabal sur l'Avenue du Mogho, Rue 1.17 en face de l'ancienne Caisse Populaire Kamsonghin, Ville : Ouagadougou, Boite postale : 03 BP 7006 Ouaga 03, Pays : Burkina-Faso, Téléphone : 70 02 39 92 et aux heures suivantes : jours ouvrables, de 07 h 30 à 12 heures 30 et de 13 heures à 16 heures.

8. Les manifestations d'intérêt, adressées au Directeur des Marchés publics du Ministère de la Fonction publique, du travail et de la Protection Sociale, doivent être déposées à l'adresse ci-après : Secrétariat de la DMP/MFPTPS, au plus tard le **vendredi 21 septembre 2018 à partir de 09 heures 00 mn TU.**

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

**Tilbéri LANKOANDE**


### RECRUTEMENT D'UN BUREAU D'ETUDES OU GROUPEMENT DE BUREAU D'ETUDES CHARGE DE LA REALISATION D'UNE ETUDE D'EVALUATION ET DE FORMULATION DE L'INITIATIVE ANACARDE AU BURKINA FASO

**Avis à manifestation d'intérêt**  
**n°2018-021/MCIA/SG/DMP du 03 septembre 2018**

La présente sollicitation de manifestations d'intérêt fait suite au plan de passation des marchés publics du Ministère du Commerce, de l'Industrie et de l'Artisanat (MCIA).

Le Ministère du Commerce, de l'Industrie et de l'Artisanat a obtenu dans le cadre de son budget 2018, 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 la réalisation d'une étude d'évaluation et de formulation d'un programme « une Région, une usine de transformation agroalimentaire ».

L'initiative de cette étude s'adosse à une vision intégrée de promotion et de développement durable de la filière anacarde au Burkina Faso reposant sur l'ambition de la transformation intégrale de la noix brute de cajou.

De manière générale, l'étude a pour l'objectif de disposer d'un document cadre qui présente les différentes articulations en termes d'évaluation technique et financière des différentes composantes de l'Initiative Anacarde.

De manière spécifique, les résultats ci-après sont attendus :

- l'évaluation de la contribution de la filière anacarde à l'économie en termes de création de valeur ajoutée et d'emplois ;
- la réalisation d'un diagnostic de la chaîne de valeur de filière anacarde au Burkina Faso avec un accent sur l'analyse SWOT des maillons ;
- Dresser l'état des lieux de la réglementation applicable au développement de la filière ;
- identification des principaux défis de la filière ;
- la présentation des axes d'intervention de l'Initiative Anacarde articulés autour du développement de la production, de la transformation et de la commercialisation ;
- proposition des aménagements juridique et réglementaire pour améliorer l'environnement légal et le rendre propice aux activités de développement de la filière anacarde ;
- l'évaluation financière détaillée et exhaustive de l'ensemble des activités à mener au niveau de chaque axe ou composante ;
- Proposition des fiches de projets d'implantation d'unités de transformation de l'anacarde comportant des plans architecturaux des infrastructures, des listes des équipements, des budgets de construction des infrastructures et des équipements, des modèles de plans d'affaires ;
- faire des propositions justifiées des localités et sites d'implantation d'unités de transformation de l'anacarde ;
- Proposer le dispositif institutionnel de mise en œuvre de l'Initiative Anacarde intégrant le champ d'actions et les modalités des interventions des acteurs institutionnels et des mécanismes de synergie des interventions ;
- Proposer le cadre logique de l'Initiative ;
- proposer une stratégie de mobilisation des ressources.

La durée de réalisation de l'étude y compris le dépôt du rapport définitif est fixée à quarante - cinq (45) jours à compter de la date de notification de l'ordre de service.

Les bureaux d'études ou groupements de bureaux d'études 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 ;
- le nombre d'années d'expérience ;
- les qualifications du candidat dans le domaine des prestations ;
- les références (pertinentes en rapport avec la présente mission durant les cinq (05) dernières années) du candidat concernant l'exécution de marchés analogues.

**NB** : joindre les copies des pages de garde et de signature des marchés, les attestations de bonne exécution ou les rapports définitifs de validation.

Il est demandé aux candidats de fournir les informations montrant qu'ils sont qualifiés. Les candidats peuvent s'associer pour renforcer leurs compétences respectives.

Le candidat le plus qualifié et expérimenté 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.

Les candidats intéressés peuvent obtenir des informations supplémentaires au sujet des termes de référence à l'adresse suivante : Direction des Marchés Publics (DMP) du Ministère du Commerce, de l'Industrie et de l'Artisanat (MCIA) au 52 02 46 46 et aux heures suivantes : de 7h30 à 12h30 et de 13h à 16h (lundi au jeudi) et de 7h30 à 12h 30 et de 13h30 à 16h30 (vendredi).

Les manifestations d'intérêt rédigées dans la langue française, doivent être déposées sous pli fermé à l'adresse suivante : secrétariat de la Direction des Marchés Publics (DMP) du Ministère du Commerce, de l'Industrie et de l'Artisanat (MCIA), immeuble du 15 octobre, 1er étage, porte 125 au plus tard le **21 septembre 2018 à 09heures 00 TU.**

**NB**: Les transmissions de manifestations par voie électronique ne sont pas acceptées.

*La Directrice des Marchés Publics,  
Présidente de la CAM*

**Kiswendsida Irène BAYANE/ZONGO**

### Recrutement d'un cabinet ou bureau d'études pour une étude d'évaluation finale du Programme spécial de création d'emplois pour les jeunes et les femmes (PSCE/JF).

Avis à manifestation d'intérêt  
n°2018-010/MJFIP/SG/DMP du 24/08/2018

Dans le cadre de l'exécution du budget du PSCE/JF, exercice 2018, le Ministère de la jeunesse, de la formation et de l'insertion professionnelles lance un avis à manifestation d'intérêt pour le recrutement d'un cabinet ou bureau d'études pour une étude d'évaluation finale du Programme spécial de création d'emplois pour les jeunes et les femmes (PSCE/JF).

Le financement est assuré par le budget du PSCE/JF, exercice 2018.

La mission consiste à évaluer l'ensemble des actions menées par le programme de 2012 à 2018. Cette étude a pour objectif principal de vérifier si les activités prévues dans le cadre du programme ont été effectivement réalisées et les résultats attendus ont été atteints. L'évaluation vise aussi à relever les acquis et les insuffisances/ contraintes survenues dans la mise en œuvre du programme ainsi que les mesures correctives utilisées.

La durée de la mission est de quarante-cinq (45) jours.

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 ;
- le nombre d'années d'expérience ;

les références du candidat concernant l'exécution de marchés similaires spécifiques au cours des cinq (05) dernières années (joindre obligatoirement les copies des pages de garde et de signature des marchés, les attestations de bonne fin d'exécution ou les rapports de validation).

Tout contrat fourni sans l'attestation de bonne fin d'exécution ou le rapport de validation ne sera pas pris en compte. La présélection portera essentiellement sur le nombre de missions similaires spécifiques pertinentes justifiées au cours des cinq (05) dernières années.

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

Il est demandé aux candidats de fournir ces informations en ne dépassant pas 15 pages environ (hormis les références techniques). Les candidats peuvent s'associer pour renforcer leurs compétences respectives.

Une liste de six (06) candidats présentant au mieux les aptitudes requises pour exécuter les prestations sera établie et invités à présenter leurs propositions techniques et financières. A l'issue de l'évaluation, un candidat sera sélectionné selon la méthode suivante: « sélection qualité coût ».

Informations supplémentaires. Les candidats intéressés peuvent obtenir des informations supplémentaires ou retirer les termes de références au bureau n°3 de la Direction des marchés publics du MJFIP, sis au 3ème étage de l'hôtel administratif du centre, tous les jours ouvrables de 7 heures 30 minutes à 12 heures 30 et de 13 heures à 16 heures.

La manifestation d'intérêt faite en trois (03) exemplaires dont un (01) original et deux (02) copies doit comporter en outre des informations sus mentionnées une lettre à manifestation d'intérêt précisant l'objet de la mission, adressée à Monsieur le Ministre de la jeunesse, de la formation et de l'insertion professionnelles, une présentation détaillée du cabinet, un statut juridique.

Elle doit être déposée au secrétariat de la Direction des marchés publics du MJFIP ; tél : 70 30 86 60 /70 27 25 75 au plus tard le **21 septembre 2018 à 09 heures**.

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

**Abdou Abach OUEDRAOGO**

### Recrutement d'un cabinet de consultants pour la mise en place d'un centre de supervision de la sécurité (SOC) du RESINA en vue du renforcement de la sécurité du Réseau informatique national de l'Administration (RESINA)

**Avis à manifestation d'intérêt**  
**N°2018-004/MDENP/SG/ANPTIC/SG/PRM du 27 juillet 2018**

La présente sollicitation de manifestations d'intérêt fait suite à l'Avis général de passation des marchés et au plan de passation des marchés publics du Projet de renforcement du Réseau informatique national de l'Administration (RESINA).

L'Agence Nationale de Promotion des Technologies de l'Information et de la Communication (ANPTIC) dispose de fonds sur le budget de l'État, afin de financer le projet RESINA et à l'intention d'utiliser une partie de ces fonds pour effectuer des paiements au titre du Marché.

Les services comprennent :

- la définition de l'architecture technologique de l'environnement TI du SOC ;
- l'élaboration des documents de politiques et de procédures pour la gestion du SOC ;
- le déploiement des outils technologiques de sécurité nécessaires pour opérationnaliser le SOC notamment :

**a.** Les outils de détection et de prévention de cyber menaces (les licences doivent être valides pour une période minimale de deux (2) ans).

**b.** Une trousse d'outils d'investigation et de collecte d'éléments de preuve en cas d'attaque ou incident

**c.** Un Environnement d'analyse dynamique et de rétro-ingénierie de malwares (Sandbox : )

**d.** Un Environnement de simulation d'attaques et incidents pour des fins de préparation de l'équipe.

- Former un noyau d'analystes précurseurs du SOC dans les domaines suivants :

**a.** Détection d'intrusions informatiques

**b.** Réponse aux incidents et cyber attaques

**c.** Identification et gestion des vulnérabilités de sécurité.

Pour l'exécution de la présente mission, les équipements et outils suivants sont minimalement nécessaires pour faire fonctionner le SOC. Le fournisseur doit fournir, installer et configurer minimalement les équipements et outils de sécurité suivants :

- Une (1) solution de détection de cyber menaces sous forme de boîte noire (appliance physique).

• Un environnement d'analyse dynamique de malwares (Sandbox) composé d'un serveur physique sur lequel seront créées des machines virtuelles nécessaires pour faire fonctionner le Sandbox.

• Une trousse d'investigation constituée de logiciels et outils d'investigation et de collecte d'éléments de preuve;

• Un serveur physique (pour la solution de détection de cyber menaces) avec les caractéristiques ci-après :

- Serveur de type U1
- Capacité CPU minimum de 3 GHz
- Nombre de cœurs minimum : 4
- Nombre de threads minimum : 8
- Capacité mémoire (RAM) minimum de 16 Gb ;
- Capacité de stockage disque minimum de 1 Tb ;
- 02 ports Giga Ethernet minimum ;
- 02 ports Giga Ethernet minimum ;

La durée totale de la mission est de cent vingt (120) jours.

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 ;
- le nombre d'années d'expérience ;
- les références du candidat concernant l'exécution de marchés analogues.

Il est demandé aux candidats de fournir ces informations en ne dépassant pas 10 pages maximum. 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 sélectionné selon la méthode de sélection sur la base de la qualité technique et du montant de la proposition (sélection qualité coût).

Les candidats intéressés peuvent obtenir des informations supplémentaires au sujet des documents de référence à l'adresse ci-dessous et aux heures suivantes : Personne Responsable des marchés de l'Agence Nationale de Promotion des Technologies de l'information et de la Communication, 03 BP 7138 Ouagadougou 03, tél. : 00226 25 49 00 24/25 49 77 75 sise à l'immeuble ILBOUDO Kassoum sur le boulevard de l'insurrection populaire des 30 et 31 octobre 2014, de 8 heures à 12 heures et de 13 heures à 15 heures.

Les manifestations d'intérêt doivent être déposées à l'adresse ci-après au secrétariat du Directeur Général de l'Agence Nationale de Promotion des Technologies de l'information et de la Communication, 03 BP 7138 Ouagadougou 03, tél. : 00226 25 49 00 24/25 49 77 75 sise à l'immeuble ILBOUDO Kassoum sur le boulevard de l'insurrection populaire des 30 et 31 octobre 2014, au plus tard le **21 septembre août 2018**, en un (1) original et trois (03) copies. Les offres remises en retard ne seront pas acceptées.

**La Personne Responsable des Marchés**

**Yrbéterfa Serge Léon SOME**

## AGENCE HABITAT ET DEVELOPPEMENT (AHD)

### Recrutement d'un consultant individuel pour la réalisation d'une étude d'ingénierie biomédicale dans le cadre du projet de transformation du Centre Hospitalier Régional de Ouahigouya en Centre Hospitalier Universitaire.

Avis à manifestation d'intérêt  
N°2018-002/AHD-MS/SM/AG du 31 Août 2018

La présente sollicitation de manifestations d'intérêt fait suite à la signature de la convention de maîtrise d'ouvrage déléguée N°21/00/03/04/00/2017/00703 du 29 novembre 2017 portant sur les travaux de construction pour la transformation du CHR de Ouahigouya en CHU.

Source de financement. Le Ministère de la Santé a obtenu dans le cadre de son budget Etat, Exercice 2017 des fonds, afin de financer la transformation du Centre Hospitalier Régional de Ouahigouya en Centre Hospitalier Universitaire, et à l'intention d'utiliser une partie de ces fonds pour effectuer des paiements au titre du marché de services de prestations intellectuelles pour la réalisation d'une étude d'ingénierie biomédicale et suivi de l'exécution des marchés d'équipements.

Les prestations consistent à la définition technique et financière des équipements, la déterminer des conditions d'équipements du centre suivant le chronogramme d'exécution du projet.

Profil du consultant. Le consultant doit être titulaire d'un diplôme Bac+5 en technologies biomédicales hospitalières avec au minimum 10 ans d'expérience dans le domaine.

Critères d'évaluation. L'Agence Habitat et Développement invite, par le présent avis à manifestation d'intérêt, les consultants intéressés à présenter leur proposition sous pli fermé et un candidat sera sélectionné conformément aux dispositions du décret N°2017-0049/PRES/PM/MINE-FID du 1er février 2017 portant procédures de passation, d'exécution et de règlement des marchés publics et des délégations de service public.

Les candidatures seront évaluées sur la base des critères ci-après :

- les qualifications du candidat (diplôme et nombre d'années d'expérience : 20 points (joindre les copies légalisées du ou des diplôme (s) et de carte nationale d'identité ou du passeport). –Diplôme : 5pts (1,5pts/année d'expérience) ;
- la conformité du plan de travail et de méthodologie proposée aux termes de référence : 20 points
- 1) approche technique et méthodologie : 10pts ;
- 2) plan de travail et organisation : 10pts
- les références du candidat concernant l'exécution de marchés similaires dans le domaine du biomédicale : 60pts (20pts par marché similaire justifié par les copie des pages de garde et de signature des contrats ainsi que les attestations de bonne fin d'exécution).

Les candidats intéressés peuvent obtenir des informations supplémentaires au sujet des documents de référence notamment les Termes De Références (TDR) tous les jours ouvrables de 08 heures à 12 heures 30 minutes, et de 13 heures à 16 heures TU à l'Agence Habitat et Développement (AHD) 14 BP 195 Ouagadougou 14, Téléphone : 25 37 05 03 sis au secteur 30, face à la Station Total de l'Échangeur de Ouaga 2000, Ouagadougou – Burkina Faso. E-mail : ahdmod2014@gmail.com.

Composition, date et lieu de dépôt. Les manifestations d'intérêt sont composées comme suit :

- la lettre de manifestation d'intérêt adressée à l'Administrateur Gérant de l'Agence Habitat et Développement,
- la conformité du plan de travail et de méthodologie proposée aux termes de référence,
- le CV daté et signé conformément au modèle joint
- le diplôme légalisé
- les preuves de références similaires (joindre les copies de la page de garde et de signature des contrats ainsi que les attestations de service fait ou de bonne fin)

Les offres de la manifestation d'intérêt en un (01) originale deux (02) copies doivent être déposées au secrétariat de l'Agence Habitat et Développement (AHD) 14 BP 195 Ouagadougou 14, Téléphone : 25 37 05 03 sis au secteur 30, face à la Station Total de l'Échangeur de Ouaga 2000 au plus tard le **21 septembre 2018**.

Les offres remises en retard ne seront pas acceptées.

**NB** : En cas d'envoi par la poste ou un autre mode d'envoi, l'Agence Habitat et Développement ne peut pas être tenue responsable du non réception du dossier.

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

Le consultant individuel le plus qualifié et expérimenté (classé 1er) sera retenu et seul ce dernier sera invité à remettre une proposition financière pour la négociation du marché.

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

*L'Administrateur Gérant,*

**Sibila François YAMEOGO**  
Architecte DEIAU  
Chevalier de l'Ordre National

# Marchés Publics

## *APPELS D'OFFRES DES COLLECTIVITES TERRITORIALES*

\* **Marchés de Fournitures et Services courants**

**P. 36 à 38**

\* **Marchés de Travaux**

**P. 39 à 46**

## DG-C.M.E.F.

### *Fournitures et Services courants*

#### REGION DE LA BOUCLE MOUHOUN

#### **Acquisition et livraison sur sites de l'huile pour la cantine scolaire au profit des Ecoles primaires de la Commune de Kouka**

**AVIS DE DEMANDE DE PRIX  
N°2018-06/RBMH/PBNW/CR-KUK/SG**

**Financement : Budget communal/ Ressources transférées,  
gestion 2018**

Le président de la Commission Communale d'Attribution des Marchés publics (CCAM) de Kouka lance une Demande de Prix pour l'acquisition et la livraison sur sites de l'huile pour la cantine scolaire au profit des Ecoles primaires de la Commune de Kouka.

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

L'acquisition est en lot unique.

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

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix dans les bureaux de la mairie de Kouka, tous les jours ouvrables aux heures de service.

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix moyen-

nant paiement d'un montant non remboursable de trente mille (30.000) francs CFA auprès de la perception de Solenzo.

Les offres présentées en un (01) original et trois (03) copies, conformément aux instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de cent mille (500.000) francs CFA devront parvenir ou être remises à l'adresse de la mairie de Kouka, Tel : 72 14 68 80, avant le **18 septembre 2018, à 09 heures 00 mn.**

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

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

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

**Le Président de la CCAM**

**Quanhoun TIEHO**


**ACQUISITION D'UN VEHICULE A QUATRE (04) ROUES PICK UP DOUBLE CABINE  
AU PROFIT DE LA MAIRIE DE MANNI.**

**Avis de demande de prix no-2018-003/REST/PGNG/CMN  
Financement :Budget Communal (Fonds propres), EXERCICE 2018**

La Personne Responsable des Marchés de la Commune de Manni lance une demande prix pour l'ACQUISITION D'UN VEHICULE A QUATRE (04) ROUES PICK UP DOUBLE CABINE AU PROFIT DE LA MAIRIE DE MANNI.

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

L'acquisition est en lot unique intitulé comme suite: ACQUISITION D'UN VEHICULE A QUATRE (04) ROUES PICK UP DOUBLE CABINE AU PROFIT DE LA MAIRIE DE MANNI.

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 prix au secrétariat de la Mairie de Manni, Tél : 69 64 12 66.

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande prix au secrétariat de la Mairie de Manni, Tél : 61 16 41 42, moyennant paiement d'un montant non remboursable de trente mille (30 000) FCFA auprès de la Trésorerie Principale de Bogandé.

Les offres se présentent en un (01) original et trois (03) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de Cinq cent mille (500 000) FCFA devront parvenir ou être remises à l'adresse suivante : Personne Responsable des Marchés de la Mairie de Manni, Tél : 69 64 12 66, avant le **18 septembre 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, la Personne Responsable des Marchés ne peut être responsable de la non réception de l'offre transmise par le soumissionnaire.

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

***La Personne Responsable des Marchés***

**Alexis TINDANO**

## REGION DU CENTRE NORD

### COMMUNIQUE

La personne responsable des marchés de la mairie de Kaya, Président de la Commission Communale d'Attribution des Marchés, informe les éventuels soumissionnaires que l'avis d'appel d'offres ouvert N° 2018-01 CKYA/SG/DABF du 16 avril 2018 relatif à l'acquisition de fournitures scolaires paru dans la revue des marchés publics N° 2388 du mardi 28 août 2018 est annulée.

Elle s'excuse des désagréments que cela pourrait engendrer.

*La personne responsable des marchés,  
Président de la CCAM*

Ousséni DABO  
Contrôleur des Services Financiers

## REGION DU CENTRE NORD

### COMMUNIQUE

La personne responsable des marchés de la mairie de Kaya, Président de la Commission Communale d'Attribution des Marchés, informe les éventuels soumissionnaires à l'avis d'appel d'offres ouvert N° 2018-02 CKYA/SG/DABF du 14 avril 2018 relatif à la réalisation d'infrastructures scolaires paru dans la revue des marchés publics N° 2313 du mardi 15 mai 2018 que le dit avis a été publié à nouveau dans le quotidien N°2385 du jeudi 23 août 2018.

En effet, elle vient par le présent communiqué annuler cette deuxième parution (quotidien N°2385). Ainsi, elle tient à rappeler que l'ouverture des plis relatifs à cet avis a eu lieu le 18 juin 2018 à 9 heures dans la salle de réunion de la mairie et s'excuse des désagréments que cela pourrait engendrer.

*La personne responsable des marchés,  
Président de la CCAM*

Ousséni DABO  
Contrôleur des Services Financiers

## REGION DE L'EST

### COMMUNIQUE

Le Maire de la commune de Diapaga a l'honneur d'informer les soumissionnaires que l'avis d'appel d'offre n°2018-02/C-DPG du 15/08/2018 relatif aux travaux de réalisation d'infrastructures dans la commune de Diapaga, publié dans la revue des marchés publique au quotidien n°2387 du lundi 27 Aout 2018 est annulé pour des insuffisances techniques dans le dossier d'appel d'offre.

Le Maire commune de Diapaga s'excuse d'avance auprès des éventuels soumissionnaires pour les désagréments que cette situation pourrait causer.

Augustin Kondia TANKOANO  
Chevalier de l'ordre National

## REGION DE LA BOUCLE DU MOUHOUN

### REALISATION ET LA REHABILITATION D'INFRASTRUCTURES DANS LA COMMUNE DE POMPOÏ, PROVINCE DES BALE, REGION DE LA BOUCLE DU MOUHOUN

AVIS DE DEMANDE DE PRIX  
N°2018-04/RBMH/PBL/PPP/CCAM  
Financement : BUDGET COMMUNAL, Gestion 2018.

Le président de la commission communale d'attribution des marchés de la commune de Pompoï lance un avis de demande de prix pour la réalisation et la réhabilitation d'infrastructures dans ladite commune.

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 quatre (04) lots :

- Lot 1 : Construction de quatre chambres à l'auberge communale ;
- Lot 2 : Construction d'un kiosque +magasin à l'auberge communale
- Lot 3 : Réhabilitation de cinq logements d'enseignants à Pompoï, San et Kokoï ;
- Lot 4 : Construction de deux incinérateurs aux CSPS de Kokoï et Konkoliko.

Le délai d'exécution ne devrait pas excéder soixante (60) jours pour chacun des lots 1 et 3 ; quarante cinq (45) jours pour le lot 2 et trente (30) jours pour le lot 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 Pompoï auprès du Secrétaire Général Tel : 71 44 76 11.

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

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 quatre cent soixante quatre mille (464 000) Francs CFA pour le lot 1, deux cent mille (200 000) pour chacun des lots 2 et 4 et quatre cent vingt mille (420 000) Francs CFA pour le lot 3 devront parvenir ou être remises au Secrétariat de monsieur le secrétaire général de la mairie de Pompoï avant le **mardi 18 septembre 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.

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

**Le Président de la CCAM**

**MIDIOUR Kidirté**  
Secrétaire Administratif

## REGION DE LA BOUCLE DU MOUHOUN

### REALISATION D'INFRASTRUCTURES DANS LA COMMUNE DE POMPOÏ, PROVINCE DES BALE, REGION DE LA BOUCLE DU MOUHOUN

AVIS DE DEMANDE DE PRIX N°2018-05/RBMH/PBL/PPP/CCAM  
Financement : BUDGET COMMUNAL, Gestion 2018.

Le président de la commission communale d'attribution des marchés de la commune de Pompoï lance un avis de demande de prix pour la réalisation d'infrastructures dans ladite commune.

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

Les travaux se décomposent en deux (02) lots :

- **Lot 1** : Réalisation d'un hapatam + deux hangars annexes à l'auberge communale ;
- **Lot 2** : Raccordement en eau potable de l'AEPS à l'auberge communale.

Le délai d'exécution ne devrait pas excéder soixante (60) jours pour le lot 1 et trente (30) jours pour le lot 2.

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 Pompoï auprès du Secrétaire Général Tel : 71 44 76 11.

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

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 vingt huit mille (228 000) Francs CFA pour le lot 1 et deux cent mille (200 000) pour le lot 2 devront parvenir ou être remises au Secrétariat de monsieur le secrétaire général de la mairie de Pompoï avant le **mardi 18 septembre 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.

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

**Le Président de la CCAM**

**MIDIOUR Kidirté**  
Secrétaire Administratif

## REGION DE LA BOUCLE DU MOUHOUN

### Construction d'un CEG de quatre salles de classe à Bankouma

Avis de Demande de prix  
N° 2018-07/RBMH/PNW/CR-KUK/SG/CCAM du 22 août 2018  
Financement : Budget communal / Exercice 2018

Le Président de la Commission Communale d'Attribution des Marchés de Kouka lance un appel d'offres pour objet : la construction d'un CEG de quatre salles classe Bankouma au profit de la commune de Kouka

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. C'est-à-dire qu'elles devront fournir les attestations ci-dessous :

- une Attestation de situation cotisante;
- une Attestation de Situation fiscale;
- une Attestation de la Caisse nationale de Sécurité sociale (CNSS);
- une Attestation de la Direction régionale chargée de la réglementation du travail et des Lois sociales (DRTLS);
- une Attestation de l'Agence judiciaire du Trésor (AJT);
- une Attestation d'inscription au Registre du Commerce et du Crédit mobilier
- un Certificat de Non Faillite.

Les travaux se composent d'en (01) lot unique et indivisible comme suit :

- travaux de construction de quatre (04) salles de classe

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

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix dans les bureaux de la commune de Kouka tous les jours et heures ouvrables.

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 Kouka et moyennant paiement d'un montant non remboursable de trente mille (30 000) FCFA auprès du Receveur Municipal de la Commune de Kouka à la perception de Solenzo.

Les offres présentées en un (01) original et trois (03) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de un million cent mille (1 100 000) FCFA devront parvenir au secrétariat de la Mairie de Kouka, au plus tard le **18 septembre 2018 à 09 heures 00 mn**. L'ouverture des plis sera faite immédiatement en présence des soumissionnaires qui souhaitent y assister.

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

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

**Président de la Commission Communale  
d'Attribution des Marchés**

**Quanhoun TIEHO**

## REGION DE LA BOUCLE DU MOUHOUN

### REALISATION ET LA REHABILITATION DE FORAGES DANS LA COMMUNE DE YAHOU, PROVINCE DES BALE, REGION DE LA BOUCLE DU MOUHOUN

AVIS DE DEMANDE DE PRIX N°2018-03/RBMH/PBL/CYAHOU/CCAM  
Financement : BUDGET COMMUNAL, Gestion 2018.

Le président de la commission communale d'attribution des marchés de la commune de Yaho lance un avis de demande de prix pour la réalisation et la réhabilitation de forages dans ladite commune.

La participation à la concurrence est ouverte à toutes les personnes physiques ou morales agréées (Agrément Fn1 minimum) pour autant qu'elles ne soient pas sous le coup d'interdiction ou de suspension et en règle vis-à-vis de l'Administration de leur pays d'établissement ou de base fixe.

Les travaux se décomposent en deux (02) lots :

- **Lot 1** : Réhabilitation de quatre (04) forages;
- **Lot 2** : Réalisation de deux (02) forages positifs.

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

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 Yaho auprès du Secrétaire Général Tel : 71 39 24 73.

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

Les offres présentées en un (01) original et deux (02) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de deux cent mille (200 000) Francs CFA pour le lot 1 et quatre cent vingt mille (420 000) F CFA pour le lot 2 devront parvenir ou être remises au Secrétariat de monsieur le secrétaire général de la mairie de Yaho avant le **mercredi 19 septembre 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.

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**

**TALL Oumarou**  
Secrétaire Administratif

## REGION DE LA BOUCLE DU MOUHOUN

### REALISATION ET LA REHABILITATION D'INFRASTRUCTURES DANS LA COMMUNE DE YAHOU, PROVINCE DES BALE, REGION DE LA BOUCLE DU MOUHOUN

AVIS D'APPEL D'OFFRES OUVERT  
N°2018-001/RBMH/PBL/CYHO/CCAM  
Financement : BUDGET COMMUNAL, Gestion 2018.

Le président de la commission d'attribution des marchés de la commune de Yaho lance un avis d'appel d'offres ouvert pour la réalisation et la réhabilitation d'infrastructures dans ladite commune.

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 neuf (09) lots :

- Lot 1 : Réhabilitation d'un bâtiment au CSPS de Bondo pour servir de dispensaire;  
Lot 2 : Réaménagement et réhabilitation de la maison des jeunes de Yaho ;  
Lot 3 : Construction de trois salles de classe+magasin+bureau à l'école franco arabe de Bondo;  
Lot 4 : Construction d'une salle de classe à l'école A de Mamou;  
Lot 5 : Construction d'une salle de classe au lycée départemental de Yaho;  
Lot 6 : Construction d'un bloc de cinq boutiques au marché de Mouni ;  
Lot 7 : Construction d'un bloc de cinq boutiques au marché de Madou  
Lot 8 : Construction de deux blocs de quatorze hangars au marché de Mouni  
Lot 9 : Réfection de l'école A de Mamou.

Le délai d'exécution ne devrait pas excéder quarante cinq (45) jours pour chacun des lots 1, 2, 4, 5 et 9 ; soixante (60) jours pour chacun des lots 6, 7 et 8 ; quatre-vingt-dix (90) jours pour le lot 3.

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

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 Yaho auprès du Secrétaire Général Tel : 71 39 24 73.

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier d'appel d'offres à la Mairie de Yaho auprès du secrétaire Général moyennant paiement à la perception de Boromo d'un montant non remboursable de trente mille (30 000) Francs CFA pour chacun des lots 1, 2, 4, 5, 6, 7, 8 et 9 et cinquante mille (50 000) Francs CFA pour le lot 3.

Les offres présentées en un (01) original et deux (02) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de deux cent mille (200 000) Francs CFA pour chacun des lots 1, 6, 7 et 9 ; quatre cent cinquante mille (450 000) FCFA pour le lot 2 ; six cent trente mille (630 000) FCFA pour le lot 3 ; deux cent dix mille (210 000) FCFA pour le lot 4 ; deux cent quarante mille (240 000) FCFA pour le lot 5 et cinq cent soixante dix mille (570 000) FCFA pour le lot 8 devront parvenir ou être remises au secrétariat du secrétaire général de la mairie de Yaho avant le **mercredi 10 octobre 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.

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

**Le Président de la CCAM**

**TALL Oumarou**  
Secrétaire Administratif

## REGION DU CENTRE-OUEST

### Travaux de construction d'un centre de traitement de noix de karité de capacité 100 tonnes plus forage et ouvrages annexes au profit de la Commune de Biéha

Avis de Demande de prix  
N°006/RCOS/PSSL/CBEA du 28 août 2018  
Financement: Budget communal et PCESA

Le président de la commission d'attribution des marchés de la commune de .....Biéha..... lance une demande de prix pour les travaux de construction d'un centre de traitement de noix de karité de capacité totale 100 tonnes et ouvrages annexes au profit de la Commune de Biéha.

La participation à la concurrence est ouverte à toutes les personnes physiques ou morales ou groupements desdites personnes agréées titulaires d'un agrément technique pour la catégorie B minimum pour les travaux et FN1 pour autant qu'elles ne soient pas sous le coup d'interdiction ou de suspension et en règle vis-à-vis de l'Administration de leur pays d'établissement ou de base fixe.

Les travaux sont constitués en lot unique : Travaux de construction de centre de traitement de noix de karité de capacité totale 100 tonnes plus forage et ouvrages annexes au profit de la Commune de .....Biéha.....

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

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix au secrétariat général de la Mairie de .....Biéha..... (Tél : 70 48 07 44/76 32 89 88).

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix auprès de la Trésorerie Provinciale de la Sissili à Léo, moyennant paiement d'un montant non remboursable de vingt mille (20.000) Francs CFA.

Les offres présentées en un (01) original et trois (03) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de deux millions cinq cent mille (2 500 000) francs CFA pour le lot unique devront parvenir ou être remises au secrétariat général de la Mairie de ...Biéha... Tel : 70 48 07 44/76 32 89 88 , au plus tard le **18/09/2018, à 9 heures 00**.

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

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

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

**La Personne Responsable des Marchés**

**Abdou Maïse YAGO**


## REGION DU CENTRE-OUEST

### Travaux de construction d'un centre de traitement de noix de karité de capacité 100 tonnes plus forage et ouvrages annexes au profit de la Commune de Silly

Avis de Demande de prix  
N° 2018-03/RCOS/PSSL/CSLY/SG  
Financement: Budget communal et PCESA

Le président de la commission d'attribution des marchés de la commune de Silly lance une demande de prix pour les travaux de construction d'un centre de traitement de noix de karité de capacité totale 100 tonnes et ouvrages annexes au profit de la Commune de Silly.

La participation à la concurrence est ouverte à toutes les personnes physiques ou morales ou groupements desdites personnes agréées titulaires d'un agrément technique pour la catégorie B minimum pour les travaux et FN1 pour autant qu'elles ne soient pas sous le coup d'interdiction ou de suspension et en règle vis-à-vis de l'Administration de leur pays d'établissement ou de base fixe.

Les travaux sont constitués en lot unique : Travaux de construction de centre de traitement de noix de karité de capacité totale 100 tonnes plus forage et ouvrages annexes au profit de la Commune de Silly.

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

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix au secrétariat de la Mairie de Silly. (Tél : 72 05 44 98).

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix auprès de la Trésorerie Provinciale de la Sissili à Léo, moyennant paiement d'un montant non remboursable de vingt mille (20.000) Francs CFA.

Les offres présentées en un (01) original et trois (03) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant deux millions cinq cent mille (2 500 000) francs CFA pour le lot unique devront parvenir ou être remises au secrétariat de la Mairie de Silly Tel : 72 05 44 98, au plus tard le **18 septembre 2018, à 9 heures 00.**

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

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

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

**La Personne Responsable des Marchés**

**Monsieur YO Louzoun Constant.**

## REGION DU CENTRE-OUEST

### Travaux de construction d'un centre de traitement de noix de karité de capacité 100 tonnes plus forage et ouvrages annexes au profit de la Commune de To

Avis de Demande de prix  
N°2018-05/RCOS/PSSL/CTO/CCAM  
Financement: Budget communal et PCESA

Le président de la commission d'attribution des marchés de la commune de To, lance une demande de prix pour les travaux de construction d'un centre de traitement de noix de karité de capacité totale 100 tonnes et ouvrages annexes au profit de la Commune de To.

La participation à la concurrence est ouverte à toutes les personnes physiques ou morales ou groupements desdites personnes agréées titulaires d'un agrément technique pour la catégorie B minimum pour les travaux et FN1 pour autant qu'elles ne soient pas sous le coup d'interdiction ou de suspension et en règle vis-à-vis de l'Administration de leur pays d'établissement ou de base fixe.

Les travaux sont constitués en lot unique : Travaux de construction de centre de traitement de noix de karité de capacité totale 100 tonnes plus forage et ouvrages annexes au profit de la Commune de To.

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

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix au secrétariat de la Mairie de To. (Tél : 72 34 03 18).

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix auprès de la mairie de To, moyennant paiement d'un montant non remboursable de cinquante mille (50.000) Francs CFA à la trésorerie de Léo.

Les offres présentées en un (01) original et trois (03) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant deux millions cinq cent mille (2 500 000) francs CFA pour le lot unique devront parvenir ou être remises au secrétariat de la Mairie de To Tel : 72 34 03 18, au plus tard le **18 septembre 2018, à 9 heures 00.**

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

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

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

**La Personne Responsable des Marchés**

**Moumouni DIALLO**  
Secrétaire Administratif

## REGION DU CENTRE-OUEST

### Construction d'infrastructures marchandes

**Avis de Demande de prix**  
**N° 2018-04/RCO/PSSL/CSLY/SG**  
**Financement : Budget Communal (FPDCT),**  
**Gestion 2018**

Dans le cadre de l'exécution de son budget 2018, la mairie de Silly a obtenu de l'état et de ses partenaires, des fonds pour la réalisation d'infrastructures au profit de la Commune.

A cet effet, le Secrétaire Général, Président de la commission communale d'attribution de marchés de la Mairie de Silly lance une demande de prix pour la construction de soixante (60) hangars dans la commune en un (01) lot.

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

Le délai d'exécution est de : Quarante cinq (45) jours

Le dossier de demande de prix peut être obtenu à l'adresse suivante: Secrétariat Général de la mairie de Silly où il peut être consulté gratuitement et retiré moyennant le paiement auprès du receveur à la perception de Léo, d'une somme forfaitaire non remboursable de : Vingt mille (20 000) francs CFA.

Les offres présentées en un (01) original et deux (02) copies, sous pli fermé, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de : Deux cent mille (200 000) francs CFA devront parvenir ou être remises à l'adresse suivante: Secrétariat de la Mairie de Silly, au plus tard le **18 septembre 2018, à 09 heures 00 mn.**

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

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

**Le Secrétaire Général**

**YO Louzoun Constant**

## REGION DU CENTRE-OUEST

### Travaux de construction d'une maternité au CSPS de Pissai (Lot Unique); (FP)

**Avis de demande de prix**  
**N° 2018/007/CBEA/M-BEA/PRM du 28 août 2018**  
**Financement : Budget communal Gestion 2018**  
**(Fonds Propre)**

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

La commune de Biéha lance une demande de prix ayant pour objet : LOT Unique: Travaux de construction d'une maternité au CSPS de Pissai. (FP).

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

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

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix au Secrétariat Général de la Mairie de Biéha. Tous les jours ouvrables de 7 heures 30 minutes à 12 heures 30 et de 13heures 30 minutes à 16heures.

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix au Secrétariat Général de la Mairie de Biéha et moyennant paiement d'un montant non remboursable de vingt mille (20 000) francs, à la perception de Léo.

En cas d'envoi par la poste ou autre mode de courrier, la Personne responsable des marchés ne peut être responsable de la non réception du dossier transmis par le soumissionnaire. Les soumissionnaires peuvent obtenir des informations complémentaires en appelant au 70 48 07 44 ou le 76 32 89 88.

Les offres présentées en un (01) original et trois (03) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une caution de soumission d'un montant de : cinq cent mille (500 000) francs CFA, devront parvenir ou être remises au secrétariat Général de la Mairie de Biéha au plus tard le **18/09/2018 à 9 heures 00 minutes.**

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

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

**LA PERSONNE RESPONSABLE DES MARCHÉS**

**Abdou Maïse YAGO**

## REGION DU CENTRE SUD

### Travaux de construction du bâtiment de l'état-civil de la Commune de TIEBELE

Avis de demande de prix  
n°2018- 05/RCS/PNHR/CTBL

Financement: Programme PCIC Subside fédéral DGD/D3  
Phase 2017-2021, Partenariat Tiébélé –Fernelmont

Dans le cadre de la mise en œuvre du Programme de Coopération International Communal (PCIC) entre FERNELMONT – TIEBELE et avec l'exécution des plans opérationnels annuels 2017-2018, la commune de Tiébélé, après avis favorable de la commune de Fernelmont, lance une demande de prix ayant pour objet des travaux de construction du bâtiment de l'état civil de ladite commune.

Les travaux seront financés sur les ressources de la Coopération International Communal (PCIC) entre FERNELMONT – TIEBELE.

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

Les pièces administratives suivantes datées de moins de trois (03) mois doivent être jointes :

- Attestation de situation fiscale
- Attestation de situation cotisante
- Attestation de la Direction Régionale du Travail et de la Sécurité Sociale
- Attestation de non engagement Trésor Public
- Certificat de non faillite
- Attestation d'Inscription au Registre du Commerce

Les travaux sont en un seul lot : Construction du bâtiment de l'état-civil de la Commune de TIEBELE

Le délai d'exécution ne devrait pas excéder : quatre vingt dix (90) 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 la commune de Tiébélé tous les jours ouvrables entre 7 heures 30 minutes et 12 heures et de 13 heures à 15 heures. Tel 68084281/76120327.

Tout soumissionnaire éligible intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix auprès de la PRM de la commune de Tiébélé moyennant paiement d'un montant non remboursable de cinquante mille (50.000) francs CFA à la perception de TIEBELE.

Les offres présentées en un (01) original et trois (03) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission du montant de Un million cinq cent mille (1 500 000) francs CFA devront parvenir ou être remises au secrétariat de la Mairie de Tiébélé au plus tard le **lundi 17 septembre 2018 à 9 heures TU.**

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

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

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

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

**KOUSSOUBE L.Augustin**

## REGION DES HAUTS-BASSINS

### REHABILITATION DE SEPT (07) FORAGES DANS LA COMMUNE DE BONI, PROVINCE DU TUY, REGION DES HAUTS-BASSINS

AVIS DE DEMANDE DE PRIX

N°2018-03/RHBS/PTUY/CBN/CCAM

Financement : BUDGET COMMUNAL /Ressources  
Transférées Gestion 2018.

Le président de la commission communale d'attribution des marchés de la commune de Boni lance un avis de demande de prix pour la réhabilitation de sept forages dans ladite commune.

La participation à la concurrence est ouverte à toutes les personnes physiques ou morales agréées (agrément Fn1 minimum) pour autant qu'elles ne soient pas sous le coup d'interdiction ou de suspension et en règle vis-à-vis de l'Administration de leur pays d'établissement ou de base fixe.

Les travaux sont en lot unique.

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

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix dans les bureaux de la Mairie de Boni auprès du Secrétaire Général Tel : 70 68 91 91/68 42 99 48.

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix à la Mairie de Boni moyennant paiement à la Trésorerie Principale de Houndé d'un montant non remboursable de trente mille (30 000) Francs CFA.

Les offres présentées en un (01) original et deux (02) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de trois cent mille (300 000) francs devront parvenir ou être remises au Secrétariat de monsieur le secrétaire général de la mairie de Boni avant le **lundi 17 septembre 2018, à 09 heures 00.**

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

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

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

**Le Président de la CCAM**

**TARNAGDA Arouna**  
Secrétaire Administratif

## REGION DU PLATEAU CENTRAL

### Construction d'infrastructures scolaires

**AVIS D'APPEL D'OFFRES  
N°2018- 07/CZNR/SG/PRM**

**FINANCEMENT : Budget Communal, Gestion 2018**

Cet Avis d'appel d'offres fait suite au plan de Passation et d'exécution additionnel des Marchés de travaux suite aux inscriptions du budget supplémentaire de la commune de Ziniaré approuvé par la Commission Technique Régionale du 11 Juillet 2018.

La commune de Ziniaré sollicite des offres fermées de la part de candidats éligibles et répondant aux qualifications requises pour réaliser les travaux suivants :

- Lot n°1 : Construction de trois (03) salles de classes à Moyargo ;
- Lot n°2 : Construction de trois (03) salles de classes au lycée de l'Amitié à Gandaogtenga ;
- Lot n°3 : Construction de deux (02) logements + deux (02) cuisines et deux (02) latrines-douches à Badnogo ;
- Lot n°4 : Construction d'un logement + cuisine et latrine-douche à Ipala ;
- Lot n°5 : Construction de dix (10) boutiques de rue à la gare routière de Ziniaré.

Les délais d'exécution ne devraient pas excéder : Quatre-vingt-dix (90) jours pour les lots n°1, 2, 3, 5 et soixante (60) jours pour le lot n°4.

Les candidats 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.

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 de la personne responsable des marchés de la Mairie de Ziniaré. BP 492 Ziniaré, Tél : (226) 25 30 97 51/71 50 40 83 et prendre connaissance des documents d'Appel d'offres à l'adresse mentionnée ci-après : service des marchés publics de la Mairie de huit (08) heures à seize (16) heures.

Les exigences en matière de qualifications sont : agrément technique B1 dans le domaine du bâtiment pour autant qu'elles ne soient pas sous le coup d'interdiction ou de suspension et en règle vis-à-vis de l'administration. 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 trente mille (30 000) francs CFA pour chacun des lots n°1, 2 et 4 et cinquante mille (50 000) francs CFA pour chacun des lots n°3 et 5 à la trésorerie régionale du plateau central à Ziniaré. La méthode de paiement sera en monnaie auprès du Receveur municipal.

Les offres devront être soumises à l'adresse de la Personne Responsable des Marchés de la Mairie de Ziniaré au plus tard le **05/10/2018 à 09 heure 00mn** en un (1) original et trois (03) copies.

Les offres remises en retard ne seront pas acceptées. 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 offres doivent comprendre une garantie de soumission, d'un montant de quatre cent mille (400 000) francs CFA pour chacun des lots n°1 et 2, cinq cent mille (500 000) francs CFA pour le lot n°3, deux cent mille (200 000) francs CFA pour le lot n°4 et six cent mille (600 000) francs CFA pour le lot n°5.

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 [date] à 09 heures à l'adresse suivante : salle de réunion de la Mairie de Ziniaré

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

**OUEDRAOGO Richard**  
Personne Responsable des Marchés

## REGION DU SAHEL

### Construction de cinq (05) boutiques marchandes, un bâtiment de cinq (05) chambres et un logement de type F3 dans la commune de Sebba.

**Avis de Demande de Prix  
N°2018-05/RSHL/PYGH/CSBB**

**Financement : budget communal, gestion 2018**

Le Secrétaire Général de la commune urbaine de Sebba, président de la commission communale d'attribution des marchés lance une demande de prix pour la Construction de cinq(05) boutiques marchandes, un bâtiment de cinq (05) chambres et un logement de type F3 dans la commune de Sebba.

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

Les travaux se décomposent en trois (03) lots :

- LOT 1 : construction de cinq (05) boutiques marchandes dans la ville de Sebba ;
- LOT 2 : construction d'un bâtiment de cinq(05) chambres dans la ville de Sebba ;
- LOT 3 : construction d'un logement de type F3 au CSPS de Kirgou

Le délai d'exécution ne devrait pas excéder quatre-vingt-dix (90) jours. Les Candidats éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix dans les bureaux du Secrétariat Général de la Mairie de Sebba Tel : 76 52 20 63.

Tout Candidat éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de Demande de Prix à la mairie de Sebba et moyennant paiement d'un montant non remboursable de trente mille (30 000) francs CFA par lot à la Perception de Sebba.

Les offres présentées en un (01) original et trois (03) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de deux cent mille (200 000) francs CFA pour le lot 1 et 2 et cent cinquante mille (150 000) francs CFA pour le lot 3 devront parvenir ou être remises au Secrétariat général de la mairie de Sebba, avant le **18 septembre 2018, à 09 heures 00 mn.**

L'ouverture des plis sera faite immédiatement en présence des soumissionnaires qui souhaitent y assister. En cas d'envoi par la poste ou autre mode de courrier, la Personne responsable des marchés ne peut être responsable de la non-réception de l'offre transmise par le Candidat.

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

**Le Président de la Commission Communale  
d'Attributions des Marchés**

**Madjoa LOMPO**

### Travaux de construction d'une salle de classe à l'école de Sompора dans la Commune de Périgban

**Avis de demande de prix**  
**N° 2018-002/RSUO/PPON/CPRG du 14 août 2018**  
**Financement : Fonds transférés Etat/MENA, Gestion 2018**

La Mairie de Périgban lance une demande de prix ayant pour objet la réalisation des travaux de construction d'une salle de classe à l'école de Sompора dans la Commune de Périgban. Les travaux seront financés sur les ressources Fonds transférés ETAT/MENA , gestion 2018.

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

Les travaux se décomposent en un lot unique répartis comme suit : travaux de construction d'une salle de classe à l'école de Sompора dans la Commune de Périgban.

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

Les Candidats éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix dans le bureau de la Personne responsable des marchés de la Mairie de Périgban.

Tout Candidat éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix dans le bureau de la Personne responsable des marchés de la Mairie de Périgban et moyennant paiement d'un montant non remboursable de vingt mille (20 000) francs CFA à la perception de Kampti.

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 (01) original et de deux (02) copies, conformément aux données particulières de la demande de prix, et accompagnées d'une garantie de soumission d'un montant de deux cent mille (200 000) devront parvenir ou être remises à la personne Responsable des marchés, avant le **18 septembre 2018, à 09 heures**. L'ouverture des plis sera faite immédiatement en présence des Candidats qui souhaitent y assister.

En cas d'envoi par la poste ou autre mode de courrier, la Personne responsable des marchés 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 de remise des offres.

**La Personne Responsable des Marchés,**  
**Président de la Commission d'attribution des marchés**

**Norbé Bébé DA**  
Secrétaire Administratif


# SODIPRESSE

SOCIETE DE DISTRIBUTION DE PRESSE  
COMMERCE GENERAL


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

## Bulletin d'abonnement

Je soussigné : .....

Fonction : .....

Entreprise / Société : .....

Adresse / Téléphone : .....

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

Types d'abonnement

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

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

Début d'abonnement : ....., Fin d'abonnement : .....

Fait à ....., le...../...../20.....

*Le Souscripteur*

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

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

# Marchés Publics

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


**Sénégal**


**Guinée Bissau**


**Burkina Faso**


**Niger**


**Bénin**


**Togo**


**Côte d'Ivoire**

