

Marchés Publics

Quotidien

N° 2631-2632 - vendredi 02 au lundi 05 août 2019 – 200 F CFA

Sommaire

- * Résultats de dépouillements : P. 3 à 29**
 - Résultats provisoires des ministères, institutions
et maîtrises d'ouvrages déléguées P. 3 à 6
 - Résultats provisoires des régions P. 7 à 29

- * Avis d'Appels d'offres des ministères et institutions : P. 30 à 42**
 - Marchés de fournitures et services courants P. 30 à 39
 - Marchés de travaux P. 40
 - Marchés de prestations intellectuelles P. 41 & 42

- * Avis d'Appels d'offres des régions : P. 43 à 46**
 - Marchés de fournitures et services courants P. 43
 - Marchés de travaux P. 44 & 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
Site web : www.dgmp.gov.bf

Directeur de publication

Le Ministre Délégué Chargé du Budget

Co-directeur de publication

Le Directeur Général du Contrôle
des Marchés Publics et
des Engagements Financiers
Salif OUEDRAOGO

Directeur de la rédaction

Abdoulaye OUATTARA
E-mail : fogoda2000@yahoo.fr

Conception graphique et mise en page

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

Impression

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

Abonnement / Distribution

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

ISSN 0796 - 5923

LES POINTS DE VENTE DE LA REVUE DES MARCHÉS PUBLICS

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

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

Direction Générale du Contrôle des Marchés Publics et
des Engagements Financiers

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

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

CENTRE HOSPITALIER UNIVERSITAIRE DE BOGODOGO

APPEL D'OFFRES OUVERT A COMMANDE N°2019-06/MS/SG/HDB/DG/DMP DU 14 JUIN 2019 POUR L'ACQUISITION DE MEDICAMENTS ET CONSOMMABLES POUR L'OFFICINE PHARMACEUTIQUE AU PROFIT DU CENTRE HOSPITALIER UNIVERSITAIRE DE BOGODOGO.

FINANCEMENT : BUDGET DE CHU-B « GESTION 2019 » DATE DE DELIBERATION : 31 juillet 2019.

Référence de la publication de l'avis : Quotidien des marchés publics : n°2604-du mercredi 26 juin 2019

N°	Nom du soumissionnaire	Montant lu en (FCFA) /HT		Montant corrigé en (FCFA)/HT		Lot	Observations
		Maximum	Minimum	Maximum	Minimum		
01	UBIPHARM BURKINA	38 600 937 HT	59 388 495 HT	38 654 477 HT	59 334 955 HT	1	Conforme
02	MEDICARE SA	23 928 650 HT	44 958 000 HT	23 928 650 HT	44 958 000 HT	2	Conforme
03	DPBF SA	36 248 173 HT	54 715 667 HT	36 218 765 HT	54 668 615 HT	1	Conforme
04	DPBF	23 111 950 HT	44 387 000 HT			2	Non conforme Item1 : échantillon non fourni Item2 : prospectus en anglais, inexploitable car n'étant pas accompagné d'une traduction en français conformément à la clause 10 de IC Item46 : pas de régulateur de débit de sécurité, pas de chambre de compte-gouttes Item49 : robinet à une (01) voie au lieu de trois (03) voies demandé.
ATTRIBUTAIRE		<p>Lot 1 : DPBF : Acquisition de médicaments pour l'officine pharmaceutique, pour un montant minimum de trente-six millions deux cent dix-huit mille sept cent soixante-cinq (36 218 765) F CFA et d'un montant maximum cinquante-quatre millions six cent soixante-huit mille six cent quinze (54 668 615) F CFA. Le délai d'exécution du contrat est l'année budgétaire 2019, le délai d'exécution de l'ordre de commande est de trente (30) jours.</p> <p>Lot 2 : MEDICARE SA : Acquisition de consommables pour l'officine pharmaceutique, pour un montant minimum de vingt-trois millions neuf cent vingt-huit mille six cent cinquante (23 928 650) F CFA /HT et d'un montant maximum quarante-quatre millions neuf cent cinquante-huit mille (44 958 000) F CFA/HT. Le délai d'exécution du contrat est l'année budgétaire 2019, le délai d'exécution de l'ordre de commande est de trente (30) jours.</p>					

APPEL D'OFFRES OUVERT A COMMANDE N°2019-05/MS/SG/HDB/DG/DMP DU 14 JUIN 2019 POUR ACQUISITION DE MEDICAMENTS ET CONSOMMABLES SPECIFIQUES AU PROFIT DU CENTRE HOSPITALIER UNIVERSITAIRE DE BOGODOGO.

FINANCEMENT : BUDGET DE CHU-B « GESTION 2019 » DATE DE DELIBERATION : 31 juillet 2019.

Référence de la publication de l'avis : Quotidien des marchés publics : n° n°2604-du mercredi 26 juin 2019

N°	Nom du soumissionnaire	Montant lu en (FCFA)		Montant corrigé en (FCFA)		Lot	Observations
		Minimum	Maximum	Minimum	Maximum		
01	DPBF SA	24 413 930 HT	40 269 850 HT	24 427 349 TTC	40 291 081	1	Conforme, la variation de l'offre est du à application de la TVA sur les items 63 et 64
02	MEDICARE SA	20 004 375 HT	41 947 525 HT	20 004 375 HT	41 947 525 HT	2	Conforme
03	UBIPHARMA	24 598 108 TTC	40 975 239 TTC	24 598 108 TTC	40 975 239 TTC	1	Conforme.
ATTRIBUTAIRE :		<p>Lot 1 : DPBF : Acquisition de médicaments spécifiques, pour un montant minimum de vingt-quatre millions quatre cent treize mille neuf cent trente (24 413 930) F CFA /HT et d'un montant maximum de quarante millions deux cent soixante-neuf mille huit cent cinquante (40 269 850) F CFA/HT. Le délai d'exécution du contrat est l'année budgétaire 2019, le délai d'exécution de l'ordre de commande est de trente (30) jours.</p> <p>Lot 2 : MEDICARE SA : Acquisition de consommables spécifiques ; pour un montant minimum de vingt millions quatre mille trois cent soixante-quinze (20 004 375) F CFA /HT et d'un montant maximum de quarante un millions neuf cent quarante-sept mille cinq cent vingt-cinq (41 947 525) F CFA/HT. Le délai d'exécution du contrat est l'année budgétaire 2019, le délai d'exécution de l'ordre de commande est de trente (30) jours.</p>					

Résultats provisoires

CENTRE NATIONAL DES MANUELS ET FOURNITURES SCOLAIRES

(suite décision N°2019-L0274/ARCOP/ORD du 16 juillet 2019)

Demande de prix n°2019-001/MENAPLN/SG/CENAMAFS/DG/PRM du 05/06/2019 pour l'acquisition de papier d'impression au profit du CENAMAFS - FINANCEMENT: Budget CENAMAFS, Exercice 2019

Convocation CAM : N°2019-001/MENAPLN/SG/CENAMAFS/DG/PRM du 17 juin 2019

PUBLICATION : Quotidien des Marchés Publics N°2592 du 10/06/2019 - Date d'ouverture : 20/06/2019 - Nombre de concurrents : Cinq (05)

SOUSMISSIONNAIRES	MONTANTS EN F CFA		OBSERVATIONS
	LUS	CORRIGES	
WELAS	Mini H TVA : 6 000 000 Maxi HTVA : 12 000 000	Mini H TVA : 6 890 400 Maxi HTVA : 13 780 800	Conforme : La correction de l'offre financière du lot unique porte sur la correction du prix unitaire conformément au prix unitaire en lettres à l'Item 1 (quatre mille en chiffres et quinze mille cent trente en lettres). Le taux de variation est de +14,84 %.
GL SERVICES	Mini H TVA : 6 765 040 Maxi HTVA : 13 530 080 Mini TTC : 7 982 747 Maxi TTC : 15 965 494	Mini H TVA : 6 765 040 Maxi HTVA : 13 530 080 Mini TTC : 7 982 747 Maxi TTC : 15 965 494	Non Conforme : Offre anormalement basse.
SKO SERVICES	Mini H TVA : 7 203 400 Maxi HTVA : 14 406 800 Mini TTC : 8 500 012 Maxi TTC : 17 000024	Mini H TVA : 7 203 400 Maxi HTVA : 14 406 800 Mini TTC : 8 500 012 Maxi TTC : 17 000024	Conforme.
PLANETE SERVICES	Mini H TVA : 6 300 000 Maxi HTVA : 16 500 000 Mini TTC : 7 434 000 Maxi TTC : 19 470 000	Mini H TVA : 6 300 000 Maxi HTVA : 16 500 000 Mini TTC : 7 434 000 Maxi TTC : 19 470 000	Conforme
SLCGB	Mini H TVA : 8 400 000 Maxi HTVA : 16 800 000 Mini TTC : 9 912 000 Maxi TTC : 19 824 000	Mini H TVA : 8 400 000 Maxi HTVA : 16 800 000 Mini TTC : 9 912 000 Maxi TTC : 19 824 000	Conforme.
Attributaire	Lot unique : PLANETE SERVICES pour un montant minimum de sept millions quatre cent trente-quatre mille (7 434 000) francs CFA TTC et dix-neuf millions quatre cent soixante-dix mille (19 470 000) francs CFA TTC. Le délai de livraison est de trente (30) jours par ordre de commande.		

MINISTERE DE L'AGRICULTURE ET DES AMENAGEMENTS HYDRO-AGRIcoles

Demande de propositions : N° 2019-004P/MAAH/SG/DMP du 08/05/2019 relatif à l'audit des comptes exercices 2018, 2019 et audit de clôture du Projet d'Amélioration de la Productivité agricole et de la Sécurité Alimentaire (PAPSA). **Financement** : IDA Don n° H 974- BF et GAFSP Don n° TF 017447. **Publication des résultats techniques** : Quotidien N°2616 du vendredi 12 juillet 2019

Date d'ouverture des propositions financières : 17 juillet 2019. **Nombre de propositions financières reçues** : Six (6)

Note technique minimale : 80 points/100. **Méthode de sélection** : Qualité technique et coût

Nom des consultants	Montants lus en FCFA		Montants corrigés en FCFA		Évaluation technique		Évaluation financière		Évaluation combinée	Classement	Observations
	HT	TTC	HT	TTC	Scores techniques	Scores pondérés	Scores financiers	Scores pondérés	Score Final		
AUREC Afrique - BF	25 365 000	29 930 700	25 365 000	29 930 700	96,830	77,464	38,833	7,767	85,231	2 ^{ème}	RAS
Groupement SEC Diarra Burkina/SEC Diarra Mali	13 010 000	15 351 800	13 010 000	15 351 800	89,150	71,320	75,711	15,142	86,462	1 ^{er}	RAS
Cabinet ACS Sarl	16 200 000	19 116 000	16 200 000	19 116 000	88,330	70,664	60,802	12,160	82,824	4 ^{ème}	RAS
Groupement PYRAMIS Audit et Conseil / COB Audit et Conseil	15 325 000	18 083 500	15 325 000	18 083 500	83,960	67,168	64,274	12,855	80,023	6 ^{ème}	RAS
Groupement SOGECA International / SAFECO	9 850 000	11 623 000	9 850 000	11 623 000	80,080	64,064	100,000	20,000	84,064	3 ^{ème}	RAS
Groupement YZAS / CFEC-Afrique	11 610 000	13 699 800	11 610 000	13 699 800	80,020	64,016	84,841	16,968	80,984	5 ^{ème}	RAS
Attributaire	Groupement SEC Diarra Burkina/SEC Diarra Mali pour un montant de treize millions dix mille (13 010 000) francs CFA HTVA soit quinze millions trois cent cinquante un mille huit cents (15 351 800) francs CFA TTC avec un délai d'exécution de trente (30) jours calendaire par exercice										

Résultats provisoires

MINISTERE DE L'EAU ET DE L'ASSAINISSEMENT

Avis de Demande de prix N°2019-020F/MEA/SG/DMP du 03/03/2019 pour l'acquisition de fournitures de bureau, consommables informatiques et produits d'entretien au profit de la Direction Générale des Etudes et des Statistiques Sectorielles (DGESS). Publication : Quotidien des Marchés Publics N°2612 du lundi 08 juillet 2019 Date d'ouverture des plis: le 17 juillet 2019 Nombre de plis reçus : 17 ; nombre de lots : 2
Financement : Budget de l'État –Exercice 2019.

Lot 1 : Acquisition de consommables informatiques au profit de la DGESS

Soumissionnaires	Montants lus en FCFA		Montants corrigés en FCFA		Observations
	HTVA	TTC	HTVA	TTC	
DELTA TECHNOLOGIE SARL	-	Min : 6 835 740 Max : 9 511 980	-	Min : 6 835 740 Max : 9 511 980	Conforme
CGF	Min : 5 917 500 Max : 8 292 500	Min : 6 982 650 Max : 9 785 150	Min : 5 917 500 Max : 8 292 500	Min : 6 982 650 Max : 9 785 150	Conforme
MAGIC SERVICES	Min : 5 030 000 Max : 7 000 000	-	Min : 5 230 000 Max : 7 250 000	-	Conforme et moins disant
MONDIALE DISTRIBUTION	Min : 5 265 000 Max : 7 350 000	-	Min : 5 265 000 Max : 7 350 000	-	Conforme
IPCOM TECHNOLOGIES	Min : 5 425 000 Max : 7 490 000	Min : 6 401 500 Max : 8 838 200	Min : 5 425 000 Max : 7 490 000	Min : 6 401 500 Max : 8 838 200	Conforme
SBPE SARL	-	Min : 6 342 500 Max : 9 410 500	-	Min : 6 342 500 Max : 9 410 500	Conforme
SKO – SERVICES	Min : 5 260 000 Max : 7 455 000	Min : 6 206 800 Max : 8 796 900	Min : 5 260 000 Max : 7 455 000	Min : 6 206 800 Max : 8 796 900	Conforme
SL.CGB SARL	-	-	Min : 4 864 550 Max : 6 734 850	Min : 4 864 550 Max : 6 734 850	Non conforme Offre financière anormalement basse car inférieure à plus de 15% à la moyenne pondérée du montant prévisionnel et de la moyenne des offres financières
P.B.I SARL	Min : 4 590 000 Max : 6 270 000	-	Min : 4 590 000 Max : 6 270 000	-	Non conforme Offre financière anormalement basse car inférieure à plus de 15% à la moyenne pondérée du montant prévisionnel et de la moyenne des offres financières

Lot 2 : Acquisition de fournitures de bureau et produits d'entretien au profit de la DGESS

NADIMBOU SERVICES	Min : 4 505 650 Max : 6 363 450	-	-	-	Non conforme absence de proposition à l'item 42, 44, 64 et 65
CHALLENGE BUSINESS	Min : 5 303 500 Max : 7 648 250	-	-	-	Conforme et moins disant
CGF	Min : 4 746 600 Max : 6 686 250	Min : 5 600 988 Max : 7 889 775	Min : 4 746 600 Max : 6 686 250	Min : 5 600 988 Max : 7 889 775	Non conforme Offre financière anormalement basse car inférieure à plus de 15% à la moyenne pondérée du montant prévisionnel et de la moyenne des offres financières
GES Inc. BF SA	-	Min : 4 203 412 Max : 5 964 009	-	Min : 4 203 412 Max : 5 964 009	Non conforme Offre financière anormalement basse car inférieure à plus de 15% à la moyenne pondérée du montant prévisionnel et de la moyenne des offres financières
MONDIALE DISTRIBUTION	Min : 4 788 100 Max : 6 779 700	-	Min : 4 788 100 Max : 6 779 700	-	Non conforme Offre financière anormalement basse car inférieure à plus de 15% à la moyenne pondérée du montant prévisionnel et de la moyenne des offres financières
IPCOM TECHNOLOGIES	Min : 4 811 000 Max : 6 796 600	Min : 5 676 980 Max : 8 019 280	Min : 4 811 000 Max : 6 796 600	Min : 5 676 980 Max : 8 019 280	Non conforme Offre financière anormalement basse car inférieure à plus de 15% à la moyenne pondérée du montant prévisionnel et de la moyenne des offres financières
HELOS INTERNATIONAL	Min : 3 281 350	-	Min : 3 281 350	-	Non conforme

Résultats provisoires

	Max : 4 693 500		Max : 4 693 500		- absence de proposition aux items 42, 44, 64 et 65 ; - absence de marque à tous les items
AZIZ SERVICE	Min : 5 396 700 Max : 7 600 050	-	Min : 5 396 700 Max : 7 600 050	-	Conforme
PLANETE SERVICES	-	Min : 6 318 251 Max : 10 231 485	-	Min : 6 318 251 Max : 10 231 485	Conforme
GL SERVICES SARL	Min : 4 861 825 Max : 6 867 375	Min : 5 736 954 Max : 8 103 503	Min : 4 861 825 Max : 6 867 375	Min : 5 736 954 Max : 8 103 503	Non conforme Offre financière anormalement basse car inférieure à plus de 15% à la moyenne pondérée du montant prévisionnel et de la moyenne des offres financières
BURKIMBI PRESTATIONS SARL	Min : 5 607 950 Max : 8 113 000	Min : 5 607 950 Max : 8 113 000	-	-	Conforme
SL.CGB SARL	-	Min : 4 367 446 Max : 7 552 236	-	Min : 4 367 446 Max : 7 552 236	Non conforme Offre financière anormalement basse car inférieure à plus de 15% à la moyenne pondérée du montant prévisionnel et de la moyenne des offres financières
P.B.I SARL	Min : 3 786 650 Max : 5 412 150	-	Min : 3 792 650 Max : 5 449 150	-	Non conforme Offre financière anormalement basse car inférieure à plus de 15% à la moyenne pondérée du montant prévisionnel et de la moyenne des offres financières
Attributaires	<p>Lot 1 : MAGIC SERVICES pour un montant minimum total de cinq millions deux cent trente mille (5 230 000) F CFA H TVA et un montant maximum total de huit millions deux cent quarante-cinq mille (8 245 000) F CFA HTVA après une augmentation de 13,72 % des quantités maximum de l'offre initiale avec un délai de livraison de cinq (15) jours pour chaque ordre de commande ;</p> <p>Lot 2 : CHALLENGE BUSINESS pour un montant minimum total de cinq millions trois cent trois mille cinq cents (5 303 500) F CFA H TVA soit un montant minimum total de huit millions sept cent quatre-vingt-un mille deux cents (8 781 200) F CFA H TVA après une augmentation de 14,81 % des quantités maximum de l'offre initiale avec un délai de livraison de cinq (15) jours pour chaque ordre de commande.</p>				

MINISTERE DE L'ECONOMIE, DES FINANCES ET DU DEVELOPPEMENT

COMMUNIQUE

Le Directeur des Marchés Publics du Ministère de l'Economie, des Finances et du Développement, informe les candidats intéressés par le Dossier d'Appel d'Offres N°2019-073/MINEFID/SG/DMP du 19/07/2019 pour l'entretien et réparation des véhicules à quatre (04) roues au profit de la Direction Générale des Impôts (DGI) dont l'avis a paru dans **le quotidien des Marchés Publics N°2625 du jeudi 25 juillet 2019 à la page 43** que des modifications ont été apportées au dossier sur les critères de qualification du personnel pour les lots 1 et 2 et sur le matériel minimum requis pour les lots 1, 2 et 3.

Les candidats intéressés par le présent Dossier d'Appel d'Offres pourront retirer la liste du personnel qualifié et les listes du matériel minimum requis au guichet de la Direction des Marchés Publics du MINEFID.

Abel KALMOGO

RESULTATS PROVISOIRES DES REGIONS

REGION DE LA BOUCLE DU MOUHOUN

DEMANDE DE PRIX N°2019-01/RBMH/ PKSS/ C-KBR/ SG/CCAM DU 21/05/2019 pour les travaux de construction d'un jardin du Maire à Kombori-koura (lot 1) et la réhabilitation de deux (02) salles de classe à Aourèma (lot 2) au profit de la commune de Kombori
FINANCEMENT : Budget Communal Gestion 2019/ FPDCT, gestion 2019 pour le lot 1
Ressources transférées de l'Etat ; gestion 2019 pour le lot 2 - Publication de l'avis : Quotidien n° 2593 du Mardi 11 juin 2019
Convocation de la CCAM n° 2019-01/MATDC/RBMH/PKSS/C-KBR/SG/CCAM du 17 juin 2019 - Nombre de plis reçus pour le lot 1: Un (01)
Nombre de plis reçus pour le lot 2 : Un (01) - DATE DE DELIBERATION : le 20 juin 2019

Soumissionnaire	Montants lus en FCFA		Montants corrigés en FCFA		Observations
	HTVA	TTC	HTVA	TTC	
LOT 1					
ARC-EN-CIEL EXPERIENCE	-	15 300 111	-	-	CONFORME
LOT 2					
SOGETEC	2 848 771	-	-	-	CONFORME
Attributaire	LOT 1 : ARC-EN-CIEL EXPERIENCE pour un montant de quinze millions trois cent mille cent onze (15 300 111) francs CFA TTC et un délai d'exécution de soixante (60) jours. LOT 2 : SOGETEC pour un montant de deux millions huit cent quarante-huit mille sept cent soixante-onze (2 848 771) francs CFA HTVA avec un délai d'exécution de trente (30) jours.				

DEMANDE DE PRIX N°2019-001/RBMH/PKSS/CR-SN du 12 juin 2019 pour la réfection de la mairie de sono +la construction d'une fourrière dans le village de BOTTE/Commune de sono - Financement : budget communal ;(PACT ET FPDCT GESTION 2019)
Publication de l'avis : Revue des marchés publics n° 2612 du Lundi 08 juillet 2019
Convocation de la CCAM n° 2019-001/RBMH/PKSS/CR.SN du vendredi 12 juillet 2019
Date d'ouverture des plis : 17 juillet 2019 - Nombre de plis reçus : Lot N°1 un (01) pli/ Lot N°2 un (01) pli
Date de délibération : 17 juillet 2019 - Quotidien: N° 2612 du lundi 08 juillet 2019

N° LOT	Soumissionnaire	Montant en FCFA		Observations
		HTVA	TTC	
N°1	l'Entreprise innovatrice en Genie Conception et de Travaux Publics(EIGCTP)	ML =12 601 180 MC= 12 601 180	ML=// ML= //	Conforme
N°2	Ets Gelbégo Soumaila et Fils(EGSF)	ML = 3 403 525 MC= 3 403 525	ML=// ML= //	Conforme
ATTRIBUTAIRE	-LOT N°1 : l'Entreprise innovatrice en Genie Conception et de Travaux Publics(EIGCTP) la réfection de la mairie de sono,pour un montant de douze millions six cent un mille cent quatre-vingt(12 601 180)FCFA HT avec un délai d'exécution de soixante (60) jours -LOT N°2 : l' Ets Gelbégo Soumaila et Fils(EGSF) la construction d'une fourrière dans le village de Botté/commune de sono pour un montant de trois millions quatre cent trois mille cinq cent vingt-cinq(3 403 525)FCFA HT avec un délai d'exécution de trente (30) jours			

Demande de prix N° 2019- 001/RBMH/PBL/C.OURI/CCAM pour l'acquisition de fournitures scolaires au profit des écoles de la CEB de Ouri, Province des Balé, Région de la Boucle du Mouhoun - Publication de l'avis : Revue des marchés publics N°2582 du 27 mai 2019
Date de dépouillement : 07 juin 2019 - Financement : Budget communal/Ressources Transférées, Gestion 2019
Nombre de plis reçus : un (01)

Soumissionnaires	Montant HT F CFA		Observations
	Lu	Corrigé	
GBS-WENDE POUIRE SARL	12 357 845	12 357 845	Conforme
Attributaire	GBS-WENDE POUIRE SARL pour un montant hors taxes de : douze millions trois cent cinquante-sept mille huit cent quarante-cinq (12 357 845) F CFA avec un délai de livraison de quarante-cinq (45) jours.		

Demande de prix N° 2019- 001/RBMH/PBL/C.FARA/CCAM pour l'acquisition d'un véhicule Pick UP double cabine au profit dela commune de Fara, Province des Balé, Région de la Boucle du Mouhoun
Publication de l'avis : Revue des marchés publics N°2581 du 24 mai 2019 - Date de dépouillement : 07 juin 2019
Financement : Budget communal/PACT, Gestion 2019 - Nombre de plis reçus : un (01)

Soumissionnaires	Montant HT F CFA		Observations
	Lu	Corrigé	
CFAO MOTORS BURKINA	24 267 797	24 267 797	Conforme
Attributaire	CFAO MOTORS BURKINA pour un montant TTC de : vingt-huit millions six cent trente-six mille (28 636 000) F CFA avec un délai de livraison de trente (30) jours.		

Résultats provisoires

Demande de prix N° 2019- 002/RBMH/PBL/CFARA/CCAM pour les travaux de réalisation et de réhabilitation dans la commune de Fara (5 lots), Province des Balé, Région de la Boucle du Mouhoun - Publication de l'avis : Revue des marchés publics N°2581 du 24 mai 2019 Date de dépouillement : 07 juin 2019 - Financement : Budget communal/Ressources Transférées, Gestion 2019 Nombre de plis reçus : cinq (05)						
Soumissionnaires	Montant HT F CFA					Observations
	Lot 1	Lot 2	Lot 3	Lot 4	Lot 5	
E .K.R	Lu : 909 158 Corrigé : 909 158	Lu : 6 778 110 Corrigé : 6 778 110	Lu : 2 100 000 Corrigé : 2 100 000	-	-	Conforme
LA PLANETE DES PLANTES				Lu : 24 923 137 Corrigé : 24 917 537		Conforme correction due à une discordance entre le prix unitaire en chiffres en lettres à l'item 2.15
ARC-EN-CIEL EXPERIENCE				Lu : 24 571 355 Corrigé : 24 571 355		Conforme
E.K.A.F.				Lu : 23 186 193 Corrigé : 23 186 193		Conforme
F E S					Lu : 11 387 095 Corrigé : 11 387 095	Conforme
Attributaires	Lot 1 : E.K.R pour un montant hors taxes de : neuf cent neuf mille cent cinquante-huit (909 158) F CFA avec un délai d'exécution de trente (30) jours. Lot 2 : E.K.R pour un montant hors taxes de : six millions sept cent soixante-dix-huit mille cent dix (6 778 110) F CFA avec un délai d'exécution de quarante-cinq (45) jours. Lot 3 : E.K.R pour un montant hors taxes de : deux millions cent mille (2 100 000) F CFA avec un délai d'exécution de trente (30) jours. Lot 4 : E.K.A.F pour un montant hors taxes de : vingt-trois millions cent quatre-vingt-six mille cent quatre-vingt-treize (23 186 193) F CFA avec un délai d'exécution de quatre-vingt-dix (90) jours. Lot 5 : F.E.S pour un montant hors taxes de : onze millions trois cent quatre-vingt-sept mille quatre-vingt-quinze (11 387 095) F CFA avec un délai d'exécution de soixante (60) jours.					

Demande de prix N° 2019- 001/RBMH/PBL/C.BGS/CCAM pour les travaux de raccordement d'un forage au réseau électrique et la réhabilitation de la mairie de Bagassi, Province des Balé, Région de la Boucle du Mouhoun Publication de l'avis : Revue des marchés publics N°2600 du 20 juin 2019 - Date de dépouillement : 1er juillet 2019 Financement : Budget communal/Ressources Transférées/PACT, Gestion 2019 - Nombre de plis reçus : deux (02)			
Soumissionnaires	Montant HT F CFA		Observations
	Lot 1	Lot 2	
ITECHNOSTAR	Lu : 9 096 250 Corrigé : 9 096 250		Conforme
E K J F		Lu : 5 837 702 Corrigé : 5 837 702	Conforme
Attributaire	Lot 1 : ITECHNOSTAR pour un montant hors taxes de : neuf millions quatre-vingt-seize mille deux cent cinquante (9 096 250) F CFA avec un délai d'exécution de soixante (60) jours. Lot 2 : E.K.J.F pour un montant hors taxes de : cinq millions huit cent trente-sept mille sept cent deux (5 837 702) F CFA avec un délai d'exécution de soixante (60) jours.		

Demande de prix N° 2019- 002/RBMH/PBL/C.BGS/CCAM pour l'acquisition de fournitures scolaires au profit des écoles de la CEB de Bagassi, Province des Balé, Région de la Boucle du Mouhoun - Publication de l'avis : Revue des marchés publics N°2600 du 20 juin 2019 Date de dépouillement : 1er juillet 2019 - Financement : Budget communal/Ressources Transférées, Gestion 2019 Nombre de plis reçus : un (01)			
Soumissionnaires	Montant HT F CFA		Observations
	Lu	Corrigé	
AFFEL SERVICES	16 332 305	16 332 305	Conforme
Attributaire	AFFEL SERVICES pour un montant hors taxes de : seize millions trois cent trente-deux mille trois cent cinq (16 332 305) F CFA avec un délai de livraison de quarante-cinq (45) jours.		

Demande de prix N° 2019- 002/RBMH/PBL/C.PUR/CCAM pour l'acquisition et la livraison sur sites de vivres pour cantines scolaires au profit des écoles de Poura Province des Balé, Région de la Boucle du Mouhoun Publication de l'avis : Revue des marchés publics N°2596 du 14 juin 2019 - Date de dépouillement : 27 juin 2019			
Soumissionnaires	Montant HT F CFA		Observations
	Lu	Corrigé	
A.CO.R	19 788 500	19 788 500	Non conforme : Absence de pièces justificatives de la possession des moyens logistiques
SULLIVAN SERVICES	19 691 000	19 691 000	Conforme
E.B.M	21 163 500	21 163 500	Non conforme : offre financière hors enveloppe
Attributaire	SULLIVAN SERVICES pour un montant hors taxes de : dix-neuf millions six cent quatre-vingt-onze mille (19 691 000) F CFA et en TTC de vingt millions quatre cent quatorze mille neuf cent soixante (20 414 960) F CFA après application de la TVA sur le transport avec un délai de livraison de soixante (60) jours.		

Résultats provisoires

Appel d'Offres N° 2019- 001 /RBMH/PBL/CPUR/CCAM pour la construction d'infrastructures dans la commune de Poura (6 lots), Province des Balé, Région de la Boucle du Mouhoun - Publication de l'avis : Revue des marchés publics n°2573 du mardi 14 mai 2019 Date de dépouillement : 14 juin 2019 - Financement : Budget communal/Ressources transférées/FPDCT Gestion 2019 Nombre de plis reçus : six(06)							
Soumissionnaires	Montant F CFA H TVA						Observations
	Lot 1	Lot 2	Lot 3	Lot 4	Lot 5	Lot 6	
S P B	Lu : 11 325 417 Corrigé: 11 325 417	Lu : 26 222 963 Corrigé: 26 222 963	Lu : 25 235 799 Corrigé: 25 235 799				Conforme
PGS/SARL	Lu : 11 343 978 Corrigé: 11 343 978	Lu : 24 738 675 Corrigé: 24 738 675			Lu : 17 423 510 Corrigé: 17 423 510		Non conforme Capacité du fût proposé (2000l) inférieure à celle demandée (3000l)
EOS/BTP	Lu : 11 289 007 Corrigé: 12 398 587	Lu : 26 835 818 Corrigé: 26 835 818	Lu : 25 590 605 Corrigé: 25 590 605				Conforme : lot 1 : correction due à une erreur de sommation de sous total
ET.NA.F	Lu : 11 359 027 Corrigé: 11 359 027				Lu : 18 220 225 Corrigé: 18 220 225		Conforme
EFOF		Lu : 25 378 041 Corrigé: 25 378 041	Lu : 23 166 560 Corrigé: 25 006 698		Lu : 18 335 820 Corrigé: 18 335 820		Conforme, lot 3 : correction due à une discordance entre les prix unitaires en chiffres et en lettres aux items 2.5 ; 3.5 ; 5.6.
EKAF		Lu : 25 295 530 Corrigé: 25 295 530					Conforme
ID SARABA SERVICES		Lu : 26 276 343 Corrigé: 26 276 343	Lu : 25 102 629 Corrigé: 25 102 629	Lu : 8 838 684 Corrigé: 8 838 684			Conforme
E K J F				Lu : 8 527 928 Corrigé: 8 527 928	Lu : 21 676 030 Corrigé: 21 676 030		Conforme
IMMO-LIST						Lu : 1 398 440 Corrigé: 1 398 440	Conforme
Attributaires	Lot 1 : SPB pour un montant TTC de treize millions trois cent soixante-trois mille neuf cent quatre-vingt-douze (13 363 992) F CFA avec un délai d'exécution de soixante (60) jours. Lot 2 : EKAF pour un montant TTC de vingt-neuf millions huit cent quarante-huit mille sept cent vingt-six (29 848 726) F CFA avec un délai d'exécution de quatre-vingt-dix (90) jours. Lot 3 : EFOF pour un montant TTC de vingt-neuf millions cinq cent sept mille neuf cent quatre (29 507 904) F CFA avec un délai d'exécution de quatre-vingt-dix (90) jours. Lot 4 : EKJF pour un montant hors taxes de huit millions cinq cent vingt-sept mille neuf cent vingt-huit (8 527 928) F CFA avec un délai d'exécution de soixante (60) jours. Lot 5 : PGS-SARL pour un montant hors taxes de dix-sept millions quatre cent vingt-trois mille cinq cent dix (17 423 510) F CFA avec un délai d'exécution de quatre-vingt-dix (90) jours. Lot 6 : IMMO-LIST pour un montant hors taxes de un million trois cent quatre-vingt-dix-huit mille quatre cent quarante (1 398 440) F CFA avec un délai d'exécution de quarante-cinq (45) jours.						

CENTRE HOSPITALIER REGIONAL DE DEDOUGOU

DEMANDE DE PRIX N° 2019-15/MS/SG/CHR-DDG/DG DU 23 MAI 2019 POUR L'ACQUISITION DE MOBILIERS DE BUREAU AU PROFIT DU CHR DE DEDOUGOU - FINANCEMENT : Budget CHR-DDG, Gestion 2019. PUBLICATION DE L'AVIS : RMP N°2573 du mardi 14 mai 2019 page 27 - DATE DE DEPOUILLEMENT : 23 mai 2019. NOMBRE DE PLIS RECUS : Seize (16)						
N°	Soumissionnaires	Montants en FCFA				Observations
		HT LU	HT Corrigé	TTC LU	TTC Corrigé	
01	LINO SERVICES	21 790 000	21 790 000	-	-	Non retenu : (non conforme à la demande. item 13 : tabouret avec dossier non réglable en hauteur et assise non circulaire)
02	JEBNEJA DISTRIBUTION	23 575 000	23 575 000	27 818 500	27 818 500	Non retenu : (non conforme à la demande ; item 11 : banc d'audience sans dossier ; item 13: tabouret avec dossier non réglable en hauteur et assise non circulaire)
03	PLANET CONFORT	28 750 000	28 750 000	-	-	Non retenu : (non conforme à la demande ; item 13 : tabouret avec dossier non réglable en hauteur et assise non circulaire ; item 09 : fauteuil de prélèvement sans roues et sans pose pieds)
04	BKS	19 612 500	19 612 500	-	-	Non retenu : (item 09 fauteuil de prélèvement sans roues et sans pose pieds)
05	GRACE ELECTRONIQUE SARL	15 655 000	15 505 000	18 472 900	18 295 900	Non retenu : (non conforme à la demande ; item 13 : tabouret avec dossier non réglable en hauteur ; item 09 : fauteuil de prélèvement sans gouttière de prise de sang ; item 17 : quantité 1 au lieu de 2 variation du montant de 0.087%)

Résultats provisoires

06	G2 SERVICES	25 522 000	25 522 000	-	-	Non retenu : (non conforme à la demande. item 13 : tabouret avec dossard non réglable en hauteur ; item 09 : fauteuil de prélèvement sans roues et sans pose –pied)
07	G.S.M SARL	21 610 500	21 610 500	25 500 39	25 500 390	Retenu
08	SKO –SERVICES	20 430 000	21 830 000	24 107 400	33 945 650	Non retenu : non conforme à la demande ; (absence des items 1 et 2 dans le bordereau des prix pour fournitures ; item 14 : quantité 05 au lieu de 01 ; item 13 : tabouret avec dossard non réglable en hauteur ; variation de plus de 15%)
09	GL SERVICES SARL	21 610 170	23 110 000	27 269 800	35 456 050	Non retenu : (non conforme à la demande ; absence des items 1 et 2 dans le bordereau des prix pour fournitures ; item 14 : quantité 05 au lieu de 01 ; item 13 : tabouret avec dossard non réglable en hauteur ; non concordance des montants en lettre et en chiffre ; variation de plus de 15%)
10	SGM	21 610 500	21 610 500	25 500 390	25 500 390	Non retenu : (non conforme à la demande. item 13 tabouret avec dossard non réglable en hauteur ; item 09 : fauteuil roulant pliable en lieu et place de fauteuil de prélèvement)
11	YIENTELLA SARL	28 947 000	28 947 000	-	-	Non retenu : (non conforme à la demande. item 13 tabouret avec dossard non réglable en hauteur ; item 09 : fauteuil de prélèvement sans roues et sans pose –pied et sans gouttière de prise de sang)
12	PENGR WEND BUSINESS CENTER SARL	21 137 000	26 084 000	24 941 660	30 779 120	Non retenu : (non conforme à la demande ; item 13 : non concordance des montants en lettre et en chiffre ; variation de plus de 15%)
13	KM DISTRIBUTION	25 365 000	25 365 000	-	-	Non retenu : (item 09 : fauteuil de prélèvement sans pose –pied)
14	ETD	22 950 000	22 950 000	-	-	Non retenu : non conforme à la demande ; (item 13 : tabouret avec dossard non réglable en hauteur)
15	ZONGO BUSINESS CENTER	27 805 000	27 805 000	-	-	Non retenu : non conforme à la demande ; (item 13 : tabouret avec dossard non réglable en hauteur)
16	ETS YAMSEM NOOGO	24 851 500	24 851 500	-	-	Non retenu : (item 09 : fauteuil de prélèvement sans pose –pied)
Attributaire		G. S. M Sarl, attributaire pour un montant Toutes taxes Comprises (TTC) de Vingt-cinq millions cinq cent mille trois cent quatre-vingt-dix (25 500 390) francs CFA, avec un délai d'exécution de vingt un (21) jours				

demande de prix n° 2019-16/MS/SG/CHR-DDG/DG DU 23 MAI 2019 pour l'acquisition de matériel informatiques et péri-informatique au profit du CHR DE DEDOUGOU - FINANCEMENT : Budget CHR-DDG, Gestion 2019
 PUBLICATION DE L'AVIS : RMP N°2573 du mardi 14 mai 2019 page 26 - Date de dépouillement : 23 mai 2019 - Nombre de plis reçus : Neuf (09)

N°	Soumissionnaires	Montants en FCFA				Observations
		HT LU	HT Corrigé	TTC LU	TTC Corrigé	
01	JEBNEJA DISTRIBUTION	25 000 000	25 000 000	29 500 000	29 500 000	Retenu
02	BKS	17 060 000	17 060 000	-	-	Non retenu (pas de précision pour ordinateur de bureau au niveau des items I-18 : et I-21 et absence de prospectus pour l'écran)
03	G.S.M SARL	22 460 000	22 460 000	26 502 800	26 502 800	Non Retenu (item I prospectus non conforme aux prescriptions techniques)
04	SKO –SERVICES	24 420 000	24 420 000	28 815 600	28 815 600	Non retenu car non conforme à la demande ; (prospectus incomplet ; manque d'image de l'écran)
05	YIENTELLA SARL	31 278 000	31 278 000	-	-	Non retenu (item I-2 : prescription technique non conforme au prospectus ; item VI absence de proposition)
06	PENGR WEND BUSINESS CENTER SARL	24 760 000	24 760 000	29 216 800	29 216 800	Retenu
07	BM TECHNOLOGIE	18 575 000	18 575 000	-	-	Non retenu (absence de précision sur les items II-15, item II-16 et II-17 09, item III -7 prescription technique non conforme ; item IV -18 : type non précisé ; absence de prospectus pour l'item V)
08	SDA INGENIERIE	23 537 000	23 537 000	-	-	Non retenu : (absence du code d'éthique et de déontologie ; item II -8 absence de kit multi-média ; item III -7 : absence de la précision pré-imprimé)
09	NAAM TECHNOLOGIE	22 965 000	22 965 000	-	-	Non retenu : (absence de prospectus pour ordinateur de bureau ; item II -9 non conforme ; item IV -37 aucune dimension proposée.
Attributaire		PENGR WEND BUSINESS CENTER SARL, pour un montant Toutes Taxes Comprises (TTC) de Vingt-neuf millions deux cent seize mille huit cent (29 216 800) francs CFA, avec un délai d'exécution de vingt un (21) jours				

DEMANDE DE PRIX N° 2019-14/MS/SG/CHR-DDG/DG DU 25 MARS 2019 POUR L'ACHAT DE CASAQUES, CHAMPS COMPLETS ET ALEZES - FINANCEMENT : Budget CHR-DDG, gestion 2019. PUBLICATION DE L'AVIS : RMP N°2570 du jeudi 09 mai 2019 page 36 - DATE DE DEPOUILLEMENT : 21 mai 2019. NOMBRE DE PLIS RECUS : Quatre (04)

N°	Soumissionnaires	Montants en FCFA				Observations
		HT LU	HT CORRIGE	TTC LU	TTC CORRIGE	
01	KNACOR INTERNATIONAL SARL	18 487 500	18 487 500	-	-	Retenu
02	BMF	17 212 500	17 212 500	20 310 750	20 310 750	Retenu
03	SDM SARL	16 967 250	16 967 250	17 714 700	17 714 700	Retenu
04	ANKER BURKINA DISTRIBUTION	17 885 000	17 885 000	21 104 300	21 104 300	Retenu (hors enveloppe)
Attributaire		SDM SARL, attributaire provisoire pour un montant Toutes taxes Comprises (TTC) de dix-sept millions sept cent quatorze mille sept cent (17 714 700) francs CFA, avec un délai d'exécution de vingt un (21) jours				

Résultats provisoires

REGION DU CENTRE-OUEST

DEMANDE DE PRIX N°2019-001/ RCOS/PBLK/CKKL du 25 janvier 2019 pour l'acquisition de fournitures scolaires au profit des écoliers des deux (02) CEB de la commune de Kokologho. **Financement** : Budget Communal, gestion 2019, chapitre 60, article 605 (ressources transférées du MENA) **Publication de l'avis** : revue des marchés publics n°2579 du 22 mai 2019

Convocation de la CCAM : N°2019-194/MATD/RCOS/PBLK/CKKL du 29 Mai 2019. **Date d'ouverture des plis** : 03 juin 2019

Nombre de plis reçus : sept (07) plis pour chacun des lots N°1 et N°2. **Date de délibération** : 11 juin 2019

LOT N°1 : ACQUISITION DE FOURNITURES SCOLAIRES AU PROFIT DES ECOLIERS DE LA CEB-KKL I

Soumissionnaire	Montant F CFA HTVA		Montant F CFA TTC		Observations
	proposé	corrigé	proposé	corrigé	
EMAF INTERNATIONAL SARL	10 685 120	-	-	-	NON CONFORME 1-Choix non opéré au niveau de la zone d'écriture du cahier de 192 pages ; 2-Non concordance du format du cahier de 96 pages entre l'échantillon (17x22cm) tant disque sur les spécifications techniques figure (16.9x22.2cm) ; 3-Crayon de papier non conforme car le bout de l'échantillon est non trempé ; 4-Non concordance de la marque du crayon de papier entre l'échantillon (RUNTOP PLASTIC) tant disque sur les spécifications techniques figure (Lauréat) ; 5-Non concordance du pays d'origine du crayon de papier entre l'échantillon (FRANCE) tant disque sur les spécifications techniques figure (CHINE) ; 6-Non concordance du pays d'origine des stylos rouges verts et bleu entre l'échantillon (Germany) tant disque sur les spécifications techniques figure (CHINE) ; 7-L'équerre est non conforme car la base est sans graduation et aussi la hauteur est graduée de 0 à 13.5cm au lieu de 14.5cm demande par le dossier de demande de prix ; 8-Les pièces administratives (DRTL, CNSS, AJT, RC, CNF) n'ont pas été complétées malgré la lettre d'interpellation du Président de la CCAM.
BASSIBIRI SARL	9 199 945	-	-	-	NON CONFORME 1-Absence d'échantillon de protège cahier ; 2-Les pièces administratives (DRTL, CNSS, AJT, RC, CNF) n'ont pas été complétées malgré la lettre d'interpellation du Président de la CCAM
BMS-Inter	9 698 310	-	10 115 824	-	NON CONFORME 1-Non concordance du grammage du papier dessin du cahier de dessin entre l'échantillon (120g/m2) tant disque sur les spécifications techniques figure (90g/m2) ; 2-Non concordance du pays d'origine du stylo bleu entre l'échantillon (MADE IN INDIA) tant disque sur les spécifications techniques figure (CHINE) ; 3-Non concordance du pays d'origine du stylo vert entre l'échantillon (MADE IN INDIA) tant disque sur les spécifications techniques figure (CHINE) ; 4-Non concordance du pays d'origine du stylo rouge entre l'échantillon (MADE IN INDIA) tant disque sur les spécifications techniques figure (CHINE) ; 5-Les pièces administratives (DRTL, CNSS, AJT, RC, CNF) n'ont pas été complétées malgré la lettre d'interpellation du Président de la CCAM.
E.NI.R.A.F SARL	9 302 174	9 302 174	9 998 261	9 998 261	CONFORME
E.G.F SARL	9 075 784	9 075 784	9 805 245	9 805 245	CONFORME
WATIBALA GROUP	6 856 500	-	-	-	NON CONFORME 1-Choix non opéré au niveau du format et la zone d'écriture de tous les cahiers (192 pages, 96 pages ; 48 pages ; 32 pages dessin et 32 pages doubles lignes) ; 2-Non concordance de la matière de l'ardoise entre les spécifications techniques (plastique) tandis que l'échantillon (en bois). 3-Crayon de papier non conforme car le bout est non trempé ; 4- Non concordance du pays d'origine des stylos rouges verts et bleu entre l'échantillon (Germany) tant disque sur les spécifications techniques figure (CHINE) ; 5-Non concordance du pays d'origine du gomme entre l'échantillon (PROC) tant disque sur les spécifications techniques figure (CHINE) ; 6-Non concordance du pays d'origine du crayon de couleur de 6 entre l'échantillon (PROC) tant disque sur les spécifications techniques figure (CHINE) ; 6-Choix non opéré au niveau du protège cahier et l'ardoise ; 7-La caution est non conforme car le formulaire de la garantie autonome utilisé tandis que le bénéficiaire n'a pas cosigné sur la garantie ; 8-Les pièces administratives (DRTL, CNSS, AJT, RC, CNF, ASF) n'ont pas été complétées malgré la lettre d'interpellation du Président de la CCAM.
COLOMBE SERVICES	8 542 365	-	9 041 138	-	NON CONFORME 1-Choix non opéré au niveau du format ; la zone d'écriture, et du grammage du papier écriture et de la couverture de tous les cahiers (192 pages, 96 pages ; 48 pages ; 32 pages dessin et 32 pages doubles lignes) ;

Résultats provisoires

					2-Choix non opéré au niveau de l'emballage de la gomme ; 3-Choix non opéré au niveau du format, zone d'écriture et la matière de l'ardoise ; 4-Choix non opéré au niveau des spécifications techniques du double décimètre et du protège cahier ; 5-Non concordance du pays d'origine des stylos rouges verts et bleu entre l'échantillon (Germany) tant disque sur les spécifications techniques figure (CHINE) ; 6-Non concordance du pays d'origine du cahier de 96 pages entre l'échantillon (France) tant disque sur les spécifications techniques figure (CHINE) ; 7-Les pièces administratives (DRTLS, CNSS, AJT, RC, CNF, ASF) n'ont pas été complétées malgré la lettre d'interpellation du Président de la CCAM ;
ATTRIBUTAIRE : EGF SARL pour EGF – SARL pour un montant de : Neuf millions huit cent cinquante quatre mille cinq cent trente quatre (9 854 534) FCFA HTVA et Dix millions cinq cent quatre vingt trois mille neuf cent quatre vingt quinze (10 583 995) francs CFA TTC ; avec un délai de livraison de trente (30) jours et un délai d'engagement de Soixante (60) jours suite à une augmentation de quantité de l'ordre de 7.94% du montant toutes taxes comprises soit un montant de Sept cent soixante dix huit mille sept cent cinquante (778 750) francs CFA sur les articles suivants :Cahier de 192 pages passe de 12 370 à 14 220 cahiers ;Cahier de 96 pages passe de 15 022 à 17 522 cahiers ; Cahier de 48 pages passe de 3405 à 3905 cahiers et les protégés cahiers passent de 11934 à 16784.					
LOT N°2 : ACQUISITION DE FOURNITURES SCOLAIRES AU PROFIT DES ECOLIERS DE LA CEB KKL II					
Soumissionnaire	Montant F CFA HTVA		Montant F CFA TTC		Observations
	proposé	corrigé	proposé	corrigé	
ESOKE	9 591 840	10 737 460	-	-	CONFORME ET RECEVABLE Erreur de sommation sur le total général HTVA qui de 9 591 840F à 10 737 460F Soit une variation de 11,94%
BASSIBIRI SARL	13 009 211	13 009 211	13 889 780	13 889 780	NON CONFORME 1- L'échantillon du protège cahier non joint ; 2-Les pièces administratives (DRTLS, CNSS, AJT, RC, CNF) n'ont pas été complétées malgré la lettre d'interpellation du Président de la CCAM.
BMS - Inter	12 123 080	-	12 719 672	-	NON CONFORME 1-Non concordance du grammage du papier dessin du cahier de dessin entre l'échantillon (120g/m2) tant disque sur les spécifications techniques figure (90g/m2) ; 2-Non concordance du pays d'origine du stylo bleu entre l'échantillon (MADE IN INDIA) tant disque sur les spécifications techniques figure (CHINE) ; 3-Non concordance du pays d'origine du stylo vert entre l'échantillon (MADE IN INDIA) tant disque sur les spécifications techniques figure (CHINE) ; 4-Les pièces administratives (DRTLS, CNSS, AJT, RC, CNF) n'ont pas été complétées malgré la lettre d'interpellation du Président de la CCAM.
E.NI.R.A.F SARL	13 167 496	13 167 496	14 168 116	14 168 116	CONFORME MAIS HORS ENVELOPPE
E.G.F SARL	12 206 570	12 206 570	13 147 272	13 147 272	CONFORME
BECOM SERVICES	9 578 520	-	11 302 654	-	NON CONFORME 1-Non concordance du pays d'origine du cahier de 96 pages entre l'échantillon (FRANCE) tant disque sur les spécifications techniques figure (CHINE) ; 2-Choix non opéré au niveau du format et la zone d'écriture de tous les cahiers (192 pages, 96 pages ; 48 pages ; 32 pages dessin et 32 pages doubles lignes) ; 3-Non concordance du pays d'origine du cahier de 48 pages entre l'échantillon (FRANCE) tant disque sur les spécifications techniques figure (CHINE) ; 4-Non concordance du pays d'origine du cahier de 32 pages dessin entre l'échantillon (FRANCE) tant disque sur les spécifications techniques figure (CHINE) ; 5-Crayon de papier non conforme car le bout est non trempé ; 6-Non concordance du pays d'origine des stylos rouges verts et bleu entre l'échantillon (Germany) tant disque sur les spécifications techniques figure (CHINE) ; 7-Non concordance de la matière de l'ardoise entre les spécifications techniques (plastique) tandis que l'échantillon (en bois). 8-Non concordance du pays d'origine du gomme entre l'échantillon (PROC) tant disque sur les spécifications techniques figure (CHINE) ; 9-Non concordance du pays d'origine du crayon de couleur de 6 entre l'échantillon (PROC) tant disque sur les spécifications techniques figure (CHINE) ; 10-Choix non opéré au niveau du format du protège cahier et l'ardoise ; 11-Choix non opéré au niveau de la graduation de l'équerre et de la largeur du double décimètre ; 12-Les pièces administratives (DRTLS, CNSS, AJT, RC, CNF, ASF) n'ont pas été complétées malgré la lettre d'interpellation du Président de la CCAM.
ECOBAR SARL	11 112 390	-	11 784 902	-	NON CONFORME 1-Choix non opéré dans les spécifications techniques de tous les articles demandés ; 2-Non concordance de pays d'origine du cahier de 192 pages entre

Résultats provisoires

					l'échantillon (FRANCE) tant disque sur les spécifications techniques figure (Chine) ; 3-Non concordance de pays d'origine du cahier de 96 pages entre l'échantillon (FRANCE) tant disque sur les spécifications techniques figure (Chine). 4-Non concordance du pays d'origine des stylos rouges verts et bleu entre l'échantillon (Germany) tant disque sur les spécifications techniques figure (CHINE) ; 5-Non concordance du pays d'origine du gomme entre l'échantillon (Germany) tant disque sur les spécifications techniques figure (CHINE) ;
ATTRIBUTAIRE : ESOKE pour un montant de : Douze millions trois cent vingt neuf mille quatre cent soixante (12 329 460) FCFA HTVA ; avec un délai de livraison de treinte (30) jours et un délai d'engagement de Soixante (60) jours suite à une augmentation de quantité de l'ordre de 14.83% du montant toutes taxes comprises soit un montant de un million cinq cent quatre vingt douze mille (1 592 000) francs CFA HTVA sur les articles suivants : Cahier de 192 pages passe de 17056 à 22056 cahiers ;Cahier de 96 pages passe de 21204 à 25204 cahiers et les prototypes cahiers qui passent de 14712 à 22712.					

Demande de prix n°2019-002/RCOS/PBLK/CSW/M/SG du 07 mai 2019 pour l'acquisition et livraison sur sites de vivres pour la cantine au profit des élèves des écoles primaires de Soaw. Financement: Budget communal gestion 2019 (Ressources transférés du MENA).
 Revue des marchés publics Quotidien n°2593 du 11 Ju in 2019. Nombre de pli reçu: 04
 Date de dépouillement: 20 Juin 2019. Convocation de la CCAM N°2019-004/RCOS/PBLK/CSW/M/CCAM du 13 ju in 2019.

N°	Soumissionnaires	Montant lu F CFA HTVA	Montant lu F CFA TTC	Montant corrigé F CFAHTVA	Montant corrigé F CFATTC	Observations
1	E.RO.F	-	25 713 000	-	25 606 500	Conforme. Erreur sur le montant en lettre du sac de 50 kg du haricot vingt mille cinq cent et en chiffre 21 000 F.CFA.
2	E.B.M. (Ets Bague Moumouni & Frères)	25 855 000	26 646 280	25 855 000	26 646 280	Conforme
3	EZAF	24 631 500	25 480 380	24 631 500	25 480 380	Non conforme : -Garantie de soumission non conforme au modèle du dossier (Absence de la signature du Président CCAM, et existence de deux signatures de la Banque) ; -Modification des spécifications techniques Riz local demandées. -Le soumissionnaire a fourni une lettre d'engagement au lieu d'une lettre de soumission -Le soumissionnaire nous propose riz simple sans précision locale. -Absence de la marque d'huile.
4	SOCIETE TINBO SARL	-	25 610 700	-	25 610 700	Non conforme : -Spécifications techniques ont été modifiées, -Riz non conforme (riz simple sans précision locale) ; -la marque d'huile n'a pas été précisée par le soumissionnaire -Pas de précision au niveau du haricot (Grosse graines (≥5mm): 90%, Petites graines (≤5mm): 10%)

Attributaire: E.RO.F pour un montant de: vingt-sept millions six cent cinquante-cinq mille vingt (**27 655 020) F CFA TTC**, avec une augmentation de 8% avec un délai de livraison de **treinte (30) jours**

Rectificatif de la synthèse des résultats du procès-verbal d'ouverture, d'analyse et de délibération des offres de la demande de prix N° 2019/02/CSBU/MSBU/SG du 21 février 2019 pour la réalisation d'infrastructures diverses dans la commune de Sabou. FINANCEMENT : budget communal (PACT et transfert MENAPLN), gestion 2019. CONVOCATION DE LA CCAM : N°2019- 01/CSBU/MSBU/PRM du 08/03/ 2019. DATE DE PUBLICATION : quotidien N°2522 du mercredi 04 mars 2019. DATE D'OUVERTURE DES PLIS : **14 mars 2019**. NOMBRE DE PLIS RECUS quatorze (14) plis. DATE DE DELIBERATION **14 mars 2019**. DECISION DE L'ARCOP N°2019-L0159/ARCOP/ORD du 31 m ai 2019

Lot N°2 : réhabilitation d'un forage à l'école de O uéindougou A

Soumissionnaires	Montant proposé en F CFA		Montant corrigé		Rang	Observations
	HTVA	TTC	HTVA	(en FCFA TTC)		
SUCCESS BUSINESS	1 950 000	---	--	-----	4 ^{ème}	conforme
SWPY	2 250 000	---	--	-----	6 ^{ème}	conforme
INTELECT BURKINA	1 740 000	2 053 200	--	-----	1 ^{er}	Conforme
RUN SERVICES	1 940 000	---	--	-----	3 ^{ème}	Conforme
H2O HYDROFOR	2 190 000	---	--	-----	5 ^{ème}	Conforme
K.G.PRESS	1 880 000	---	--	-----	2 ^{ème}	Conforme

Attributaire : INTELECT BURKINA pour un montant de un million sept cent quarante mille (1 740 0 000) FCFA HTVA et deux millions cinquante-trois mille deux cent (2 053 200) FCFA TTC avec un délai d'exécution de 45 jours.

Lot N°3 : Réalisation d'un forage positif au CEG d e Nariou

Soumissionnaires	Montant proposé en F CFA		Montant corrigé		Rang	Observations
	HTVA	TTC	HTVA	(en FCFA TTC)		
K.G.PRESS	5 860 000	--	-	--	1 ^{er}	Conforme
SUCCESS BUSINESS	5 905 000	---	5 955 000	---	2 ^{ème}	Conforme
S.W.P.Y SARL	6 575 000	---	--	---	4 ^{ème}	Conforme
RUN SERVICES	6 348 000	--	---	---	3 ^{ème}	Conforme
INTELECT BURKINA	5 955 000	7 026 900	-	-		Non Conforme Caution Non Authentique
REPERE BURKINA	5 575 000	-	-	-		Non CONFORME Dossier Difficilement Exploitable

Attributaire : K.G.PRES pour un montant de cinq millions huit cent soixante mille (5 860 000) FCFA HTVA avec un délai d'exécution de 45 jours

Résultats provisoires

Manifestation d'intérêt n°2019-01/CSBU/MSBU/PRM du 27 mai 2019 portant recrutement de consultants individuels pour le suivi-contrôle des travaux de réalisation d'infrastructures diverses dans la commune de Sabou, réparti en neuf (09) lots. Date d'ouverture d'examen des plis reçus : 10 juin 2019. Nombre de plis reçus : lot 1 : 24 plis ; lot 2 : 12 plis et lot 3 : 10 plis ; lot 4 : 12 plis ; lot 5 : 15 plis ; lot 6 : 25 plis ; lot 7 : 11 plis. lot 8 : 20 plis. lot 9 : 21 plis. Publication de l'avis : Revue des Marchés Publics N°2582 du 27/05/2019. Financement : Budget Communal (FPDCT, MENAPLN et PACT) gestion 2019. Référence de la lettre d'invitation : N°2019- 02/CSBU/MSBU/SG du 04 Ju in 2019

LOT 1 : suivi-contrôle des travaux de construction de deux salles de classe à l'Ecole B de Sabou

N°	Nom du consultant	Diplôme requis (CAP maçonnerie) Sur 20 pts	Adéquation du diplôme avec la mission Sur 20 Pts	Ancienneté du consultant Sur 10 pts	projets similaires dans les suivi-contrôle/50 pts	Nbre total de points Sur 100	Rang	Observations
1	OUEDRAOGO Hamidou	20	20	10	22 marchés similaires justifiés : 9.73 points	59.73	5 ^{ème}	Conforme Mais non retenu
2	OUEDRAOGO Adama	20	20	10	24 marchés similaires justifiés : 10.61 points	60.61	4 ^{ème}	Conforme Mais non retenu
3	SANA Abdoulaye	20	20	10	04 marchés justifiés similaires : 1.76 points	51.76	16 ^{ème}	Conforme Mais non retenu
4	OUEDRAOGO Arouna	20	20	10	68 marchés similaires justifiés : 30.08 points	80.08	2 ^{ème}	Conforme Mais non retenu
5	YAMEOGO W. Eliel	20	20	10	05 marchés similaires justifiés : 2.21 points	52.21	15 ^{ème}	Conforme Mais non retenu
6	COMPAORE Nazère	20	20	10	06 marchés similaires justifiés : 2.65 points	52.65	14 ^{ème}	Conforme Mais non retenu
7	SANOU DO Patrice	20	20	10	05 marchés similaires justifiés : 2.21 points	52.21	15 ^{ème}	Conforme Mais non retenu
8	ZIGANE Gilles D. Trésor	20	20	10	04 marchés justifiés similaires : 1.76 points	51.76	16 ^{ème}	Conforme Mais non retenu
9	BEREWOUDOUGOU S. Modeste	20	20	10	07 marchés similaires justifiés : 3.03 points	53.09	13 ^{ème}	Conforme Mais non retenu
10	BIRBA Jonas	20	20	10	11 marchés similaires justifiés : 4.86 points	54.86	9 ^{ème}	Conforme Mais non retenu
11	KOAMA Issouf	20	20	10	37 marchés similaires justifiés : 16.37 points	56.37	7 ^{ème}	Conforme Mais non retenu
12	DAO Yacouba	20	20	10	01 marché similaire justifié : 0.44 points	50.44	18 ^{ème}	Conforme Mais non retenu
13	OUEDRAOGO Abdel Kader Rayangnewendé	20	20	10	17 marchés similaires justifiés : 7.52 points	57.52	6 ^{ème}	Conforme Mais non retenu
14	KOALGA/YAMEOGO B. Estelle	20	20	10	12 marchés similaires justifiés : 5.30 points	55.30	8 ^{ème}	Conforme Mais non retenu
15	ZONGO Abel	20	20	10	07 marchés similaires justifiés : 3.09 points	53.09	11 ^{ème}	Conforme Mais non retenu
16	SOME Noittero Thierry Wenceslas	20	20	10	11 marchés similaires justifiés		-	Non conforme : lettre de manifestation d'intérêt non cachetée
17	KAFANDO W. Cédric S.	20	20	10	06 marchés similaires justifiés : 2.65 points	52.65	14 ^{ème}	Conforme Mais non retenu
18	BOLEHO Nikiéfo Victor	20	20	10	08 marchés similaires justifiés : 3.53 points	53.53	10 ^{ème}	Conforme Mais non retenu
19	NIKIEMA Seydou	20	20	04 (02 ans d'expérience)	00 pts (00 marché similaire justifié)	44	20 ^{ème}	Conforme Mais non retenu
20	TAONDYANDE W. François	20	20	10	43 marchés similaires justifiés : 19.02 points	69.02	3 ^{ème}	Conforme Mais non retenu
21	YABRE N. Noel	20	20	10	03 marchés similaires justifiés : 1.32 points	51.32	17 ^{ème}	Conforme Mais non retenu
22	FA.ER/BT	-	-	-	-	-	-	Non conforme : Bureau d'étude, non autorisé à soumissionner
23	ZONGO Ludovic Serge	-	-	-	-	-	-	Non conforme : aucun lot n'est précisé dans la lettre de manifestation d'intérêt et pas de cachet au niveau de la lettre de manifestation d'intérêt
24	NANEMA Lambert	20	20	10	113 marchés similaires justifiés =50pts	100	1 ^{er}	Conforme et retenu

Retenue pour la suite de la procédure : NANEMA Lambert

LOT 2 : suivi-contrôle des travaux de réhabilitation d'un forage à l'école de Ouezindougou

N°	Nom du consultant	Diplôme requis (CAP maçonnerie) Sur 20 pts	Adéquation du diplôme avec la mission Sur 20 Pts	Ancienneté du consultant Sur 10 pts	projets similaires dans les suivi-contrôle/50 pts	Nbre total de points Sur 100	Rang	Observations
1	OUEDRAOGO Hamidou	20	20	10	22 marchés similaires justifiés : 9.73 points	59.73	5 ^{ème}	Conforme Mais non retenu
2	OUEDRAOGO Adama	20	20	10	24 marchés similaires justifiés : 10.61 points	60.61	4 ^{ème}	Conforme Mais non retenu

Résultats provisoires

3	SANA Abdoulaye	20	20	10	04 marchés justifiés similaires	51.76	16 ^{ème}	Conforme Mais non retenu
4	YAMEOGO W. Eliel	20	20	10	05 marchés similaires justifiés : 2.21 points	52.21	15 ^{ème}	Conforme Mais non retenu
5	ZIGANE Giles D. Tresor	20	20	10	04 marchés justifiés similaires : 1.76 points	51.76	16 ^{ème}	Conforme Mais non retenu
6	BEREWOUDOUGOU S. Modeste	20	20	20	07 marchés similaires justifiés : 3.03 points	53.09	13 ^{ème}	Conforme Mais non retenu
7	BIRBA Jonas	20	20	10	11 marchés similaires justifiés : 4.86 points	54.86	9 ^{ème}	Conforme Mais non retenu
8	OUEDRAOGO Abdel Kader Rayangnewendé	20	20	10	17 marchés similaires justifiés : 7.52 points	57.52	6 ^{ème}	Conforme Mais non retenu
9	KOALGA/YAMEOGO B. Estelle	20	20	10	12 marchés similaires justifiés : 5.30 points	55.30	8 ^{ème}	Conforme Mais non retenu
10	NANEMA Lambert	20	20	10	113 marchés similaires justifiés =50pts	100	1 ^{er}	Conforme Mais non retenu
11	OUEDRAOGO Amed	20	20	06 (02 années d'expérience)	02 marchés similaires justifiés : 0.8 points	50.8	19 ^{ème}	Conforme Mais non retenu
12	KOALA Jérôme	20	20	00	01 marché similaire justifié	-	-	Non conforme : lettre d'engagement et CV non signé

Retenue pour la suite de la procédure : NANEMA Lambert

LOT 3 : suivi-contrôle des travaux d'installation des ouvertures en aluminium au niveau de la salle des fêtes de la mairie de Sabou

N°	Nom du consultant	Diplôme requis (CAP maçonnerie) Sur 20 pts	Adéquation du diplôme avec la mission Sur 20 Pts	Ancienneté du consultant Sur 10 pts	projets similaires dans les suivi-contrôle/50 pts	Nbre total de points Sur 100	Rang	Observations
1	KABORE Hamidou	20	20	10	22 marchés similaires justifiés :45.83 points	95.83	2 ^{ème}	Conforme Mais non retenu
2	OUEDRAOGO Adama	20	20	10	24 marchés similaires justifiés : 50points	100	1 ^{er}	Conforme et retenu
3	SANA Abdoulaye	20	20	10	04 marchés justifiés similaires : 8.33 points	58.33	7 ^{ème}	Conforme Mais non retenu
4	YAMEOGO W. Eliel	20	20	10	05 marchés similaires justifiés :10.41 points	60.41	6 ^{ème}	Conforme Mais non retenu
5	ZIGANE Gilles D. Tresor	20	20	10	04 marchés justifiés similaires : 8.33 point	58.33	7 ^{ème} EX	Conforme Mais non retenu
6	OUEDRAOGO Abdel Kader Rayangnewendé	20	20	10	17 marchés similaires justifiés 35.41	85.41	3 ^{ème}	Conforme Mais non retenu
7	ZONGO Abel	20	20	10	07 marchés similaires justifiés :14.58 points	64.58	4 ^{ème} ex	Conforme Mais non retenu
8	KOALA Jerome	20	20	00	01 marché similaire justifié	-	-	Non conforme : lettre d'engagement et CV non signés
9	LANKOANDE Ismael	20	20	10	07 marchés similaires justifiés : 14.58 points	64.58	4 ^{ème}	Conforme Mais non retenu
10	COULIBALY Ibrahim	-	-	-	-	-	-	Non conforme : lettre d'engagement non signé et adressée au Président de la CCAM

Retenue pour la suite de la procédure : OUEDRAOGO Adama

LOT 4 : suivi-contrôle des travaux de réalisation d'un parking pour Auto et Moto au sein de la mairie de Sabou

N°	Nom du consultant	Diplôme requis (CAP maçonnerie) Sur 20 pts	Adéquation du diplôme avec la mission Sur 20 Pts	Ancienneté du consultant Sur 10 pts	projets similaires dans les suivi-contrôle/50 pts	Nbre total de points Sur 100	Rang	Observations
1	KABORE Hamidou	20	20	10	22 marchés similaires justifiés : 45.83 points	95.83	2 ^{ème}	Conforme Mais non retenu
2	OUEDRAOGO Adama	20	20	10	24 marchés similaires justifiés : 50points	100	1 ^{er}	Conforme et retenu
3	SANA Abdoulaye	20	20	10	04 marchés justifiés similaires : 8.33 points	58.33	10 ^{ème}	Conforme Mais non retenu
4	YAMEOGO W. Eliel	20	20	10	05 marchés similaires justifiés : 10.41 points	60.41	9 ^{ème}	Conforme Mais non retenu
5	SANOU DO Patrice	20	20	10	05 marchés similaires justifiés : 10.41 points	60.41	9 ^{ème}	Conforme Mais non retenu
6	ZIGANE Gilles D. Tresor	20	20	10	04 marchés justifiés similaires : 8.33 point	58.33	10 ^{ème}	Conforme Mais non retenu
7	OUEDRAOGO Abdel Kader Rayangnewendé	20	20	10	17 marchés similaires justifiés 35.41	85.41	3 ^{ème}	Conforme Mais non retenu

Résultats provisoires

8	KAFANDO W. Cedric S.	20	20	10	06 marchés similaires justifiés : 12.5 points	62.5	8 ^{ème}	Conforme Mais non retenu
9	BOLEHO Nikiefo Victor	20	20	10	08 marchés similaires justifiés : 3.53 points	53.53	10 ^{ème}	Conforme Mais non retenu
10	FA.ER/BT	-	-	-	-	-	-	Non conforme : Bureau d'étude, non autorisé à soumissionner
11	LANKOANDE Ismael	20	20	10	07 marchés similaires justifiés : 14.58 points	64.58	7 ^{ème}	Conforme Mais non retenu
12	COULIBALY Ibrahim	-	-	-	-	-	-	Non conforme : lettre d'engagent non signé et adressée au Président de la CCAM

Retenue pour la suite de la procédure : **OUEDRAOGO Adama**

LOT 5 : suivi-contrôle des travaux de construction d'un local pour gardien à la mairie de Sabou

N°	Nom du consultant	Diplôme requis (CAP maçonnerie) Sur 20 pts	Adéquation du diplôme avec la mission Sur 20 Pts	Ancienneté du consultant Sur 10 pts	projets similaires dans les suivi-contrôle/50 pts	Nbre total de points Sur 100	Rang	Observations
1	KABORE Hamidou	20	20	10	22 marchés similaires justifiés : 45.83 points	95.83	2 ^{ème}	Conforme Mais non retenu
2	OUEDRAOGO Adama	20	20	10	24 marchés similaires justifiés : 50points	100	1 ^{er}	Conforme et retenu
3	SANA Abdoulaye	20	20	10	04 marchés justifiés similaires : 8.33 points	58.33	10 ^{ème}	Conforme Mais non retenu
4	YAMEOGO W. Eliel	20	20	10	05 marchés similaires justifiés : 10.41 points	60.41	9 ^{ème}	Conforme Mais non retenu
5	SANOU DO Patrice	20	20	10	05 marchés similaires justifiés : 10.41 points	60.41	9 ^{ème}	Conforme Mais non retenu
6	ZIGANE Gilles D. Tresor	20	20	10	04 marchés similaires justifiés : 8.33 point	58.33	10 ^{ème}	Conforme Mais non retenu
7	BIRBA Jonas	20	20	10	11 marchés similaires justifiés : 22.91 points	72.91	4 ^{ème}	Conforme Mais non retenu
8	OUEDRAOGO Abdel Kader Rayangnewendé	20	20	10	17 marchés similaires justifiés 35.41	85.41	3 ^{ème}	Conforme Mais non retenu
9	ZONGO Abel	20	20	10	07 marchés similaires justifiés : 14.58 points	64.58	6 ^{ème}	Conforme Mais non retenu
10	KAFANDO W. Cedric S.	20	20	10	06 marchés similaires justifiés : 12.5 points	62.5	8 ^{ème}	Conforme Mais non retenu
11	BOLEHO Nikiefo Victor	20	20	10	08 marchés similaires justifiés : 3.53 points	53.53	10 ^{ème}	Conforme Mais non retenu
12	YABRE N. Noel	20	20	10	03 marchés similaires justifiés : 6.25 points	56.25	11 ^{ème}	Conforme Mais non retenu
13	FA.ER/BT	-	-	-	-	-	-	Non conforme : Bureau d'étude, non autorisé à soumissionner
14	LANKOANDE Ismael	20	20	10	07 marchés similaires justifiés : 14.58 points	64.58	7 ^{ème}	Conforme Mais non retenu
15	COULIBALY Ibrahim	-	-	-	-	-	-	Non conforme : lettre d'engagent non signé et adressée au Président de la CCAM

Retenue pour la suite de la procédure : **OUEDRAOGO Adama**

Lot 6 : suivi-contrôle des travaux de construction de deux salles de classe au CEG de Nadiolo

N°	Nom du consultant	Diplôme requis (CAP maçonnerie) Sur 20 pts	Adéquation du diplôme avec la mission Sur 20 Pts	Ancienneté du consultant Sur 10 pts	projets similaires dans les suivi-contrôle/50 pts	Nbre total de points Sur 100	Rang	Observations
1	OUEDRAOGO Hamidou	20	20	10	22 marchés similaires justifiés : 9.73 points	59.73	5 ^{ème}	Conforme Mais non retenu
2	OUEDRAOGO Adama	20	20	10	24 marchés similaires justifiés :10.61 points	60.61	4 ^{ème}	Conforme Mais non retenu
3	SANA Abdoulaye	20	20	10	04 marchés justifiés similaires : 1.76 points	51.76	16 ^{ème}	Conforme Mais non retenu
4	OUEDRAOGO Arouna	20	20	10	68 marchés similaires justifiés : 30.08 points	80.08	2 ^{ème}	Conforme Mais non retenu
5	YAMEOGO W. Eliel	20	20	10	05 marchés similaires justifiés : 2.21 points	52.21	15 ^{ème}	Conforme Mais non retenu
6	COMPAORE Nazère	20	20	10	06 marchés similaires justifiés : 2.65 points	52.65	14 ^{ème}	Conforme Mais non retenu

Résultats provisoires

7	SANOU DO Patrice	20	20	10	05 marchés similaires justifiés : 2.21 points	52.21	15 ^{ème}	Conforme Mais non retenu
8	ZIGANE Gilles D. Trésor	20	20	10	04 marchés justifiés similaires : 1.76 points	51.76	16 ^{ème}	Conforme Mais non retenu
9	BEREWODOUGOU S. Modeste	20	20	10	07 marchés similaires justifiés : 3.03 points	53.09	13 ^{ème}	Conforme Mais non retenu
10	BIRBA Jonas	20	20	10	11 marchés similaires justifiés : 4.86 points	54.86	9 ^{ème}	Conforme Mais non retenu
11	KOAMA Issouf	20	20	10	37 marchés similaires justifiés : 16.37 points	56.37	7 ^{ème}	Conforme Mais non retenu
12	DAO Yacouba	20	20	10	01 marché similaire justifié : 0.44 points	50.44	18 ^{ème}	Conforme Mais non retenu
13	OUEDRAOGO Abdel Kader Rayangnewendé	20	20	10	17 marchés similaires justifiés : 7.52 points	57.52	6 ^{ème}	Conforme Mais non retenu
14	KOALGA/YAMEOGO Esther	20	20	10	12 marchés similaires justifiés : 5.30 points	55.30	8 ^{ème}	Conforme Mais non retenu
15	ZONGO Abel	20	20	10	07 marchés similaires justifiés : 3.09 points	53.09	11 ^{ème}	Conforme Mais non retenu
16	SOME Noittero Thierry Wenceslas	20	20	10	11 marchés similaires justifiés		-	Non conforme : lettre de manifestation d'intérêt non cachetée
17	KAFANDO W. Cédric S.	20	20	10	06 marchés similaires justifiés : 2.65 points	52.65	14 ^{ème}	Conforme Mais non retenu
18	BOLEHO Nikiéfo Victor	20	20	10	08 marchés similaires justifiés : 3.53 points	53.53	10 ^{ème}	Conforme Mais non retenu
19	NIKIEMA Seydou	20	20	04 (02 ans d'expérience)	00 pts (00 marché similaire justifié)	44	20 ^{ème}	Conforme Mais non retenu
20	TAONDYANDE W. François	20	20	10	43 marchés similaires justifiés : 19.02 points	69.02	3 ^{ème}	Conforme Mais non retenu
21	YABRE N. Noel	20	20	10	03 marchés similaires justifiés : 1.32 points	51.32	17 ^{ème}	Conforme Mais non retenu
22	FA.ER/BT	-	-	-	-	-	-	Non conforme : Bureau d'étude, non autorisé à soumissionner
23	NANEMA Lambert	20	20	10	113 marchés similaires justifiés =50pts	100	1 ^{er}	Conforme
24	ZOMBRE T. Eugene	20	20	10	05 marchés similaires justifiés : 2.65 pts	52.65	14 ^{ème}	Conforme
25	OUEDRAOGO W. Thomas Gautier	20	20	10	09 marchés similaires justifiés : 3.98 points	53.98	12 ^{ème}	Conforme Mais non retenu

Retenue pour la suite de la procédure : **NANEMA Lambert**

Lot 7 : suivi-contrôle des travaux de construction d'une salle de classe à l'école de Gounghin B

N°	Nom du consultant	Diplôme requis (CAP maçonnerie) Sur 20 pts	Adéquation du diplôme avec la mission Sur 20 Pts	Ancienneté du consultant Sur 10 pts	projets similaires dans les suivi-contrôle/50 pts	Nbre total de points Sur 100	Rang	Observations
1	KABORE Hamidou	20	20	10	22 marchés similaires justifiés : 45.83 points	95.83	2 ^{ème}	Conforme Mais non retenu
2	OUEDRAOGO Adama	20	20	10	24 marchés similaires justifiés : 50points	100	1 ^{er}	Conforme et retenu
3	SANA Abdoulaye	20	20	10	04 marchés justifiés similaires : 8.33 point	58.33	10 ^{ème}	Conforme Mais non retenu
4	YAMEOGO W. Eliel	20	20	10	05 marchés similaires justifiés : 10.41 points	60.41	9 ^{ème}	Conforme Mais non retenu
5	SANOU DO Patrice	20	20	10	05 marchés similaires justifiés :	60.41	9 ^{ème}	Conforme Mais non retenu
6	ZIGANE Gilles D. Tresor	20	20	10	04 marchés justifiés similaires : 8.33 point	58.33	10 ^{ème}	Conforme Mais non retenu
7	BIRBA Jonas	20	20	10	11 marchés similaires justifiés : 22.91 points	72.91	4 ^{ème}	Conforme Mais non retenu
8	OUEDRAOGO Abdel Kader Rayangnewendé	20	20	10	17 marchés similaires justifiés 35.41	85.41	3 ^{ème}	Conforme Mais non retenu
9	SOME Noittero Thierry Wenceslas	20	20	10	11 marchés similaires justifiés		-	Non conforme : lettre de manifestation d'intérêt non cachetée
10	YABRE N. Marcel	20	20	10	03 marchés similaires justifiés : 6.25 points	56.25	11 ^{ème}	Conforme Mais non retenu
11	OUEDRAOGO Thomas Gautier	20	20	10	07 marchés similaires justifiés : 14.58 points	64.58	7 ^{ème}	Conforme Mais non retenu

Retenue pour la suite de la procédure : **OUEDRAOGO Adama**

Résultats provisoires

Lot 8 : suivi-contrôle des travaux de construction d'un marché à bétail dans la commune de Sabou								
N°	Nom du consultant	Diplôme requis (CAP maçonnerie) Sur 20 pts	Adéquation du diplôme avec la mission Sur 20 Pts	Ancienneté du consultant Sur 10 pts	projets similaires dans les suivi-contrôle/50 pts	Nbre total de points Sur 100	Rang	Observations
1	OUEDRAOGO Hamidou	20	20	10	22 marchés similaires justifiés : 9.73 points	59.73	5 ^{ème}	Conforme Mais non retenu
2	OUEDRAOGO Adama	20	20	10	24 marchés similaires justifiés : 10.61 points	60.61	4 ^{ème}	Conforme Mais non retenu
3	SANA Abdoulaye	20	20	10	04 marchés justifiés similaires : 1.76 points	51.76	16 ^{ème}	Conforme Mais non retenu
4	OUEDRAOGO Arouna	20	20	10	68 marchés similaires justifiés : 30.08 points	80.08	2 ^{ème}	Conforme Mais non retenu
5	YAMEOGO W. Eliel	20	20	10	05 marchés similaires justifiés : 2.21 points	52.21	15 ^{ème}	Conforme Mais non retenu
6	COMPAORE Nazère	20	20	10	06 marchés similaires justifiés : 2.65 points	52.65	14 ^{ème}	Conforme Mais non retenu
7	SANOU DO Patrice	20	20	10	05 marchés similaires justifiés : 2.21 points	52.21	15 ^{ème}	Conforme Mais non retenu
8	ZIGANE Gilles D. Trésor	20	20	10	04 marchés justifiés similaires : 1.76 points	51.76	16 ^{ème}	Conforme Mais non retenu
9	BEREWOU DOUGOU S. Modeste	20	20	10	07 marchés similaires justifiés : 3.03 points	53.09	13 ^{ème}	Conforme Mais non retenu
10	BIRBA Jonas	20	20	10	11 marchés similaires justifiés : 4.86 points	54.86	9 ^{ème}	Conforme Mais non retenu
11	KOAMA Issouf	20	20	10	37 marchés similaires justifiés : 16.37 points	56.37	7 ^{ème}	Conforme Mais non retenu
12	DAO Yacouba	20	20	10	01 marché similaire justifié : 0.44 points	50.44	18 ^{ème}	Conforme Mais non retenu
13	OUEDRAOGO Abdel Kader Rayangnewendé	20	20	10	17 marchés similaires justifiés : 7.52 points	57.52	6 ^{ème}	Conforme Mais non retenu
14	KOALGA/YAMEOGO B. Estelle	20	20	10	12 marchés similaires justifiés : 5.30 points	55.30	8 ^{ème}	Conforme Mais non retenu
15	KAFANDO W. Cedric S.	20	20	10	06 marchés similaires justifiés : 2.65 points	52.65	13 ^{ème}	Conforme Mais non retenu
16	SOME Nikiéfo Victor	20	20	10	08 marchés similaires justifiés : 3.53 points	53.53	10 ^{ème}	Conforme Mais non retenu
17	FA.ER/BT	-	-	-	-	-	-	Non conforme : Bureau d'étude, non autorisé à soumissionner
18	NANEMA Lambert	20	20	10	113 marchés similaires justifiés =50pts	100	1 ^{er}	Conforme et retenu
19	OUEDRAOGO W. Thomas Gautier	20	20	10	09 marchés similaires justifiés : 3.98 points	53.98	12 ^{ème}	Conforme Mais non retenu
20	LANKOANDE Ismael	20	20	10	07 marchés similaires justifiés : 14.58 points	64.58	7 ^{ème}	Conforme Mais non retenu

Retenue pour la suite de la procédure : NANEMA Lambert

Lot 9 : suivi-contrôle des travaux d'un forage au CEG de Nariou								
N°	Nom du consultant	Diplôme requis (CAP maçonnerie) Sur 20 pts	Adéquation du diplôme avec la mission Sur 20 Pts	Ancienneté du consultant Sur 10 pts	projets similaires dans les suivi-contrôle/50 pts	Nbre total de points Sur 100	Rang	Observations
1	OUEDRAOGO Hamidou	20	20	10	22 marchés similaires justifiés : 9.73 points	59.73	5 ^{ème}	Conforme Mais non retenu
2	OUEDRAOGO Adama	20	20	10	24 marchés similaires justifiés :10.61 points	60.61	4 ^{ème}	Conforme Mais non retenu
3	SANA Abdoulaye	20	20	10	04 marchés justifiés similaires : 1.76 points	51.76	16 ^{ème}	Conforme Mais non retenu
4	OUEDRAOGO Arouna	20	20	10	68 marchés similaires justifiés : 30.08 points	80.08	2 ^{ème}	Conforme Mais non retenu
5	YAMEOGO W. Eliel	20	20	10	05 marchés similaires justifiés : 2.21 points	52.21	15 ^{ème}	Conforme Mais non retenu
6	COMPAORE Nazère	20	20	10	06 marchés similaires justifiés : 2.65 points	52.65	14 ^{ème}	Conforme Mais non retenu
7	SANOU DO Patrice	20	20	10	05 marchés similaires justifiés : 2.21 points	52.21	15 ^{ème}	Conforme Mais non retenu
8	ZIGANE Gilles D. Trésor	20	20	10	04 marchés justifiés similaires : 1.76 points	51.76	16 ^{ème}	Conforme Mais non retenu
9	BEREWOU DOUGOU S. Modeste	20	20	10	07 marchés similaires justifiés : 3.03 points	53.09	13 ^{ème}	Conforme Mais non retenu
10	BIRBA Jonas	20	20	10	11 marchés similaires justifiés : 4.86 points	54.86	9 ^{ème}	Conforme Mais non retenu
11	KOAMA Issouf	20	20	10	37 marchés similaires justifiés : 16.37 points	56.37	7 ^{ème}	Conforme Mais non retenu

Résultats provisoires

12	DAO Yacouba	20	20	10	01 marché similaire justifié : 0.44 points	50.44	18 ^{ème}	Conforme Mais non retenu
13	OUEDRAOGO Abdel Kader Rayangnewendé	20	20	10	17 marchés similaires justifiés : 7.52 points	57.52	6 ^{ème}	Conforme Mais non retenu
14	KOALGA/YAMEOGO B. Estelle	20	20	10	12 marchés similaires justifiés : 5.30 points	55.30	8 ^{ème}	Conforme Mais non retenu
15	KAFANDO W. Cedric S.	20	20	10	06 marchés similaires justifiés : 2.65 points	52.65	13 ^{ème}	Conforme Mais non retenu
16	SOME Nikiéfo Victor	20	20	10	08 marchés similaires justifiés : 3.53 points	53.53	10 ^{ème}	Conforme Mais non retenu
17	FA.ER/BT	-	-	-	-	-	-	Non conforme : Bureau d'étude, non autorisé à soumissionner
18	NANEMA Lambert	20	20	10	113 marchés similaires justifiés =50pts	100	1 ^{er}	Conforme et retenu
19	OUEDRAOGO W. Thomas Gautier	20	20	10	09 marchés similaires justifiés : 3.98 points	53.98	12 ^{ème}	Conforme Mais non retenu
20	LANKOANDE Ismael	20	20	10	07 marchés similaires justifiés : 14.58 points	64.58	7 ^{ème}	Conforme Mais non retenu
21	OUEDRAOGO W. Thomas Gautier	20	20	10	09 marchés similaires justifiés : 3.98 points	53.98	12 ^{ème}	Conforme Mais non retenu

Retenue pour la suite de la procédure : NANEMA Lambert

Demande de prix N°2019-05/CSBU/MSBU/PRM du 28/06/2019 relatif à l'acquisition de divers matériels au profit de la mairie de Sabou.
Financement : Budget communal (PACT), gestion 2019. **Publication :** Revue des Marchés Publics N°2606 du vendredi 28 juin 2019. **Nombre de soumissionnaires :** vingt-sept (27) dont dix (10) pour le lot 1, onze (11) pour le lot 2 et six (06) pour le lot 3. **Date d'ouverture et de délibération :** mardi 09 juillet 2019. **Référence de la convocation de la CCAM :** lettre N°2019-04/CSBU/MSBU/SG/ du 05 juillet 2019.

LOT 1 : Acquisition de climatiseurs au profit de la mairie de Sabou

N°	SOUSSIONNAIRES	MONTANT LU F CFA HTVA	MONTANT LU F CFA TTC	MONTANT CORRIGE F CFA TTC	RANG	OBSERVATIONS
01	ETS KABRE ET FRERE	9 500 000	-	Néant	-	NON CONFORME : Non précision de la marque, le modèle, la référence, le rendement énergétique et le niveau sonore des climatiseurs dans les spécifications techniques. -les précisions sur le prospectus des items ne sont pas conformes à ses propositions au niveau des spécifications techniques. -absence de précisions du pays d'origine des climatiseurs proposés.
02	CHARBEL	7 820 000	-	Néant	-	NON CONFORME : - Le rendement énergétique des climatiseurs pour l'intérieur et l'extérieur non précisé - Model d'engagement à respecter le code d'éthique et de déontologie en matière de la commande publique non respecté. -le soumissionnaire n'a pas fourni de lettre de soumission pour chaque lot (lot1 et lot 2)
03	E.O.F.	9 930 000	-	Néant	2 ^{ème}	CONFORME
04	PENGR WENDE BUSINESS CENTER SARL	-	10 171 600	Néant	3 ^{ème}	CONFORME
05	MGE PLUS	-	9 953 489	9 798 998	1 ^{er}	CONFORME Erreur entre les montants en lettre et en chiffres des items 1, 2,3 et 4. -Item 1 : six cent mille quatre cent cinquante en lettre au lieu de 620 250 FCFA en chiffre. ; Item 2 : cinq cent mille quatre-vingt-dix-neuf en lettre au lieu 510 125 en chiffre ; Item 3 : quatre cent cinq mille sept cent quatre-vingt-cinq en lettre au lieu 405 790 en chiffre ; Item 4 : soixante-dix-sept mille en lettre au lieu de 75 000 en chiffre.
06	MGF	9 902 000	-	Néant	-	NON CONFORME : Le candidat propose des groupes extérieures de climatiseurs de marque TOSHIBA sur les prospectus alors qu'il propose des climatiseurs SAMSUNG et SHARP dans les spécifications techniques. Absence de précision du niveau sonore des climatiseurs pour l'intérieur et l'extérieur dans les prospectus
07	K.E. DISTRIBUTION	5 710 000	6 737 800	Néant	-	Offre anormalement basse
08	AZ NEW CHALLENGE	9 999 000	-	Néant	4 ^{ème}	CONFORME
09	SOGIMEX SARL	-	7 965 000	Néant	-	Offre anormalement basse
10	OUELAF	10 261 000	-	Néant	-	Hors enveloppe

Attributaire : M.G.E. PLUS pour un montant de neuf millions sept cent quatre-vingt-dix-huit mille neuf cent quatre-vingt-dix-huit (9 798 998) FCFA TTC avec un délai de livraison de vingt et un (21) jours

Résultats provisoires

Lot 2 : acquisition de chaise visiteurs et de fauteuils directeurs au profit de la mairie de Sabou						
N°	SOUSSIONNAIRES	MONTANT LU F CFA HTVA	MONTANT LU F CFA TTC	MONTANT CORRIGE F CFA TTC	RANG	OBSERVATIONS
01	E.O.F.	1 725 000	-	Néant	1 ^{er}	CONFORME
02	CHARBEL	1 975 000		-	NON CONFORME -Model d'engagement à respecter le code d'éthique et de déontologie en matière de la commande publique non respecté. -le soumissionnaire n'a pas fourni de soumission séparée pour chaque lot (lot1 et lot 2)
03	E.S.C.O.	2 050 000		-	hors enveloppe
04	OUELAF	4 600 000		-	hors enveloppe
05	ETS KABRE ET FRERE	2 100 000	...		-	hors enveloppe
06	SOGIMEX SARL	2 300 000	2 714 000		-	hors enveloppe
07	PENGR WENDE BUSINESS CENTER SARL	2 540 000	2 997 200		-	hors enveloppe
08	DALASIMEX	2 320 000	...		-	hors enveloppe
09	K.E. DISTRIBUTION	1 625 000	1 917 500		-	CONFORME
10	ENTREPRISE WAMALGRE	1 390 000		-	Non Conforme - Garantie de soumission non conforme : modèle non respecté ; - absence de précision sur la validité de l'offre ; - absence d'indication pour la signature du président CCAM ; - acte d'engagement au lieu de lettre de soumission ; - absence d'information nécessaire à l'appréciation de la lettre de soumission ; - absence du code d'éthique et de déontologie en matière de la commande publique ; - absence de tissus microfibrés sur les chaises proposées
11	A.G.G.T.	3 850 000	-		-	hors enveloppe

ATTRIBUTAIRE/ :E.O.F. pour un montant de un million sept cent vingt-cinq mille (1 725 000) FCFA HTVA avec un délai de livraison de vingt et un (21) jours

LOT 3 : acquisition de matériels complets de sonorisation au profit de la mairie de Sabou

N°	SOUSSIONNAIRES	MONTANT LU F CFA HTVA	MONTANT LU F CFA TTC	MONTANT CORRIGE F CFA TTC	RANG	OBSERVATIONS
01	E.O.F.	2 890 000	-	Néant	2 ^{ème}	CONFORME
02	M.G.F. SARL	2 995 000	-	Néant	3 ^{ème}	CONFORME
03	K.E. DISTRIBUTION	3 920 000	4 625 600	Néant	-	Hors enveloppe
04	M.G.E. PLUS	2 522 480	2 976 526	Néant	1 ^{er}	CONFORME
05	ETS KABRE ET FRERE	3 850 000	Néant	-	Hors enveloppe
06	PENGR WENDE BUSINESS CENTER SARL	3 900 000	4 602 000	Néant	-	Hors enveloppe

ATTRIBUTAIRE : M.G.E. PLUS pour un montant de deux millions neuf cent soixante-seize mille cinq cent vingt-six (2 976 526) FCFA TTC avec un délai de livraison de vingt et un (21) jours.

Demande de prix N°2019-01/RCOS/PSSL/CNBLY/SG/PRM re latif aux travaux de construction au profit de la commune de Nebélianayou.
Financement : Budget Communal, gestion 2019, MENA, FPDCT. Publication de l'avis : Quotidien des Marchés Publics n°2578 du Mardi 21 Mai 2019. **Date de dépouillement** : 31 Mai 2019 ; **Date de délibération** : 05 Juin 2019. **Nombre de soumissionnaires** : 03

LOT 1 : Construction de trois (03) salles de classe+ bureau+ magasin à Zinou au profit de la commune de Nebélianayou

N°		Montant lu en F CFA		Montant corrigé F CFA		Observation
		HTVA	TTC	HTVA	TTC	
01	EL-SHADAY-SARL	16.425.647	19.382.263	17 635 031	20 809 337	Conforme
02	ENTREPRISE R.I WEND PANGA	17.987.915	-	20 456 921		Non conforme : -La lettre de soumission non adressé à la commune de Nébieliayou ; - matériels : l'entreprise propose 1 vibreurs au lieu de 2 vibreurs demandés, 04 fils de plomb au lieu de 06 demandés. -variation de 11,37% (III-9/ 2600 au lieu de 800), (III-11/2600 au lieu de 800)
03	ENTREPRISE ENCI	17 608.888	20.778.487	17 608.888	20.778.487	Conforme
Attributaire		ENCI :Pour un montant de dix-sept millions six cent huit mille huit cent quatre-vingt-huit francs (17 608.888) HT et de Vingt millions sept cent soixante-dix-huit mille quatre-cent quatre -vingt- sept (20 778.487) francs TTC avec un délais d'exécution de quatre-vingt-dix (90) jours				

LOT 2 : construction de neuf (09) boutiques de rues à Nebélianayou au profit de la commune de Nebélianayou

01	EL-SHADAY	9.690.322	11.434.579	9.690.322	11.434.579	Non conforme : -CNIB du conducteur des travaux est expirée le 04/05/2018. -Incohérence de fonction de (Contrôleur Génie Civil) et proposé comme maçon pour l'entreprise. - Programme d'exécution incohérent pour un délai d'exécution de 60 jours, l'entreprise propose 77 jours pour les travaux de charpente-couverture et étanchéité.
02	E.N.C.I	9 917 898	11 703 119	9 917 898	11 703 119	Conforme
Attributaire		E.N.C.I Pour un montant de Neuf millions neuf cent dix-sept mille huit cent quatre-vingt-dix-huit (9 917 898) FCFA HTVA et de Onze millions sept cent trois mille cent dix-neuf (11 703 119) F CFA TTC avec un délais d'exécution de soixante (60) jours				

Résultats provisoires

Demande de prix N°2019-02/RCOS/PSSL/CLEO/du 25 mars 2019 pour la construction de diverses infrastructures dans la commune de Léo.
Financement : Budget communal, FPDCT, Transfert MENA, gestion 2019. Publication de l'avis : Quotidien des Marchés Publics n°2578 du mardi 21 mai 2019. Date de dépouillement : Vendredi 31 mai 2019. Nombre de soumissionnaires : huit (08) plis . Convocation de la CCAM : N°2019-011/RCOS/PSSL/CLEO/CCAM du 22 mai 2019

LOT 1 : TRAVAUX DE CONSTRUCTION DE CINQ (05) BOUTIQUES DE RUE DANS LA VILLE DE LEO.

N°s	Soumissionnaires	Montant HT et TTC de l'offre lu publiquement (FCFA)	Montant HT et TTC de l'offre corrigé (FCFA)	Observations
01	E.Z.AR.MO SARL	13 144 465 HT 15 510 469 TTC	13 143 025 HT 15 508 770	NON CONFORME : Validité de la garantie de soumission proposée est de 60 jours au lieu de 88 jours demandés. Modèle de garantie de soumission non conforme au modèle demandé ; L'engagement à respecter le code d'éthique et de déontologie non fourni. La fiche de provenance des matériaux non fournie. Correction due à une contradiction entre les montants en lettres (deux mille) et en chiffre 2500 f au niveau de l'item 4.
02	BEST	18 991 553 HT	18 991 553 HT	CONFORME - Offre hors enveloppe
03	ENAB	12 955 770 HT 15 287 809 TTC	12 536 003 HT 15 287 809 TTC	CONFORME
04	HOPE ENTREPRISE INTERNATIONAL	12 243 000 HT 14 446 740 TTC	12 243 000 HT 14 446 740 TTC	NON CONFORME : Incohérence entre les dates de naissance du chef maçon et du chef menuisier. Modèle de garantie de soumission non conforme au modèle type.
05	ENTREPRISE ZONGO ET FRERES	13 156 215 HT 15 524 334 TTC	13 156 215 HT 15 524 334 TTC	NON CONFORME : Modèle de garantie de soumission non conforme au modèle type. L'engagement à respecter le code d'éthique et de déontologie non fourni.
ATTRIBUTAIRE :		ENAB pour un montant de douze millions neuf cent cinquante-cinq mille sept cent soixante-dix (12 955 770) francs CFA HT et un montant de quinze millions deux cent quatre-vingt-sept mille huit cent neuf (15 287 809) Francs TTC		

LOT 2 : TRAVAUX DE CONSTRUCTION DE TROIS (03) SALLES DE CLASSES + BUREAU + MAGASIN + LATRINES A QUATRE (04) POSTES A BOUTOULOU DANS LA COMMUNE DE LEO.

N°s	SOUSSIONNAIRES	MONTANT TTC DE L'OFFRE LU PUBLIQUEMENT (FCFA)	MONTANT TTC DE L'OFFRE CORRIGE (FCFA)	OBSERVATIONS
01	EKN	21 181 480 HT 24 994 146 TTC	21 181 480 HT 24 994 146 TTC	NON CONFORME : Agrément technique expiré depuis le 23 janvier 2019
02	ECBTP	20 091 805 HT	20 291 805 HT	CONFORME - Erreur de sommation
03	E.Z.AR.MO SARL	21 096 580 HT 24 893 964 TTC	19 753 990 HT 23 309 708 TTC	NON CONFORME : Validité de la garantie de soumission proposé est de 60 jours au lieu de 88 jours demandé. Le modèle de garantie de soumission non conforme au modèle demandé. L'engagement à respecter le code d'éthique et de déontologie non fourni. La fiche de provenance des matériaux non fournie. Fiche de provenance des matériaux non fournie. Correction due à la suppression du poste de faux plafond, sous total peinture 16 800 au lieu de 416 800.
04	HOPE ENTREPRISE INTERNATIONAL	21 168 040 HT 24 978 287 TTC	18 658 340 HT 22 016 841 TTC	CONFORME Correction due à la suppression du poste de faux plafond et d'électricité
05	ENTREPRISE ZONGO ET FRERES	20 967 980 HT 24 742 216 TTC	18 037 880 HT 21 284 698 TTC	NON CONFORME : Modèle de garantie de soumission non conforme au modèle type. L'engagement a respecté le code d'éthique et de déontologie non fourni. Suppression du poste d'électricité.
ATTRIBUTAIRE :		HOPE ENTREPRISE INTERNATIONAL pour un montant de dix-huit millions six cent cinquante-huit mille trois cent quarante (18 658 340) francs CFA HT et un montant de vingt-deux millions seize mille huit cent quarante un (22 016 841) Francs TTC		

LOT 3 : TRAVAUX DE CONSTRUCTION DE TROIS (03) SALLES DE CLASSES + BUREAU + MAGASIN + LATRINES A DEUX (02) POSTES A LAN + LATRINES A DEUX (02) POSTES A KUTIAN DANS LA COMMUNE DE LEO.

N°s	SOUSSIONNAIRES	MONTANT TTC DE L'OFFRE LU PUBLIQUEMENT (FCFA)	MONTANT TTC DE L'OFFRE CORRIGE (FCFA)	OBSERVATIONS
01	EKN	23 514 890 HT 27 747 570 TTC	23 514 890 HT 27 747 570 TTC	NON CONFORME Agrément technique expiré depuis le 23 janvier 2019
02	E.Z.AR.MO SARL	24 273 850 HT 28 643 143 TTC	23 713 850 HT 27 982 343 TTC	NON CONFORME : Validité de la garantie de soumission proposé est de 60 jours au lieu de 88 jours demandé. Modèle de garantie de soumission non conforme au modèle demandé. L'engagement à respecter le code d'éthique et de déontologie non fourni. La fiche de provenance des matériaux non fournie. Correction due à la suppression du poste de faux plafond. Sous total peinture 8 400 f au lieu de 288 400 f
03	GTCB SARL	24 823 480 HT 29 291 706 TTC	24 823 480 HT 29 291 706 TTC	CONFORME
04	BEST	23 715 460 HT	24 754 300 HT	CONFORME . Item 6.1 : correction due à une contradiction entre les montants en lettre (deux) et en chiffre (2 000)
05	HOPE ENTREPRISE INTERNATIONAL	23 477 170 HT 27 703 061 TTC	23 327 320 HT 27 526 238 TTC	NON CONFORME Modèle de garantie de soumission non conforme au modèle type. Item 3.5 : suppression du montant de faux plafond (1 779 400). Sous total peinture 16 800 f au lieu de 416 800 f
ATTRIBUTAIRE :		BEST pour un montant de vingt-quatre millions sept cent quatre mille trois cent (24 754 300) francs CFA HT.		

Résultats provisoires

REGION DE L'EST

APPEL D'OFFRES N°2019-01/CPLA/CAB/PRM POUR LA REALISATION D'INFRASTRUCTURES DIVERSES AU PROFIT DE LA COMMUNE DE PIELA. PUBLICATION RMP : Revue des Marchés Publics N° 2590 du Jeudi 05 Juin 2019. CONVOCCATION de la CCAM : N°2019-07/REST/PGNG/CPLA du 1^{er} /07/2019. DATE DE DEPOUILLEMENT : 05 juillet 2019. DATE DE DELIBERATION : 05 juillet 2019. NOMBRE DES SOUMISSIONNAIRES : 08. FINANCEMENT : Budget communal (Subvention FPDCT-FIC/PSAE), Gestion 2019

Lot1 : Réalisation de trois (03) parcs de vaccination dans les villages de Sorgou, Bouskomi et Doyana

SOUMISSIONNAIRES	Montant de l'offre lu publiquement (FCFA)		Montant de l'offre corrigé (FCFA)		OBSERVATIONS	Rang
	HTVA	TTC	HTVA	TTC		
ENTREPRISE YALMWEDE	17 716 620	20 905 612	17 716 620	20 905 612	Offre conforme	2 ^{ème}
AXELLE BUSINESS	16 739 250	-	16 739 250	-	Offre conforme	1 ^{er}
TARA'S BTP	18 244 350	-	18 244 350	-	Offre conforme et hors budget prévisionnel.	-
ENTREPRISE LA GRACE DIVINE (EDG)	17 138 250	-	17 138 250	-	Offre conforme	3 ^{ème}
E-MA-F	16 212 000	-	16 212 000	-	Non conforme Ligne de crédit non fourni (cf DAO P40)	-

ATTRIBUTAIRE PROVISoire Lot1 : AXELLE BUSINESS pour un montant de : seize millions sept cent trente-neuf mille deux cent cinquante (16 739 250) francs CFA HT avec un délai d'exécution de soixante (60) jours

Lot2 : Réalisation de deux (02) parcs de vaccination dans les villages Namoungou et kalari ;

ENTREPRISE YALMWEDE	9 993 980	11 792 896	9 993 980	11 792 896	Offre conforme	1 ^{er}
AXELLE BUSINESS	11 159 500	-	11 159 500	-	Offre conforme	2 ^{ème}
TARA'S BTP	12 162 900	-	12 162 900	-	Offre conforme et hors budget prévisionnel	-
ENTREPRISE LA GRACE DIVINE (EDG)	11 185 500	-	11 185 500	-	Offre conforme.	3 ^{ème}
YEMBOAMA SERVICES	10 808 000	-	10 808 000	-	Non conforme Ligne de crédit non fourni (cf DAO P40)	-

ATTRIBUTAIRE PROVISoire Lot2 : ENTREPRISE YALMWEDE pour un montant de : neuf millions neuf cent quatre-vingt-treize mille neuf cent quatre-vingt (9 993 980) francs CFA et de onze millions sept cent quatre vingt douze mille huit cent quatre vingt seize (11 792 896) francs CFA TTC ; délai d'exécution de soixante (60) jours.

Lot3 : Réalisation d'un magasin de stockage de 50 tonnes à karimama

NAM SERVICES	14 180 000	-	14 180 000	-	Conforme.	1 ^{er}
--------------	------------	---	------------	---	-----------	-----------------

ATTRIBUTAIRE PROVISoire Lot3 : ENTREPRISE NAM SERVICES pour un montant de : quatorze millions cent quatre-vingt mille (14 180 000) francs CFA HT avec un délai d'exécution de soixante (60) jours.

Lot4 : Réalisation d'une aire d'abattage à Gori

E.C.BE.V	9 200 470	-	9 200 470	-	Offre non conforme : Ligne de crédit non fourni (cf DAO P40) ; Formulaire de CV de l'ensemble du personnel non conforme au modèle du dossier. Caution de soumission non conforme au modèle du DAO (CF DAO P88)	-
YENKIAHRI SERVICES	11 026 000	-	11 680 480	-	Offre conforme : Correction au point 4.8 : Lire montant en lettre vingt-cinq mille (25 000) au lieu de seize mille (16 000) en chiffre	1 ^{er}

ATTRIBUTAIRE PROVISoire Lot4 : YENKIAHRI SERVICES pour un montant de : onze millions six cent quatre-vingt mille quatre cent quatre-vingt (11 680 480) francs CFA HT avec un délai d'exécution de soixante (60) jours.

Demande de prix N°2019-03/CPLA/CAB/PRM pour la réalisation de forages pastoraux positifs au profit de la commune de PIELA - Publication RMP: Revue des Marchés Publics N° 2603 du mardi 25 Juin 2019. Convocation de la CCAM : N°2019-06/REST/PGNG/CPLA du 1^{er} /07/2019
Date de dépouillement : 05 juillet 2019. Date de délibération : 05 juillet 2019 - Nombre des soumissionnaires : 04
Financement : Budget communal (Subvention FPDCT-FIC/PSAE), Gestion 2019

Lot1 : Réalisation de quatre (04) forages pastoraux dans les villages de Diabatou (Kokin), Kotouri (Bembongou), Margou et Namagdou

Soumissionnaires	Montant de l'offre lu publiquement (FCFA)		Montant de l'offre corrigé (FCFA)		OBSERVATIONS	Rang
	HTVA	TTC	HTVA	TTC		
Forage Global & Equipement Sarl (FGE)	23 600 000	-	23 600 000	28 971 360	Offre conforme	3 ^{ème}
HAMPANI SERVICES SARL (HSS)	20 600 000	24 308 000	20 600 000	24 308 000	Offre conforme	1 ^{er}
COTRACOM BTP	22 800 000	26 904 000	22 800 000	26 904 000	Offre conforme.	2 ^{ème}
ENTREPRISE WEND KOUNI SARL (E.W.K)	19 420 000	22 915 000	19 420 000	22 915 000	Offre Non conforme : Reçu d'achat de : Bétonnière vibreur non fourni ; Carte grise de véhicule porteur non fourni ; Attestation de visite de site non fourni.	-

ATTRIBUTAIRE PROVISoire Lot1 : HAMPANI SERVICES SARL (HSS) pour un montant HT de : Vingt millions six cent mille (20 600 000) francs CFA HT avec un délai d'exécution de soixante (60) jours

Lot2 : Réalisation de trois (03) forages pastoraux dans les villages de Tangaye ; Tougoudadou (Damandigou) Piéla (Diyaldeni)

FORAGE Global & Equipement SARL (FGE)	16 500 000	-	16 500 000	-	Offre conforme	3 ^{ème}
HAMPANI SERVICES SARL (HSS)	15 450 000	18 231 000	15 450 000	18 231 000	Offre conforme	1 ^{er}
COTRACOM BTP	17 100 000	20 178 000	16 350 000	19 293 000	Offre conforme. Correction d'erreur au Point II.4 : Lire montant en lettre vingt cinq mille (25 000) au lieu de trente mille (30 000) montant en chiffre.	2 ^{ème}
ENTREPRISE WEND KOUNI SARL (E.W.K)	14 760 000	17 416 800	14 760 000	17 416 000	Offre Non conforme : Reçu d'achat de : Bétonnière et vibreur non fourni ; Carte grise de véhicule porteur non fourni ; Attestation de visite de site non fourni	-

ATTRIBUTAIRE PROVISoire Lot2 : COTRACOM BTP pour un montant HT de : Seize millions trois cent cinquante mille (16 350 000) francs CFA HT avec un délai d'exécution de soixante (60) jours.

Résultats provisoires

REGION DU NORD

DEMANDE DE PRIX : Avis N°2019-01/RNRD/PYTG/C-KSK du 25 Mars 2019 Pour l'acquisition de fournitures scolaires, au profit de la Circonscription de l'Education de Base (CEB) de la Commune de Kossouka. FINANCEMENT : Budget Communal + Transfert de l'Etat (MENA), Gestion 2019 IMPUTATION : Chapitre 60 ; Article 605 REVUE DE PUBLICATION : N°2570 du Jeudi 09/05/2019. CONVOCATION : Lettre N° 2019-01/RNRD/PYTG/C-KSK/M/PRM/CCAM du 13/05/2019. DATE D'OUVERTURE DES PLIS : 21 Mai 2019. DATE DE DELIBERATION : 21 Mai 2019

SOUSSIONNAIRES	Montant lu en FRS CFA	Montant corrigé en FRS CFA	OBSERVATIONS
ENTREPRISE OUEDRAOGO ZAKARIA ET FILS	9.940.050 HT	9.940.050 HT	1 ^{er} conforme :
SIMON MULTI- SERVICES	8 996 175 HT	8 996 175 HT	Non conforme pour n'avoir pas pu fournir les pièces administratives suite à la correspondance l'invitant à les fournir

Attributaire : ENTREPRISE OUEDRAOGO ZAKARIA ET FILS (E.O.Z.F) pour un montant de : Neuf millions neuf cent quarante mille cinquante (9.940.050) francs CFA HT avec un délai de livraison de trente (30) jours

Appel d'offres N°2019-003/MATD/RNRD/PYTG/CO-OHG/SG/PRM pour les travaux de construction et d'équipement de quatre salles de classe et un (01) bloc de latrines VIP a 4 postes au College d'Enseignement Général (CEG) de Tougouzague. DATE DE PUBLICATION DE L'AVIS : RM P N°2587 du lundi 28 Mai 2019 page 28. DATE DE DEPOUILLEMENT : Mardi 18 Juin 2019. NOMBRE DE SOUMISSIONNAIRE : Un (01)

Soumissionnaires	Montant en francs CFA HTVA		Montant en francs CFA TTC		Observations
	Montant lu	Montant corrigé	Montant lu	Montant corrigé	
Ets NONG-TAABA	35 399 997	35 399 997	-	-	CONFORME

ATTRIBUTAIRE Ets NONG-TAABA pour un montant de trente-cinq millions trois cent quatre-vingt-dix-neuf mille neuf cent quatre-vingt-dix-sept (35 399 997) FRANCS CFA HTVA avec un délai d'exécution de quatre (04) mois.

Appel d'offres N°2019-004/MATD/RNRD/PYTG/CO-OHG/SG/PRM pour les travaux de construction d'un bloc de trois salles de classe + bureau + magasin à l'école WENDPOUIRE au profit de la commune de Ouahigouya. DATE DE PUBLICATION DE L'AVIS : RM P N°2583 du mardi 28 Mai 2019 page 40. DATE DE DEPOUILLEMENT : Mardi 11 Juin 2019 NOMBRE DE SOUMISSIONNAIRE : Un (01)

Soumissionnaires	Montant en francs CFA HTVA		Montant en francs CFA TTC		Observations
	Montant lu	Montant corrigé	Montant lu	Montant corrigé	
E.O.S / BTP	17 737 548	17 737 548	20 930 306	20 930 306	CONFORME

ATTRIBUTAIRE E.O.S/BTP est attributaire du lot pour un montant de dix sept millions sept cent trente-sept mille cinq cent quarante-huit (17 737 548) francs CFA HT et vingt millions neuf cent trente mille trois cent six (20 930 306) francs TTC avec un délai d'exécution de trois (03) mois,

demande de prix No2019-001/MATD/RNRD/PYTG/CO-OHG/SG/PRM pour l'entretien et la réparation des véhicules du parc automobile de la mairie de Ouahigouya DATE DE PUBLICATION DE L'AVIS : 2586 du vendredi 31 mai 2019 DATE DE DEPOUILLEMENT : 11 juin 2019 NOMBRE DE SOUMISSIONNAIRE : Un (01)

Soumissionnaires	Montant en francs CFA HTVA				Montant en francs CFA TTC		Observations
	Minimum lu	Minimum Corrigé	Maximum lu	Maximum Corrigé	Montant lu	Montant corrigé	
GARAGE ALY	7 603 795	7 603 795	10 990 785	10 990 785	-	-	CONFORME

ATTRIBUTAIRE GARAGE ALY, pour un montant minimal de sept millions six cent trois mille sept cent quatre-vingt-quinze (7 603 795) Francs CFA HTVA, et un montant maximum de dix millions neuf cent quatre-vingt-dix mille sept cent quatre-vingt-cinq (10 990 785) Francs CFA HTVA avec un délai d'exécution jusqu'au 31 décembre 2019.

Appel d'Offre Ouvert N° 2019-002/MATD/RNRD/PYTG/CO-OHG/SG/PRM pour la livraison de fournitures scolaires au profit des CEB de la Commune de Ouahigouya (Lots 1 ; 2 ; 3 et 4) DATE DE PUBLICATION: RMP N° RM P N° 2305 du jeudi 03 mai 2018 DATE DE DEPOUILLEMENT : 11 juin 2019

LOT N°1 : Livraison de Fournitures scolaires au profit de la CEB I de la commune de Ouahigouya
NOMBRE DE SOUMISSIONNAIRES : Quatre (04)

Soumissionnaires	LOTS	Montant en F CFA HTVA		Montant en F CFA TTC		Observations
		lu	corrigé	lu	corrigé	
Ets A-FATIHA	1	14 037 725	14 037 725	14 842 280	14 842 280	<p style="text-align: center;">Non Conforme :</p> <p>-La zone d'écriture sur certaines pages du cahier double lignes est de 3,5 cm au lieu de 13,5 cm prescrits par le DAO et proposé par le soumissionnaire.</p> <p>-L'objet de la lettre de soumission du soumissionnaire : lot 1: Livraison de fournitures scolaires au profit des CEB I de la commune de Ouahigouya ; n'est pas conforme à l'objet spécifié dans les données particulières : Lot 1 : Livraison de fournitures scolaires au profit de la CEB I de la commune de Ouahigouya.</p>
EZOF- SA	1	12 021 425	13 985 225	12 686 399	15 003 683	<p style="text-align: center;">Non Conforme</p> <p>-Équerre en plastique non graduée de 0 à 8,5 cm sur la base et 0 à 14,5cm sur la hauteur contrairement aux prescriptions techniques proposées par le soumissionnaire et celles prescrites par le DAO.</p> <p>- Erreurs de sommation au niveau de l'offre financière : Montant initiale de l'offre : 12 686 399 ; montant corrigé de l'offre : 15 003 683. Différence : 15 003 683 – 12 686 399 = 2 317 284 soit une variation de 18,26%, supérieure au 15% maximum autorisée. Offre corrigée et écartée en application des clauses 30.3 des IC et 33.3 b) des IC contenues dans DAO.</p>
ECOBAR	1	15 241 450	15 241 450	16 295 215	16 295 215	<p style="text-align: center;">NON CONFORME</p> <p>- Équerre en plastique non graduée de 0 à 8,5 cm sur la base et 0 à 14,5cm sur la hauteur contrairement aux prescriptions techniques proposées par le soumissionnaire et celles prescrites par le DAO.</p>

Résultats provisoires

						-absence de choix sur la matière de l'ardoise, de l'équerre et du double décimètre. -Changement des délais minimum et maximum proposés par l'autorité contractante.
EOF	1	18 385 500	18 385 500	-	-	CONFORME
ATTRIBUTAIRE	Lot 1 : EOF est attributaire du lot pour un montant de dix-huit millions trois cent quatre-vingt-cinq mille cinq cents (18 385 500) francs CFA HTVA. avec un délai de livraison de (30) jours					
LOT N°2 : Livraison de Fournitures scolaires au profit de la CEB II de la commune de Ouahigouya NOMBRE DE SOUMISSIONNAIRES : Quatre (04)						
Soumissionnaires	LOTS	Montant en F CFA HTVA		Montant en F CFA TTC		Observations
		lu	corrigé	lu	corrigé	
Ets A-FATIHA	2	11 837 000	11 837 000	12 600 020	12 600 020	Non Conforme : -La zone d'écriture sur certaines pages du cahier double lignes est de 3,5 cm au lieu de 13,5 cm prescrits par le DAO. -L'objet de la lettre de soumission du soumissionnaire : lot 2: Livraison de fournitures scolaires au profit des CEB I de la commune de Ouahigouya II ; n'est pas conforme à l'objet spécifié dans les données particulières : Lot 2 : Livraison de fournitures scolaires au profit de la CEB II de la commune de Ouahigouya
ECOBAR		12 688 500	12 688 500	13 708 200	13 708 200	NON CONFORME - Équerre en plastique non graduée de 0 à 8,5 cm sur la base et 0 à 14,5cm sur la hauteur contrairement aux prescriptions techniques proposées par le soumissionnaire et celles prescrites par le DAO. -absence de choix sur la matière de l'ardoise, de l'équerre et du double décimètre. -Changement des délais minimum et maximum proposés par l'autorité contractante. -absence du reçu d'achat du lot 2.
EOF	2	16 165 000	16 165 000	-	-	CONFORME
CLAIRE AFRIQUE	2	14 681 900	13 389 500	15 974 300	14 681 900	NON CONFORME - Équerre en plastique non graduée de 0 à 8,5 cm sur la base et 0 à 14,5cm sur la hauteur contrairement aux prescriptions techniques proposées par le soumissionnaire et celles prescrites par le DAO. Erreur de sommation entraînant une variation 8,1%.
ATTRIBUTAIRE	Lot 2 : EOF est attributaire du lot, pour un montant de seize millions cent soixante cinq mille (16 165 000) francs CFA HTVA avec un délai de livraison de (30) jour					
LOT N°3 : Livraison de Fournitures scolaires au profit de la CEB III de la commune de Ouahigouya NOMBRE DE SOUMISSIONNAIRES : Quatre (04)						
Soumissionnaires	LOTS	Montant en F CFA HTVA		Montant en F CFA TTC		Observations
		lu	corrigé	lu	corrigé	
Ets A-FATIHA	3	16 641 600	16 641 600	17 713 896	17 713 896	Non Conforme : -La zone d'écriture sur certaines pages du cahier double lignes est de 3,5 cm au lieu de 13,5 cm prescrits par le DAO. -L'objet de la lettre de soumission du soumissionnaire : lot 3: Livraison de fournitures scolaires au profit des CEB I de la commune de Ouahigouya III ; n'est pas conforme à l'objet spécifié dans les données particulières : Lot 3 : Livraison de fournitures scolaires au profit de la CEB III de la commune de Ouahigouya.
MANE CGBTP	3	19 118 500	19 118 500			NON CONFORME Quadrillage d'une des faces de l'ardoise : le soumissionnaire propose des carreaux de 1cm alors que le DAO exige des carreaux de 1cm ² Cahier double lignes : format proposé par le soumissionnaire : 17x 22 cm. Échantillon fourni : 15,9 x 22cm. Non conforme aux prescriptions techniques proposées par le soumissionnaire, non con conforme au seuil de tolérance de 5 mm admis par le DAO.
ECOBAR	3	17 395 000	17 315 000	18 889 180	18 794 780	NON CONFORME - Équerre en plastique non graduée de 0 à 8,5 cm sur la base et 0 à 14,5cm sur la hauteur contrairement aux prescriptions techniques proposées par le soumissionnaire et celles prescrites par le DAO. -absence de choix sur la matière de l'ardoise, de l'équerre et du double décimètre. -Changement des délais minimum et maximum proposés par l'autorité contractante. -absence du reçu d'achat du lot 3. Erreur sur les quantités : item 10 et item 11.
EOF	3	19 632 000	19 632 000	-	-	CONFORME
ATTRIBUTAIRE	Lot 3 : EOF est attributaire du lot pour un montant de dix-neuf millions six cent trente-deux mille (19 632 000) francs CFA HTVA. avec un délai de livraison de (30) jours,					

Résultats provisoires

LOT N°4 : Livraison de Fournitures scolaires au profit de la CEB IV de la commune de Ouahigouya						
NOMBRE DE SOUMISSIONNAIRES : Sept (07)						
Soumissionnaires	LOTS	Montant en francs CFA HTVA		Montant en francs CFA TTC		Observations
		Montant lu	Montant corrigé	Montant lu	Montant corrigé	
Ets A-FATIHA	4	16 968 800	16 968 800	18 009 344	18 009 344	La zone d'écriture sur certaines pages du cahier double lignes est de 3,5 cm au lieu de 13,5 cm prescrits par le DAO. -L'objet de la lettre de soumission du soumissionnaire : lot 4: Livraison de fournitures scolaires au profit des CEB I de la commune de Ouahigouya VI ; n'est pas conforme à l'objet spécifié dans les données particulières : Lot 4 : Livraison de fournitures scolaires au profit de la CEB VI de la commune de Ouahigouya.
MANE CGBTP	4	19 119 500	18 980 900	-	-	NON CONFORME : Quadrillage d'une des faces de l'ardoise : le soumissionnaire propose des carreaux de 1cm alors que le DAO exige des carreaux de 1cm ² ; Cahier double lignes : format proposé par le soumissionnaire : 17x 22 cm. Échantillon fourni : 15,9 x 22cm. Non conforme aux prescriptions techniques proposées par le soumissionnaire, non con conforme au seuil de tolérance de 5 mm admis par le DAO. -Différence entre le prix unitaire en lettres et le prix unitaire en chiffre en au niveau de l'item 7.
EZOF SA	4	12 867 700	15 485 300	13 681 588	16 770 356	NON CONFORME : -Équerre en plastique non graduée de 0 à 8,5 cm sur la base et 0 à 14,5cm sur la hauteur contrairement aux prescriptions techniques proposées par le soumissionnaire et celles prescrites par le DAO. - Erreurs de sommation au niveau de l'offre financière : Montant initiale de l'offre : 13 681 588; montant corrigé de l'offre : 16 770 356. Différence : 16 770 356- 13 681 588= 3 088 768 soit une variation de 22, 57%, supérieure au 15% maximum autorisée. Offre corrigée et écartée en application des clauses 30.3 des IC et 33.3 b) des IC contenues dans DAO.
ECOBAR	4	16 855 500	17 135 500	18 184 620	18 515 020	NON CONFORME : - Équerre en plastique non graduée de 0 à 8,5 cm sur la base et 0 à 14,5cm sur la hauteur contrairement aux prescriptions techniques proposées par le soumissionnaire et celles prescrites par le DAO. -absence de choix sur la matière de l'ardoise, de l'équerre et du double décimètre. -Changement des délais minimum et maximum proposés par l'autorité contractante. -absence du reçu d'achat du lot 4. Erreur sur les quantités : item 11 ; item 12
EOF	4	21 644 000	21 644 000	-	-	NON CONFORME
ETS NERI		18 361 100	18 361 100			Absence de la trousse de mathématiques au niveau des échantillons.
CLAIRE AFRIQUE	4	17 172 480	17 172 480	19 001 856	19 001 856	NON CONFORME : - Équerre en plastique non graduée de 0 à 8,5 cm sur la base et 0 à 14,5cm sur la hauteur contrairement aux prescriptions techniques proposées par le soumissionnaire et celles prescrites par le DAO.
ATTRIBUTAIRE	Lot 4 : EOF est attributaire du lot pour un montant de vingt un millions six cent quarante-quatre mille (21 644 000) francs CFA HTVA. avec un délai de livraison de (30) jours,					

Demande de prix N°2019-006/MATD/RNRD/PYTG/CO-OHG/SG/PRM pour la l'acquisition et la livraison sur sites d'huile végétale au profit des cantines scolaires des CEB de la commune de ouahigouya. DATE DE PUBLICATION DE L'AVIS : RM P N° 2582 du Lundi 27 Mai 2019. DATE DE DEPOUILLEMENT : 06 juin 2019. NOMBRE DE SOUMISSIONNAIRES : Cinq (05)						
Soumissionnaires	Montant en F CFA HTVA		Montant en F CFA TTC		Observations	
	lu	corrigé	lu	corrigé		
COBA.SARL	33 636 000	-	-	-	Non Conforme ; Car il y a : -absence de marque d'huile proposée, -absence de précision sur les dimensions des bidons -Aucune pièce Administrative fournie	
GROUPE VELEGDA SARL	28 811 090	-	33 997 086	-	Conforme	
Ets.TEEL-TAABA	32 550 000	-	-	-	Non Conforme ; Car il y a : -absence de marque d'huile proposée, -absence de date de fabrication -absence de date de péremption -absence de précision sur les dimensions des bidons	
SOCOMCO	29 295 000	-	34 568 100	-	Conforme	
MONDI TRADE	29 295 000	-	34 568 100	-	Non Conforme ; Car il y a : -absence de date de fabrication -absence de date de péremption	
Attributaire	GROUPE VELEGDA SARL est retenu comme attributaire du lot pour un montant de trente un millions quatre cent soixante six mille quatre cent quatre-vingt dix (31 466 490) francs CFA HTVA et un montant de trente sept millions cent trente mille quatre cent cinquante huit (37 130 458) TTC. Soit une augmentation de 2 655 400 CFA HTVA correspondant à 9,22% de son offre initial. Délai d'exécution : quarante cinq(45) jours Augmentation : Item N°1 : (Huile végétal en bidon de 20 L). + 200 unité					

Résultats provisoires

DEMANDE PRIX N°2019-005/MATD/RNRD/PYTG/CO-OHG/SG/PRM POUR L'ACQUISITION D'UN VEHICULE PIK UP DOUBLE CABINE AU PROFIT DE LA MAIRIE DE OUAHIGOUYA. FINANCEMENT : Budget Communal/PACT - Exercice 2019 IMPUTATION BUDGETAIRE: Chap. 21 Art.215. Paragraphe 2151. PUBLICATION DE L'AVIS RM P N° 2584/2585 du mercredi au jeudi du 29 et 30 Mai 2019
NOMBRE DE SOUMISSIONNAIRES : deux (02)

Soumissionnaires	Montant en F CFA HTVA		Montant en F CFA TTC		Observations
	lu	corrigé	lu	corrigé	
WATAM SA	17 711 865	17 711 865	20 900 000	20 900 000	Non Conforme Car : - Le code du véhicule proposé n'a pas été précisé ; - Type de moteur du véhicule proposé n'a pas été précisé - Nombre de soupapes par cylindre du véhicule proposé n'a pas été précisé ; - Cylindrée proposée est inférieure à celle demandée ; - Garde au sol (mm), Rayon de braquage (m), Voie avant (mm), Voie arrière (mm) n'ont pas été proposés ; - Poids à vide (kg) et Poids total autorisé en charge (kg) n'ont pas été fournis ; - La vitesse maximale proposée (220km/h) dépasse la vitesse maximale demandée. - Nombre de places assises proposé inférieur à celui demandé ; - Sièges avant : Banquette 3 places non proposée
CFAO MOTORS	19 915 254	19 915 254	23 500 000	23 500 000	Conforme .
Attributaire	CFAO MOTORS est retenu comme attributaire du lot unique pour un montant de dix-neuf millions neuf cent quinze mille deux cent cinquante-quatre (19 915 254) francs CFA HTVA et vingt-trois millions cinq cent mille (23 500 000) francs CFA TTC avec un délai d'exécution de trente (30) jours				

REGION DES HAUTS BASSINS

Demande de prix N° 2019- 001/RHBS/PTUY/CFNZ/CCAM pour l'acquisition de fournitures scolaires au profit des écoles de la commune de Founzan, Province du Tuy, Région des Hauts Bassins. Publication de l'avis : Revue des marchés publics N°2592 du 10 juin 2019.
Date de dépouillement : 21 juin 2019. Financement : Budget communal/Ressources Transférées, Gestion 2019. Nombre de plis reçus : un (01)

Soumissionnaires	Montant HT F CFA		Observations
	Lu	Corrigé	
LE VAINQUEUR	12 221 100	12 221 100	Conforme
Attributaire	LE VAINQUEUR pour un montant hors taxes de : douze millions deux cent vingt un mille cent (12 221 100) F CFA avec un délai quarante-cinq (45) jours.		

REGION DU PLATEAU CENTRAL

DEMANDE DE PRIX N°2019-03/RPCL/POTG/CLBL pour l'acquisition et la livraison sur sites de vivres pour cantines scolaires au profit des 37 écoles primaires et des 7 centres d'éveil de la commune de Loumbila
Financement : Budget communal, ressources transférées MENA, gestion 2019
Publication de l'avis : Revue des marchés publics n°2581 DU 24 Mai 2019
Convocation de la CCAM : 2019-235/RPCL/ POTG/CLBL DU 3 juin 2019 - Date d'ouverture des plis et délibération: jeudi 6 juin 2019
Nombre de plis reçus : Cinq (5) - Soumissionnaire disqualifié : Zéro (0)
ACQUISITION ET LIVRAISON SUR SITES DE VIVRES POUR CANTINES SCOLAIRES AU PROFIT DES 37 ECOLES PRIMAIRES ET DES 7 CENTRES D'EVEIL DE LA COMMUNE DE LOUMBILA

N°	Soumissionnaires	MONTANTS HTVA		MONTANT TTC		Observations	Rang
		Lus	Corrigés	Lus	Corrigés		
1	WENDTOUIN SERVICE SARL	46 710 450	-	-	-	Non conforme : absence d'échantillons et hors enveloppe	-
2	COMPTOIRE BURKINABE D'APPROVISIONNEMENT SARL	38 975 000	-	-	39 825 950	Conforme Correction de montant due à une application de la TVA sur l'huile	2e
3	ENTREPRISE ELEAZAR SERVICE	51 250 000	-	55 520 500	53 720 500	Hors enveloppe	-
4	2G. S (GROUPE GENERAL SERVICE)	41 402 500	-	-	42 363 250	Conforme Correction de montant due à une application de la TVA sur l'huile.	3e
5	2GS (GOUMPIOU GENERAL SERVICE)	-	-	39 050 850	38 966 850	Conforme correction de montant due à une suppression de la TVA sur le Transport.	1er
ATTRIBUTAIRE		2GS (GOUMPIOU GENERAL SERVICE), pour un montant de trente-huit millions neuf cent soixante-six mille huit cent cinquante (38 966 850) F CFA TTC avec un délai de livraison de quarante-cinq (45) jours					

Résultats provisoires

REGION DU PLATEAU CENTRAL

DEMANDE DE PRIX N° 2019 - 04/RPLC/POTG/CLBL DU 29 AVRIL 2019 pour l'acquisition de fournitures scolaires au profit des 37 écoles primaires de la commune de Loumbila. **Financement** : Budget communal ressources transférées MENA gestion 2019, **Publication de l'avis** : Revue des marchés publics n° 2581 du 24 Mai 2019. **Convocation de la CCAM** : n° 2019 - 234/RPCL/POTG/CLBL du 3 juin 2019. **Date d'ouverture des plis et délibération**: jeudi 6 juin 2019. **Nombre de plis reçus** : Cinq (5). **Soumissionnaire disqualifiée** : Zéro (0)

N°	Soumissionnaires	Montants HTVA F CFA		Montants TTC F CFA		Observations	Rang
		Lus	Corrigés	Lus	Corrigés		
1	EGF SARL	-	-	13 163 920	-	Non conforme , échantillons de compas avec porte crayon non graduée, pas de formats proposés pour les protèges cahiers, l'échantillon de cahiers proposé comporte des feuilles très légères	-
2	BCI SARL	-	-	15 142 500	-	Conforme	1 ^{er}
3	SAEM SARL	-	-	15 215 500	-	Non Conforme , la lettre de soumission, les devis quantitatifs et estimatifs, ainsi que les bordereaux de prix ne sont pas signés	-
4	APS	10 392 000	-	-	-	Non Conforme , échantillons de compas avec porte crayon non graduée et d'ardoise sans couleurs de lignes qui sont non conformes aux spécifications techniques	-
5	AFFEL SERVICE	-	-	13 215 000	-	Non Conforme , échantillons de compas avec porte crayon non graduée et d'ardoise sans couleurs de lignes qui sont non conformes aux spécifications techniques	-
ATTRIBUTAIRE		BCI SARL, pour un montant de quinze millions cent quarante-deux mille cinq cent (15 142 500) FCFA TTC avec un délai de livraison de quarante-cinq (45) jours					

CENTRE HOSPITALIER REGIONAL DE DORI

Rectificatif du quotidien N°2621 du vendredi 19 juillet 2019, page 19 portant sur le montant lu et le montant corrigé du lot1 : 16 912 857 F CFA TTC au lieu de 16 921 857 F CFA TTC.

DEMANDE DE PRIX N° 2019-009/MS/SG/CHR-DORI/DG/PRM DU 18 JUIIN 2019 POUR LA LIVRAISON DE CONSOMMABLES DE RADIOLOGIE AU PROFIT DU CENTRE HOSPITALIER REGIONAL DE DORI (LOT 1), LA LIVRAISON DE FILS DE SUTURE AU PROFIT DU CENTRE HOSPITALIER REGIONAL DE DORI (LOT 2), LA LIVRAISON DE PRODUITS ET CONSOMMABLES POUR LES SERVICES D'OPHTHALMOLOGIE, DE L'ORL ET D'ODONTOLOGIE AU PROFIT DU CENTRE HOSPITALIER REGIONAL DE DORI (LOT 3) ET LA LIVRAISON DE CONSOMMABLES MEDICAUX DIVERS AU PROFIT DU CENTRE HOSPITALIER REGIONAL DE DORI (LOT 4) .

Publication : dans la revue des marchés publics N°2522 du vendredi 28 juin 2019

Référence de la lettre de convocation de la CAM : lettre n°2019-031/MS/SG/CHR-DR/DG/PRM du 04 juillet 2019

Date d'ouverture des offres : 09 juillet 2019 - Nombre de plis reçus pour le lot (01) est de deux (02) - Nnombre de plis reçus pour le lot (02) est de deux (02) - Nombre de plis reçus pour le lot (03) est de deux (02) - nombre de plis reçus pour le lot (04) est de quatre (04) :

Financement : Budget CHR/Dori 2019

SOUSSIONNAIRE	Montant Lu en F CFA HT	Montant Lu en F CFA TTC	Montant Corrigé en F CFA HT	Montant Corrigé en F CFA TTC	Observations	Classement
Lot 1 : livraison de consommables de radiologie au profit du Centre Hospitalier Régional de Dori						
ARCOA	-	16 912 877	-	16 912 857	Conforme	1er
CGS MEDICAL	-	-	-	-	Non recevable pour dépôt hors délai (09 h 17 mn TU)	-
Attributaire	ARCOA pour un montant de seize millions neuf cent-douze mille huit cent cinquante-sept (16 912 857) francs CFA TTC avec un délai d'exécution de quatorze (14) jours.					
Lot 2 : livraison de fils de suture au profit du Centre Hospitalier Régional de Dori						
FORGO ET CO SARL	14 133 600	-	14 133 600	-	Non conforme : Montant hors enveloppe financière	-
ANKER BURKINA DISTRIBUTION	24 313 200	-	24 313 200	-	Non conforme : Montant hors enveloppe financière	-
Attributaire	Infructueux pour offre financière non conforme (montant hors enveloppe financière)					
Lot 3 livraison de produits et de consommables pour les services d'ophtalmologie, de l'ORL et d'odontologie au profit du Centre Hospitalier Régional de Dori						
FORGO ET CO SARL	6 945 214	-	6 945 214	-	Conforme	2è
SYMMCG MEDICAL SARL	6 256 725	-	6 256 725	-	Conforme	1er
Attributaire	SYMMCG MEDICAL SARL : pour un montant de six millions deux cent cinquante-six mille sept cent vingt-cinq (6 256 725) francs CFA HT avec un délai d'exécution de quatorze (14) jours.					
Lot 4 : livraison de consommables médicaux divers au profit du Centre Hospitalier Régional de Dori						
SOCIETE DE DISTRIBUTION MEDICALE (SDM) SARL	12 282 500	14 493 350	12 282 500	14 493 350	Conforme	1er
BURKINA MEDICAL FACILITY	14 773 000	17 432 140	14 773 000	17 432 140	Conforme	4è
GLOBAL MEDICAL GROUP	13 587 250	-	13 587 250	-	Conforme	2è
ANKER BURKINA DISTRIBUTION	14 025 000	-	14 025 000	-	Conforme	3è
Attributaire	SOCIETE DE DISTRIBUTION MEDICALE (SDM) SARL pour un montant de douze millions deux cent quatre-vingt-deux mille cinq cents (12 282 500) francs CFA HT et quatorze millions quatre cent quatre-vingt-treize mille trois cent cinquante (14 493 350) francs CFA TTC avec un délai d'exécution de quatorze (14) jours.					

Résultats provisoires

REGION DU SUD-OUEST

APPEL D'OFFRE N°2019-001/RSUO/CR/PRM POUR LES TRAVAUX DE REHABILITATION DE LA PISTE GAOUA(emb.RN12-Gongonbili).
 FINANCEMENT : BUDGET DU CONSEIL REGIONAL /GESTION 2019/ETAT - Publication RMP n°2574 du 15 mai 2019
 DATE DE CONVOCATION DE LA CCAM : 10/06/2019 - DATE DE DEPOUILLEMENT : 13 juin 2019
 Nombre de lot : 01 - Nombre de concurrents : 10

Lot unique : travaux de réhabilitation de la piste GAOUA (emb. RN12) –GONGONBILI

Soumissionnaires	Montant lu en FCFA		Montant corrigé en FCFA		Observations	Classement
	HT	TTC	HT	TTC		
ECOBAR SARL	242 414 574	286 049 197	278 954 574	329 166 397	Non Conforme : Pour variation de plus de 15% par rapport au montant initial	
E.O.F	280 445 573	330 925 776	280 445 573	330 925 776	Non conforme : Pour incohérence de prénom entre le CV : Aziz et le Diplôme : Azizz ; Formulaire des Cv non respectés (Absence du nom et adresse des sociétés sur le CV au niveau des projets similaires de OUATTARA Soungalo et SAWADOGO Abdoul Aziz); visite technique expirée le 12 mai 2019 du camion 32 KL 0553 et absence de la liste de matériel notariée comme spécifiée dans le DAO ;Absence de chiffre d'affaire, absence de projets similaire au cours des 3 dernières années et montant des projets inférieur à cent millions. insuffisance de ligne de crédit cent dix-huit millions fourni au lieu de cent dix-huit millions huit cent milles	
Groupement SEG-NA BTP / VAMOISS Global service	296 980 653	350 437 171	296 980 653	350 437 171	Non Conforme : la caution de soumission n'est pas conforme à la convention de groupement qui désigne Monsieur Alzouma YONLI, compte n°00200207 de Microfinance FADIMA, gérant de l'entreprise VAMOISS GLOBAL SERVICE comme mandataire du Groupement. Cependant monsieur Alzouma YONLI, est encore représenté par Monsieur Rasmané SEGDA, non membre du groupement et titulaire d'un autre compte n°00100695 de Microfinance FADIMA	
Groupement ECONBA/ TTM SARL	299 662 139	353 601 324	299 662 139	353 601 324	Non conforme : Pour double engagement (le Directeur des travaux TALL Abdel Aziz est engagé simultanément dans le même poste au niveau de l'entreprise GéSeBSA.s depuis 07 ans); absence de la liste de matériel notariée tel que spécifié dans le DAO ; objet du projet de réalisation de 8km dans la région des cascades au lieu 13,8 km dans la région du Sud- ouest sur la ligne de crédit	
GéSeBSA.s	303 897 229	358 598 730	303 897 229	358 598 730	Non conforme : Pour double engagement (le Directeur des travaux TALL Abdel Aziz est engagé simultanément dans le même poste au niveau du groupement d'entreprise ECONBA /TTM sarl depuis 10 ans); pour insuffisance de ligne de crédit cent dix-huit millions fourni au lieu de cent dix-huit millions huit cent mille.	
BURKINA HYDRO SERVICES SARL	307 948 902	363 379 704	307 948 902	363 379 704	Non conforme : Pour insuffisance de chef d'équipe d'ouvrage et chef d'équipe terrassement et assainissement (un fourni au lieu de deux) et absence de carte d'identité du 1er chef d'équipe ouvrage : BAGAYAN Abdoul Aziz ; pour absence de la liste de matériel signé par un notaire tel que spécifié dans le DAO ; insuffisance de ligne de crédit : cent millions fourni au lieu de cent dix-huit millions huit cent mille	

Résultats provisoires

ENTREPRISE SUD SERVICES SARL / MONDIAL TRANSCO	316 516 442	373 489 402	316 516 442	373 489 402	Non conforme : Pour absence de liste du matériel notariée tel que spécifié dans le DAO ; Insuffisance de chiffre d'affaire (non original) avec une moyenne de 396 544 928F au cours des trois dernières années fournies au lieu de 590 000 000 pour Mondial Transco, mandataire du Groupement. L'entreprise SUD-SERVICE SARL a présenté des états financiers non légalisés de la république du mali sans le chiffre d'affaire certifié.	
GROUPEMENT POULOUNGO /EKAF SARL	317 022 029	374 085 994	317 022 029	374 085 994	Non conforme : pour insuffisance de chef d'équipe d'ouvrage et chef d'équipe terrassement et assainissement 01 fourni au lieu de 2	
ESSAF	330 636 320	390 150 858	330 636 320	390 150 858	Non conforme : pour CAP (YONI Thomas) maçonnerie construction fourni au lieu de BEP génie civil pour le 2ème chef d'équipe terrassement et assainissement et agrément technique expiré en 2017.	
GROUPEMENT PLANETE CONSTRUCTION / YIDIA	332 212 170	392 010 361	332 212 170	392 010 361	Non conforme pour : -carte grise bull D7G de l'entreprise YIDIA non probant -Visite technique de Bull D7G non probant -Visite technique camion Mercedes Benz au nom de l'entreprise YIDIA non probant -Visite technique camion 11HL 3718 au nom de DAO Oumar non probant -Absence d'original du chiffre d'affaire de NABILMA BADO	
ATTRIBUTAIRE <i>Infructueux pour absence d'offres conforme</i>						

REGION DU SAHEL

DEMANDE DE PRIX A ORDRE DE COMMANDE N°2019-02/RSHL/PUDL/COM-GG/SG pour l'entretien et réparation du matériel de transport au profit de la mairie de Gorom-Gorom. Financement : BUDGET COMMUNAL - Gestion 2019
Publication de l'avis : n°2019-02/RSHL/PUDL/COM-GG/M/SG, Revue des marchés publics n° 2570 du jeudi 09 Mai 2019;
Référence de la Convocation : Circulaire n°2019- 185 /COM-GG/M/SG/CCAM du 15 Mia 2018
Date d'ouverture des plis : 21 Mai 2019, Nombre de plis reçus : 01. Date de délibération : 21 Mai 2019

Soumissionnaires	Montant lu en Francs CFA HT		Montant corrigé en Francs CFA HT		OBSERVATIONS
	Minimum	Maximum	Minimum	Maximum	
BEL AUTO SARL	14 957 000	11 217 750	14 957 000	11 217 750	CONFORME

Attributaire : **BEL AUTO SARL** pour un montant minimum de onze millions deux cent dix-sept mille sept cent cinquante (11 217 750) francs CFA et pour un montant maximum de quatorze millions neuf cent cinquante-sept mille (14 957 000) francs CFA HT avec un délai d'exécution de un (01) an

REGION DU CENTRE

COMMUNIQUE

La Personne Responsable des Marchés de la Mairie de Komsilga porte à l'attention des candidats au dossier d'appel d'offres accéléré N°2019-03/RCEN/PKAD/CR-KSG/M/PRM du 27 juin 2019 portant réalisation d'un complexe culturel à Kienfangué et le dossier de demande de prix N°2019-09/CR-KSG/M/PRM du 13 juillet 2019, portant construction de quatre (04) incinérateurs dans la commune de Komsilga dont les avis ont paru dans le quotidien N°2622 du mardi 23 juillet 2019 que les dates limites de réception des offres et d'ouverture des plis qui étaient fixées, respectivement au 07 août 2019 et 02 août 2019 ; sont reportées au mercredi 14 août pour l'appel d'offres et au vendredi 09 août pour la demande de prix.

Le lieu et l'heure d'ouverture restent sans changement.

Nous regrettons tous désagréments éventuels suscités par ce report et vous prie d'accepter nos sincères excuses.

S. Aboubacar TRAORE
Secrétaire Administratif

Marchés Publics

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

- * **Marchés de Fournitures et Services courants** **P. 30 à 39**
- * **Marchés de Travaux** **P. 40**
- * **Marchés de Prestations Intellectuelles** **P. 41 & 42**

DG-C.M.E.F.

Fournitures et Services courants

OFFICE NATIONALE D'IDENTIFICATION

Acquisition de matériel informatique et de bureau au profit de l'ONI

**Avis d'appel d'offres ouvert accéléré
N°2019-02---MSECU/SG/ONI/SG/PRM du 29-07-2019
Financement : Budget de l'ONI, exercice 2019**

Cet Avis d'appel d'offres fait suite au Plan de Passation des Marchés, exercice 2019 de l'Office Nationale d'Identification (ONI).

L'ONI dispose de fonds sur le budget, afin de financer l'acquisition de matériels informatiques et de bureau et à l'intention d'utiliser une partie de ces fonds pour effectuer des paiements au titre du Marché.

L'ONI sollicite des offres fermées de la part de candidats éligibles et répondant aux qualifications requises pour l'acquisition de son matériels informatiques et de bureau.

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'ONI, Porte 101, Avenue Mamadou SIMPORÉ - 01 BP 5675 Ouagadougou 01 Tél. : (+226) 25 49 77 95 – 25 49 77 36 – E-Mail : oni@oni.bf et prendre connaissance des documents d'Appel d'offres ouvert au secrétariat de la Personne Responsable des Marchés, du lundi au jeudi de 7h30 à 15h30 et le vendredi de 7h30 à 16h00.

Les exigences en matière de qualifications sont : Voir le DPAO pour les informations détaillées.

Le délai d'exécution du marché est de : quatre-vingt-dix (90) 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 cent mille (100 000) FCFA pour le lot 1 et cinquante mille (50 000) FCFA pour le lot 2 à

l'Agence Comptable de l'ONI sise à Ouaga 2000 ; Porte 101, Avenue Mamadou SIMPORÉ - 01 BP 5675 Ouagadougou 01 Tél. : (+226) 25 49 77 95 – 25 49 77 36 – E-Mail : oni@oni.bf.

La méthode de paiement sera en numéraires ou par chèque. Le Dossier d'Appel d'offres sera adressé par main à main.

Les offres devront être soumises à l'adresse ci-après : secrétariat de la Personne Responsable des Marchés de l'ONI, au plus tard **le 20 août 2019 à partir de 9h00**. Les offres remises en retard ne seront pas acceptées.

Les offres doivent comprendre une garantie de soumission, d'un montant de trois millions (3 000 000) FCFA pour le lot 1 et un million six cent cinquante mille (1 650 000) F CFA pour le lot 2 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 leurs offres 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 **20 août 2019 à partir de 9h00 GMT** dans la salle de réunion de la Direction des Marchés Publics du Ministère de la Sécurité.

Le Directeur Général de l'ONI

Kayaba Aristide BERE
Administrateur Civil

MINISTERE DE LA SANTE

Acquisition de matériels spécifiques au profit du Centre de Médecine Traditionnelle et de Soins intégrés (CMTSI)

Avis d'appel d'offres ouvert national
N°2019- 0023/MS/SG/DMP
Source de financements : Budget de l'Etat – Exercice 2019

Cet Avis d'appel d'offres fait suite à la validation du Plan de Passation des Marchés exercice 2019 du Ministère de la santé.

Le Ministère de la santé sollicite des offres fermées de la part de candidats éligibles et répondant aux qualifications requises pour l'acquisition de matériels spécifiques au profit du Centre de Médecine Traditionnelle et de Soins intégrés (CMTSI).

La passation du Marché sera conduite par Appel d'offres ouvert tel que défini aux articles 53 et suivants du décret n°2017-0049/PRES/PM/MINEFID du 1er février 2017 portant procédures de passation, d'exécution et de règlement des marchés publics et des délégations de service public et ouvert à tous les candidats éligibles.

Les candidats intéressés peuvent obtenir des informations auprès du secrétariat de la Direction des marchés publics du Ministère de la santé et prendre connaissance des documents d'Appel d'offres à l'adresse mentionnée ci-après : secrétariat de la Direction des marchés publics du Ministère de la Santé sis dans la cour de l'ex-Trypano, Avenue Kumda Yooré ; Porte n° 133 ; 03 BP 7009 Ouagadougou 03, Burkina Faso, de 8 heures à 16 heures tous les jours ouvrables. Les exigences en matière de qualifications sont : la conformité administrative, la conformité technique, les qualifications techniques et financières. Voir les DPAO pour les informations détaillées.

Les acquisitions sont constituées d'un seul lot et intitulé comme suit : Acquisition de matériels spécifiques au profit du CMTSI

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) francs CFA 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 un paiement au comptant. Le Dossier d'Appel d'offres sera transmis main à main dans les locaux de la Direction des marchés publics du Ministère de la santé après présentation de la quittance d'achat.

Les offres devront être soumises à l'adresse ci-après secrétariat de la Direction des marchés publics du Ministère de la Santé sis dans la cour de l'ex-Trypano, Avenue Kumda Yooré ; Porte n° 133 ; 03 BP 7009 Ouagadougou 03 au plus tard **le 04 septembre 2019 à 9 heures 00 minute**. Les offres remises en retard ne seront pas acceptées.

Les offres doivent comprendre une garantie de soumission, d'un montant d'un montant de trois millions (3 000 000) de francs CFA.

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 septembre 2019 à 9 heures 00 minute** à l'adresse suivante : Salle de réunion de la direction des marchés publics du Ministère de la Santé sis dans la cour de l'ex-Trypano, Avenue Kumda Yooré ; Porte n° 133 ; 03 BP 7009 Ouagadougou 03.

Le Directeur des marchés publics

Hamidou SAMA

Ministère de la Femme, de la Solidarité nationale et de la Famille et de l'Action humanitaire (MFSNFAH)

COMMUNIQUE

RECTIFICATIF

Le Directeur des marchés publics du Ministère de la Femme, de la Solidarité nationale et de la Famille et de l'Action humanitaire (MFSNFAH), informe les éventuels soumissionnaires à la demande de prix N°2019-004/MFSNFAH/SG/DM relative à l'acquisition de vélocycles au profit du Projet Fonds Enfants et dont l'avis a été publié dans le **quotidien n° 2628 du mardi 30 juillet 2019** que le prix d'achat du dossier est fixé à vingt mille (20 000) FCFA et payable auprès du régisseur de la Direction Générale du contrôle des marchés publics et des engagements financiers (DG-CMEF) sise à l'Avenue Ho Chin Minh – Ouagadougou. Le reste sans changement.

Le Directeur des Marchés Publics

Hamadé BELEM

Chevalier de l'Ordre du Mérite

Acquisition de matériel informatique, de matériels et mobiliers de bureau au profit de la Direction Générale de l'Assainissement (DGA).

Avis de demande de prix
N°2019 – 036F __/MEA/SG/DMP
Financement : Budget de l'Etat, Exercice 2019

Avis de demande de prix pour l'acquisition de matériel informatique, de matériels et mobiliers de bureau au profit de la Direction Générale de l'Assainissement (DGA).

Cet avis de demande de prix fait suite à l'adoption du plan de passation des marchés publics exercice 2019, 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 l'acquisition de matériel informatique, de matériels et mobiliers de bureau au profit de la DGA 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 deux (02) lot distincts et indivisibles comme suit :

- Lot 1 : Acquisition de matériels informatiques au profit de la DGA ;
- Lot 2 : Acquisition de mobiliers de bureau au profit de la DGA.

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

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

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 par lot, auprès du régisseur de la Direction Générale du Contrôle des Marchés publics et des Engagements Financiers (DG-CMEF) du Ministère de l'Economie, des Finances et du Développement (MINEFID) sise au 395 avenue HO Chi Minh Tél : 25 32 47 76.

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 deux cent mille (200 000) francs CFA pour le lot 1 et quatre-vingt-dix mille (90 000) francs CFA pour le lot 2, 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 13 août 2019 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
Chevalier de l'Ordre du Mérite

MINISTERE DE L'EAU ET DE L'ASSAINISSEMENT

l'entretien de tout matériel de transport au profit de la Direction Générale de l'Assainissement

Avis de demande de prix
N°2019 - 038F__/MEA/SG/DMP
Financement : BUDGET DE L'ÉTAT-EXERCICE 2019

Cet avis de demande de prix fait suite à l'adoption du plan de passation des marchés publics exercice 2019, du Ministère de l'Eau et de l'Assainissement(MEA).

Le Ministère de l'Eau et de l'Assainissement dont l'identification complète est précisée aux Données particulières de la demande de prix (DPDPX) lance une demande de prix ayant pour objet l'entretien de tout matériel de transport au profit de la Direction Générale de l'Assainissement (DGA) 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 sont constituées en lot unique : Entretien de tout matériel de transport au profit de la Direction Générale de l'Assainissement (DGA).

Le délai d'exécution ne devrait pas excéder : quinze (15) jours par ordre de commande.

Les Candidats éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix dans le bureau du secrétariat de la Direction des Marchés Publics du MEA 03 BP 7010 Ouagadougou tél : 25 49 99 22 /25 49 99 00 à 09 poste 40 08, sis à Ouaga 2000, avenue SEMBENE Ousmane.

Tout Candidat éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix au secrétariat de la Direction des Marchés Publics du MEA 03 BP 7010 Ouagadougou 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 trois cent mille (300 000) 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 14 août 2019 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**

P. Evariste ZEMBA
Chevalier de l'Ordre du Mérite

MINISTERE DE L'EAU ET DE L'ASSAINISSEMENT

câblage et configuration des réseaux informatiques locaux au profit du PDIS

Avis de demande de prix
N°2019 -035F__/MEA/SG/DMP
Financement : Budget de l'Etat, Exercice 2019

Cet avis de demande de prix fait suite à l'adoption du plan de passation des marchés publics exercice 2019, 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 Câblage et configuration des réseaux informatiques locaux au profit du PDIS 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 sont constituées par un (01) lot unique : Câblage et configuration des réseaux informatiques locaux au profit du PDIS.

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 14 août 2019 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

MINISTERE DE L'EAU ET DE DE L'ASSAINISSEMENT

prestation de service de restauration et de location de salle au profit de la Direction Générale de l'Eau Potable (DGEP).

Avis de demande de prix
N°2019 – 037F__/MEA/SG/DMP
Financement : Budget de l'Etat, Exercice 2019

Cet avis de demande de prix fait suite à l'adoption du plan de passation des marchés publics exercice 2019, 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 service de restauration et de location de salle au profit de la Direction Générale de l'Eau Potable 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.

La prestation se compose en lot unique : prestation de service de restauration et de location de salle au profit de la DGEP dans les villes de Koudougou et Dédougou.

Le délai d'exécution ne devrait pas excéder : quinze (15) jours pour chaque ordre de commande.

Les Candidats éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix dans les bureaux du secrétariat de la 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 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 13 août 2019 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

SOCIETE NATIONALE D'ELECTRICITE DU BURKINA

Fourniture de pré-imprimés et de Listings

Avis de demande de prix (ADP)
ADP N° 18/2019
Financement : Fonds propres (Budget d'exploitation 2019)

Cet avis de demande de prix fait suite à l'adoption du plan de passation des marchés publics gestion 2019, de la Société Nationale d'Electricité du Burkina (SONABEL).

la SONABEL dont l'identification complète est précisée aux Données particulières de la demande de prix (DPDPX) lance une demande de prix ayant pour objet l'acquisition de pré-imprimés et de Listings 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 agréées pour autant qu'elles ne soient pas sous le coup d'interdiction ou de suspension et en règle vis-à-vis de l'administration.

Les acquisitions se décomposent en trois (03) lots répartis comme suit

- Lot 1 : Listings,
- Lot 2 : Pré-imprimés de la gestion clientèle,
- Lot 3 : Pré-imprimés de la gestion du personnel.

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 : quatre-vingt-dix (90) jours.

Les Candidats éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix dans les bureaux de la SONABEL au Département des Marchés au 3ème étage ou aux adresses mail suivantes : blandine.kabore@sonabel.bf et courrier@sonabel.bf.

Tout Candidat éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix au secrétariat du Département des Marchés 3ème étage porte n°88 et moyennant paiement d'un montant non remboursable de trente mille (30 000) FCFA pour chacun des lots 1, 2 et 3 à la caisse siège au premier étage de la SONABEL.

Les offres présentées en un 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 :

- Lot 1 : deux cent quatre-vingt-cinq mille (285 000) FCFA,
- Lot 2 : cinq cent vingt mille (520 000) FCFA,
- Lot 3 : un million soixante-cinq mille (1 065 000) FCFA, devront parvenir ou être

remises à l'adresse Secrétariat du Département des Marchés, 3ème étage, porte 88, avant **le 14 août 2019 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 limite de remise des offres.

Le Directeur Général

Baba Ahmed COULIBALY

MINISTRE DE LA JEUNESSE ET DE LA PROMOTION DE L'ENTREPRENEURIAT DES

Acquisition de matériel informatiques au profit du FAFPA

Avis de demande de prix

N°2019/MJPEJ/SG/FAFPA/DG/PRM du 24 juin 2019 Financement : budget FAFPA 2019

Cet avis de demande de prix fait suite à l'adoption du plan de passation des marchés publics gestion 2019 du Fonds d'Appui à la Formation Professionnelle et à l'Apprentissage.

Le Fonds d'Appui à la Formation Professionnelle et à l'Apprentissage lance une demande de prix ayant pour objet l'acquisition de matériels informatiques au 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 disposant d'un Agrément technique dans le domaine de la vente, installation et maintenance de matériels et de logiciels informatiques (catégorie A au moins), pour autant qu'elles ne soient pas sous le coup d'interdiction ou de suspension et en règle vis-à-vis de l'administration.

Les acquisitions se décomposent en lot unique : acquisition de matériels informatiques au profit du FAFPA.

Le délai d'exécution ne devrait pas excéder : trente (30) 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 FAFPA : Avenue de la grande mosquée. Etage/ numéro de bureau : 1er étage, Ville : OUAGDOUGOU, Boîte postale : 12 BP 26 OUAGADOUGOU 12, Pays : Burkina Faso, Numéro de téléphone : (00226) 60 20 76 76.

Tout Candidat éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix à la Personne responsable des marchés du FAFPA : Avenue de la grande mosquée. Etage/ numéro de bureau : 1er étage, Ville : OUAGDOUGOU, Boîte postale : 12 BP 26 OUAGADOUGOU 12, Pays : Burkina Faso, Numéro de téléphone : (00226) 60 20 76 76, et moyennant paiement d'un montant non remboursable de vingt mille (20 000 francs CFA à la comptabilité du FAFPA.

Les offres présentées en un 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 Personne responsable des marchés du FAFPA : Avenue de la grande mosquée. Etage/ numéro de bureau : 1er étage, Ville : OUAGDOUGOU, Boîte postale : 12 BP 26 OUAGADOUGOU 12, Pays : Burkina Faso, Numéro de téléphone : (00226) 60 20 76 76, avant **le 14 août 2019 à 09 heures 00**. L'ouverture des plis sera faite immédiatement en présence des Candidats qui souhaitent y assister.

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

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

La Personne Responsable des Marchés

Kitibyèda COMPAORE

MINISTRE DE LA FEMME, DE LA SOLIDARITE NATIONALE, DE LA FAMILLE ET DE L'ACTION HUMANITAIRE

ACQUISITION DE FOURNITURES DE BUREAU ET DIVERS EQUIPEMENTS POUR LA FORMATION DES BENEFICIAIRES EN ACV ET GERME

Avis de demande de prix

N° : 2019-005 MFSNFAH/SG/DMP
Financement : IDA-54290

Le Burkina Faso a reçu un crédit de l'Association Internationale pour le Développement pour financer le Projet Filets Sociaux, et à l'intention d'utiliser une partie de ce crédit pour effectuer des paiements au titre du marché pour l'acquisition de fournitures de bureau et divers équipements pour la formation des bénéficiaires en ACV et GERME.

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

Les acquisitions sont constituées d'un lot unique et indivisible : Acquisition de fournitures de bureau et divers équipements pour la formation des bénéficiaires en ACV et GERME.

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

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix au secrétariat de la Direction des Marchés Publics du Ministère de la Femme, de la Solidarité Nationale, de la Famille et de l'Action Humanitaire sis 1er étage de l'hôtel administratif à Koulouba, 01 BP 515 Ouagadougou 01. Tel : (+226) 25 50 53 67 / 70 55 30 00.

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix au secrétariat de la Direction des Marchés Publics du Ministère de la Femme, de la Solidarité Nationale, de la Famille et de l'Action Humanitaire.

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 mille (400 000) F CFA devront parvenir ou être remises au secrétariat de la Direction des Marchés Publics du Ministère de la Femme, de la Solidarité Nationale, de la Famille et de l'Action Humanitaire, au plus tard **le 14 août 2019 à 09 heures 00 TU**. L'ouverture des plis sera faite immédiatement en présence des soumissionnaires qui souhaitent y assister.

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

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

Le Directeur des Marchés Publics

Hamadé BELEM
Chevalier de l'Ordre du Mérite

MINISTÈRE DE L'URBANISME ET DE L'HABITAT

l'acquisition de matériels de transport à quatre (04) roues au profit du Ministère de l'Urbanisme et de l'Habitat

Avis d'appel d'Offres Ouvert
N° 2019-0014/MUH/SG/DMP du 26 juin 2019

Cet Avis d'appel d'offres ouvert fait suite au Plan de Passation des Marchés du Ministère de l'Urbanisme et de l'Habitat, gestion 2019. Le Ministère de l'Urbanisme et de l'Habitat obtiendrait des fonds du budget de l'Etat gestion 2019, afin de financer l'acquisition de matériels de transport à quatre (04) roues au profit du Ministère de l'Urbanisme et de l'Habitat, et a l'intention d'utiliser ces fonds pour effectuer des paiements au titre de ce Marché.

Le Ministère de l'Urbanisme et de l'Habitat sollicite des offres fermées de la part des candidats éligibles et répondant aux qualifications requises pour l'acquisition de matériels de transport à quatre (04) roues au profit du Ministère de l'Urbanisme et de l'Habitat.

La passation du Marché sera conduite par Appel d'offres ouvert à commandes 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 ouvert à tous les candidats éligibles.

Les candidats intéressés peuvent obtenir des informations auprès du Secrétariat de la Direction des Marchés Publics du Ministère de l'Urbanisme et de l'Habitat sis au 01 BP 6960 Ouagadougou 01, Hôtel Administratif du Centre, immeuble Est, 4ème étage Tél. : (00226) 60 29 03 03 et prendre connaissance des documents d'Appel d'offres à l'adresse mentionnée ci-après Secrétariat de la DMP sis au 01 BP 6960 Ouagadougou 01 Hôtel Administratif du Centre, immeuble Est, 4ème étage Tél. : (00226) 60 29 03 03 de 07 h 30 mn à 12 h 30 mn et de 13 h 00 mn à 16 h 00 mn.

Les exigences en matière de qualifications sont : [Insérer la liste des conditions d'ordre technique, financier, légal et autre(s)]. 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 : Direction Générale du Contrôle et des Engagements Financiers (DG-CMEF) 01 BP 6444 Ouagadougou 01, Tél. : (226) 50 32 47 75 / 50 32 46 12. La méthode de paiement sera en espèce. Le Dossier d'Appel d'offres sera adressé par remise main à main.

Les offres devront être soumises à l'adresse ci-après : Secrétariat de la DMP sis au 01 BP 6960 Ouagadougou 01, Hôtel Administratif du Centre, immeuble Est, 4ème étage tél : 00226 60 29 03 03 au plus tard **le 04 septembre 2019 à 9 heures 00 minutes** en un (01) 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 sept cent cinquante mille (750 000 FCFA) FCFA conformément à l'article 95 du décret n°2017-0049/PRES/PM/MINEFID du 1er février 2017 portant procédures de passation, d'exécution et de règlement des marchés publics et des délégations de service public.

Les Soumissionnaires resteront engagés par leur offre pendant une période de quatre-vingt-dix (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 septembre 2019 à 09 Heures 00 Minutes**, à l'adresse suivante : Salle CAM (Commission d'Attribution des Marchés) de la DMP du Ministère de l'Urbanisme et de l'Habitat sis à l'Hôtel Administratif du Centre, Immeuble Est, 4ème étage.

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

Dieudonné BELEMKOABGA

MINISTÈRE DE L'URBANISME ET DE L'HABITAT

Acquisition de matériels informatiques et péri-informatiques au profit du FAU

Avis de demande de prix
N° :2019-016/MUH/SG/DMP30 juillet 2019
Financement, Budget FAU, exercice 2019

Cet avis de demande de prix fait suite à l'adoption du plan de passation des marchés publics gestion 2019, du ministère de l'urbanisme et de l'habitat.

Ministère de l'urbanisme et de l'habitat dont l'identification complète est précisée aux DPDPX lance une demande de prix ayant pour objet l'acquisition de matériels informatiques et péri-informatiques au profit du Fonds d'Aménagement Urbain 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 agréées agrément 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 acquisitions se décomposent en LOT UNIQUE.

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

Les Candidats éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix dans les bureaux de Direction des Marchés Publics du Ministère de l'Urbanisme et de l'Habitat, Avenue de l'Indépendance, Immeuble Pyramide, 4ème étage.

Tout Candidat éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix au secrétariat de la Direction des Marchés Publics du Ministère de l'Urbanisme et de l'Habitat, à l'Avenue de Léon FROBENUS, sis à l'Hôtel Administratif du Centre, Immeuble Est, 4ème étage, tél : 00226 60 29 03 03 et moyennant paiement d'un montant non remboursable de vingt mille (20 000) francs CFA à auprès du régisseur de la Direction Générale du Contrôle des Marchés Publics et Engagements Financiers (DGCMEF) sise au 395 avenue Ho Chi Minh Tél : 50 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 six cent mille (600 000) FCFA devront parvenir ou être remises à l'adresse Secrétariat de la Direction des Marchés Publics du Ministère de l'Urbanisme et de l'Habitat, sis à l'Hôtel Administratif du Centre, Immeuble Est, 4ème étage, avant **le 14 août 2019, à 9 heures**

L'ouverture des plis sera faite immédiatement à 09 h 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.

Président de la Commission
d'attribution des marchés

Bagaré Saidou DIALLO

Entretien et la réparation des engins de travaux au profit de la Brigade de Viabilisation de la Direction Générale de l'Urbanisme, de la Viabilisation et de la topographie.

Avis de demande de prix à commande

N° 0017

Financement : Budget du Fonds d'Aménagement Urbain (FAU),
exercice 2019

Cet avis de demande de prix à commande fait suite à l'adoption du plan de passation des marchés publics gestion 2019, du Ministère de l'Urbanisme de l'Habitat

Le Ministère de l'Urbanisme et de l'Habitat dont l'identification complète est précisée aux Données particulières de la demande de prix (DPDPX) lance une demande de prix à commande ayant pour objet l'entretien et la réparation des engins de travaux au profit de la Brigade de Viabilisation de la Direction Générale de l'Urbanisme, de la Viabilisation et de la topographie au profit au DGUVT. 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 : Entretien et la réparation des engins de travaux au profit de la Brigade de Viabilisation de la Direction Générale de l'Urbanisme, de la Viabilisation et de la topographie.

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

Le délai d'exécution ne devrait pas excéder : trente (30) jours pour chaque ordre de commandes. Le délai de validité du contrat est l'année budgétaire 2019.

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 Ministère de l'Urbanisme et de l'Habitat;01 BP 6960 OUAGADOUGOU 01, sis à l'Hôtel Administratif du Centre, Immeuble Est, 4ème étage.

Tout Candidat éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix au secrétariat de la Direction des Marchés Publics du Ministère de l'Urbanisme et de l'Habitat ;01 BP 6960 OUAGADOUGOU 01 et moyennant paiement d'un montant non remboursable de trente mille (30 000) francs CFA auprès du Régisseur de la Direction Générale du Contrôle des Marchés Publics et des Engagements Financiers (DGCMEF) sise au 395 Avenue Ho Chi Minh Tél : 25-32-47-76.à (indiquer le lieu d'achat).

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

Les offres présentées en un original et 03 copies, conformément aux données particulières de la demande de prix à commande, et accompagnées d'une garantie de soumission d'un montant de un million quatre cent mille (1 400 000) FCFA devront parvenir ou être remises au secrétariat de la Direction des Marchés Publics du Ministère de l'Urbanisme et de l'Habitat;01 BP 6960 OUAGADOUGOU 01, avant le **mardi 13 août 2019 à 09 heures 00 mn 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 du 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.

Signature du Président de la Commission d'attribution des marchés

Bagaré Saidou DIALLO

ACQUISITION DE MACHINE D'IMPRIMERIE AU PROFIT DU CENAMAFS.

Appel d'Offres Ouvert Accélééré N°002 /MENAPLN/SG/CENAMAFS/DG/PRM du 31 juillet 2019

Cet Avis d'appel d'offres fait suite à l'adoption du Plan de Passation des Marchés 2019 du Centre National des Manuels et Fournitures Scolaires (CENAMAFS).

Le Centre National des Manuels et Fournitures Scolaires (CENAMAFS), dispose de fonds sur son budget et a l'intention d'utiliser une partie de ces fonds pour effectuer des paiements au titre du Marché.

Le Centre National des Manuels et Fournitures Scolaires (CENAMAFS) sollicite des offres fermées de la part de candidats éligibles et répondant aux qualifications requises pour la livraison des fournitures suivantes : ACQUISITION DE MACHINE D'IMPRIMERIE AU PROFIT DU CENAMAFS.

Les acquisitions se décomposent en un (01) lot définis comme suit :
Lot unique : Acquisition de machine d'imprimerie au profit du CENAMAFS.

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 sise à la Direction Générale du CENAMAFS située à la Patte d'Oie ex secteur 15, Tél : (00226) 25 37 20 62 et prendre connaissance des documents d'Appel d'offres à l'adresse mentionnée ci-après: Personne Responsable des Marchés du CENAMAFS à la Direction Générale du CENAMAFS sise à la Patte d'Oie ex secteur 15 (Avenue Père Joseph WRESINSKI), Tél : (00226) 25 37 20 62 de 7h30mn à 15h30mn tous les jours ouvrables.

Les exigences en matière de qualifications sont:

Lots	Ligne de crédit par lot	Chiffre d'affaires HTVA des 3 dernière années
Lot unique	68 000 000	700 000 000

Voir le DPAO pour les informations détaillées.

a) 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) Francs CFA pour le lot unique à l'adresse mentionnée ci-après : Agent Comptable du CENAMAFS sise à la Direction Générale du CENAMAFS située à la Patte d'Oie ex secteur 15 (Avenue Père Joseph WRESINSKI). La méthode de paiement sera en espèce ou par chèque certifié. Le Dossier d'Appel d'offres sera adressé par l'acheminement à domicile localement.

b) Les offres devront être soumises à l'adresse ci-après : Personne Responsable des Marchés sise à la Patte d'Oie ex secteur 15 (Avenue Père Joseph WRESINSKI), Tél : (00226) 25 37 20 62 au plus tard **le 16 août 2019 à 9 heures 00 (TU)**. Les offres remises en retard ne seront pas acceptées.

Les offres doivent comprendre une garantie de soumission, d'un montant de dix millions trois cent mille (10 300 000) Francs CFA pour le lot unique 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.

c) 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 spécifiées au point 19.1 des IC et au DPAO.

d) Les offres seront ouvertes en présence des représentants des soumissionnaires qui souhaitent assister à l'ouverture des plis le **16 août 2019 à 09 heures** à l'adresse suivante : salle de réunion de la Direction Générale du CENAMAFS à sise à la Patte d'Oie ex secteur 15 (Avenue Père Joseph WRESINSKI), Tél : (00226) 25 37 20 62.

La Personne responsable des Marchés

Henri Joël W SAWADOGO

Livraison de véhicules à quatre (04) roues

Appel d'Offres Ouvert Accélééré
n°2019--001/ME/SG/ANEREE/DG/DMP du 15 juillet 2019

Cet avis d'appel d'offres fait suite à l'adoption du Plan de Passation des Marchés publics. L'Agence Nationale des Energies Renouvelables et de l'Efficacité Energétique (ANEREE) dispose de fonds sur le budget de l'ANEREE afin de financer l'acquisition de véhicules à quatre (04) roues.

L'ANEREE sollicite des offres fermées de la part de candidats éligibles et répondant aux qualifications requises pour la livraison de véhicules à quatre (04) roues :

- Lot 1 : Acquisition d'un (01) véhicule particulier, station wagon ;
- Lot 2 : Acquisition de quatre (04) camionnettes PICKUP double cabine.

La passation du marché sera conduite par appel d'offres ouvert direct tel que défini à l'article 53 et suivant du décret n°2017-0049/PRES/PM/MINEFID du 1er février 2017 portant procédures de passation, d'exécution et de règlement des marchés publics et des délégations de service public et ouvert à tous les candidats éligibles.

Les candidats intéressés peuvent obtenir des informations auprès du Secrétariat de la Direction des Marchés Publics de l'ANEREE sise au 1er étage de l'immeuble à 200 m après l'échangeur de Ouaga 2000, route de Kossyam, 18 BP 212 Ouagadougou 18, téléphone : 25 37 47 47 du lundi au jeudi de 7h30 à 15h30 et le vendredi de 7h30 à 16h00. Les exigences en matière de qualifications sont : consulter les DAO.

Capacité technique et expérience : consulter les DAO.

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 :

- Lot 1 : Acquisition d'un (01) véhicule particulier, station wagon ;
Montant : Cinquante mille (50 000) FCFA.
- Lot 2 : Acquisition de quatre (04) camionnettes PICKUP double cabine ;
Montant : Cent mille (100 000) mille FCFA.

La méthode de paiement sera en numéraire. Les offres devront être soumises au secrétariat de la Direction des Marchés Publics au plus tard **le jeudi 08 août 2019 à 09 heures 00**. Les offres remises en retard ne seront pas acceptées.

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

- Lot 1 : Acquisition d'un (01) véhicule particulier, station wagon ;
Montant : Un million cinq cent mille (1 500 000) F CFA
- Lot 2 : Acquisition de quatre (04) camionnettes PICKUP double cabine ;
Montant : Trois millions cinq cent mille (3 500 000) F CFA.

Conformément à l'article 95 du décret n°2017-0049/PRES/PM/MINEFID du 1er février 2017 portant procédures de passation, d'exécution et de règlement des marchés publics et des délégations de service public.

Les Soumissionnaires resteront engagés par leurs offres pendant une période de quatre-vingt-dix jours (90) à compter de la date limite du dépôt des offres comme spécifiée 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 **jeudi 08 août 2019 à 09 heures 00** dans la salle de réunion du 1er étage de l'ANEREE.

Le Directeur des Marchés Publics
Président de la Commission d'attribution des marchés

Oumarou BARRY

Travaux de construction d'un espace récréatif au stade du 4-août au profit de l'OGIS

Avis de demande de prix
N° :2019 01/MSL/SG/OGIS
Financement : BUDGET OGIS, exercice 2019

Cet avis de demande de prix fait suite à l'adoption du plan de passation des marchés publics gestion 2019, de l'Office de Gestion des Infrastructures Sportives (OGIS).

Le Directeur Général de l'Office de Gestion des Infrastructures Sportives (OGIS) lance une demande de prix ayant pour objet la réalisation des travaux de construction d'un espace récréatif au stade du 4 août au profit de l'OGIS. Les travaux seront financés sur le Budget de l'OGIS, Gestion 2019.

La participation à la concurrence est ouverte à toutes les personnes physiques ou morales agréés en B T P 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.

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 Générale de l'Office de Gestion des Infrastructures Sportives, sis au stade du 4-août Ouagadougou (porte N°10).

Tout Candidat éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix au secrétariat de la Direction Générale de l'Office de Gestion des Infrastructures Sportives, sis au stade du 4-août Ouagadougou (porte N°10) et moyennant paiement d'un montant non remboursable de vingt mille (20 000) francs CFA auprès de l'Agent Comptable de l'OGIS. En cas d'envoi par la poste ou autre mode de courrier, Le Directeur Général 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 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) francs CFA devront parvenir ou être remises au secrétariat de la Direction Générale de l'Office de Gestion des Infrastructures Sportives (OGIS) sis au stade du 4-août Ouagadougou porte N°10 04 BP 8039 Ouagadougou 04 Téléphone 25 34 29 27/28, avant le **mardi 13 août 2019, à 09 heures 00**. L'ouverture des plis sera faite immédiatement en présence des Candidats qui souhaitent y assister.

En cas d'envoi par la poste ou autre mode de courrier, le Directeur Général 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 Directeur Général
Président de la Commission d'attribution des marchés

S. Jean YAMEOGO
Commandeur de l'Ordre du Mérite de la Jeunesse et des Sports

la réalisation de l'audit sociale et des ressources humaines de la LONAB.

AVIS A MANIFESTATION D'INTERETS N°SE-LONAB/00/02/05/00/2019/0008

La Loterie Nationale Burkinabé (LONAB), société d'Etat, au capital de 1000 000 000francs CFA, lance un avis d'appel public à candidature pour la réalisation de l'audit sociale et des ressources humaines de la LONAB.

Description sommaire de la mission : la mission consistera en l'exécution d'un audit social et des ressources humaine (RH) de la LONAB.

Il s'agira de manière spécifiquement de :

- établir le bilan social de la LONAB pour la période de 2017-2019 ;
 - d'identifier les forces et les faiblesses du système de gestion des RH de la société ;
 - proposer à la LONAB les politiques, les mesures et moyens appropriés concernant la gestion optimale des ressources humaines (RH), notamment un terme de recrutement, d'évaluation, de renforcement des capacités, etc. ;
 - vérifier la conformité des pratiques internes par rapport aux normes et référentiels généralement admis (Droit de travail, Conventions collectives, accords, etc.) ;
 - faire une étude comparative avec d'autres sociétés d'Etat de la place (Benchmarking) ;
 - identifier les risques potentiels existants et les prévenir à travers une évaluation des tâches et fonctions (contrôle interne) ;
 - analyser les causes et les conséquences des risques identifiés ;
 - élaborer des recommandations reprises dans le plan d'actions afin de renforcer les performances du management des ressources humaines à la LONAB.
- Le projet sera réalisé dans un délai de trois (03) mois.

Seuls les entreprises ou groupements d'entreprises retenus suite à cette Pré-qualification seront invités pour la seconde phase de sélection. Ces candidats présélectionnés seront ensuite invités à présenter leurs propositions techniques et financières et un candidat sera sélectionné selon la méthode de sélection basée sur la méthode de la qualité technique et du montant de la proposition (sélection qualité coût).

Les offres présentées par un groupement doivent répondre aux conditions suivantes :

- un des membres du groupement sera désigné comme responsable principal ; il apportera la preuve que cette désignation a été préalablement autorisée en présentant un pouvoir délivré par les signataires dûment autorisés de chacun des membres du groupement ;
- le responsable du groupement sera autorisé à assumer les responsabilités et recevoir les instructions de tous les membres du groupement et l'ensemble de l'exécution du marché lui sera exclusivement confié ; il servira de seul intermédiaire pour les paiements effectués;
- tous les membres du groupement seront responsables conjointement et solidairement de l'exécution du marché et une déclaration à cet effet sera jointe à l'autorisation à laquelle il est fait référence ci-dessus, ainsi qu'à la soumission et à la convention (dans le cas où leur offre est retenue);

- un exemplaire de la convention liant les membres du groupement sera joint à la soumission.

Les différents sites d'intervention sont :

- Siège de la loterie Nationale à Ouagadougou,
- Direction régionale de l'Ouest et agences
- Direction régionale du centre et agences;
- Direction régionale de l'Est et Agences.

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 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).

Les candidats intéressés peuvent obtenir des informations supplémentaires auprès de la Direction Générale de la LONAB 01 BP 68, sis Rue Grand Marché – Ouagadougou, service des marchés, porte 301, nouveau bâtiment, Tél. +226 25 30 61 21 / 22 / 23

Les dossiers de candidatures à la pré-qualification des entreprises/groupements d'entreprises, établis en langue française en quatre (04) exemplaires dont un (01) original et trois (03) copies et marqués comme tels, doivent parvenir ou être déposés au Service courrier de la Direction Générale de la LONAB 01 BP 68, sis Rue Grand du Marché, ancien bâtiment, 1er étage, porte 105, Ouagadougou, Burkina Faso au plus tard **le 20 août 2019 à 09 heures 00 minute.**

En cas d'envoi par la poste ou autre mode de courrier, le Directeur Générale de la LONAB ne peut être responsable de la non réception du dossier transmis par le candidat.

Les plis seront ouverts en présence des représentants des candidats qui souhaitent être présents à l'ouverture le **20 août 2019 à 09 h 30mn** heure locale dans la salle de réunion de la Direction des Marchés et du Patrimoine de la LONAB 01 BP 68, sis Rue Grand Marché – Ouagadougou, Tél. +226 25 30 61 21 / 22 / 23 Ouagadougou, Burkina Faso.

LE DIRECTEUR GENERAL

Touwindé Simon TARNAGDA
Officier de l'Ordre National

Recrutement de cabinets/ bureaux d'études

AVIS A MANIFESTATION D'INTERET N°2019-001-BD

Boutique de Développement dans le cadre de l'exercice de la Maîtrise d'Ouvrage Déléguée pour le compte de diverses communes sur financement communal, représentée par son Directeur Général lance une manifestation d'intérêt pour le recrutement de cabinets/ bureaux d'études, susceptibles d'être consultés pour des missions d'études architecturales et techniques et suivi-contrôle d'infrastructures diverses. Le financement des prestations sera assuré par les Budgets communaux des conventions signées par Boutique de Développement.

1- Description et objectifs des missions

Les missions susceptibles d'être confiées sont décrites ainsi qu'il suit :

- la réalisation des études architecturales et techniques ;
- la surveillance des travaux, le contrôle des travaux ;
- l'élaboration ou vérification des notes de calcul et dossiers d'exécution des entreprises ;
- le suivi administratif et financier des projets : établissement des attachements vérification des décomptes de travaux, participation à la réception des travaux, etc. ;
- l'assistance au maître d'ouvrage délégué pour la passation et la gestion des marchés des travaux et de fournitures.

2- Conditions de participation

Les missions sont réparties en deux (02) lots tels qu'indiquées ci-dessous :
LOT 1 : Actualisation des plans, suivi, contrôles et coordination des travaux de construction d'infrastructures diverses.

LOT 2 : Etudes architecturales et techniques, suivi, contrôles et coordination des travaux d'achèvements et de construction d'infrastructures diverses.

- La participation à la concurrence est ouverte à tout bureau ou groupement de bureaux qualifié dans le domaine des études techniques et le contrôle des travaux de bâtiments.
- Les bureaux Burkinabé devraient être titulaires d'un agrément technique délivré par l'institution compétente et doivent être inscrits au tableau de l'ordre des ingénieurs ou de l'ordre des architectes.
- Les offres devront être obligatoirement accompagnées de copies légalisées de des agréments techniques, du registre du commerce et des attestations d'inscription à l'ordre des ingénieurs ou à l'ordre des architectes.
- Les bureaux étrangers fourniront le certificat de non faillite et l'attestation du registre de commerce.
- En cas de groupement, les bureaux doivent fournir obligatoirement l'accord de groupement signé par tous les membres.

Les consultants / Bureaux d'études intéressés, et éligibles aux critères ci-dessus, devront produire les informations rédigées en langue française sur leurs capacités et expérience, démontrant qu'ils ont les compétences et qualifications requises pour la réalisation desdites prestations (documentation, référence de prestation similaires, expérience pertinente dans des missions comparables, disponibilité de personnel qualifié dans les domaines de la mission disponibilité du matériel et de la logistique, etc.) ainsi que toutes autres informations complémentaires.

Seules les références similaires (marchés d'études en bâtiment, mission de suivi-contrôle pour le compte de l'état ou de ses démembrements) justifiées par les pages de garde et de signature et les attestations de bonnes fins seront prises en compte dans l'évaluation.

Les consultants / Bureaux d'études peuvent s'associer pour renforcer leurs compétences et/ ou capacités respectives.

Cependant, un consultant / Bureau d'études ne peut présenter plus d'une offre quelle que soit la forme de sa participation (comme entité juridique individuelle ou comme chef de file ou membre d'un groupement de soumissionnaire). Dans l'hypothèse où un consultant /Bureau d'études présenterait plus d'une offre, toutes les offres auxquelles cette personne aura participé seront éliminées.

3- Critères de sélection

Les critères de sélection suivants seront appliqués aux consultants / bureaux d'études. En cas d'offre présentée par un groupement, ces critères s'appliqueront à l'ensemble de celui-ci.

3.1- Capacité professionnelle du soumissionnaire

Le soumissionnaire doit disposer d'un bureau équipé (indiquer la localisation, les adresses complètes, le numéro de téléphone, mails etc.....). Le soumissionnaire doit fournir un tableau présentant l'emploi des personnels et leur statut (permanent ou non permanent) au sein de la société. Il doit présenter l'organigramme de la structure.

3.2 – Capacité technique du soumissionnaire

Le soumissionnaire a mené à bien, au cours des cinq (05) dernières années (2013-2018) ou depuis la création du bureau, des projets similaires. Les références de prestations études ou contrôle de bâtiments doivent être listées et présentées selon le modèle :

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

NB : Toute offre ne remplissant pas ce critère de présentation sera écartée

4- A l'issue de l'avis à la manifestation d'intérêt, une liste restreinte de six (06) bureaux ou groupement de bureaux ayant été jugés conformes à tous les critères ci-dessus sera retenue par lot.

5- un consultant / Bureau d'études ne peut être retenu que pour un lot.

6- Les soumissionnaires intéressés peuvent obtenir des informations supplémentaires concernant les services ci-dessus auprès de l'agence Boutique de Développement aux jours ouvrables (heure locale): Téléphone : (+226) 25 37 49 85/ 25 48 83 28 –e- mail : boudev@fasonet.bf.

7- Les manifestations d'intérêt devront être déposées au secrétariat de Boutique de Développement, Sise à Ouaga 2000, secteur N° 54 - Rue 15724 04 BP 8993 Ouagadougou 04, Tél. : 25 37 49 85. – Email : boudev@fasonet.bf (Burkina Faso) au plus tard le 20 aout 2019 à 09 heures 00 (heure locale) en trois (03) exemplaires dont un (01) original et porter expressément la mention :

« Manifestation d'intérêt pour les études techniques, le suivi contrôle et supervision des travaux de bâtiments et d'infrastructures diverses, lot....».

A l'attention de : Monsieur le Directeur Général de Boutique de Développement.

04 BP 8993 Ouagadougou 04

Tél : (226) 25 37 49 85 / 25 48 83 28 –e-mail : boudev@fasonet.bf
BURKINA FASO

Toute offre reçue après la date limite sera écartée.

L'ouverture aura lieu le même jour dans la salle de réunion de Boutique de Développement, Sise à Ouaga 2000, secteur N° 54 - Rue 15724 04 BP 8993 Ouagadougou 04, Tél. : 25 37 49 85 / 25 48 83 28 à partir de 9 heures 00 en présence des candidats qui le souhaitent.

8- Modalités d'envoi des offres

Les offres doivent être exclusivement transmises à l'agence rédigées en langue Française : soit par courrier recommandé (service postal officiel), soit par dépôt en main propre au secrétariat de l'agence.

Les heures d'ouvertures sont : 8 heures 00 à 16 heures 00 GMT.

Les offres transmises de toute autre façon seront écartées.

9- Il est noté que l'intérêt manifesté par un bureau ou un groupement de bureaux n'implique aucune obligation de la part de l'agence de l'inclure dans la liste restreinte ou de le consulter.

10- L'agence se réserve le droit de ne donner suite à tout ou partie de la présente manifestation et n'est tenue à l'obligation de rembourser les frais de préparation des offres quelque soit l'issue de la procédure.

Le Directeur Général

Allassane ZAMA

(Médaille d'honneur des collectivités locales)

Marchés Publics

APPELS D'OFFRES DES COLLECTIVITES TERRITORIALES

* **Marchés de Fournitures et Services courants**

P. 43

* **Marchés de Travaux**

P. 44 à 46

DG-C.M.E.F.

Fournitures et Services courants

REGION DU CENTRE - EST

Acquisition de mobiliers scolaires au profit des CEB de la commune de Bittou

**Avis de demande de prix
N° 2019- 04/CBTT/PRM du 02 juillet 2019
Financement : budget communal ; Gestion 2019**

La commune de Bittou dont lance une demande de prix ayant pour objet l'acquisition de mobiliers scolaires au profit des CEB de la commune de Bittou.

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 sont en un lot unique comme suit : acquisition de mobiliers scolaires au profit des CEB de la commune de Bittou.

Le délai d'exécution ne devrait pas excéder quatre-vingt-dix (90) jours pour le lot unique.

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 (PRM) à la mairie de Bittou.

Tout Candidat éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix au bureau de la PRM moyennant paiement d'un montant non remboursable de vingt mille (20 000) FCFA pour le lot unique à la Perception de Bittou.

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 de quatre cent mille (400 000) pour le lot unique devront parvenir ou être remises au bureau de la PRM avant **le 14 août 2019 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 limite de remise des offres.

La Personne Responsable des Marchés

Momouny GUEBRE

TRAVAUX DE CONSTRUCTION D'UN MUR DE CLÔTURE DE LA MAIRIE DE SOURGOUBILA

**Avis de demande de prix
N°2019-009/RPCL/PKWG/ CSGBL
du 22/07/2019.**

Financement : Budget communal/ (FPDCT+FP), gestion 2019

Cet avis de demande de prix fait suite à l'adoption du plan de passation des marchés publics gestion 2019, de la Commune de Sourgoubila.

La Commune de Sourgoubila lance une demande de prix ayant pour objet les travaux de construction d'un mur de clôture de la mairie de Sourgoubila.

Les travaux seront financés par le Budget communal/ (FPDCT+FP), gestion 2019.

La participation à la concurrence est ouverte à toutes les personnes physiques ou morales agréés agrément 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.

Les travaux se décomposent en un lot unique comme tel:
Travaux de construction d'un mur de clôture de la mairie de Sourgoubila

Les délais d'exécution ne devront 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 le Secrétariat de la mairie de Sourgoubila, Tél : 71 38 09 75.

Tout Candidat éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix auprès du régisseur de recette à la mairie de Sourgoubila et moyennant paiement d'un montant non remboursable de Vingt mille (20 000) francs CFA à la Trésorerie principale de Boussé.

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) francs CFA devront parvenir ou être remises à la mairie de Sourgoubila, avant **le 14 août 2019, à 09 heures 00 mn**. L'ouverture des plis sera faite immédiatement en présence des Candidats qui souhaitent y assister.

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

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

**Le Présidente de la Commission communale
d'attribution des marchés**

Moussa OUEDRAOGO
Médaille d'honneur des Collectivités Territoriales

REGION DU PLATEAU CENTRAL

TRAVAUX DE CONSTRUCTION DE TROIS (03) SALLES DE CLASSE A L'ECOLE DE SONGNABA, TROIS (03) SALLES DE CLASSE A L'ECOLE DE BANTOGDO « B », ET LA REALISATION D'UNE LATRINE SCOLAIRE A QUATRE (04) POSTES A L'ECOLE DE SANDOGO AU PROFIT DE LA COMMUNE DE SOURGOUBILA

**Avis de demande de prix
N°2019-008/RPCL/PKWG/ CSGBL
du 17/07/2019.
Financement : Budget communal, gestion 2019**

Cet avis de demande de prix fait suite à l'adoption du plan de passation des marchés publics gestion 2019, de la Commune de Sourgoubila. La Commune de Sourgoubila lance une demande de prix ayant pour objet les travaux de construction de trois (03) salles de classe à l'école de Songnaba, trois (03) salles de classe à l'école de Bantogdo « B », et la réalisation d'une latrine scolaire à quatre (04) postes à l'école de Sandogo au profit de la commune de Sourgoubila. Les travaux seront financés par le Budget communal, gestion 2019.

La participation à la concurrence est ouverte à toutes les personnes physiques ou morales agréés agrément 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.

Les travaux se décomposent en trois lots :

Lot 1 : Travaux de construction de trois (03) salles de classe à l'école de Songnaba

Lot 2 : Travaux de construction de trois (03) salles de classe à l'école de Bantogdo « B »

Lot 3 : La réalisation d'une latrine scolaire à quatre (04) postes à l'école de Sandogo.

Les délais d'exécution ne devront pas excéder : quatre-vingt-dix (90) jours pour le lot 1 et le lot 2 et soixante (60) jours pour le lot 3.

Les Candidats éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix dans le Secrétariat de la mairie de Sourgoubila, Tél : 71 38 09 75.

Tout Candidat éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix auprès du régisseur de recette à la mairie de Sourgoubila et moyennant paiement d'un montant non remboursable de Vingt mille (20 000) francs CFA par lot à la trésorerie principale de Boussé.

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 Quatre cent mille (400 000) francs CFA pour le lot 1 et le lot 2 et deux cent mille (200 000) francs CFA pour le lot 3 devront parvenir ou être remises à la mairie de Sourgoubila, avant **le 14 août 2019, à 09 heures 00 mn**. L'ouverture des plis sera faite immédiatement en présence des Candidats qui souhaitent y assister.

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

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

***Le Présidente de la Commission communale
d'attribution des marchés***

Moussa OUEDRAOGO

Médaille d'honneur des Collectivités Territoriales

REGION DU SUD-OUEST

Travaux de réhabilitation de forages dans la commune de Boussoukoula

Avis de demande de prix
n°2019-006/RSUO/PNBL/CBSKLA/SG/CCAM

Financement : Budget Communal, Gestion 2019/Transfert MEA

Cet avis de demande de prix fait suite à l'adoption du plan de passation des marchés publics gestion 2019 de la commune de Boussoukoula.

La Mairie de Boussoukoula dont l'identification complète est précisée aux données particulières de la demande de prix (DPDPX) lance une demande de prix ayant pour objet : travaux de réhabilitation de forages dans la commune de Boussoukoula en lot unique. Les travaux seront financés sur les ressources du budget communal, gestion 2019/Transfert MEA.

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

Les travaux se composent en lot unique comme suit :

-Travaux de réalisation de forages positifs dans la commune de Boussoukoula.

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 de la commune de Boussoukoula tous les jours ouvrables entre 7 heures 30 minutes et 12 heures et de 15 heures à 17 heures.

Tout candidat éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix auprès du Secrétaire Général de la mairie de Boussoukoula et moyennant paiement d'un montant non remboursable de trente mille (30 000) francs CFA auprès de la perception de Batié. En cas d'envoi par la poste ou autre mode de courrier, la Personne responsable des marchés ne peut être responsable de la non réception du dossier transmis par le soumissionnaire.

Les offres présentées en un (01) original et deux (02) copies, conformément aux Instructions aux candidats, et accompagnées d'une caution de soumission d'un montant de Trois cent mille (300 000) FCFA pour le lot, devront parvenir ou être remises au secrétariat de la mairie de la commune de Boussoukoula le 13/08/2019 à 9 heures 00 minutes. L'ouverture des plis sera faite immédiatement en présence des candidats qui souhaitent y assister.

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'attribution des marchés**

Constant Fabé TRAORE
Secrétaire Administratif

REGION DU SUD-OUEST

Construction d'un (01) CPAF plus Latrine à deux (02) postes à Bonkolou (quartier Dominin) dans la Commune de oussoukoula

Avis de demande de prix
N°2019-005/RSUO/PNBL/CBSKLA/SG/CCAM
Financement : Budget Communal, Gestion 2019/Transfert
MENAPLN

Cet avis de demande de prix fait suite à l'adoption du plan de passation des marchés publics gestion 2019 de la commune de Boussoukoula.

La Mairie de Boussoukoula dont l'identification complète est précisée aux données particulière de la demande de prix (DPDPX), lance une demande de prix ayant pour objet : Travaux de Construction d'un (01) CPAF plus Latrine à deux(02) postes à Bonkolou (quartier Dominin) dans la commune de Boussoukoula en lot unique. Les travaux seront financés sur les ressources du budget communal, gestion 2019/Transfert MENAPLN.

La participation à la concurrence est ouverte à toutes les personnes physiques ou morales 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 c'est à dire qu'elles devront fournir les attestations ci-dessous :

Les travaux se composent en lot unique comme suit :

-Travaux de Construction d'un (01) CPAF plus Latrine à deux(02) postes à Bonkolou (quartier Dominin) dans la commune de Boussoukoula.

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 de la commune de Boussoukoula tous les jours ouvrables entre 7 heures 30 minutes et 12 heures et de 15 heures à 17 heures.

Tout candidat éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix auprès du Secrétaire Général de la mairie de Boussoukoula et moyennant paiement d'un montant non remboursable de trente mille (30 000) francs CFA auprès de la perception de Batié. 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 candidat.

Les offres présentées en un (01) original et deux (02) copies, conformément aux Instructions aux candidats, et accompagnées d'une caution de soumission d'un montant de Trois cent mille (300 000) FCFA pour le lot, devront parvenir ou être remises au secrétariat de la mairie de la commune de Boussoukoula le 13/08/2019 à 9 heures 00 minutes. L'ouverture des plis sera faite immédiatement en présence des candidats qui souhaitent y assister.

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'attribution des marchés**

Constant Fabé TRAORE
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*

Calendrier des N°s du Quotidien d'information des Marchés Publics de la DG-CMEF

Juillet	
Lun 1	S. Thierry 2607
Mar 2	S. Marthe 2608
Mer 3	S. Thomas 2609
Jeu 4	S. Florent 2610
Ven 5	S. Antoine 2611
Sam 6	St Marthe -----
Dim 7	S. Basile -----
Lun 8	S. Thibaut 2612
Mar 9	St Amant 2613
Mer 10	S. Ulrich 2614
Jeu 11	S. Basile 2615
Ven 12	S. Olivier 2616
Sam 13	SS. Eloi + Jodé -----
Dim 14	S. Camille -----
Lun 15	S. Donat 2617
Mar 16	N.D. Marc G. 2618
Mer 17	St Charlette 2619
Jeu 18	S. Prudence 2620
Ven 19	S. Arsène 2621
Sam 20	St Martin -----
Dim 21	S. Victor -----
Lun 22	St Marie M. 2622
Mar 23	St Brigitte 2623
Mer 24	St Christine 2624
Jeu 25	S. Jacques 2625
Ven 26	SS Anne Joachim 2626
Sam 27	St Nathalie -----
Dim 28	S. Sotéso -----
Lun 29	St Martin 2627
Mar 30	St Julien 2628
Mer 31	S. Ignace de L. 2629

Août	
Jeu 1	S. Alphonse 2630
Ven 2	S. Julien 2631
Sam 3	St Lydie -----
Dim 4	S. J.-M. Vianney -----
Lun 5	INDEPENDANCE 2632
Mar 6	Transfiguration 2633
Mer 7	S. Gaëtan 2634
Jeu 8	S. Dominique 2635
Ven 9	S. Arsène 2636
Sam 10	S. Laurent -----
Dim 11	TABASKI -----
Lun 12	St Clément 2637
Mar 13	S. Gypseyte 2638
Mer 14	S. Evard 2639
Jeu 15	ASSONPTION 2640
Ven 16	S. Armand 2641
Sam 17	S. Hyacinthe -----
Dim 18	Hélie -----
Lun 19	S. Jean Louis 2642
Mar 20	S. Bernard 2643
Mer 21	S. Christophe 2644
Jeu 22	S. Eloi 2645
Ven 23	St Rose 2646
Sam 24	S. Barthélémy -----
Dim 25	S. Louis -----
Lun 26	St Natascha 2647
Mar 27	St Maurice 2648
Mer 28	S. Augustin 2649
Jeu 29	St Sabas 2650
Ven 30	S. Fauste 2651
Sam 31	S. Arsène -----

Septembre	
Dim 1	S. Gilles -----
Lun 2	St Ingold 2652
Mar 3	S. Godegar 2653
Mer 4	St Rosalie 2654
Jeu 5	St Réosa 2655
Ven 6	S. Bernard 2656
Sam 7	St Raire -----
Dim 8	N.D. Nativité -----
Lun 9	S. Audo 2657
Mar 10	St Luc 2658
Mer 11	St Adelphe 2659
Jeu 12	S. Apollinaire 2660
Ven 13	S. Arne 2661
Sam 14	La Sainte Croix -----
Dim 15	S. Roland -----
Lun 16	St Esik 2662
Mar 17	S. Renaud 2663
Mer 18	St Nalage 2664
Jeu 19	St Emille 2665
Ven 20	S. Davy 2666
Sam 21	S. Mathias -----
Dim 22	S. Maurice -----
Lun 23	S. Constant 2667
Mar 24	St Thiele 2668
Mer 25	S. Hermann 2669
Jeu 26	S. Omer 2670
Ven 27	S. Vincent 2671
Sam 28	S. Wenceslas -----
Dim 29	S. Michel -----
Lun 30	S. Jérôme 2672

Octobre	
Mar 1	Ste Th. E. Jesus 2673
Mer 2	S. Léger 2674
Jeu 3	S. Gérard 2675
Ven 4	S. François d'Assise 2676
Sam 5	St Flor -----
Dim 6	S. Bruno -----
Lun 7	S. Serge 2677
Mar 8	S. Pelage 2678
Mer 9	S. Denis 2679
Jeu 10	S. Blaise 2680
Ven 11	S. Ermin 2681
Sam 12	S. Wilfred -----
Dim 13	S. Gérard -----
Lun 14	S. Jean 2682
Mar 15	St Th. d'Avila 2683
Mer 16	St Edouard 2684
Jeu 17	S. Basile 2685
Ven 18	S. Luc 2686
Sam 19	S. Roge -----
Dim 20	St Adolphe -----
Lun 21	St Céline 2687
Mar 22	St Eloi 2688
Mer 23	S. Jean de Cap 2689
Jeu 24	S. Florent 2690
Ven 25	S. Capin 2691
Sam 26	S. Omer -----
Dim 27	St Enche -----
Lun 28	S. Simon 2692
Mar 29	S. Narcisse 2693
Mer 30	S. Brice 2694
Jeu 31	INSUR. POP. 2695

Novembre	
Ven 1	TOUSSAINT 2696
Sam 2	Defun -----
Dim 3	S. Hubert -----
Lun 4	S. Charles 2697
Mar 5	St Sylvie 2698
Mer 6	St Hortal 2699
Jeu 7	St Carine 2700
Ven 8	S. Gerfroy 2701
Sam 9	MAOULOUD -----
Dim 10	S. Léon -----
Lun 11	S. Marc 2702
Mar 12	S. Chastot 2703
Mer 13	S. Omer 2704
Jeu 14	S. Sixime 2705
Ven 15	S. Alben 2706
Sam 16	St Marguerite -----
Dim 17	St Elisabeth -----
Lun 18	St Avide 2707
Mar 19	S. Tonguy 2708
Mer 20	S. Ismael 2709
Jeu 21	Présentation de M. 2710
Ven 22	St Clotilde 2711
Sam 23	S. Clément -----
Dim 24	St Flur -----
Lun 25	St Catherine Luth 2712
Mar 26	St Delphine 2713
Mer 27	S. Severin 2714
Jeu 28	S. Jacques le M. 2715
Ven 29	S. Samson 2716
Sam 30	S. André -----

Décembre	
Dim 1	S. Juste -----
Lun 2	St Vivian 2717
Mar 3	S. François Xavier 2718
Mer 4	St Barbara 2719
Jeu 5	S. Gerold 2720
Ven 6	S. Nicolas 2721
Sam 7	S. Ambroise -----
Dim 8	Imn Conception -----
Lun 9	S. Pierre Fourier 2722
Mar 10	S. Romaric 2723
Mer 11	FÊTE NATIONALE 2724
Jeu 12	St Charol 2725
Ven 13	St Lucie 2726
Sam 14	St Ode -----
Dim 15	S. Nino -----
Lun 16	St Audo 2727
Mar 17	S. Judicael 2728
Mer 18	S. Cécile 2729
Jeu 19	S. Urbain 2730
Ven 20	S. Abraham 2731
Sam 21	S. Pierre de L. -----
Dim 22	St Noël -----
Lun 23	S. Armand 2732
Mar 24	St Adèle 2733
Mer 25	NOËL 2734
Jeu 26	S. Etienne 2735
Ven 27	S. Jean 2736
Sam 28	St Isidore -----
Dim 29	S. Evarid -----
Lun 30	S. Roger 2737
Mar 31	S. Sylvestre 2738