

Marchés Publics

Quotidien

N° 2017 - Lundi 27 mars 2017 – 200 F CFA

Sommaire

* Résultats de dépouillements :	P. 3 à 35
- Résultats provisoires des ministères, institutions et maîtrises d'ouvrages déléguées	P. 3 à 35
* Avis d'Appels d'offres des ministères et institutions :	P. 36 à 47
- Marchés de fournitures et services courants	P. 36 à 40
- Marchés de travaux	P. 41 à 43
- Marchés de prestations intellectuelles	P. 44 à 47
* Avis d'Appels d'offres des régions :	P. 48 à 78
- Marchés de fournitures et services courants	P. 48 à 52
- Marchés de travaux	P. 53 à 68
- Marchés de prestations intellectuelles	P. 69 à 78

La célérité dans la transparence

Revue des Marchés Publics

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

Directeur de publication

Le Ministre Délégué Chargé du Budget

Co-directeur de publication

Le Directeur Général du Contrôle
des Marchés Publics et
des Engagements Financiers
Abraham KY

Directeur de la rédaction

Abdoulaye OUATTARA
E-mail : fogoda2000@yahoo.fr

Conception graphique et mise en page

Xavier TAPSOBA
W. Martial GOUBA
Glynis Rosario YODA
Aminata NAPON/NEBIE
Salamata OUEDRAOGO/COMPAORE
Bonsdawendé OUEDRAOGO/YAMEOGO
Bintou ILBOUDO
Zalissa KAFANDO/BADINI
Dihannatou OUBDA/DJEBRE

Impression

Industrie Arts Graphiques
01 B.P. 3202 Ouagadougou 01
Tél. : 25 37 27 79 - Fax. : 25 37 27 75
Email : nassa@fasonet.bf

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 Têfo Amor	: 76 60 57 91
Shell Bindougousso	: 70 11 48 58
Kiosque Trésor Public	: 71 13 33 16/76 22 63 50
KOUDOUGOU	
Coram	: 50 44 11 48
OUAHIGOUYA	
Mini Prix	: 40 55 01 54 / 70 25 51 68
BANFORA	
ETS SHALIMAR	: 70 28 47 31/20 91 05 95
DEDOUGOU	
EAMAF (non loin de la pharmacie BANKUY Dédougou)	: 78 78 65 08/20 52 11 28
FADA N'GOURMA	
SOWDAF (Route de Pama, face du bureau des Douanes)	: 70 40 79 02 / 78 71 02 79
KAYA	
SOCOSAF	: 70 26 11 22
TENKODOGO	
CIKA ..	: 40 71 03 17
TOUGAN	
ETS ZINA IBRAHIM et frere	: 70 73 78 57/20 53 42 50
DORI	
AZIZ TELECOM (en face du bureau des Douanes)	: 40 46 06 06 / 70 28 95 26

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

Direction Générale du Contrôle des Marchés Publics et
des Engagements Financiers

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

RESULTATS PROVISOIRES

DES MINISTERS, INSTITUTIONS ET MAITRISES D'OUVRAGES DELEGUEES

INSTITUT DES SCIENCES ET TECHNIQUES DE L'INFORMATION ET DE LA COMMUNICATION

Appel d'offres ouvert n° 2017-05/MCRP/SG/ISTIC/DG du 03 février 2017 relatif à l'acquisition d'équipements de la radio école au profit de l'ISTIC
 Appel d'offres ouvert n°2017-05/MCRP/SG/ISTIC/DG du 03 février 2017 relatif à l'acquisition d'équipements de la radio école au profit de l'ISTIC.
 Financement : Budget de l'ISTIC, gestion 2017 - Publication de l'avis : REVUE DES MARCHES PUBLICS N° 1981 du 03 février 2017
 Date de délibération : 16 mars 2017.

Soumissionnaires	MONTANT LU (FCFA TTC)	MONTANT CORRIGE (FCFA TTC)	Observations	RANG
EQUIP CONFORT	109 054 657	128 684 495	Non Conforme pour : -Caractéristiques techniques proposées aux items 1,5 ,7 ,29 34 et 46 non conformes au DAO ; -Absence de prospectus à l'item 34.	-
SITEM	91 265 000	107 692 700	Non Conforme pour : -Caractéristiques techniques proposées aux items 1,29,3,31,35,40,44 et 60 non conformes au DAO; -Absence de prospectus aux l'items 2,3,4,5,9,14,16,18,19,21,22,25,26,38,39,45 ;46 ,49,50,51,52,53,54,55,56,57,58,59 ; -Prospectus non conformes aux spécifications techniques proposées : item 8 et 10	-
UNIVERSAL TRADING	143 740 713	169 614 041	Non conforme : la lettre d'engagement a été adressée à l'ISTIC mais l'acquisition des équipements se fait au profit de la RTB	-
DELCO BURKINA	71 930 000	84 877 400	Non Conforme pour : -Caractéristiques techniques proposées aux items 44 et 60 non conformes au DAO ; -Prospectus non conformes aux spécifications techniques proposées : items 2,3,6,9,16,17,18,24,29,34,42,50,52,53,54,54 et 55.	-
COGEA INTERNATIONAL	90 662 000	106 981 160	Non Conforme pour : - Prospectus non conformes aux spécifications techniques proposées : items 2,3,10,18,20,21,22,28,34,38,40,42,44,46 et 60.	-
Attributaire	Infructueux pour absence d'Offre conforme.			

Appel d'offres ouvert n° 2017-04/MCRP/SG/ISTIC/DG/PRM DU 03/02/2017 l'acquisition d'un minibus et d'une camionnette fourgon au profit de l'ISTIC Appel d'offre ouvert n°2017-04/MCRP/SG/ISTIC/DG/PRM du 03 février 2017 l'acquisition d'un minibus et d'une camionnette fourgon au profit de l'ISTIC. Financement : Budget de l'ISTIC, gestion 2017 - Publication de l'avis : REVUE DES MARCHES PUBLICS N° 1981 du 03 février 2017—Date de délibération : 16 mars 2017.

Soumissionnaires	MONTANT LU (FCFA HTVA)	MONTANT CORRIGE (FCFA HTVA)	Observations	RANG
Lot 1 : Acquisition d'un véhicule minibus				
TINDANO DISTRIBUTION ET SERVICES	60 000 000	70 800 000	Conforme mais hors enveloppe budgétaire	Non classé
SEA-B	44 796 610	52 860 000	Conforme mais hors enveloppe budgétaire	Non classé
CFAO MOTORS BURKINA	40 932 203	48 300 000	Conforme	1 ^{er}
DIACFA AUTOMOBILES	44 008 474	51 929 999	Conforme mais hors enveloppe budgétaire	Non classé
Lot 2 : Acquisition d'un véhicule camionnette fourgon				
Attributaires	Lot 1 : CFAO MOTORS BURKINA pour : un montant de quarante millions neuf cent trente-deux mille deux cent trois (40 932 203) francs CFA hors taxes et quarante-huit millions trois cent mille (48 300 000) avec un délai d'exécution de quarante-cinq (45) jours. Lot 2 : Infructueux pour absence de soumission			

Résultats provisoires

AGENCE NATIONALE DE PROMOTION DES TIC

Appel d'offres international n°2016-001 /MDENP/SG/ ANPTIC du 25 octobre 2016 pour l'augmentation des débits des accès internet du RESINA et le renforcement en équipements actifs et logiciels ; Financement : Budget ANPTIC – Gestion 2017. Date d'ouverture des plis : 04 janvier 2017 – Date de délibération : 31 janvier 2017 ; Nombre de pli reçu : trente-sept (37). Méthode de sélection : Simple pour le lot 6 et qualité-coût pour les lots 1 ; 2 ; 3 ; 4 ; 5. Note technique minimale de qualification technique requise : 75/100

Lot 1 : Fourniture de capacité internet de 300 Mbps (Ouagadougou)

N°	Soumissionnaires	Montant Proposition financières F CFA TTC	Note technique		Note financière		Note finale sur 100	Rang	Observations
			Note technique sur 100	Note technique pondérée (0.8xnote technique)	Note financière sur 100	Note financière pondérée (0.2x note financière)			
1	ONATEL SA	847 266 177	98	78	89	18	96	1 ^{er}	Conforme
2	IP+ SA	1 229 510 911	98	78	62	12	90	2 ^{ème}	Conforme
3	GROUPEMENT GEEK SA / ISOCEL TELECOM	757 855 000	77	63	100	20	83	3 ^{ème}	Conforme
	UNICOM SA								Offre non recevable : La valeur de la garantie de soumission est insuffisante
	AIRTEL BURKINA								Offre non recevable : Absence de la garantie de soumission dans l'offre
	IP SYS TELECOM								Non recevable : La garantie de soumission fournie ne correspond pas au lot 1
Attributaire		ONATEL SA pour un montant de huit cent quarante-sept millions deux cent soixante-six mille cent soixante-dix-sept (847 266 177) francs CFA TTC pour un délai d'exécution de quarante-cinq (45) jours							

Lot 2 : Fourniture de capacité internet de 300 Mbps (Ouagadougou)

N°	Soumissionnaires	Montant Proposition financières TTC	Note technique		Note financière		Note finale sur 100	Rang	Observations
			Note technique sur 100	Note technique pondérée (0.8xnote technique)	Note financière sur 100	Note financière pondérée (0.2x note financière)			
1	IP+ SA	1 181 130 911	98	78	64	13	91	1 ^{er}	Conforme
2	GROUPEMENT SOFTNET BURKINA / SKY VISION	2 142 070 887	95	76	35	7	83	3 ^{ème}	Conforme
3	GROUPEMENT GEEK SA / ISOCEL TELECOM	757 855 000	77	65	100	20	85	2 ^{ème}	Conforme
4	Groupement BBTEL/VIP NET		64	51					Non admis pour l'analyse de l'offre financière : Score global technique < 75%
5	UNICOM SA								Offre non recevable : La valeur de la garantie de soumission est insuffisante
6	IP SYS TELECOM								Non recevable : La garantie de soumission fournie ne correspond pas au lot 2
7	GROUPEMENT CONFI-DIS INTERNATIONAL/SAT-SPACE AFRICA		54	43					Non admis pour l'analyse de l'offre financière : Score global technique < 75%
Attributaire		IP+ SA pour un montant de un milliard cent quatre-vingt-un millions cent trente mille neuf cent onze (1 181 130 911) francs CFA TTC pour un délai d'exécution de soixante (60) jours							

Lot 3 : Fourniture de capacité internet de 220 Mbps (Bobo Dioulasso, Banfora, Dedougou, Gaoua, Tougan)

N°	Soumissionnaires	Montant Proposition financières HTVA	Note technique		Note financière		Note finale sur 100	Rang	Observations
			Note technique sur 100	Note technique pondérée (0.8xnote technique)	Note financière sur 100	Note financière pondérée (0.2x note financière)			
1	ONATEL SA	642 598 612	98	78	100	20	98	1 ^{er}	Conforme
2	IP+ SA	1 160 613 948	98	78	55	11	89	2 ^{ème}	Conforme
3	GROUPEMENT SOFTNET BURKINA / SKY VISION	1 803 115 882	95	76	36	7	83	3 ^{ème}	Conforme
4	GROUPEMENT GEEK/GILAT SATCOM	1 466 692 800	78	62	44	9	71	4 ^{ème}	Conforme
5	UNICOM SA								Offre non recevable : La valeur de la garantie de soumission est insuffisante
6	AIRTEL BURKINA								Offre non recevable : Absence de la garantie de soumission dans l'offre
7	GROUPEMENT CONFI-DIS INTERNATIONAL/SAT-SPACE AFRICA		54	43					Non admis pour l'analyse de l'offre financière : Score global technique < 75%
Attributaire		ONATEL SA pour un montant de six cent quarante-deux millions cinq cent quatre-vingt-dix-huit mille six cent douze (642 598 612) francs CFA pour un délai d'exécution de quarante-cinq (45) jours							

Résultats provisoires

Lot 4 : Fourniture de capacité internet de 120 Mbps (Koudougou, Ouahigouya, Kaya, Ziniaré)									
N°	Soumissionnaires	Montant Proposition financières HTVA	Note technique		Note financière		Note finale sur 100	Rang	Observations
			Note technique sur 100	Note technique pondérée (0.8xnote technique)	Note financière sur 100	Note financière pondérée (0.2x note financière)			
1	ANET	697 361 852	82	66	51	10	76	4 ^{ème}	Conforme
2	ONATEL SA	358 406 337	98	78	100	20	98	1 ^{er}	Conforme
3	IP+ SA	662 845 591	98	78	54	11	89	2 ^{ème}	Conforme
4	GROUPEMENT SOFTNET BURKINA / SKY VISION	1 034 348 451	95	76	35	7	83	3 ^{ème}	Conforme
5	GROUPEMENT GEEK/GILAT SATCOM		61	49					Non admis pour l'analyse de l'offre financière : Score global technique < 75%
6	UNICOM SA								Offre non recevable : La valeur de la garantie de soumission est insuffisante
7	AIRTEL BURKINA								Offre non recevable : Absence de la garantie de soumission dans l'offre
8	GROUPEMENT CONFIDIS INTERNATIONAL/SAT-SPACE AFRICA		54	43					Non admis pour l'analyse de l'offre financière : Score global technique < 75%
Attributaire		ONATEL SA pour un montant de trois cent cinquante-huit millions quatre cent six mille trois cent trente-sept (358 406 337) francs CFA TTC pour un délai d'exécution de quarante-cinq (45) jours							

Lot 5 : Fourniture de capacité internet de 120 Mbps (Fada N'Gourma, Dori, Tenkodogo, Manga)									
N°	Soumissionnaires	Montant Proposition financières HTVA	Note technique		Note financière		Note finale sur 100	Rang	Observations
			Note technique sur 100	Note technique pondérée (0.8xnote technique)	Note financière sur 100	Note financière pondérée (0.2x note financière)			
1	ANET	803 561 852	82	66	100	20	86	3 ^{ème}	Conforme
2	IP+ SA	814 829 591	98	78	99	20	98	1 ^{er}	Conforme
3	GROUPEMENT SOFTNET BURKINA / SKY VISION	1 038 387 480	97	78	77	15	93	2 ^{ème}	Conforme
4	Groupement BBTEL/VIP NET		65	52					Non admis pour l'analyse de l'offre financière : Score global technique < 75%
5	UNICOM SA								Offre non recevable : La valeur de la garantie de soumission est insuffisante
6	GROUPEMENT CONFIDIS INTERNATIONAL/SAT-SPACE AFRICA		54	43					Non admis pour l'analyse de l'offre financière : Score global technique < 75%
7	GROUPEMENT GEEK/GILAT SATCOM		44	35					Non admis pour l'analyse de l'offre financière : Score global technique < 75%
Attributaire		IP+ SA pour un montant de huit cent quatorze millions huit cent vingt-neuf mille cinq cent quatre-vingt-onze (814 829 591) francs CFA TTC pour un délai d'exécution de soixante (60) jours							

Résultats provisoires

MINISTÈRE DE L'ÉCONOMIE, DES FINANCES ET DU DÉVELOPPEMENT

Manifestation d'intérêt N°2017-003/MINEFID/SG/DMP du 12/01/2017 pour le recrutement d'un cabinet spécialisé pour l'élaboration du dossier de business plan pour la création d'une caisse des dépôts et de consignation au Burkina Faso (CDC-BF).

Financement : Budget de l'Etat, gestion 2017 ; **Publication** : quotidien des marchés publics N° 1971 du 20/01/2017.

Nombre de concurrents : neuf (09) ; **Date de dépouillement** : 09/02/2017 ; **Date de délibération** : 16/02/2017

Cabinets/Groupe ments	Missions similaires		Observations
	Liste des missions similaires pertinentes réalisées		
CREAM CONSULTING	Absence de missions similaires pertinentes réalisées		00 Le cabinet intervient dans le domaine mais n'a pas de missions similaires pertinentes réalisées. Non retenu pour la suite de la procédure
GROUPEMENT C&D/FINACTU	- Etude de faisabilité pour la mise en œuvre d'un fond d'investissement des organismes de prévoyance sociale des états membres de la CIPRES, le Fonds d'investissement Africain (le FIA) en 2016 ; - Participation à l'étude stratégique sur l'avenir de la société Centrale de Réassurance, principal filiale du groupe CDG en 2011 ; - Etude pour le développement et la structuration de la banque-assurance au sein du réseau d'agences postales en 2016.		03 Le groupement intervient dans le domaine et a trois (03) références similaires Retenu pour la suite de la procédure
GROUPEMENT AIA INTERNATIONAL /CFEC-AFRIQUE	Absence de missions similaires pertinentes réalisées		00 Le groupement intervient dans le domaine mais n'a pas de missions similaires pertinentes réalisées. Non retenu pour la suite de la procédure
GROUPEMENT 2CA-CONSULT CONSEIL	- Appui à la mise en place d'un SFD de type SARL et accompagnement à l'accès à l'agrément au Bénin en 2013 ; - Etude sur la mise en place d'un mécanisme de refinancement des SFD au Mali en 2015 ; - Assistance technique au développement de la finance participative/finance islamique au BÉNIN en 2014.		03 Le groupement intervient dans le domaine et a trois (03) références similaires. Retenu pour la suite de la procédure
GROUPEMENT EPG & EMC	Absence de missions similaires pertinentes réalisées		00 Le groupement intervient dans le domaine mais n'a pas de missions similaires pertinentes réalisées. Non retenu pour la suite de la procédure
IPSO CONSEILS	- Elaboration du plan stratégique 2013-2017 de la Mutuelle d'Épargne et de crédit de ASUDEC (MECRA) en 2012 ; - L'Elaboration du plan stratégique 2012-2016 de la Mutuelle les 7 Epis en 2011 ; - Etude de faisabilité de la mise en place d'un fonds de Développement Agricole(FDA) en 2016 ; - Etude de faisabilité pour la mise en place d'un fonds d'industrialisation au Burkina Faso en 2013.		04 Le cabinet intervient dans le domaine et a quatre (04) références similaires Retenu pour la suite de la procédure
GROUPEMENT ACI/D-SA & TRALASSI FINANCE SARL	- Étude d'évaluation et d'impact du fonds d'Appui au Secteur Informel(FASI) en 2015, - Étude d'évaluation et d'impact du fonds d'Appui à la formation professionnel et à l'apprentissage(FAFPA) en 2015, - Étude d'évaluation et d'impact du fonds d'Appui à la promotion de l'emploi(FAPE) en 2015.		03 Le groupement intervient dans le domaine et a trois (03) références similaires Retenu pour la suite de la procédure
CGIC-AFRIQUE INTERNATIONAL	- Audit organisationnel, comptable et financier de la caisse autonome de financement et d'entretien Routier (CAFER) au NIGER en 2014 ; - Audit organisationnel, comptable et financier du Fonds d'Appui à la Formation Professionnel à l'apprentissage(FAFPA)/Burkina en 2012.		02 Le cabinet intervient dans le domaine et a deux (02) références similaires Retenu pour la suite de la procédure
IMCG	- Etude de faisabilité pour l'implantation de nouvelles agences dans les dix (10) localités au Burkina Faso de la banque ATLANTIC du Burkina Faso(BABF) en 2013.		01 Le cabinet intervient dans le domaine et a une (01) référence similaire Retenu pour la suite de la procédure
Cabinets/ Groupements présélectionnés	GROUPEMENT C&D/FINACTU, GROUPEMENT 2CA-CONSULT CONSEIL, IPSO CONSEILS, GROUPEMENT ACI/D-SA & TRALASSI FINANCE SARL, CGIC-AFRIQUE INTERNATIONAL ET IMCG.		

Manifestation d'intérêt n°2016-00095/MINEFID/SG/DMP du 27/12/2016 pour le recrutement d'un consultant chargé d'appuyer la DGI pour la finalisation du code général des impôts et de ses textes d'application. Financement : Crédit IDA n°5764-BF.

Référence de la Publication de l'avis : RMP n° 1966 du vendredi 13 janvier 2017.

Date de dépouillement : 27/01/2017 ; date de délibération: 16/03/2017. Nombre de plis reçus : trois (03) ;

Méthode de sélection : qualifications du consultant en accord avec les procédures définies dans les Directives de la Banque mondiale

Cabinets	Domaines de qualification	Références similaires	Classement	Observations
DROIT AFRIQUE	Cabinet d'assistance Juridique et Fiscale	1-Elaboration et rédaction avec la DGI Mauritanienne d'un projet de loi introduisant l'impôt sur les sociétés et un régime simplifié d'imposition pour les PME dans le CGI (2016-2017) 2- Rédaction d'un projet de loi portant modification du code générale des impôts et de son exposé de motifs (2016-2017)/Mali 3-Rédaction d'un projet de loi reformant le livre de procédure fiscale et de ses textes d'application (2015-2016)/Madagascar 4-Collecte et sélection des rescrits fiscaux octroyés au contribuable depuis la publication initiale du recueil de doctrine (2014-2015)/Mali 5-Refonte du code général des impôts : discussions techniques sur les choix de politique fiscale et les projets de textes élaborés par la DGI (2012-2013)/ Sénégal	1 ^{er} (avec huit (8) missions similaires)	Retenu pour la suite de la procédure

Résultats provisoires

		6- Rédaction de l'ensemble des textes d'application des nouvelles lois relatives aux impôts directs et aux procédures fiscales (2012)/Burundi 7-Refonte du code général des impôts du Congo (2012) 8-Refonte du code général des impôts des Iles Comores (2010-2012)		
DEMBS ASSOCIATES Sarl	Cabinet d'assistance fiscale	1- Etude sur le potentiel fiscal et l'optimisation des recettes fiscales des communes urbaines et rurales du Burkina Faso dans le cadre du PACT/2015 2- Appui à l'optimisation des ressources fiscales dans la commune de Ouagadougou (2012-2013) 3- Réalisation d'une évaluation des facteurs liés au système fiscal susceptible de réduire le taux effectif d'imposition (2013).	2 ^{ème} (avec trois (3) missions similaires)	Non retenu pour la suite de la procédure
Groupement STR@TEC-ARC/LINPICO	Cabinet conseil en santé-finances publiques&ystème d'information/ Cabinet conseil en finances publiques	1- Assistance technique du volet finances publiques du PARCS (assistance technique à la politique fiscale) (2012-2015)/Burkina Faso 2- Etude sur les prélèvements ad valorem dans la filière café cacao (2013)/RCI	3 ^{ème} (avec deux (2) missions similaires)	Non retenu pour la suite de la procédure

CENTRE NATIONAL DE TRANSFUSION SANGUINE

APPEL D'OFFRES N°2017-04/MS/SG/CNTS/DG DU 9 JANVIER 2017 POUR LA FOURNITURE DE SARDINES A HUILE VEGETALE ET DE BOISSONS SUCREES GAZEUSES AU PROFIT DU CENTRE NATIONAL DE TRANSFUSION SANGUINE (CNTS)
Nombre de lots : 04 ; Date de publication de l'avis d'appel d'offres : Quotidien N°1969 du mercredi 18/01/2017.
Date d'ouverture des plis: 20/02/2017 ; Financement : Budget du CNTS, Exercice 2017

LOT 1: fourniture de sardines à huile végétale et de boissons sucrées gazeuses au profit du CRTS de Ouagadougou.

N°	SOUSSIONNAIRES	MONTANT LU EN F.CFA	MONTANT CORRIGE EN F.CFA	OBSERVATIONS
1	CGB SARL	Minimum : 15 201 645 TTC Maximum : 21 041 819 TTC	Minimum : 12 882 750 HT Maximum : 18 765 000 HT	Conforme.
2	SOCOZOF	20 279 700 TTC	Minimum : 13 335 000 HT Maximum : 18 361 000 HT	Non Conforme. N'a pas été retenu pour : Attestation de chiffre d'affaires non fourni. Confère DAO, pièce 3, page 28.
3	FAIZANEGOCES SARL	Minimum : 13 335 000 HT Maximum : 18 361 000 HT	Minimum : 13 335 000 HT Maximum : 18 361 000 HT	Conforme.
4	E.P.I.F	Minimum : 14 841 450 TTC Maximum : 20 452 350 TTC	Minimum : 12 577 500 HT Maximum : 17 332 500	Conforme.
5	PLANETE SERVICES	Minimum : 15 930 000 TTC Maximum : 21 948 000 TTC	Minimum : 13 500 000 HT Maximum : 18 600 000 HT	Conforme.
6	ZID SERVICE SARL	Minimum : 12 814 800 TTC Maximum : 17 700 000 TTC	Minimum : 10 860 000 HT Maximum : 15 000 000 HT	Conforme.
Attributaire		ZID SERVICES SARL, pour un montant minimum de dix millions huit cent soixante mille (10 860 000) francs CFA HT et d'un montant maximum de quinze millions (15 000 000) francs CFA HT. Délai d'exécution : exercice 2017 et quinze (15) jours pour chaque ordre de commande.		

LOT 2: fourniture de sardines à huile végétale et de boissons sucrées gazeuses au profit du CRTS de Bobo-Dioulasso.

N°	SOUSSIONNAIRES	MONTANT LU EN F.CFA	MONTANT CORRIGE EN F.CFA	OBSERVATIONS
1	CGB SARL	Minimum : 7 750 653 TTC Maximum : 11 119 742 TTC	Minimum : 6 568 350 HT Maximum : 9 423 510 HT	Conforme.
2	FAIZANEGOCES SARL	Minimum : 6 865 000 HT Maximum : 9 853 000 HT	Minimum : 6 865 000 HT Maximum : 9 853 000 HT	Conforme.
3	PLANETE SERVICES	Minimum : 8 212 800 TTC Maximum : 11 786 430 TTC	Minimum : 6 960 000 HT Maximum : 9 988 500 HT	Conforme.
4	ZID SERVICE SARL	Minimum : 7 280 600 TTC Maximum : 10 445 360 TTC	Minimum : 6 170 000 HT Maximum : 8 852 000 HT	Conforme.
Attributaire		ZID SERVICES SARL, pour un montant minimum de six millions cent soixante dix mille (6 170 000) francs CFA HT et d'un montant maximum de huit millions huit cent cinquante deux mille (8 852 000) francs CFA HT. Délai d'exécution : exercice 2017 et quinze (15) jours pour chaque ordre de commande.		

LOT 3: fourniture de sardines à huile végétale et de boissons sucrées gazeuses au profit du CRTS de Fada N'Gourma.

N°	SOUSSIONNAIRES	MONTANT LU EN F.CFA HT	MONTANT CORRIGE EN F.CFA HT	OBSERVATIONS
1	CGB SARL	Minimum : 5 939 589 TTC Maximum : 7 724 103 TTC	Minimum : 5 033 550 HT Maximum : 6 545 850 HT	Conforme.
2	PLANETE SERVICES	Minimum : 6 227 450 TTC Maximum : 8 104 240 TTC	Minimum : 5 277 500 HT Maximum : 6 868 000 HT	Conforme.
Attributaire		CGB SARL, pour un montant minimum de cinq millions trente trois mille cinq cent cinquante (5 033 550) francs CFA HT et d'un montant maximum de six millions cinq cent quarante cinq mille huit cent cinquante (6 545 850) francs CFA HT. Délai d'exécution : exercice 2017 et quinze (15) jours pour chaque ordre de commande.		

Résultats provisoires

LABORATOIRE NATIONAL DE SANTE PUBLIQUE

Appel d'offre accéléré n°2017-01 /MS/SG/LNSP/DG du 12 janvier 2017 pour le gardiennage et la sécurité des locaux au profit du (LNSP)
 Financement : budget LNSP, Gestion : 2017 ; Date de dépouillement : 1^{er} février 2017
 Publication : quotidien des marchés publics n° 1976 du 27 Janvier 2017 Nombre d'offres reçues sept (07) ;
 Date de délibération : 6 février 2017

SOUSSIONNAIRES	Montant Minimum en FCFA		Montant Maximum en FCFA		Observations	Rang
	HT	TTC	HT	TTC		
CERCLE DE SECURITE	2 117 650	25 411 800	2 498 827	29 985 924	Conforme	1 ^{er}
GPS SERVICES	2 213 959	26 567 508	2 612 471	31 349 659	Conforme Hors enveloppe budgétaire	
INTERNATIONAL SECURITE	2 025 400	24 304 800	2 389 972	28 679 664	Non conforme Absence d'attestation de bonne fin d'exécution pour les marchés similaires des trois dernières années	
SOBAS SARL	2 255 000	27 060 000	2 660 900	31 930 800	Non Conforme - Absence d'attestation de bonne fin d'exécution pour les marchés similaires des trois dernières années -Absence de pièces administratives (Ref lettre de complément de pièces administrative n° 2017/54/MS/SG/LNSP /DG du 01/02/17) -Hors enveloppe budgétaire	
YIRIBI SECURITE	2 038 900	-	24 466 800	-	Non Conforme Lettre d'engagement adressé au Ministère de la Santé et non au Directeur Général du Laboratoire National de Santé Publique	
INOVA SECURITE PROTECTION SARL	36 900 000	-	-	43 542 000	Non Conforme -Liste fournie non notarié -Absence de marché similaire -Hors enveloppe budgétaire	
BIS PROTECTION SARL	2 263 200	-	27 158 400	-	Non Conforme - Absence d'attestation de bonne fin d'exécution pour les marchés similaires -Absence de pièces administratives (Ref lettre de complément de pièces administrative n° 2017/55/MS/SG/LNSP /DG du 01/02/17)	
ATTRIBUTAIRE	CERCLE DE SECURITE : Pour un montant minimum de deux millions cent dix-sept mille six cent cinquante (2 117 650) F.CFA TTC et d'un montant maximum de vingt-neuf millions neuf cent quatre-vingt-cinq mille neuf cent vingt-quatre francs (29 985 924) F CFA TTC avec un délai d'exécution de trente (30) jours pour chaque ordre de commande					

Demande de prix à ordres de commande n° 2017/01/MS/SG/LNSP/DG/ du 19 janvier 2017 pour l'entretien et le nettoyage des locaux au profit du LNSP ; Financement : budget LNSP, Gestion : 2017 ; Date de dépouillement : 06 février 2017
 Publication : quotidien des marchés publics n° 1976 du 27 Janvier 2017 Nombre d'offres reçues : quatre (04)
 Date de délibération : 06 février 2017

Soumissionnaires	Montant minimum en francs CFA		Montant maximum en francs CFA		Observations	Rang
	HT	TTC	HT	TTC		
GRACELAND SERVICES	757 892	894 313	9 094 704	10 731 751	Non Conforme : -Echantillons de matériel incomplet (mono brosse lustruse, tourniquet, machine à injection, mono brosse à main Andy 5 pour la façade des escaliers, aspiro brosseur, perche électronique)	
CDSH/TOUS SERVICES	940 000	1 109 200	11 280 000	13 310 400	conforme	1 ^{er}
ENTREPRISE DE NETTOYAGE GRACE DIVINE	965 121	1 138 843	11 581 452	13 666 113	Non conforme. Aucun échantillon de matériels (présenté) -Absence de la liste des agents de propreté.	
GREEN SERVICE	994 732	-	11 936 784	-	Conforme	2 ^{ème}
Attributaire :	CDSH/TOUS SERVICES : pour un montant minimum hors taxe de neuf cent quarante mille (940 000)F.CFA HT, soit un montant minimum TTC de un million cent neuf mille deux cent (1 109 200)F.CFA et un montant maximum HT de onze millions deux cent quatre-vingt mille (11 280 000) F.CFA, soit un montant maximum de TTC treize millions trois cent dix mille quatre cent (13 310 400) F.CFA avec un délai d'exécution de quinze (15) jours pour chaque ordre de commande de l'année budgétaire 2017					

Résultats provisoires

MINISTERE DE L'EDUCATION NATIONALE ET DE L'ALPHABETISATION

Fiche de synthèse des résultats des travaux de la commission d'attribution des marches relatifs à la présélection de cabinets en vue de la réalisation d'une étude sur l'amélioration des conditions d'hygiène, de sante et de nutrition dans les structures d'éducation non formelle et sur la participation communautaire du fonctionnement des Bisongo et structures assimilées - Quotidien des Marchés Publics N°1912-1913-1914 du 03/11/2016 - Financement Budget de l'Etat, gestion 2017 - Nombre de plis : quatre (04) - Convocation de la CAM: N° 2016-000450/MENA/SG/DMP du 08 décembre 2016 - Date de dépouillement : 14 décembre 2016
Date de délibération de la CAM: 29 décembre 2016

N°	Soumissionnaires	EXPERIENCE DE L'AGENCE	CONFORMITE DU PLAN DE TRAVAIL ET DE LA METHODOLOGIE	PERSONNEL CLE	QUALITE DE LA PROPOSITION	TOTAL DES POINTS	Observations
1	SERAT SARL	15	32,66	45	3,67	96,32	Retenu pour la suite de la procédure
2	Groupement DURADEVE & A.C.I/D	15	33	45	4	97	Retenu pour la suite de la procédure
3	SAFRIC SARL	15	33	45	4	97	Retenu pour la suite de la procédure
4	BCS SARL	15	32,67	45	3,83	96,5	Retenu pour la suite de la procédure

Manifestation d'intérêt n°2016-0165 /MENA/SG/DMP du 20 décembre 2016 pour la réalisation d'une étude d'évaluation finale du projet ES_CEBNF ; Financement: CAST/FSDEB, gestion 2017 ; Publication : RMP N°1955 du 29 décembre 2016; Date de dépouillement : 09/01/2017 ; Date de délibération : 25/01/2017 ; Nombre de plis reçus :14; Convocation CAM : N°2017-004/MENA/SG/DMP du 05/01/2017 NB : six (06) cabinets au maximum seront retenus pour la suite de la procédure

N° d'ordre	Bureau d'études /cabinet	Critères de sélection		Rang	Observation (s)
		Domaines de compétence en relation avec la mission	Nombre de références du candidat concernant l'exécution de marchés analogues exécutées au cours des cinq (05) dernières années ou depuis la création du cabinet (références de même nature dans le même secteur technique et dans des contextes géographiques similaires, joindre la page de garde, de signature et une attestation de bonne fin d'exécution conforme aux termes de l'AMI)		
01	Groupement ADERC/CEFAD	FC	00	10 ^{ème}	Sur les 09 marchés proposés dans l'offre, seul un (01) a un objet en lien avec la mission mais ne dispose pas d'attestation de bonne fin. Les 08 marchés non retenus ont des objets qui ne sont pas en lien avec la mission ; en outre, certains marchés ont été exécutés hors du Burkina Faso (Tchad, Mali) ou pour des organisations privées et ne disposent pas d'attestations de bonne fin Non retenu pour la suite de la procédure
02	CCD-SARL	FC	03	6 ^{ème}	Trois des dix marchés fournis ont été retenus. Les 07 marchés non retenus ont des objets qui ne sont pas en lien avec la mission ; en outre, les dates d'approbation de certains marchés sont antérieures à la période recommandée. Par ailleurs, certains marchés ont été exécutés au profit d'organisations privées Non retenu pour la suite de la procédure
03	CIFISCJUR	FC	06	3 ^{ème}	Six des huit marchés fournis ont été retenus. Les 03 marchés non retenus ont des objets qui ne sont pas en lien avec la mission Par ailleurs, certains marchés ont été exécutés par des organisations privées ou n'ont pas de page de garde ou de signature Retenu pour la suite de la procédure
04	BIGA Sarl	FC	00	10 ^{ex}	Sur les 20 marchés proposés dans l'offre, seuls deux (02) ont un objet en lien avec la mission mais les pages de garde et/ou de signatures

Résultats provisoires

					ne sont pas fournies Non retenu pour la suite de la procédure
05	CIDEEC Consulting groupe	FC	02	9 ^{ème}	Deux des trois marchés fournis ont été retenus. Le seul marché non retenu a été exécuté au Togo Non retenu pour la suite de la procédure
06	AFET-BF	FC	03	6 ^{ème} ex	Trois des six marchés fournis ont été retenus. Les 03 autres marchés non retenus ont des objets qui ne sont pas en lien avec la mission. Par ailleurs, certains marchés ont été exécutés au profit d'organisations privées. Non retenu pour la suite de la procédure
07	CGIC Afrique	FC	00	10 ^{ème} ex	Sur les 18 marchés fournis aucun n'a été retenu car certains objets ne sont pas en lien avec la mission et/ ou les pages de garde, de signature et les attestations de bonne fin d'exécution fournies par CGIC Afrique ne sont pas conformes aux critères demandés. En outre certains marchés sont exécutés hors du BF (RCI, Madagascar, Sao tomé, Burundi) ou par des organisations privées. Non retenu pour la suite de la procédure
08	ACI/D	FC	08	1 ^{er}	Huit des vingt-sept marchés fournis ont été retenus. Les 21 marchés non retenus ont des objets qui ne sont pas en lien avec la mission ; en outre, certains marchés ne disposent pas d'attestations de bonne fin. Par ailleurs, certains marchés ont été exécutés pour des organisations privées Retenu pour la suite de la procédure
09	CED	FC	08	1 ^{er} ex	Huit des neuf marchés fournis ont été retenus. Le seul marché non retenu a été exécuté hors du Burkina Faso (Togo) Retenu pour la suite de la procédure
10	ICI	FC	04	4 ^{ème}	Quatre des vingt-deux marchés fournis ont été retenus. Les 18 marchés non retenus ont des objets qui ne sont pas en lien avec la mission ; en outre, les dates d'approbation de certains marchés sont antérieures à la période recommandée ou ne disposent pas d'attestations de bonne fin, de page de garde ou de page de signature. Par ailleurs, certains marchés ont été exécutés pour des organisations privées ou hors du Burkina Faso Retenu pour la suite de la procédure
11	AFER	FC	03	6 ^{ème} ex	Trois des neuf marchés fournis ont été retenus. Les 05 marchés non retenus ont des objets qui ne sont pas en lien avec la mission ; en outre, les dates d'approbation de certains marchés sont antérieures à la période recommandée ou ne disposent pas d'attestations de bonne fin. Par ailleurs, certains marchés ont été exécutés pour des organisations privées Non retenu pour la suite de la procédure
12	Groupement FI/ACCORD CONSULT/SAFRIC INTERNATIONAL	FC	04	4 ^{ème} ex	Quatre des quatorze marchés fournis ont été retenus. Les 10 marchés non retenus ont des objets qui ne sont pas en lien avec la mission ; en outre, les

Résultats provisoires

					dates d'approbation de certains marchés sont antérieures à la période recommandée ou ne disposent pas d'attestations de bonne fin. Par ailleurs, certains marchés ont été exécutés pour des organisations privées Retenu pour la suite de la procédure
13	SN ERFAC SARL	FC	00	10 ^{ème} ex	Aucun des deux marchés fournis n'a été retenu, car les dates d'approbation desdits marchés (2004) sont antérieures à la période recommandée Non retenu pour la suite de la procédure
14	Groupement ESSOR/BEFACO INTERNATIONAL	FC	02	9 ^{ème} ex	Deux des huit marchés fournis ont été retenus. Les 06 marchés non retenus ont des objets qui ne sont pas en lien avec la mission ; en outre, les dates d'approbation de certains marchés sont antérieures à la période recommandée et ne disposent pas d'attestations de bonne fin. Non retenu pour la suite de la procédure

MINISTERE DE L'EDUCATION NATIONALE ET DE L'ALPHABETISATION

Rectificatif du quotidien N° 1981 du vendredi 03 février 2017 page 3 portant sur les montants HTVA

Appel d'offres ouvert N°2016-00158/MENA/SG/DMP du 22/11/2016 pour le transport des vivres scolaires au profit des écoles primaires du Burkina Faso de la zone de couverture de Catholic Relief Services (CRS) (contrat à ordres de commande).

FINANCEMENT: Budget ETAT, Exercice 2017. **Convocation CAM :** 2016-000452/MENA/SG/DMP du 12 Décembre 2016

PUBLICATION : Quotidien des Marchés Publics N°1934 du 30/11/2016

Date d'ouverture : 14/12/2016 **Nombre de concurrents :** Quatre (04)

SOUSMISSIONNAIRES	MONTANTS EN F CFA TTC		OBSERVATIONS
	LUS	CORRIGES	
CORAIL COMPAGNIE	Lot 1 : mini : 18 602 110 - Maxi : 20 561 500 Lot 2 : mini : 38 631 430 - Maxi : 42 695 350	-	CONFORME
YOUM SERVICE	Lot 1 : mini : 8 166 780 - Maxi : 9 027 000 Lot 2 : mini : 16 960 140 - Maxi : 18 744 300	-	CONFORME
ENBC	Lot 1 : mini : 8 076 038 - Maxi : 8 926 700 Lot 2 : mini : 16 583 248 - Maxi : 18 327 760	-	CONFORME
COGEA INTERNATIONAL	Lot 1 : mini : 23 592 920 - Maxi : 26 078 000 Lot 2 : mini : 48 995 960 - Maxi : 54 150 200	-	CONFORME
ATTRIBUTAIRES	<p>Lot 1 : ENBC pour un montant minimum HTVA de six millions huit cent quarante-quatre-mille cent (6 844 100) francs CFA et un montant maximum HTVA de sept millions cinq cent soixante-cinq-mille (7 565 000) francs CFA ; montant minimum TTC de huit millions soixante-seize-mille trente-huit (8 076 038) francs CFA et un montant maximum TTC de huit millions neuf-cents vingt-six-mille sept-cents (8 926 700) francs CFA. Le délai d'exécution est de quatorze (14) jours par ordre de commande. La validité du contrat est l'année budgétaire 2017.</p> <p>Lot 2 : ENBC pour un montant minimum HTVA de quatorze millions cinquante-trois mille six cents (14 053 600) francs CFA et un montant maximum HTVA de quinze millions cinq cent trente-deux mille (15 532 000) francs CFA montant minimum TTC de seize millions cinq cent quatre-vingt-trois mille deux-cent quarante-huit (16 583 248) francs CFA et un montant maximum TTC de dix-huit millions trois-cent vingt-sept mille sept cent soixante (18 327 760) francs CFA. Le délai d'exécution est de quatorze (14) jours par ordre de commande. La validité du contrat est l'année budgétaire 2017.</p>		

Résultats provisoires

MINISTERE DE L'ENERGIE, DES MINES ET DES CARRIERES

Demande de prix n° 2017-004DPX/26 du 12 janvier 2017 Objet : Entretien et réparation des climatiseurs du Ministère de l'Energie, des Mines et des Carrières ; Date de publication : Revue des Marchés Publics n°1968 du 17/01/2017
Financement : Budget de l'Etat, gestion 2017 ; Date de l'ouverture des plis : 26 janvier 2017
Nombres de soumissionnaires : Six (06)

Soumissionnaires	Montant lu FCFA	Montant corrigé FCFA	Observations
TCU SARL	Mini : 3 359 250 HT Maxi : 8 240 000 HT	Mini : 3 359 250 HT Maxi : 8 240 000 HT	Non conforme pour avoir proposé un délai de validité de trente (30) jours pour son offre au lieu de soixante (60) jours comme demandé dans le dossier de demande de prix.
INNOVATION SERVICE	Mini : 1 406 500 HT Maxi : 4 340 000 HT	Mini : 1 406 500 HT Maxi : 4 340 000 HT	Conforme
GEFC	Mini : 6 054 200 HT Maxi : 10 869 000 HT	Mini : 6 054 200 HT Maxi : 10 869 000 HT	Conforme
SATURN GECHAFT	Mini : 1 675 000 HT Maxi : 4 027 500 HT	Mini : 1 675 000 HT Maxi : 4 027 500 HT	Conforme.
ABEFD	Mini : 1 570 500 HT Maxi : 4 532 500 HT	Mini : 1 576 500 HT Maxi : 4 532 500 HT	Conforme : Erreur de calcul décelée et corrigé au niveau de l'item 21 du devis estimatif. (6x2000=12 000 au lieu de 6000).
EBB	Mini : 5 357 500 HT Maxi : 14 850 000 HT	Mini : 5 357 500 HT Maxi : 14 850 000 HT	Conforme.
ATTRIBUTAIRE	SATURN Gechaft pour un montant minimum de un million six cent soixante quinze mille (1 675 000) FCFA HT et un montant maximum de quatre millions vingt sept mille cinq cent (4 027 500) FCFA HT pour un délai d'exécution de trente jours par ordre de commande.		

Demande de Proposition n°2016-004/MEMC/SG/DMP du 27 SEPTEMBRE 2016 ; **Objet** : audit de la consommation des combustibles dans les centrales de la SONABEL ; Date d'ouverture des propositions techniques : 29 novembre 2016
Méthode de Sélection : qualité technique et le coût ; FINANCEMENT: IDA : crédit N° : 5491 – BF et Don n°H966-BF
Nombre de consultant : deux (02) ; Score minimum exigé pour être retenu : 75 points sur 100

Nom des consultants / critères d'évaluation	Expérience des consultants pertinente pour la mission (/10)	Conformité du plan de travail et de la méthode proposée aux Termes de référence (/30)	Qualifications et expérience du personnel clé prévu pour la Mission (/60)	Score total obtenu (/100)	Observations
SEURECA INGENIEURS CONSEILS	10,000	21,100	57,200	88,300	Retenu pour l'ouverture des offres financières
JOHNSTON VERMETTE INTERNATIONAL/MANITOBA HYDRO INTERNATIONAL	10,000	26,200	60	96,200	Retenu pour l'ouverture des offres financières

Demande de propositions n°016-002/MEMC/SG/DMP du 05 septembre juin 2016 ; **Objet** : Services de consultant pour la réalisation de l'étude de faisabilité et de l'avant-projet détaillé des barrages hydroélectriques de Folonzo, Gongourou et de Bontoli
Date de lancement de la Demande de propositions: 05 septembre juin 2016 Financement : IDA n° 5291-BF
Nombre de consultants sur la liste restreinte : six (06) ; Score minimum exigé pour être retenu : 75 points.
Date de l'ouverture des plis : 17 janvier 2017 ; Méthode de sélection : qualité – coût

Nom des consultants / critères d'évaluation	Expérience spécifique du consultant pour la mission (/05 points)	Adéquation et qualité de la méthodologie proposée et du programme de travail par rapport aux TDR (/30 points)	Qualifications et compétence du personnel clé pour la mission (/60 points)	Présence des nationaux dans parmi le personnel clé (/05 points)	Score total obtenu (/100 points)	Conclusion
ARTELIA eau et Environnement/ SHER ingénieurs	05	26,800	60	4,950	96,750	Retenu pour l'ouverture des offres financières.
SCET ingénierie /ISL ingénierie	05	22,900	54,400	4,000	86,300	Retenu pour l'ouverture des offres financières.
SETEC énergie Environnement	05	28,100	51,600	05	89,700	Retenu pour l'ouverture des offres financières.
ICCS/KYA energy group	05	11,400	51,800	4,750	72,950	Non retenu pour la suite de la procédure : approche technique et méthodologique confuse, plan de travail des experts avec leur chronogramme d'intervention non réaliste et beaucoup d'insuffisances dans l'organisation du travail.
TRACTEBEL/ LAHMEYER/ CINTECH/ FASO INGENIERIE	05	28,700	59,750	4,750	98,200	Retenu pour l'ouverture des offres financières.

Résultats provisoires

AGENCE D'EXECUTION DES TRAVAUX EAU ET EQUIPEMENT RURAL (AGETEER)

DEMANDE DE PROPOSITIONS N°2016-017/AGETEER/DG DU 30/12/2016 POUR LE RECRUTEMENT DE BUREAUX D'ETUDES POUR LA CONDUITE DES ETUDES D'AVANT PROJETS DETAILLEES DE REALISATION DE SYSTEMES D'ADDUCTION D'EAU POTABLE DANS QUARANTE UN (41) CENTRES SEMI-URBAINS

FINANCEMENT : BUDGET DE L'ETAT, GESTION 2017 Référence de la convocation de la Commission d'Attribution des Marchés (CAM) : Lettre N°2017-0053/AGETEER/DG/DM/ko du 13 janvier 2017 (Ouverture) Lettre N°2017-00376/AGETEER/DG/DM/ko du 03 mars 2017 (Délibération) **Date de dépouillement : Ouverture des plis : 24/01/2017, Délibération : 09/03/2017** Nombre de plis : Treize (13) plis
Note technique minimale requise : 75 points

▶ LOT1

N° de plis	Soumissionnaires	Expérience pertinente du consultant / 9 points	Conformité du plan de travail et de la méthodologie/ 25 points	Qualification et compétence du personnel clé/ 66 pts								Total général/ 100 pts	Conclusion
				Chef de mission/ 12 pts	Ingénieur d'études N°1 9 points	Ingénieur d'études N°2 9 points	Electromécanicien/ 9 pts	Sociologue-Economiste / 6 pts	Topographe/ 6 pts	Contrôleur pied d'oeuvre / 9 pts	Dessinateur/ 6 pts		
03	Groupement GERTEC / AC3E	9	20	12	6	3	9	6	6	9	6	86,00	Retenu
04	Groupement Kugri Consult / ERA-H	9	15	0	0	0	0	0	2	0	0	26,00	Non retenu
07	CACI-Conseils	9	21	12	9	9	9	6	6	3	2	86,00	Retenu
08	Groupement GID/CAFI	9	17	9	6	9	0	4	4	9	4	71,00	Non retenu
10	2EC	9	18	9	6	9	6	2	2	0	2	63,00	Non retenu
11	CETRI	9	19	12	9	9	9	6	6	9	6	94,00	Retenu
12	CINTECH	9	20	12	9	9	9	6	6	0	6	86,00	Retenu

▶ LOT2

N° de plis	Soumissionnaires	Expérience pertinente du consultant / 9 points	Conformité du plan de travail et de la méthodologie/ 25 points	Qualification et compétence du personnel clé/ 66 pts								Total général/ 100 pts	Conclusion
				Chef de mission/ 12 pts	Ingénieur d'études N°1 9 points	Ingénieur d'études N°2 9 points	Electromécanicien / 9 pts	Sociologue-Economiste / 6 pts	Topographe/ 6 pts	Contrôleur pied d'oeuvre / 9 pts	Dessinateur / 6 pts		
03	Groupement GERTEC/AC3E	9	20	12	6	3	9	6	6	9	6	86,00	Retenu
07	CACI-Conseils	9	21	12	9	9	9	6	6	3	2	86,00	Retenu
08	Groupement GID/CAFI	9	17	9	6	9	0	4	4	9	4	71,00	Non retenu
10	2EC	9	18	9	6	9	6	2	2	0	2	63,00	Non retenu
11	CETRI	9	19	12	9	9	9	6	6	9	6	94,00	Retenu
12	CINTECH	9	20	12	9	9	9	6	6	0	6	86,00	Retenu
13	ACERD	9	15	0	3	9	0	6	6	0	6	54,00	Non retenu

▶ LOT3

N° de plis	Soumissionnaires	Expérience pertinente du consultant / 9 points	Conformité du plan de travail et de la méthodologie/ 25 points	Qualification et compétence du personnel clé/ 66 pts								Total général/ 100 pts	Conclusion
				Chef de mission/ 12 pts	Ingénieur d'études N°1 9 points	Ingénieur d'études N°2 9 points	Electromécanicien/ 9 pts	Sociologue-Economiste / 6 pts	Topographe/ 6 pts	Contrôleur pied d'oeuvre / 9 pts	Dessinateur/ 6 pts		
03	Groupement GERTEC/AC3E	9	20	12	6	3	9	6	6	9	6	86,00	Retenu
07	CACI-Conseils	9	21	12	9	9	9	6	6	3	2	86,00	Retenu
08	Groupement GID/CAFI	9	17	9	6	9	0	4	4	9	4	71,00	Non retenu
10	2EC	9	18	9	6	9	6	2	2	0	2	63,00	Non retenu
11	CETRI	9	19	12	9	9	9	6	6	9	6	94,00	Retenu

Résultats provisoires

➤ LOT4													
N° de plis	Soumissionnaires	Expérience pertinente du consultant / 9 points	Conformité du plan de travail et de la méthodologie/ 25 points	Qualification et compétence du personnel clé/ 66 pts								Total général/ 100 pts	Conclusion
				Chef de mission/ 12 pts	Ingénieur d'études N°1 9 points	Ingénieur d'études N°2 9 points	Electromécanicien/ 9 pts	Sociologue-Economiste / 6 pts	Topographe/ 6 pts	Contrôleur pied d'oeuvre / 9 pts	Dessinateur/ 6 pts		
03	Groupement GERTEC/AC3E	9	20	12	6	3	9	6	6	9	6	86,00	Retenu
08	Groupement GID/CAFI	9	17	9	6	9	0	4	4	9	4	71,00	Non retenu
10	2EC	9	18	9	6	9	6	2	2	0	2	63,00	Non retenu
11	CETRI	9	19	12	9	9	9	6	6	9	6	94,00	Retenu
13	ACERD	9	15	0	3	9	0	6	6	0	6	54,00	Non retenu

➤ LOT5													
N° de plis	Soumissionnaires	Expérience pertinente du consultant / 9 points	Conformité du plan de travail et de la méthodologie/ 25 points	Qualification et compétence du personnel clé/ 66 pts								Total général/ 100 pts	Conclusion
				Chef de mission/ 12 pts	Ingénieur d'études N°1 9 points	Ingénieur d'études N°2 9 points	Electromécanicien/ 9 pts	Sociologue-Economiste / 6 pts	Topographe/ 6 pts	Contrôleur pied d'oeuvre / 9 pts	Dessinateur/ 6 pts		
03	Groupement GERTEC/AC3E	9	20	12	6	3	9	6	6	9	6	86,00	Retenu
05	Groupement SERTAS (Mali) / TED	3	18	12	9	0	9	6	6	6	6	75,00	Retenu
08	Groupement GID/CAFI	9	17	9	6	9	0	4	4	9	4	71,00	Non retenu
10	2EC	9	18	9	6	9	6	2	2	0	2	63,00	Non retenu
11	CETRI	9	19	12	9	9	9	6	6	9	6	94,00	Retenu

➤ LOT 6												
N° de plis	Soumissionnaires	Expérience pertinente du consultant / 9 points	Conformité du plan de travail et de la méthodologie/ 25 points	Qualification et compétence du personnel clé/ 66 pts							Total général/ 100 pts	Conclusion
				Chef de mission/ 15 pts	Ingénieur d'études / 12 pts	Electromécanicien/ 9 pts	Sociologue-Economiste / 6 pts	Topographe/ 9 pts	Contrôleur pied d'oeuvre / 9 pts	Dessinateur/ 6 pts		
01	Groupement NK Consultants/3S	L'Agrément technique fourni par 3S est expiré et il n'a pas été joint de copie de la lettre de demande de renouvellement alors que exigé.										Non retenu
06	Groupement IGIP Afrique/West Ingénierie (Guinée)	9	21	15	12	9	6	9	9	6	96,00	Retenu
08	Groupement GID/CAFI	9	17	7,5	8	3	6	3	3	6	62,50	Non retenu
10	2EC	9	18	7,5	12	9	4	6	0	6	71,50	Non retenu
11	CETRI	9	19	15	12	9	6	6	9	6	91,00	Retenu

Résultats provisoires

➤ LOT 7												
N° de plis	Soumissionnaires	Expérience pertinente du consultant / 9 points	Conformité du plan de travail et de la méthodologie/ 25 points	Qualification et compétence du personnel clé/ 66 pts							Total général/ 100 pts	CONCLUSION
				Chef de mission/ 15 pts	Ingénieur d'études /12 pts	Electromécanicien/ 9 pts	Sociologue-Economiste / 6 pts	Topographe/ 9 pts	Contrôleur pied d'oeuvre / 9 pts	Dessinateur/ 6 pts		
01	Groupe NK Consultants/3S	L'Agrément technique fourni par 3S est expiré et il n'a pas été joint de copie de la lettre de demande de renouvellement alors que exigé.										Non retenu
04	Groupe Kugri Consult/ERA-H	9	15	0	0	0	0	3	0	0	27,00	Non retenu
05	Groupe SERTAS (Mali) / TED	3	18	15	12	9	6	9	6	6	84,00	Retenu
08	Groupe GID/CAFI	9	17	7,5	8	3	6	3	3	6	62,50	Non retenu
10	2EC	9	18	7,5	12	9	4	6	0	6	71,50	Non retenu
11	CETRI	9	19	15	12	9	6	6	9	6	91,00	Retenu
13	ACERD	9	15	0	12	0	6	9	0	6	57,00	Non retenu

➤ LOT 8												
N° de plis	Soumissionnaires	Expérience pertinente du consultant / 9 points	Conformité du plan de travail et de la méthodologie/ 25 points	Qualification et compétence du personnel clé/ 66 pts							Total général/ 100 pts	CONCLUSION
				Chef de mission/ 15 pts	Ingénieur d'études /12 pts	Electromécanicien/ 9 pts	Sociologue-Economiste / 6 pts	Topographe/ 9 pts	Contrôleur pied d'oeuvre / 9 pts	Dessinateur/ 6 pts		
01	Groupe NK Consultants/3S	L'Agrément technique fourni par 3S est expiré et il n'a pas été joint de copie de la lettre de demande de renouvellement alors que exigé.										Non retenu
05	Groupe SERTAS (Mali) / TED	3	18	15	12	9	6	9	6	6	84,00	Retenu
08	Groupe GID/CAFI	9	17	7,5	8	3	6	3	3	6	62,50	Non retenu
10	2EC	9	18	7,5	12	9	4	6	0	6	71,50	Non retenu
11	CETRI	9	19	15	12	9	6	6	9	6	91,00	Retenu

➤ LOT9													
N° de plis	Soumissionnaires	Expérience pertinente du consultant / 9 points	Conformité du plan de travail et de la méthodologie/ 30 points	Qualification et compétence du personnel clé/ 66 pts								Total général/ 100 pts	CONCLUSION
				Chef de mission/ 12 pts	Ingénieur d'études N°1 / 9 points	Ingénieur d'études N°2 / 9 points	Electromécanicien/ 9 pts	Sociologue-Economiste / 6 pts	Topographe/ 6 pts	Contrôleur pied d'oeuvre / 9 pts	Dessinateur/ 6 pts		
01	Groupe NK Consultants/3S	L'Agrément technique fourni par 3S est expiré et il n'a pas été joint de copie de la lettre de demande de renouvellement alors que exigé.										Non retenu	
03	Groupe GERTEC/AC3E	9	20	12	6	6	9	6	6	6	86,00	Retenu	
07	CACI-Conseils	9	21	12	9	9	9	6	6	3	90,00	Retenu	
08	Groupe GID/CAFI	9	17	9	6	9	0	4	4	9	71,00	Non retenu	
09	Groupe Faso Ingénierie/HCI (Sénégal)	Non évalué car aucun acte justifiant l'habilité du signataire de Faso Ingénierie n'a été joint. Le Gérant indiqué dans le registre de commerce est différent du signataire sans aucune procuration.										Non retenu	
10	2EC	9	18	12	3	6	9	6	6	0	75,00	Retenu	
11	CETRI	9	19	12	9	9	9	6	6	9	94,00	Retenu	

Résultats provisoires

> LOT 10													
N° de plis	Soumissionnaires	Expérience pertinente du consultant / 9 points	Conformité du plan de travail et de la méthodologie/ 30 points	Qualification et compétence du personnel clé/ 66 pts								Total général/ 100 pts	CONCLUSION
				Chef de mission/ 12 pts	Ingénieur d'études N°1 / 9 points	Ingénieur d'études N°2 / 9 points	Electromécanicien/ 9 pts	Sociologue-Economiste / 6 pts	Topographe/ 6 pts	Contrôleur pied d'oeuvre / 9 pts	Dessinateur/ 6 pts		
01	Groupement NK Consultants/3S	L'Agrément technique fourni par 3S est expiré et il n'a pas été joint de copie de la lettre de demande de renouvellement alors que exigé.											Non retenu
03	Groupement GERTEC/AC3E	9	20	12	6	6	9	6	6	6	6	86,00	Retenu
07	CACI-Conseils	9	21	12	9	9	9	6	6	3	6	90,00	Retenu
08	Groupement GID/CAFI	9	17	9	6	9	0	4	4	9	4	71,00	Non retenu
09	Groupement Faso Ingénierie/HCI (Sénégal)	Non évalué car aucun acte justifiant l'habilité du signataire de Faso Ingénierie n'a été joint. Le Gérant indiqué dans le registre de commerce est différent du signataire sans aucune procuration.											Non retenu
10	2EC	9	18	12	3	6	9	6	6	0	6	75,00	Retenu
11	CETRI	9	19	12	9	9	9	6	6	9	6	94,00	Retenu
12	CINTECH	9	20	12	9	9	9	6	0	0	6	80,00	Retenu

> LOT 11													
N° de plis	Soumissionnaires	Expérience pertinente du consultant / 9 points	Conformité du plan de travail et de la méthodologie/ 25 points	Qualification et compétence du personnel clé/ 66 pts								Total général/ 100 pts	CONCLUSION
				Chef de mission/ 12 pts	Ingénieur d'études N°1 / 9 points	Ingénieur d'études N°2 / 9 points	Electromécanicien / 9 pts	Sociologue-Economiste / 6 pts	Topographe/ 6 pts	Contrôleur pied d'oeuvre / 9 pts	Dessinateur / 6 pts		
02	AGHI	9	21	12	9	9	9	6	6	9	6	96,00	Retenu
03	Groupement GERTEC/AC3E	9	20	12	6	6	9	6	6	6	6	86,00	Retenu
07	CACI-Conseils	9	21	12	9	9	9	6	6	3	6	90,00	Retenu
08	Groupement GID/CAFI	9	17	9	6	9	0	4	4	9	4	71,00	Non retenu
10	2EC	9	18	12	3	6	9	6	6	0	6	75,00	Non retenu
11	CETRI	9	19	12	9	9	9	6	6	9	6	94,00	Retenu
12	CINTECH	9	20	12	9	9	9	6	6	0	6	86,00	Retenu

> LOT 12													
N° de plis	Soumissionnaires	Expérience pertinente du consultant / 9 points	Conformité du plan de travail et de la méthodologie/ 25 points	Qualification et compétence du personnel clé/ 66 pts							Total général/ 100 pts	CONCLUSION	
				Chef de mission/ 15 pts	Ingénieur d'études /12 pts	Electromécanicien/ 9 pts	Sociologue-Economiste / 6 pts	Topographe/ 9 pts	Contrôleur pied d'oeuvre / 9 pts	Dessinateur/ 6 pts			
06	Groupement IGIP Afrique/West Ingénierie (Guinée)	9	21	15	12	9	6	9	9	9	6	96,00	Retenu
08	Groupement GID/CAFI	9	17	7,5	8	3	6	3	3	3	6	62,50	Non retenu
10	2EC	9	18	7,5	12	9	4	6	0	6	6	71,50	Non retenu
11	CETRI	9	19	15	12	9	6	6	9	9	6	91,00	Retenu

Résultats provisoires

> LOT 13												
N° de plis	Soumissionnaires	Expérience pertinente du consultant / 9 points	Conformité du plan de travail et de la méthodologie/ 25 points	Qualification et compétence du personnel clé/ 66 pts							Total général/ 100 pts	CONCLUSION
				Chef de mission/ 15 pts	Ingénieur d'études /12 pts	Electromécanicien/ 9 pts	Sociologue-Economiste / 6 pts	Topographe/ 6 pts	Contrôleur pied d'oeuvre / 9 pts	Dessinateur/ 6 pts		
01	Groupement NK Consultants/3S	L'Agrément technique fourni par 3S est expiré et il n'a pas été joint de copie de la lettre de demande de renouvellement alors que exigé.										Non retenu
05	Groupement SERTAS (Mali) / TED	3	18	15	12	9	6	9	6	6	84,00	Retenu
08	Groupement GID/CAFI	9	17	7,5	8	3	6	3	3	6	62,50	Non retenu
09	Groupement Faso Ingénierie/HCI (Sénégal)	Non évalué car aucun acte justifiant l'habilité du signataire de Faso Ingénierie n'a été joint. Le Gérant indiqué dans le registre de commerce est différent du signataire sans aucune procuration.										Non retenu
10	2EC	9	18	15	8	6	6	9	0	4	75,00	Retenu
11	CETRI	9	19	15	12	9	6	6	9	6	91,00	Retenu
13	ACERD	9	15	0	12	0	6	9	0	6	57,00	Non retenu

> LOT 14												
N° de plis	Soumissionnaires	Expérience pertinente du consultant / 9 points	Conformité du plan de travail et de la méthodologie/ 25 points	Qualification et compétence du personnel clé/ 66 pts							Total général/ 100 pts	CONCLUSION
				Chef de mission/ 15 pts	Ingénieur d'études / 12 pts	Electromécanicien/ 9 pts	Sociologue-Economiste / 6 pts	Topographe/ 9 pts	Contrôleur pied d'oeuvre / 9 pts	Dessinateur/ 6 pts		
02	AGHI	9	21	15	12	9	6	9	9	6	96,00	Retenu
08	Groupement GID/CAFI	9	17	7,5	8	3	6	3	3	6	62,50	Non retenu
10	2EC	9	18	15	8	6	6	9	0	4	75,00	Retenu
11	CETRI	9	19	15	12	9	6	6	9	6	91,00	Retenu

> LOT 15												
N° de plis	Soumissionnaires	Expérience pertinente du consultant / 9 points	Conformité du plan de travail et de la méthodologie/ 25 points	Qualification et compétence du personnel clé/ 66 pts							Total général/ 100 pts	CONCLUSION
				Chef de mission/ 15 pts	Ingénieur d'études/ 12 pts	Electromécanicien/ 9 pts	Sociologue-Economiste / 6 pts	Topographe/ 9 pts	Contrôleur pied d'oeuvre / 9 pts	Dessinateur/ 6 pts		
03	Groupement GERTEC/AC3E	9	20	15	8	9	6	9	6	6	88,00	Retenu
08	Groupement GID/CAFI	9	17	7,5	8	3	6	3	3	6	62,50	Non retenu
10	2EC	9	18	15	8	6	6	9	0	4	75,00	Retenu
11	CETRI	9	19	15	12	9	6	6	9	6	91,00	Retenu
13	ACERD	9	15	0	12	0	6	9	0	6	57,00	Non retenu

> LOT 16												
N° de plis	Soumissionnaires	Expérience pertinente du consultant / 9 points	Conformité du plan de travail et de la méthodologie/ 30 points	Qualification et compétence du personnel clé / 66 pts							Total général/ 100 pts	CONCLUSION
				Chef de mission/ 12 pts	Ingénieur d'études N°1 / 9 points	Ingénieur d'études N°2 / 9 points	Electromécanicien / 9 pts	Sociologue-Economiste / 6 pts	Topographe/ 6 pts	Contrôleur pied d'oeuvre / 9 pts		
03	Groupement GERTEC/AC3E	9	20	12	6	6	9	6	6	6	86,00	Retenu
08	Groupement GID/CAFI	9	17	9	6	9	0	4	4	9	71,00	Non retenu

Résultats provisoires

10	2EC	9	18	12	3	6	9	6	6	0	6	75,00	Retenu
11	CETRI	9	19	12	9	9	9	6	6	9	6	94,00	Retenu
12	CINTECH	9	20	12	9	9	9	6	6	0	6	86,00	Retenu
13	ACERD	9	15	0	3	9	0	6	6	0	6	54,00	Non retenu

DEMANDE DE PROPOSITIONS N°2016-015/AGETEER/DG DU 29/12/2016 pour le recrutement de cabinets ou bureaux d'études pour le suivi contrôle de travaux de réalisation de systèmes d'adductions d'eau potable simplifiés (AEPS).

FINANCEMENT : BUDGET DE L'ETAT, GESTION 2017 Référence de la convocation de la Commission d'Attribution des Marchés (CAM) : Lettre N°2017-0054/AGETEER/DG/DM/ko du 13 janvier 2017 (Ouverture) Lettre N°2017-229/AGETEER/DG/DM/ko du 09 février 2017 (Délibération). Date de dépouillement : Ouverture des plis : 24/01/2017, Délibération : 15/02/2017. Nombre de plis : Treize (13) plis. Note technique minimale requise : 75 points

LOT 1

N° pli	Soumissionnaires	Expérience pertinente du consultant / 9 points	Conformité du plan de travail et de la méthodologie/ 25 points	Qualification et compétence du personnel clé/ 66 pts				Total général/ 100 pts	Conclusion
				Chef de mission/ 18 pts	Contrôleur des travaux AEPS 24 pts	Electromécanicien /12pts	Sociologue/ 12pts		
1	CETIS	Non évalué pour absence d'agrément technique alors que exigé						-	Non retenu
2	Groupement TED/SERTAS (Mali)	3	18	18	0	0	0	39,00	Non retenu
3	Groupement GID/CAFI-B	6	20	18	12	0	0	56,00	Non retenu
5	Groupement GERTEC/AC3E	9	19	18	20	0	12	78,00	RETENU
6	Groupement Faso Ingénierie/ HCI (Sénégal)	Non évalué car aucun acte justifiant l'habilité du signataire de Faso Ingénierie n'a été joint. Le Gérant indiqué dans le registre de commerce est différent du signataire sans aucune procuration.						-	Non retenu
8	CACI-Conseils	9	22	18	24	12	12	97,00	RETENU
9	Groupement Kugri Consult / ERA-H	Absence de Termes de références paraphés alors que exigé						-	Non retenu
10	ACERD	6	17	6	0	0	12	41,00	Non retenu
11	CETRI	9	18	18	24	12	8	89,00	RETENU
12	Groupement NK Consultants/3S	Non évalué pour agrément technique de 3S non à jour et pas de lettre de renouvellement alors que exigé						-	Non retenu
13	2EC	9	19	12	16	4	4	64,00	Non retenu

LOT 2

N° pli	Soumissionnaires	Expérience pertinente du consultant / 9 points	Conformité du plan de travail et de la méthodologie/ 25 points	Qualification et compétence du personnel clé/ 66 pts				Total général/ 100 pts	Conclusion
				Chef de mission/ 18 pts	Contrôleur des travaux AEPS 24 pts	Electromécanicien /12pts	Sociologue/ 12pts		
3	Groupement GID/CAFI-B	6	20	18	12	0	0	56,00	Non retenu
5	Groupement GERTEC/AC3E	9	19	18	20	0	12	78,00	RETENU
6	Groupement Faso Ingénierie/ HCI (Sénégal)	Non évalué car aucun acte justifiant l'habilité du signataire de Faso Ingénierie n'a été joint. Le Gérant indiqué dans le registre de commerce est différent du signataire sans aucune procuration.						-	Non retenu
8	CACI-Conseils	9	22	18	24	12	12	97,00	RETENU
10	ACERD	6	17	6	0	0	12	41,00	Non retenu
11	CETRI	9	18	18	24	12	8	89,00	RETENU
13	2EC	9	19	12	16	4	4	64,00	Non retenu

LOT 3

N° pli	Soumissionnaires	Expérience pertinente du consultant / 9 points	Conformité du plan de travail et de la méthodologie/ 25 points	Qualification et compétence du personnel clé/ 66 pts				Total général/ 100 pts	Conclusion
				Chef de mission/ 18 pts	Contrôleur des travaux AEPS 24 pts	Electromécanicien /12pts	Sociologue/ 12pts		
3	Groupement GID/CAFI-B	6	20	18	12	0	0	56,00	Non retenu
5	Groupement GERTEC/AC3E	9	19	18	20	0	12	78,00	RETENU
10	ACERD	6	17	6	0	0	12	41,00	Non retenu
11	CETRI	9	18	18	24	12	8	89,00	RETENU
13	2EC	9	19	18	12	4	4	66,00	Non retenu

LOT 4

N° pli	Soumissionnaires	Expérience pertinente du consultant / 9 points	Conformité du plan de travail et de la méthodologie/ 25 points	Qualification et compétence du personnel clé/ 66 pts				Total général/ 100 pts	Conclusion
				Chef de mission/ 18 pts	Contrôleur des travaux AEPS 24 pts	Electromécanicien /12pts	Sociologue/ 12pts		
1	CETIS	Non évalué pour absence d'agrément technique alors que exigé						-	Non retenu
2	Groupement TED/SERTAS (Mali)	3	18	18	0	0	0	39,00	Non retenu

Résultats provisoires

3	Groupement GID/CAFI-B	6	20	18	12	0	0	56,00	Non retenu
5	Groupement GERTEC/AC3E	9	19	18	20	0	12	78,00	RETENU
6	Groupement Faso Ingénierie/HCI (Sénégal)	Non évalué car aucun acte justifiant l'habilité du signataire de Faso Ingénierie n'a été joint. Le Gérant indiqué dans le registre de commerce est différent du signataire sans aucune procuration.						-	Non retenu
11	CETRI	9	18	18	24	12	8	89,00	RETENU
12	Groupement NK Consultants/3S	Non évalué pour agrément technique de 3S expiré et pas de lettre de renouvellement alors que exigé						-	Non retenu
13	2EC	9	19	18	12	4	4	66,00	Non retenu
LOT5									
N° pli	Soumissionnaires	Expérience pertinente du consultant / 9 points	Conformité du plan de travail et de la méthodologie/ 25 points	Qualification et compétence du personnel clé/ 66 pts				Total général/ 100 pts	Conclusion
				Chef de mission/ 18 pts	Contrôleur des travaux AEPS 24 pts	Electromécanicien /12pts	Sociologue/ 12pts		
1	CETIS	Non évalué pour absence d'agrément technique alors que exigé						-	Non retenu
3	Groupement GID/CAFI-B	6	20	18	12	0	0	56,00	Non retenu
5	Groupement GERTEC/AC3E	9	19	18	20	12	12	90,00	RETENU
6	Groupement Faso Ingénierie/HCI (Sénégal)	Non évalué car aucun acte justifiant l'habilité du signataire de Faso Ingénierie n'a été joint. Le Gérant indiqué dans le registre de commerce est différent du signataire sans aucune procuration.						-	Non retenu
7	AGHI	9	22	18	24	12	12	97,00	RETENU
11	CETRI	9	18	18	24	12	8	89,00	RETENU
12	Groupement NK Consultants/3S	Non évalué pour agrément technique de 3S expiré et pas de lettre de renouvellement alors que exigé						-	Non retenu
13	2EC	9	19	18	16	8	0	70,00	Non retenu
LOT6									
N° pli	Soumissionnaires	Expérience pertinente du consultant / 9 points	Conformité du plan de travail et de la méthodologie/ 25 points	Qualification et compétence du personnel clé/ 66 pts				Total général/ 100 pts	Conclusion
				Chef de mission/ 18 pts	Contrôleur des travaux AEPS 24 pts	Electromécanicien /12pts	Sociologue/ 12pts		
3	Groupement GID/CAFI-B	6	20	18	12	0	0	56,00	Non retenu
4	BETAT-IC	9	19	18	24	12	12	94,00	RETENU
5	Groupement GERTEC/AC3E	9	19	18	20	12	12	90,00	RETENU
8	CACI-Conseils	9	22	18	24	12	12	97,00	RETENU
10	ACERD	6	17	6	0	0	12	41,00	Non retenu
11	CETRI	9	18	18	24	12	8	89,00	RETENU
13	2EC	9	19	18	16	8	0	70,00	Non retenu
LOT7									
N° pli	Soumissionnaires	Expérience pertinente du consultant / 9 points	Conformité du plan de travail et de la méthodologie/ 25 points	Qualification et compétence du personnel clé/ 66 pts				Total général/ 100 pts	Conclusion
				Chef de mission/ 18 pts	Contrôleur des travaux AEPS 24 pts	Electromécanicien /12pts	Sociologue/ 12pts		
1	CETIS	Non évalué pour absence d'agrément technique alors que exigé						-	Non retenu
2	Groupement TED/SERTAS (Mali)	3	18	18	0	0	0	39,00	Non retenu
3	Groupement GID/CAFI-B	6	20	18	12	0	0	56,00	Non retenu
4	BETAT-IC	9	19	18	24	12	12	94,00	RETENU
5	Groupement GERTEC/AC3E	9	19	18	20	12	12	90,00	RETENU
6	Groupement Faso Ingénierie /HCI (Sénégal)	Non évalué car aucun acte justifiant l'habilité du signataire de Faso Ingénierie n'a été joint. Le Gérant indiqué dans le registre de commerce est différent du signataire sans aucune procuration.						-	RETENU
8	CACI-Conseils	9	22	18	24	12	12	97,00	RETENU
9	Groupement Kugri Consult / ERA-H	Absence de Termes de références paraphés alors que exigé						-	Non retenu
11	CETRI	9	18	18	24	12	8	89,00	RETENU
12	Groupement NK Consultants / 3S	Non évalué pour agrément technique de 3S expiré et pas de lettre de renouvellement alors que exigé						-	Non retenu
1	2EC	9	19	18	24	8	0	70,00	Non retenu

Résultats provisoires

MINISTRE DE L'AGRICULTURE ET DES AMENAGEMENTS HYDRAULIQUES

Manifestation d'intérêt n° 2017-004p/MAAH/SG/DMP du 16 janvier 2017 pour le suivi contrôle et la coordination des travaux de réhabilitation du barrage de Goghin-Poedogo (commune de Koubri, région du Centre), la construction du nouveau barrage de Torodo (commune de Zorgho, région du Plateau Central) ainsi que l'aménagement des périmètres irrigués en aval des différents barrages dans le cadre du Projet 1 du Programme de Renforcement de la Résilience à l'Insécurité Alimentaire et Nutritionnelle au Sahel (P1-P2RS)

Publication : Quotidien des marchés publics n° 1974 du mercredi 25 janvier 2017 **Date de dépouillement:** 09 février 2017 à 09 heures

Nombre de plis reçus: Quatorze (14) **Financement :** Don Fonds Africain de Développement (FAD)

N°	Consultants/ Bureaux d'études	Nombre de missions similaires (suivi contrôle des travaux de réhabilitation de barrages et d'aménagements des périmètres irrigués en aval ou de réalisation/construction de barrage et d'aménagements des périmètres irrigués en aval) réalisées au cours des 5 dernières années et justifiées par les pages de garde et de signature du contrat et attestation de bonne fin de mission	Classement	Conclusion
01	Groupement SHER/BEM-IC	00	Non classé	Non retenu Aucune mission de suivi contrôle des travaux de réhabilitation de barrages et d'aménagements des périmètres irrigués en aval ou de réalisation/construction de barrage et d'aménagements des périmètres irrigués en aval réalisée au cours des 5 dernières années et justifiée par les pages de garde et de signature du contrat et attestation de bonne fin de mission
02	DEC Ltd	05	3 ^{ème}	Retenu
03	SEGH	00	Non classé	Non retenu Aucune mission de suivi contrôle des travaux de réhabilitation de barrages et d'aménagements des périmètres irrigués en aval ou de réalisation/construction de barrage et d'aménagements des périmètres irrigués en aval réalisée au cours des 5 dernières années et justifiée par les pages de garde et de signature du contrat et attestation de bonne fin de mission
04	EMERGENCE INGENIERIE	06	2 ^{ème}	Retenu
05	CETIS	01	10 ^{ème}	Non retenu
06	Groupement NK CONSULTANTS/ BETAT-IC/3S	02	8 ^{ème}	Non retenu
07	Groupement MEMO/ENG'S	04	5 ^{ème}	Retenu
08	Groupement AGEIM/BERD	00	Non classé	Non retenu Aucune mission de suivi contrôle des travaux de réhabilitation de barrages et d'aménagements des périmètres irrigués en aval ou de réalisation/construction de barrage et d'aménagements des périmètres irrigués en aval réalisée au cours des 5 dernières années et justifiée par les pages de garde et de signature du contrat et attestation de bonne fin de mission
09	SOGEDAT	02	8 ^{ème}	Non retenu
10	GID Sarl	05	3 ^{ème} ex	Retenu
11	GTL International	04	5 ^{ème} ex	Retenu
12	Groupement FASO INGENIERIE/ HYDROCONSULT International	09	1 ^{er}	Retenu
13	Groupement GERTEC/AC3E	03	7 ^{ème}	Non retenu
14	CETRI	01	10 ^{ème} ex	Non retenu

Résultats provisoires

APPEL D'OFFRES OUVERT : N° 2016-060F/MAAH/SG/DMP du 23/12/2016 pour l'acquisition d'engrais chimiques au profit du Ministère de l'Agriculture et des Aménagements Hydrauliques Financement : Budget de l'Etat - 2017 Publication de l'Avis : Quotidien des Marchés Publics N° 1961 du 06/01/2017 Date de dépouillement : 06/02/2017 Nombre de plis : Sept (07) Nombre de lots : Trois (03)			
SOUSMISSIONNAIRES	Montant lu en F CFA TTC	Montant corrigé en F CFA TTC	Observations
Lot 1 : Acquisition d'engrais au profit des Directions Régionales de l'Est, du Centre Est, Centre –Sud, Centre –Nord, du Sahel et du Nord			
SEDAB Sarl	Mini : 718 620 000 Maxi : 1 115 039 820	-	Non Conforme -Aucune spécification technique proposée au niveau des engrais NPK, UREE et DAP ; -Aucun marché similaire justifié à la fois par la page de garde et de signature du contrat et le PV de réception fourni.
TROPIC AGRO CHEM	Mini : 587 278 000 Maxi : 908 682 150	Mini : 587 278 000 Maxi : 908 682 150	Conforme
Groupement INTERTRADE SA et SECO	Mini : 604 500 000 Maxi : 934 475 000	-	Non conforme - Pas de précision sur la forme d'urée à livrer ; -Aucun marché similaire fourni au cours des trois dernières années (2014-2015-2016).
ETS NANA BOUREIMA	Mini : 824 820 000 Maxi : 1 275 467 900	-	Non conforme -La teneur en azote (N) proposée est déficiente : 42% contre 46% demandée. -Aucun marché similaire justifié à la fois par la page de garde et de signature du contrat et le PV de réception fourni
CIPAM	Mini : 641 690 000 Maxi : 997 282 910	-	Non conforme Les attestations de réceptions définitives jointes n'ont pas été justifiées par les pages de garde et de signature de leurs contrats
EGF Sarl	Mini : 812 217 600 Maxi : 1 257 858 288	Mini : 688 320 000 Maxi : 1 069 581 600	Conforme (Correction due à une erreur sur la quantité maximale 1710 au lieu de 1 700 entraînant une variation de l'offre financière de 0,003%)
ATTRIBUTAIRE	TROPIC AGRO CHEM pour un montant minimum de cinq cent quatre-vingt-sept millions deux cent soixante-dix-huit mille (587 278 000) F CFA TTC et un montant maximum de un milliard quarante-quatre millions neuf cent quatre-vingt-quatre mille quatre cent soixante-treize (1 044 984 473) F CFA TTC après une augmentation de 15% de l'offre maximale initiale avec un délai d'exécution de trente (30) jours par ordre de commande.		
Lot 2 : Acquisition d'engrais chimiques au profit des Directions Régionales de la Boucle du Mouhoun, du Sud-Ouest, des Hauts-Bassins et des Cascades			
Groupement SOTACOM Sarl et ETC Sarl	Mini : 1 074 980 000 Maxi : 1 722 948 680	-	Non Conforme : chiffre d'affaires insuffisant pour aucun des lots 1 et 2. (1 299 848 453 au lieu de 2 000 000 000)
SEDAB Sarl	Mini : 1 056 690 000 Maxi : 1 691 689 300	-	Non Conforme -Aucune spécification technique proposée au niveau des engrais NPK, UREE et DAP. -Aucun marché similaire justifié à la fois par la page de garde et de signature du contrat et le PV de réception fourni
TROPIC AGRO CHEM	Mini : 859 272 500 Maxi : 1 378 576 165	Mini : 994 000 000 Maxi : 1 820 920 000	Conforme
Groupement INTERTRADE SA et SECO	Mini : 883 000 000 Maxi : 1 518 190 000	-	Non Conforme -Pas de précision sur la forme d'urée à livrer ; -Aucun marché similaire fourni au cours des trois dernières années (2014-2015-2016).
ETS NANA BOUREIMA	Mini : 1 206 550 000 Maxi : 1 935 135 100	-	Non conforme -La teneur en azote (N) proposée est déficiente : 42% contre 46% demandée ; -Aucun marché similaire justifié à la fois par la page de garde et de signature du contrat et le PV de réception fourni
CIPAM	Mini : 912 168 000 Maxi : 1 487 688 960	-	Non Conforme : NPK 14-23-14 : -Aucune proposition sur la forme et la dimension des engrais -Aucune proposition sur la dureté moyenne des engrais -Aucune précision sur le double ensachage, l'épaisseur des emballages, l'étiquetage des sacs et leur imperméabilité à l'eau. -Urée 46%N : Aucune proposition sur la forme, la dureté et le taux de bris des engrais -DAP 18-46-0 : Aucune proposition de taux d'humidité maximale, de taux de bris des engrais -Pas de proposition technique sur l'emballage et l'étiquetage des sacs. Non qualifié -Les attestations de réceptions définitives jointes n'ont pas été justifiées par les pages de garde et de signature de leurs contrats.
EGF Sarl	Mini : 1 197 086 400 Maxi : 1 914 802 992	Mini : 1 014 480 000 Maxi : 1 622 714 400	Conforme
ATTRIBUTAIRE	TROPIC AGRO CHEM pour un montant minimum de huit cent cinquante-neuf millions deux cent soixante-douze mille cinq cents (859 272 500) F CFA TTC et pour un montant maximum de un milliard cinq cent quatre-vingt-cinq millions trois cent soixante-deux mille cinq cent quatre-vingt-dix (1 585 362 590) F CFA TTC après une augmentation de 15% de l'offre maximale initiale avec un délai d'exécution de trente (30) jours par ordre de commande.		

Résultats provisoires

Lot 3 : Acquisition d'engrais au profit des Directions Régionales du Centre Ouest, de la Boucle du Mouhoun et du Nord			
Groupement SOTACOM Sarl et ETC Sarl	Mini : 684 695 000 Maxi : 1 001 584 000	-	Non Conforme chiffre d'affaires insuffisant pour aucun des lots 1 et 2. (1 299 848 453 au lieu de 2 000 000 000)
SEDAB Sarl	Mini : 663 455 000 Maxi : 974 294 140	-	Non Conforme -Aucune spécification technique proposée au niveau des engrais NPK, UREE et DAP. -Aucun marché similaire justifié à la fois par la page de garde et de signature du contrat et le PV de réception fourni
TROPIC AGRO CHEM	Mini : 540 940 000 Maxi : 793 400 505	Mini : 540 940 000 Maxi : 793 400 505	Conforme mais déjà attributaire pour deux (02) lots
Groupement INTERTRADE SA et SECO	Mini : 556 250 000 Maxi : 815 595 000	-	Non conforme -Pas de précision sur la forme d'urée à livrer ; -Aucun marché similaire fourni au cours des trois dernières années (2014-2015-2016).
ETS NANA BOUREIMA	Mini : 762 575 000 Maxi : 1 116 604 000	-	Non Conforme -La teneur en azote (N) proposée est déficiente : 42% contre 46% demandée -Aucun marché similaire justifié à la fois par la page de garde et de signature du contrat et le PV de réception fourni
CIPAM	Mini : 582 465 000 Maxi : 854 991 670	-	Non Conforme NPK 14-23-14 : -Aucune proposition sur la forme et la dimension des engrais -Aucune proposition sur la dureté moyenne des engrais -Aucune précision sur le double ensachage, l'épaisseur des emballages, l'étiquetage des sacs et leur imperméabilité à l'eau. -Urée 46%N : Aucune proposition sur la forme, la dureté et le taux de bris des engrais -DAP 18-46-0 : Aucune proposition de taux d'humidité maximale, de taux de bris des engrais -Pas de proposition technique sur l'emballage et l'étiquetage des sacs. Non qualifié -Les attestations de réceptions définitives jointes n'ont pas été justifiées par les pages de garde et de signature de leurs contrats.
EGF Sarl	Mini : 749 772 000 Maxi : 1 102 245 552	Mini : 635 400 000 Maxi : 934 106 400	Conforme
ATTRIBUTAIRE	EGF Sarl pour un montant minimum de six cent trente-cinq millions quatre cent mille (635 400 000) F CFA TTC et pour un montant maximum de un milliard soixante-quatorze millions deux cent vingt-deux mille trois cent soixante (1 074 222 360) F CFA TTC après une augmentation de 15% de l'offre maximale initiale avec un délai d'exécution de trente (30) jours par ordre de commande.		

APPEL D'OFFRES OUVERT: N° 2016-059F/MAAH/SG/DMP du 23/12/2016 pour l'acquisition d'engrais chimiques au profit de la Direction Générale des Productions Végétales (DGPV) Financement : Budget de l'État - Exercice 2017 Publication de l'Avis : Quotidien des Marchés Publics N° 1961 du 06/01/2017 Date de dépouillement : 06/02/2017 Nombre de plis : Neuf (09) Nombre de lots : Trois (03)			
Soumissionnaires	Montant lu F CFA HTVA/TTC	Montant corrigé F CFA HTVA/TTC	Observations
Lot 1 : Acquisition d'engrais chimiques au profit des Directions Régionales de l'Est, du Centre-Est, du Centre-Sud, du Centre-Nord, du Sahel et du Nord			
TROPIC-AGRO CHEM	Mini : 140 344 500 Maxi : 186 748 335	Mini : 140 344 500 Maxi : 186 748 335	Conforme
Groupement INTERTRADE SA /SECO	Mini : 139 750 000 Maxi : 18 550 000	Mini : 139 750 000 Maxi : 185 500 000	Non classé : - Erreur sur le montant lu en lettre cent quatre cinq millions différent du montant en chiffre 18 550 000 (18 550 000 écrit au lieu de 185 500 000), ce entraîne une variation de plus de 900% de son offre initiale. - Aucun marché similaire exécuté au cours des trois (03) dernières années
E.G.F Sarl	Mini : 162 000 000 Maxi : 215 280 000	Mini : 162 000 000 Maxi : 215 280 000	Conforme
SOTACOM Sarl	Mini : 147 550 000 Maxi : 196 339 000	Mini : 147 550 000 Maxi : 196 339 000	Disqualifié le chiffre d'affaire(CA) moyen au cours des trois (03) années est inférieur au chiffre d'affaire moyen demandé au lot 1 (CA fourni est de 242 531 524 au lieu de CA demandé 310 000 000 au lot 1)
Ets NANA Boureima	Mini : 162 800 000 Maxi : 216 862 000	Mini : 162 800 000 Maxi : 216 862 000	Disqualifié Aucun marché similaire fourni dans le domaine
	Mini : 192 104 000 Maxi : 255 897 160	Mini : 192 104 000 Maxi : 255 897 160	

Résultats provisoires

Groupement SOUGR-NOOMA /CORAM	Mini : 144 750 000 Maxi : 192 955 000	Mini : 144 750 000 Maxi : 192 955 000	Disqualifié Aucun marché similaire exécuté au cours des trois (03) dernières années
	Mini : 144 750 000 Maxi : 192 955 000	Mini : 144 750 000 Maxi : 192 955 000	
Ets TANGONGOUSSE WAMBATIE	Mini : 141 250 000 Maxi : 188 380 000	Mini : 141 250 000 Maxi : 188 380 000	Disqualifié - Le CA couvre chacun des lots individuellement mais pas les deux; - Aucun marché similaire exécuté au cours des trois (03) dernières années.
	Mini : 141 250 000 Maxi : 188 380 000	Mini : 141 250 000 Maxi : 188 380 000	
Groupement FT BUSSINESS Sar/COGEA	Mini : 138 415 000 Maxi : 311 737 828	Mini : 138 415 000 Maxi : 311 737 828	Disqualifié Absence du reçu d'achat du Dossier d'Appel d'Offres au lot 1
	Mini : 184 272 000 Maxi : 217 440 960	Mini : 184 272 000 Maxi : 217 440 960	
Attributaire	TROPIC-AGRO CHEM pour un montant minimum de cent quarante millions trois cent quarante-quatre mille cinq cents (140 344 500) F CFA TTC et pour un montant maximum de cent quatre-vingt-neuf millions deux cent quatre trois mille quarante (189 283 040) F CFA TTC après une augmentation de 13,57% de l'offre maximale initiale avec un délai d'exécution de trente (30) jours par ordre de commande.		
Lot 2 : Acquisition d'engrais chimiques au profit des Directions Régionales de la Boucle du Mouhoun, du Sud-Ouest, des Hauts-Bassins et des Cascades			
SOTACOM Sarl	Mini : 243 450 000 Maxi : 306 818 000	Mini : 243 450 000 Maxi : 306 818 000	Disqualifié Le chiffre d'affaire moyen au cours des trois (03) années est inférieur au chiffre d'affaire moyen demandé au lot 2
	Mini : 287 271 000 Maxi : 362 045 240	Mini : 287 271 000 Maxi : 362 045 240	
TROPIC-AGRO CHEM	Mini : 235 098 250 Maxi : 296 387 125	Mini : 235 098 250 Maxi : 296 387 125	Conforme
	Mini : 235 098 250 Maxi : 296 387 125	Mini : 235 098 250 Maxi : 296 387 125	
Groupement INTERTRADE SA/SECO	Mini : 233 750 000 Maxi : 294 915 000	Mini : 233 750 000 Maxi : 294 915 000	Disqualifié Aucun marché similaire exécuté au cours des trois (03) dernières années.
	Mini : 233 750 000 Maxi : 294 915 000	Mini : 233 750 000 Maxi : 294 915 000	
Ets NANA Boureima	Mini : 273 100 000 Maxi : 344 110 000	Mini : 273 100 000 Maxi : 344 110 000	Disqualifié Aucun marché similaire fourni dans le domaine
	Mini : 322 258 000 Maxi : 406 049 800	Mini : 322 258 000 Maxi : 406 049 800	
CIPAM SA	Mini : 243 028 500 Maxi : 306 599 070	Mini : 243 028 500 Maxi : 306 599 070	Disqualifié - Marchés similaires non justifiés par les bordereaux de livraison ou l'attestation de bonne fin d'exécution ; - les attestions de bonne fin d'exécution fournies sans les pages de garde et de signature des contrats.
	Mini : 243 028 500 Maxi : 306 599 070	Mini : 243 028 500 Maxi : 306 599 070	
E.G.F Sarl	Mini : 270 000 000 Maxi : 402 285 600	Mini : 270 000 000 Maxi : 402 285 600	Conforme
	Mini : 270 000 000 Maxi : 402 285 600	Mini : 270 000 000 Maxi : 402 285 600	
Ets TANGONGOUSSE WAMBATIE	Mini : 237 750 000 Maxi : 299 245 000	Mini : 237 750 000 Maxi : 299 245 000	Disqualifié - Le CA couvre chacun des lots individuellement mais pas les deux; - Aucun marché similaire exécuté au cours des trois (03) dernières années.
	Mini : 237 750 000 Maxi : 299 245 000	Mini : 237 750 000 Maxi : 299 245 000	
Groupement FT BUSSINESS Sar/COGEA	Mini : 231 070 000 Maxi : 291 556 500	Mini : 231 070 000 Maxi : 291 556 500	Conforme
	Mini : 272 662 600 Maxi : 344 036 670	Mini : 231 070 000 Maxi : 291 556 500	
Attributaire	Groupement FT BUSSINESS Sar/COGEA pour un montant minimum de deux cent quarante-sept millions cent mille (247 100 000) F CFA TTC et pour un montant maximum de quatre cent dix-neuf millions six cent cinquante mille (419 650 000) F CFA TTC après une augmentation de 14,97% de l'offre maximale initiale avec un délai d'exécution de trente (30) jours par ordre de commande.		
Lot 3 : Acquisition d'engrais chimiques au profit des Directions Régionales du Centre-Ouest, Plateau-Central, du Centre et de la Direction Générale des Productions Végétales (DGPV)			
TROPIC-AGRO CHEM	Mini : 109 553 750 Maxi : 148 162 950	Mini : 109 553 750 Maxi : 148 162 950	Conforme
	Mini : 109 553 750 Maxi : 148 162 950	Mini : 109 553 750 Maxi : 148 162 950	
Ets NANA Boureima	Mini : 127 140 000 Maxi : 171 940 000	Mini : 127 140 000 Maxi : 171 940 000	Disqualifié Aucun marché similaire fourni dans le domaine

Résultats provisoires

	Mini : 150 025 200 Maxi : 202 889 200	Mini : 150 025 200 Maxi : 202 889 200	
Groupement SOUGR-NOOMA /CORAM	Mini : 112 950 000 Maxi : 152 820 000	Mini : 112 950 000 Maxi : 152 820 000	Disqualifié Aucun marché similaire exécuté au cours des trois (03) dernières années.
E.G.F Sarl	Mini : 126 000 000 Maxi : 170 640 000	Mini : 126 000 000 Maxi : 170 640 000	Conforme
	Mini : 148 680 000 Maxi : 201 355 200	Mini : 148 680 000 Maxi : 201 355 200	
Groupement FT BUSSINESS Sarl/COGEA	Mini : 107 664 000 Maxi : 145 841 000	Mini : 107 664 000 Maxi : 145 841 000	Disqualifié Absence du reçu d'achat du Dossier d'Appel d'Offres au lot 3
	Mini : 127 043 520 Maxi : 172 092 380	Mini : 127 043 520 Maxi : 172 092 380	
Attributaire	TROPIC-AGRO CHEM pour un montant minimum de cent neuf millions cinq cent cinquante-trois mille sept cent cinquante (109 553 750) F CFA TTC et pour un montant maximum de cent soixante-dix millions quatre-vingt-sept mille deux cent quatre-vingt-quinze (170 087 295) F CFA TTC après une augmentation de 14,79% de l'offre maximale initiale avec un délai d'exécution de trente (30) jours par ordre de commande.		

APPEL D'OFFRES OUVERT: N° 2016-009F/MAAH/SG/DMP du 24/01/2017 pour l'acquisition de petits matériels d'identification des animaux de trait au profit du Programme de Renforcement de la Mécanisation Agricole (PRMA) **Financement :** Budget de l'État – Exercice 2017
Publication de l'Avis: Quotidien des Marchés Publics N°1979 du 01/02/2017 **Date de dépouillement :** 10/02/2017
Nombre de plis: Quatre (04) **Nombre de lots:** Lot unique

Soumissionnaires	Montant lu en F CFA		Montant corrigé en F CFA		Observations
	HTVA	TTC	HTVA	TTC	
MONDI-TRADE	21 006 000	24 787 080	21 006 000	24 787 080	Non conforme Absence de pointeau au niveau de la pince
C.B.CO Sarl	20 890 400	24 650 672	20 890 400	24 650 672	Conforme
EGF Sarl	16 088 800	18 984 784	16 088 800	18 984 784	Non conforme - Pince non fourni; - Pointeaux non fourni; - Boucle auriculaire non fourni.
EKL	23 373 200	27 580 376	23 373 200	27 580 376	Non conforme - Absence de pointeau au niveau de la pince; - Prestations de 02 boucles : 01 boucle rouge mâle et femelle différents avec numéro de série sans le sigle PRMA et 01 boucle jaune mâle et femelle différents sans numéro de série.
Attributaire	C.B.CO Sarl pour un montant de vingt millions huit cent quatre-vingt-dix mille quatre cents (20 890 400) F CFA HTVA soit un montant de vingt-quatre millions six cent cinquante mille six cent soixante-douze (24 650 672) F CFA TTC avec un délai de livraison de quarante-cinq (45) jours .				

Manifestation d'intérêt: N° 2016-057p/MAAH/SG/DMP du 15/12/ pour le recrutement d'un consultant pour la réalisation des études d'identification de points d'eau aménageable dans le Parc National de Pô et la Forêt Classée de la Sissili pour le compte du PNGT2-3 au profit de l'Office National des Aires Protégées (OFINAP)

Financement: Don FEM **Date de publication:** Quotidien des Marchés Publics N°1951 et 1953 du 26 et 27/12/2016

Date d'ouverture des plis: 09/01/2017 **Nombre de plis reçus:** Dix (10) **Méthode de sélection:** Qualification du Consultant

N°	Bureaux	Nombre de prestations similaires justifiées	Rang	Conclusion
1	Groupement AQUATIS/SEAT CONSULT	00	Non classé	Non retenu (Car il n'a pas fourni une lettre de Manifestation d'Intérêt)
2	CETIS	02	5 ^{ème}	Non retenu
3	ED.PA Sarl	00	Non classé	Non retenu
4	AC3E	02	5 ^{ème} ex	Non retenu
5	GRAD Consulting Group	00	Non classé	Non retenu
6	GERTEC	04	3 ^{ème}	Retenu si le 2 ^º désiste
7	CAFI-B	06	1 ^{er}	Retenu pour soumettre une proposition technique et financière aux fins de la négociation
8	Groupement FASO INGENERIE/ HYDROCONSULT International	03	4 ^{ème}	Non retenu
9	GID SARL	05	2 ^{ème}	Retenu si le 1 ^{er} désiste
10	MULTI-CONSULT SARL	00	Non classé	Non retenu

Résultats provisoires

MINISTERE DE L'EAU ET DE L'ASSAINISSEMENT

Demande de prix N° 2017-002F/MEA/SG/DMP du 25/01/2017 pour l'acquisition de GPS au profit de la DGEP. Financement: Budget de l'Etat-Gestion 2017 Publication de l'Avis: Quotidien des Marchés Publics N°1979 du mercredi 01/02/2017. Date de dépouillement: 10/02/2017
Nombre de plis : Onze (11) Nombre de lots : lot unique

Soumissionnaires	MONTANT HTVA		MONTANT TTC		Observations
	Montant lu	Montant corrigé	Montant lu	Montant corrigé	
Afrik Lonnya	13 495 380	13 495 380	15 924 548	15 924 548	Non conforme : -Période de garantie des GPS non indiqué (12 mois)
AMIE Informatique	15 900 000	15 900 000	15 900 000	15 900 000	Conforme
ADS	15 960 000	15 960 000	18 832 800	18 832 800	Non conforme : -Période de garantie des GPS non indiqué (12 mois)
BANTIA Equipement	15 720 000	15 720 000	15 720 000	15 720 000	Conforme
SIIC SARL	16 440 000	16 440 000	19 399 200	19 399 200	Conforme
3D Informatique	14 970 000	14 970 000	17 664 600	17 664 600	Non conforme : -Délai de fourniture des pièces de rechanges de 15 jours non indiqué
All equipements	16 500 000	16 500 000	16 500 000	16 500 000	Non conforme : -Délai de fourniture des pièces de rechanges de 15 jours non indiqué -Période de garantie des GPS non indiqué (12 mois) -Absence de l'objet (présent marché de la DGEP)
UBS	14 040 000	14 040 000	16 567 200	16 567 200	Non conforme : -Forum de test du GPS Garmin Oregon 600 et non un prospectus ou un catalogue - Période de garantie des GPS non indiqué (12 mois) -Absence de l'objet (présent marché de la DGEP)
M&G Office	14 000 000	14 000 000	14 000 000	14 000 000	Conforme
AMANDINE Service	16 800 000	16 800 000	17 824 000	17 824 000	Non Conforme : -Délai de fourniture des pièces de rechanges de 15 jours non indiqué -Période de garantie des GPS non indiqué (12 mois)
GESER Sarl	18 734 400	18 734 400	22 106 592	22 106 592	Non conforme : -Période de garantie des GPS non indiqué (12 mois)
ATTRIBUTAIRE	M&G Office (exonéré de la TVA) avec une augmentation de 10% de la commande publique au regard de l'enveloppe, soit 66 GPS pour un montant total de quinze millions huit cent quarante mille (15 840 000) FCFA HT en lieu et place des 60 GPS initialement prévus pour un montant de quatorze millions quatre cent mille (14 400 000) F CFA HT avec n délai d'exécution de quarante-cinq (45) jours .				

Appel d'Offre: N°2017-003F/MEA/SG/DMP du 25/01/2017 pour l'acquisition de véhicules à quatre (04) roues au profit de la Direction Générale de l'Eau Potable (DGEP). Financement: Budget de l'Etat-Gestion 2017 Publication de l'Avis : Quotidien des Marchés Publics N°1981 du 03/02/2017 Date de dépouillement: 15 février 2017 Nombre de soumissionnaires: Trois (03) Nombre de lots: Trois (03)

SOUMISSIONNAIRES	Montant lu en F CFA		Montant corrigé en F FA		OBSERVATIONS	Rang
	HT	TTC	HT	TTC		
Lot 1 : acquisition de deux (02) véhicules pick-up 4x4 double cabines						
MEGA-TECH SARL			-	-	Non conforme: -Nombre d'années d'expériences non précisées pour le chef d'atelier Da Toussaint Maxime - Nombre d'années d'expériences non précisées pour le mécanicien 1 Conombo Tansgo. A -Nombre d'années d'expériences non précisées pour le mécanicien 2 Sombié Azize -Nombre d'années d'expériences non précisées pour l'électricien Sawadogo Tasseré	-
CFAO MOTORS BURKINA	49 566 907	58 488 950	49 566 907	58 488 950	Conforme	2 ^{ème}
DIACFA AUTOMOBILES	34 966 100	41 259 998	34 966 100	41 259 998	Conforme	1er
Lot 2 : acquisition de trois (03) véhicules berlines						
CFAO MOTORS BURKINA	40 254 237	47 500 000	40 254 237	47 500 000	Conforme	1er
DIACFA AUTOMOBILES			-	-	Non conforme : 1.2L fourni au lieu de 1.6L à 1.8L demandé au niveau de la motorisation	-
Lot 3 : acquisition d'un (01) véhicule station wagon (catégorie2)						
CFAO MOTORS BURKINA	27 542 373	32 500 000	27 542 373	32 500 000	Conforme	2 ^{ème}
DIACFA AUTOMOBILES	23 838 983	28 130 000	23 838 983	28 130 000	Conforme	1er
ATTRIBUTAIRES	-DIACFA AUTOMOBILES , pour un montant de trente-quatre millions neuf cent soixante-six mille cent (34 966 100) francs CFA HT soit quarante un millions deux cent cinquante-neuf mille neuf cent quatre-vingt-dix-huit (41 259 998) francs CFA TTC avec un délai de livraison de quarante-cinq (45) jours pour le Lot 1 ; - CFAO MOTORS BURKINA , pour un montant de quarante millions deux cent cinquante-quatre mille deux cent trente-sept (40 254 237) francs CFA HT soit quarante-sept millions cinq cent mille (47 500 000) francs CFA TTC avec un délai de livraison de quarante-cinq (45) jours pour le Lot 2 ; - DIACFA AUTOMOBILES , pour un montant de vingt-trois millions huit cent trente-huit mille neuf cent quatre-vingt-trois (23 838 983) francs CFA HT soit vingt-huit millions cent trente mille (28 130 000) francs CFA TTC avec un délai de livraison de quarante-cinq (45) jours pour le Lot 3.					

Résultats provisoires

Manifestation d'intérêt: N°2016-032p/MEA/SG/DMP du 28 novembre 2016 Objet : Recrutement d'un consultant chargé des études intégrées de valorisation du barrage souterrain de Naré et de Réhabilitation des infrastructures connexes. Financement: Banque Africaine de Développement Date d'ouverture des plis: 07 décembre 2016 Nombre de plis reçus: quinze (15) Nombre de lot: un (01)						
N° Pli	Nom des soumissionnaires	Pays	Diversité des références	Nbre références techniques	Rang	Observations
5	Groupement ARTELIA/SHER	France Belgique	- Barrage ; - Reconnaissance hydrogéologique ; - Approvisionnement en eau potable ; - Aménagement hydroagricole.	18	1 ^{er}	Retenu
13	Groupement TPF PLANEGE/CENOR	Portugal- Portugal	- Barrage ; - Approvisionnement en eau potable ; - Aménagement hydroagricole	14	2 ^{ème}	Retenu
9	Groupement STUDI International/ BERA	Tunisie Burkina Faso	- Barrage ; - Approvisionnement en eau potable ; - Aménagement hydroagricole	9	3 ^{ème}	Retenu
3	Groupement GKW Consult/ CINTECH/ LAHMEYER International	Allemagne Burkina Faso Allemagne	- Barrage ; - Approvisionnement en eau potable ; - Aménagement hydroagricole	8	4 ^{ème}	Retenu
7	Groupement SETEC/IGIP Afrique	France Burkina Faso	- Barrage ; - Reconnaissance hydrogéologique.	5	5 ^{ème}	Retenu : Expérience en reconnaissance hydrogéologique a été privilégiée
2	CID	Maroc	- Barrage ; - Aménagement hydroagricole.	10	6 ^{ème}	Non retenu
4	GERTEC	Burkina Faso	- Barrage ; - Aménagement hydroagricole.	10	6 ^{ème} ex	Non retenu
6	CETIS	Burkina Faso	- Barrage ; - Aménagement hydroagricole.	10	6 ^{ème} ex	Non retenu
12	Groupement HYDROCONSULT/ FASO INGENIERE/ GTAH	Sénégal- Burkina Faso Mali	- Barrage ; - Aménagement hydroagricole.	10	6 ^{ème} ex	Retenu parmi les 4 Consultants 6 ^{ème} ex égo du fait qu'il est en groupement avec une éventuelle possibilité d'offrir plus d'expertise
1	COMETE International	Tunisie	- Barrage ; - Aménagement hydroagricole	7	10 ^{ème}	Non retenu
14	GID sarl	Burkina Faso	- Barrage ; Aménagement hydroagricole.	9	11 ^{ème}	Non retenu
10	Groupement I- SEPT/ CEITP	Mali Burkina Faso	Aménagement hydroagricole.	5	12 ^{ème}	Non retenu

MINISTERE DES RESSOURCES ANIMALES ET HALIEUTIQUES

DEMANDE DE PROPOSITIONS N°2015-05/MRA/SG/DMP DU 05 NOVEMBRE 2015 POUR LE RECRUTEMENT D'UN CONSULTANT POUR (i) LA CONCEPTION DES INFRASTRUCTURES (ii) LE CHOIX DES EQUIPEMENTS (iii) L'APPUI A LA GESTION D'UNE LAITERIE DE TECHNOLOGIE UHT (iv) LA SUPERVISION DES TRAVAUX DE CONSTRUCTION ET D'INSTALLATION DES EQUIPEMENTS (v) L'APPUI A L'UNITE DE GESTION DU PROJET DE DEVELOPPEMENT DE L'ELEVAGE LAITIER DANS LA ZONE PERIURBAINE DE OUAGADOUGOU (PDEL-ZPO). Financement : BID/ Prêt N°UV-0123 ; Références de la publication des résultats de l'analyse technique : quotidien des marchés publics n°1875 du jeudi 8 septembre 2016 ; Référence de la convocation de la Commission d'Attribution des Marchés (CAM) : Lettre n°2016- 533/MRAH/SG/DMP du 1 ^{er} décembre 2016 Date d'ouverture des propositions financières : lundi 05 décembre 2016 ; Nombre de consultants qualifiés : deux (02)							
Consultants	Note technique (Nt)	Note technique Pondérée (80%)	Proposition financière (F CFA HT)	Note financière (Nf)	Note financière Pondérée (20%)	Note globale (Ng)	Classement
GTL INTERNATIONAL SARL	80,5	64,40	249 800 000	100	20	84,40	1er
FAZILA CORPORATION	82,5	66	396 180 680	63,05	12,61	78,61	2e
ATTRIBUTAIRE	GTL INTERNATIONAL SARL pour un montant de deux cent quarante-neuf millions huit cent mille (249 800 000) F CFA HT soit deux cent quatre-vingt-quatorze millions sept cent soixante-quatre mille (294 764 000) F CFA TTC avec un délai d'exécution de quatre (04) ans						

MANIFESTATION D'INTERET N°2017-004/MRAH/SG/DMP DU 08/02/2017 POUR LE RECRUTEMENT D'UN CONSULTANT POUR L'EVALUATION DES PERFORMANCES DU PRAPS-BF ET DU RESPONSABLE DE LA PREPARATION DU PADEL-B Financement : Banque Mondiale : Crédit n°5649-BF du 02 juillet 2015 ; Date d'ouverture : vendredi 24 février 2017 Nombre de plis reçus : six (03) plis ; Référence de la convocation de la CAM : N°2017-045 /MRAH/SG/DMP du 21/02/2017						
Soumissionnaires	Nombre de missions en évaluation de personnel	Nombre de missions en recrutement de personnel	Nombre de missions en développement d'outils et formation	Nombre total de missions financées par la Banque Mondiale	Nombre total de missions similaires présentées et justifiées	Rang
CABINET GECA-PROSPECTIVE	5	6	1	7	12	1 ^{er}
Groupement AGENCE M.I.R.-EURO PLUS	0	1	0	1	01	6 ^{ème}
Groupement STRATEC-YONS ASSOCIATES	0	3	0	0	03	3 ^{ème}
Groupement PANAUDIT BURKINA-BACGF Sarl	1	8	0	1	09	2 ^{ème}
SOFRECO- PERSTIVE	2	0	1	1	02	5 ^{ème}
CGIC Afrique	2	1	0	0	03	3 ^{ème} ex
ATTRIBUTAIRE	CABINET GECA-PROSPECTIVE : Il sera invité à fournir une proposition technique et une proposition financière en vue de la négociation du contrat					

Résultats provisoires

Appel d'offres ouvert a ordre de commande n°2017-003/MRAH/SG/DMP DU 23 DECEMBRE 2016 POUR L'ACQUISITION DU MAÏS AU PROFIT DU CENTRE DE PROMOTION DE L'AVICULTURE VILLAGEOISE (CPAVI) du MINISTERE DES RESSOURCES ANIMALES ET HALIEUTIQUES - Financement : CPAVI-BOBO - Publication : Quotidien des marchés publics n°1961 du 6 JANVIER 2017
Lettre d'invitation de la CAM : Lettre n°2017-033/MRAH/SG/DMP du 25/01/2017 - Date de délibération : vendredi, le 24 février 2017
Nombre de plis : 15 dont un (1) pli parvenu hors délai

Soumissionnaires	Montant HT lu en F CFA	Montant HT corrigé en F CFA	Observations	Rang
DANDBONI SARL	Minimum 39 750 000 HT 46 905 000 TTC Maximum 159 000 000 HT 187 620 000 TTC	Minimum 39 750 000 HT 46 905 000 TTC Maximum 159 000 000 HT 187 620 000 TTC	Non conforme: la garantie de soumission n'a pas été fournie	----
FAIZANEGOCE SARL	Minimum 42 000 000 HTVA Maximum 168 000 000 HTVA	Minimum 42 000 000 HTVA Maximum 168 000 000 HTVA	Conforme	1 ^{er}
Groupement C.G.B/ECOT	Minimum 46 461 000 HT Maximum 185 844 000 HT	Minimum 46 461 000 HT Maximum 185 844 000 HT	Conforme, hors enveloppe	3 ^{ème}
Groupe VELEGDA SARL	Minimum 48 900 000 HT/TTC Maximum 195 600 000 HT/TTC	Minimum 48 900 000 HT/TTC Maximum 195 600 000 HT/TTC	Conforme, hors enveloppe	5 ^{ème}
Ets El Hadj TERA Saihibou	Minimum 45 000 000 HTVA Maximum 180 000 000 HTVA	Minimum 45 000 000 HTVA Maximum 180 000 000 HTVA	Conforme	2 ^{ème}
KENEDOUGOU NAFA SARL	Minimum 60 000 000 HTVA Maximum 240 000 000 HTVA	Minimum 60 000 000 HTVA Maximum 240 000 000 HTVA	Non conforme : précision non faite au niveau du type de maïs comme exigé dans le cahier des prescriptions techniques	----
S.B.C.D. SARL	Minimum 33 000 000 HTVA 38 940 000 TTC Maximum 132 000 000 HTVA 155 760 000 TTC	Minimum 33 000 000 HTVA 38 940 000 TTC Maximum 132 000 000 HTVA 155 760 000 TTC	Non Conforme : taux d'humidité compris entre 11 et 12% au lieu de taux d'humidité compris entre 6 et 7% comme exigé dans le cahier des prescriptions techniques	----
EZOF	Minimum 55 140 000 HTVA Maximum 220 560 000 HTVA	Minimum 55 140 000 HTVA Maximum 220 560 000 HTVA	Conforme, hors enveloppe	9 ^{ème}
ETIS SARL	Minimum 52 350 000 HTVA Maximum 209 400 000 HTVA	Minimum 52 350 000 HTVA Maximum 209 400 000 HTVA	Conforme, hors enveloppe	6 ^{ème}
Alpha & Omega	Minimum 53 100 000 HTVA 53 100 000 TTC Maximum 212 400 000 HTVA 212 400 000 TTC	Minimum 53 100 000 HTVA 53 100 000 TTC Maximum 212 400 000 HTVA 212 400 000 TTC	Conforme, hors enveloppe	8 ^{ème}
Etablissement NANA Boureima	Minimum 57 000 000 HT 67 260 000 TTC Maximum 228 000 000 HT 269 040 000 TTC	Minimum 57 000 000 HT 67 260 000 TTC Maximum 228 000 000 HT 269 040 000 TTC	Conforme, hors enveloppe	10 ^{ème}
E.G.F. Sarl	Minimum 52 650 000 HTVA Maximum 210 600 000 HTVA	Minimum 52 650 000 HTVA Maximum 210 600 000 HTVA	Conforme, hors enveloppe	7 ^{ème}
Groupement E.N.C./SN G.T.C.	Minimum 47 400 000 TTC Maximum 189 600 000 TTC	Minimum 47 400 000 TTC Maximum 189 600 000 TTC	Conforme, hors enveloppe	4 ^{ème}
Groupement de LBC/EKL	Minimum 50 997 000 HTVA 50 997 000 TTC Maximum 203 988 000 HTVA 203 988 000 TTC	Minimum 50 997 000 HTVA 50 997 000 TTC Maximum 203 988 000 HTVA 203 988 000 TTC	Non Conforme : 9% d'insectes/kg d'échantillon au lieu ≤ 10 insectes/kg d'échantillon comme exigé dans le cahier des prescriptions techniques	-----
Attributaire	FAIZANEGOCE SARL pour un montant minimum de quarante-deux millions (42 000 000) F CFA HT et un montant maximum de cent soixante-huit millions (168 000 000) F CFA HT avec un délai de livraison de trente (30) jours par ordre de commande.			

Résultats provisoires

Dossier de consultation de fournisseurs n°2016-011/MRAH/SG/DMP du 06/12/2016 POUR L'ACQUISITION, L'INSTALLATION ET LA MAINTENANCE DE TROIS (03) GROUPES ELECTROGENES AU PROFIT DES ANTENNES REGIONALES DU PROJET REGIONAL D'APPUI AU PASTORALISME AU SAHEL-BURKINA FASO (PRAPS-BF) - Financement : Banque Mondiale : Crédit IDA n°5649-BF - Date d'ouverture : mercredi 29 décembre 2016 - Nombre de plis reçus : trois (03) plis
Référence de la convocation de la CAM : N°2016-557 /MRAH/SG/DMP du 27/12/2016

Soumissionnaires	Montant FCFA HT		Montant FCFA TTC		Observation
	Montant lu	Montant corrigé	Montant lu	Montant corrigé	
PPI-BF SA	22 817 250 HT	-----	26 924 555 TTC	-----	Conforme
CFAO MOTORS BURKINA	29 606 468 HT	-----	34 935 635 TTC	-----	Caractéristiques techniques non-conformes
BURKINA EQUIPEMENTS	32 050 000 HT	-----	37 819 000 TTC	-----	Caractéristiques techniques non-conformes
Attributaire	Infructueux, pour non atteinte d'au moins trois (03) offres conformes				

Appel d'offres ouvert n°2017-001/MRAH/SG/DMP du 19 décembre 2016 POUR L'ACQUISITION DE MOTOCYCLETTES AU PROFIT DU MINISTERE DES RESSOURCES ANIMALES ET HALIEUTIQUES - Financement : Budget de l'Etat Gestion 2017 - PUBLICATIONS : Quotidien des marchés publics N°1956 du vendredi 30 décembre 2016 - Date d'ouverture : mercredi 01 février 2017 - Nombre de pli reçu : quatre (09) plis

Soumissionnaire	Montant lu En F CFA		Montant corrigé En F CFA	Observations
	MONTANT HTVA	MONTANT TTC		
TINDAOGO DISTRIBUTION ET SERVICES	12 000 000	14 160 000	-----	RAS
IND-MOVE	23 250 000	27 435 000	-----	RAS
CFAO MOTORS	41 250 000	48 675 000	-----	RAS
SAC HERO	16 875 000	19 912 500	-----	RAS
CORAIL COMPAGNIE	40 590 000	47 896 000	-----	RAS
WATAM SA	23 750 000	28 025 000	-----	RAS
OMA – SENISOT S.A	29 875 000	35 252 500	-----	RAS
HYCRA SERVICES	23 750 000	28 025 000	-----	RAS
FABIO SERVICES	21 250 000	25 075 000	-----	RAS
ATTRIBUTAIRE	Infructueux pour insuffisance technique du dossier.			

MINISTERE DE L'URBANISME ET DE L'HABITAT

DEMANDE DE PROPOSITIONS N° 2016-022/MUH/ SG/DMP DU 03 JUIN 2016 POUR L'ETUDE D'INTEGRATION DE LA PREMIERE CEINTURE VERTE A LA DYNAMIQUE DE LA VILLE DE OUAGADOUGOU

Financement : Fond d'Aménagement Urbain, Gestion 2016

Référence de la convocation de la Commission d'Attribution des Marchés (CAM) : N° 2017 - 008/MUH/SG/DMP du 31 janvier 2017

Nombre de plis reçus : 03 ; Nombre de plis arrivés hors délais : 00- Date d'ouverture des plis : 03 février 2017

Publication : Revue des Marchés Publics n° 1975 du 26 janvier 2017 ; Date de délibération : 09 février 2017

CABINETS OU BUREAUX D'ETUDES	NOTE TECHNIQUE /100	PROPOSITIONS FINANCIERES TTC (FCFA)		NOTE FINANCIERE /100	NOTE PONDÉRÉE		NOTE FINALE PONDÉRÉE /100	CLASSEMENT
		MONTANT S LUS	MONTANT S CORRIGES		TECHNIQUE (*70%)	FINANCIERE (*30%)		
G2 CONCEPTION	94	59.118.000	62.776.000	66,45	65,80	19,93	85,73	Au niveau du cadre de devis des frais remboursables par activité, le cabinet n'a pas chiffré l'item « frais de communication et la dotation en matériel informatique ». Ainsi le plus fort montant proposé par les soumissionnaires lui est imposé soit 750.000 F CFA et 2.000.000 F CFA HT Le personnel d'appui (chauffeur et Secrétaire) n'a pas été chiffré aussi le plus fort montant proposé lui a été imposé soit 350.000 F CFA HT. Taux de variation = 5,83% : 3 ^{ème}
A.A.P.U.I	90,5	47.532.288	54.612.288	76,38	63,35	22,91	86,26	Au niveau du cadre de devis des frais remboursables par activité, le Cabinet n'a pas chiffré l'item « Images Satellitaires ». Ainsi le plus fort montant proposé par les soumissionnaires lui est imposé soit 6.000.000 F CFA HT. Taux de variation 12,96% : 2 ^{ème}

Résultats provisoires

Agence Perspective - Sarl	97,5	30.680.000	41.713.000	100	68,25	30,00	98,25	Au niveau du cadre de devis des frais remboursables par activité, le Cabinet n'a pas chiffré l'item « Images Satellitaires et la prise en charge de l'atelier ». Ainsi le plus fort montant proposé par les soumissionnaires lui est imposé soit 6.000.000 et 3.000.000 F CFA HT. Le personnel d'appui (chauffeur et Secrétaire) n'a pas été chiffré aussi le plus fort montant proposé lui a été imposé soit 350.000 F CFA HT. Taux de variation = 26,45% ECARTE
Groupement ARCADE / ACROPOLE	95,5	49.560.000	56.640000	73,65	66,85	22,09	88,94	Au niveau du cadre de devis des frais remboursables par activité, le Cabinet n'a pas chiffré l'item « Images Satellitaires ». Ainsi le plus fort montant proposé par les soumissionnaires lui est imposé soit 6.000.000 F CFA HT. Taux de variation = 12,50% 1^{er}

ATTRIBUTAIRE : Groupement **ARCADE / ACROPOLE** pour un montant **TTC** (après négociation) de : **quarante neuf millions sept cent soixante six mille cinq cent (49.766.500) F CFA** avec un délai d'exécution de **cinq (05) mois**.

APPEL D'OFFRES OUVERT N°2016-085/MUH/SG/DMP DU 14 SEPTEMBRE 2016 POUR L'ACQUISITION D'EQUIPEMENTS POUR L'OPERATIONNALISATION DE LA SALLE SIG (MATERIEL TECHNIQUE, SERVEUR ET LOGICIEL) AU PROFIT DE LA DIRECTION GENERALE DE L'URBANISME DE LA VIABILISATION ET DE LA TOPOGRAPHIE
 RECTIFICATIF DE LA PUBLICATION DU QUOTIDIEN N°1970 DU JEUDI 19/01/2017 ; (Décision n°2017-54/ARCOP/ORAD du 30/01/2017)
 Financement : Fonds d'Aménagement Urbain, Gestion 2016
 Référence de la convocation de la Commission d'Attribution des Marchés (CAM) : N°2016 - 007/MUH/SG/DMP/CAM du 24 janvier 2017
 Nombre de plis reçus : 13 Nombre de plis arrivés hors délais : 00- Date d'ouverture des plis : 02 novembre 2016
 Publication : Revue des Marchés Publics n° 1970 du 19 /01/2017 ; Date de délibération : 27 Janvier 2017

N° de pli	SOUSSIONNAIRES	Montant lu (FCFA TTC)	Montant corrigé (FCFA TTC)	Observations	Classement
Lot 01 : acquisition d'un serveur informatique, câblage réseaux informatiques et interconnexion des différents bâtiments techniques					
1	ISONET	34 335 345	34 335 345	Conforme	2 ^{ème}
3	NELLY TECHNOLOGY	49 914 000	49 914 000	Conforme	4 ^{ème}
4	CONFIDIS INTERNATIONAL SA	35 400 000	35 400 000	Conforme	3 ^{ème}
5	WENDSOM	59 793 467	59 793 467	Conforme	5 ^{ème}
6	NEXT'S	33 388 808	33 388 808	conforme	1 ^{er}
8	EWKB BTP	39 176 000	39 176 000	Absence de propositions de spécifications techniques. Non conforme	ECARTE
9	WATAMA Sarl	30 031 000	30 031 000	La puissance et la tension à borne de l'appareil ne sont pas précisées. Non conforme	ECARTE
10	SITEM	25 821 940	25 821 940	La puissance et la tension à borne de l'appareil ne sont pas précisées. Non conforme	ECARTE
11	SMAF International SARL	53 808 000	53 808 000	Absence d'attestation de visite Non conforme	ECARTE
Lot 02 : acquisition de matériels techniques					
13	M&G OFFICE	33 482 500	33 482 500	N'a pas présenté une offre financière séparée de l'offre technique. Non conforme	ECARTE
12	ADS SARL	29 430 144	29 430 144	Conforme	5 ^{ème}
2	KABED SARL	27 216 700	27 216 700	Conforme	3 ^{ème}
3	NELLY TECHNOLOGIES	24 927 500	24 927 500	Conforme	1 ^{er}
6	NEXT'S	52 602 830	52 602 830	Pas de référence de disque dur, Information sur l'écran non spécifiée. Non conforme.	ECARTE
11	SMAF International SARL	29 314 032	29 314 032	Conforme	4 ^{ème}
4	CONFIDIS INTERNATIONAL SA	25 570 600	25 570 600	Conforme	2 ^{ème}
Lot 03 : acquisition de logiciels SIG					
7	GIGAherztz - B	34 810 000	34 810 000	Conforme	1 ^{er}
4	CONFIDIS INTERNATIONAL SA	59 000 000	59 000 000	Conforme	3 ^{ème}
2	KABED	50 740 000	50 740 000	Conforme	2 ^{ème}

ATTRIBUTAIRES :

Lot 01: NeXT'S pour un montant **TTC de trente trois millions trois cent quatre vingt huit mille huit cent huit (33 388 808) FCFA** avec un délai d'exécution de trente (30) jours.

Lot 02 : NELLY TECHNOLOGIES pour un montant **TTC de vingt quatre millions neuf cent vingt sept mille cinq cents (24 927 500) FCFA** avec un délai d'exécution de trente (30) jours.

Lot 03 : GIGA hertz pour un montant **TTC de trente quatre millions huit cent dix mille (34 810 000) FCFA** avec un délai d'exécution de trente (30) jours.

Résultats provisoires

MINISTÈRE DES INFRASTRUCTURES

Appel d'appel d'offres n°2016- 1001 /MI/SG/DMP/SMT-PI du 26 / 08 /2016 pour les travaux d'urgence d'entretien courant du réseau classé et des pistes rurales de l'année 2016 dans les treize (13) régions du Burkina Faso - Financement : FOND SPECIAL ROUTIER DU BURKINA (FSR-B) Gestion 2016 - Date d'ouverture et de délibération : 13/09/2016 et 10/01/2017

Nom du soumissionnaire	Montant soumission TTC (F CFA)	Correction opérée en plus ou moins-value	Montant corrigé TTC (F CFA)	Appréciation générale
NORD LOT 2				
E.CO.SAB	156 222 914	-	-	Non Conforme Pas d'expérience pour les chefs d'équipe et le 2ème chef de chantier
Etablissement SIMPORE Salif et Frères (ESSAF)	156 945 900	-	-	Non Conforme Délai de validité de la ligne de crédit insuffisant
Groupement COGECO SARL/ETICAP-BF Sarl	169 967 790	-	-	Non Conforme Caution non solidaire
Société d'Etude et de Prestation de Service (SEPS)	170 339 944	-	-	Non Conforme Diplôme du conducteur des travaux non conformes car signé par une autorité non habilitée
GRPMNT D'Entreprise (EGC.BGC)	175 664 830	-	175 664 830	Conforme
EROC	193 602 010	-	-	Non Conforme Chiffre d'affaire insuffisant
SAM COMPANY SARL/Adams Multi Service	169 742 410	-	-	Non Conforme Motopompe, lots de petits matériels, compacteur vibrant, lots de matériels pour béton (bétonnière et vibreur Robin) et panneaux de signalisation non fournis
Travaux Terrassement Management (TTM)	185 731 969	-	-	Non Conforme Diplôme de chef de chef d'équipe n°2 non requis
MRJF	294 101 536	-	294 101 536	Conforme
EGF	392 160 610	-	-	Non Conforme Compacteur automoteur et RC non fournis, Délai de validité de la ligne de crédit insuffisant 120 jours au lieu de 210
Attributaire	Groupement d'Entreprise (EGC.BGC/EEPC) pour un montant HTVA de cent quarante huit millions huit cent soixante huit milles cinq cent (148 868 500) F CFA et un montant TTC cent soixante quinze millions six cent soixante quatre milles huit cent trente (175 664 830) F CFA avec un délai d'exécution de Trois (03) mois			

SYNTHESE RECTIFICATIVE DES RESULTATS DU SAHEL (lot1), DE L'EST (lot 7) ET DU TOUR DU FASO (lot 1, 2, 3 et 4)
 Appel d'offres national ouvert n°2016-1001/MI/SG/DMP/SMT-PI du 26 août 2016 pour les travaux d'urgence d'entretien courant du réseau classé et des pistes rurales de l'année 2016 dans les treize (13) régions du Burkina Faso Suite aux erreurs constatés dans les résultats publiés dans le quotidien n°1973 du mardi 24 janvier 2017 de l'appel d'offres sus cité les résultats du sahel (lot1) , de l'est (lot 7) et du tour du Faso (lot 1, 2, 3 et 4) sont corrigés ainsi qu'il suit:

Nom du soumissionnaire	Montant soumission TTC (F CFA)	Correction opérée en plus ou moins-value	Montant corrigé TTC (F CFA)	Appréciation générale
SAHEL LOT 1				
KARIM MATERIAUX	153 299 031	+4 366 000 soit 2,85%	157 665 031	Conforme mais retenu au Sahel lot 3 après combinaison car conforme pour 1 lot seulement, Erreur du montant du carburant 4 460 000 au lieu 760 000
Afrique Construction Menuiserie/Bâtiment Travaux Publics (ACM/BTP)	156 491 543	-	156 491 543	Conforme mais retenu à la Boucle du Mouhoun au lot 2 après combinaison car ayant utilisé le même personnel
Entreprise de Construction d'Ouvrage Hydraulique et Assainissement (ECOH)	161 673 813	+62 592 750 soit 38,72%	224 266 563	Non Conforme variation de plus 15% Erreur de quantité de la tâche 206g 1405m3 au lieu de 14,05m3,
CDA SERVICE TRADING SARL	159 156 743	-	159 156 743	Conforme
Travaux Terrassement Management (TTM)	166 886 220	-	-	Non conforme Diplôme de chef de chantier N°2 non requis
AL-KO INTERNATIONAL	173 070 237	-	173 070 237	Conforme
TOBINFOR SARL	170 778 939	-	-	Non conforme compacteur automoteur non fourni
ETABLISSEMENT TABSOBA L. AZIZ (ETLA)	196 007 828	+3 275 521 Soit 1,64%	199 283 349	Conforme Omission des prix 204a, 204b au PK24+900
Attributaire	CDA SERVICE TRADING SARL pour un montant HTVA de cent trente quatre millions huit cent soixante dix huit milles cinq cent quatre vingt seize (134 878 596) F CFA et un montant TTC de cent cinquante neuf millions cent cinquante sixmilles sept cent quarante trois (159 156 743) F CFA avec un délai d'exécution de Trois (03) mois			

Résultats provisoires

Nom du soumissionnaire	Montant soumission TTC (F CFA)	Correction opérée en plus ou moins-value	Montant corrigé TTC (F CFA)	Appréciation générale
TOUR DU FASO LOT 1				
Entreprise Burkinabè de Location et Construction (EBLC)	76 062 800	-	76 062 800	Conforme
Société de Travaux et d'Equipement (STE)	58 512 000	-	69 044 160	Conforme Omission de la TVA soit 10 532 160
FASO CONCEPT	78 493 600	- 6 000 000 Soit 4,28%	71 413 600	Conforme Erreur sur le prix unitaire pour les calculs (8 920 dans le BPU au lieu 9 920 dans le devis estimatif)
Entreprise GENERALE 2S (EG2S)	60 760 000	-	-	Non Conforme Compacteur rouleau vibrant et lot de matériels de point à temps sur RB non fournis
Attributaire	Société de Travaux et d'Equipement (STE) pour un montant HTVA de cinquante huit millions cinq cent douze mille (58 512 000) F CFA et un montant TTC de soixante neuf millions quarante quatre mille cent soixante (69 044 160) F CFA avec un délai d'exécution de Un (01) mois Le délai d'exécution est de Un (01) mois au lieu de trois.			
TOUR DU FASO LOT 2				
BATI SERVICES SARL	48 240 000	-	56 923 200	Conforme
CONSORTIUM DES ENTREPRISES DU FASO (CEFA)	54 351 980	-	54 351 980	Conforme
Entreprise ZoungranaMamounataConstruction Bâtiments et Génie Civil	58 309 769	-		Non Conforme panneaux de signalisation temporaires non fournis
FASO CONCEPT	62 899 900	-4 900 000 Soit 2,79%	57 117 700	Conforme Erreur sur le prix unitaire pour les calculs (8 920 dans le BPU au lieu 9 920 dans le devis estimatif)
KARIM MATERIAUX	54 120 700	-	-	Non Conforme Brûleur non fourni
E. BOU. F QUINCAILLERIE	55 353 800	-	55 353 800	Conforme
GCB WEND KUUNI	63 082 800	-	63 082 800	Conforme
PRESTA PLUS	61 274 450	-	61 274 450	Conforme
Attributaire	EBOUF QUINCAILLERIE pour un montant HTVA de Quarante six millions neuf cent dix mille (46 910 000) F CFA et un montant TTC de Cinquante cinq millions trois cinquante cinq mille huit cent (55 355 800) F CFA avec un délai de Un (01) mois			
Tous les montants étaient en HTVA au lieu des montants TTC lu et corrigés et le délai d'exécution est de un (01) mois au lieu de trois.				
TOUR DU FASO LOT 3				
BATI SERVICES SARL	31 900 000	-	31 900 000	Conforme
CONSORTIUM DES ENTREPRISES DU FASO (CEFA)	35 317 400	-	35 317 400	Conforme
Attributaire	BATI SERVICES SARL pour un montant HTVA de trente un million neuf cent mille (31 900 000) F CFA (Non assujetti à la TVA) avec un délai de Un (01) mois Le délai d'exécution est de Un (01) mois au lieu de trois.			
TOUR DU FASO LOT 4				
CONSORTIUM DES ENTREPRISES DU FASO (CEFA)	42 981 323	-	42 981 323	Conforme
TARA'S SERVICE	52 687 000	-	52 687 000	Conforme
Attributaire	CONSORTIUM DES ENTREPRISES DU FASO (CEFA) pour un montant HTVA de trente six millions quatre cent vingt quatre mille huit cent cinquante (36 424 850) F CFA et un montant TTC de quarante deux millions neuf cent quatre vingt un mille trois cent vingt trois (42 981 323) F CFA avec un délai de Un (01) mois Le délai d'exécution est de Un (01) mois au lieu de trois.			

Résultats provisoires

Nom du soumissionnaire	Montant soumission TTC (F CFA)	Correction opérée en plus ou moins-value	Montant corrigé TTC (F CFA)	Appréciation générale
EST LOT 7				
Entreprise Tiendrébéogo et Frères (ETF)	66 013 330	-	66 013 330	Conforme
GC SOM-ZANGA SARL	70 371 660	-	-	Non Conforme pas de références techniques fournies ni de chiffre d'affaire
DK DISTRIBUTION	67 634 650	-	-	Non Conforme En dehors du camion citerne il ne présente aucun autre engin ni véhicule
ETS SOMKINDA et FRERES	60 777 590	-	-	Non Conforme les diplômes du Chef de chantier N°2 et du chef d'équipe N°1 ne sont pas joints
EGE	73 930 540	-	-	Non Conforme Diplôme du chef d'équipe N°1 non requis; Camion citerne non fourni; Délai de validité de la ligne de crédit insuffisant
ETABLISSEMENT TABSOBA L. AZIZ (ETLA)	75 890 284	-	75 890 284	Conforme pour un lot (7 de l'Est ou 1 Sahel)
Société Construction d'Aménagement de Distribution et de Service du Burkina (CADIS - BURKINA SARL)	785 136 60	-	-	Non Conforme Validité de ligne de crédit de 150 jours au lieu de 210
Company Burkinabè Emergent (CBE)	155 954 499	+ 327 568 soit 0,21%	155 626 931	Conforme Erreur de quantités des tâches 301 et 301c Dargo BK16/99-Piéla Emb RN 18
Attributaire	Entreprise TIENDREBEOGO et Frères (ETF) pour un montant HTVA de quatre cent soixante-onze millions cinq cent trente-cinq mille cinq cent vingt (55 943 500) F CFA et un montant TTC de cinq cent cinquante-six millions quatre cent onze mille neuf cent quatorze (66 013 330) F CFA avec un délai d'exécution de trois (03) mois Le délai d'exécution est de trois (03) mois au lieu de cinq.			

d'appel d'offres ouvert pour les travaux d'aménagement et de bitumage de voirie parallèles à BABANGUIDA : Rue WEMBA POKO (29.21) et 29.46 - Financement : Budget de l'Etat - Gestion 2016 - Date d'ouverture et de délibération : 17/02/2017 et 10/03/2017 - Nombre de soumissionnaires : deux (02)				
Soumissionnaires	Montant lu TTC (F CFA)	Correction opérée en plus ou moins-value	Montant corrigé TTC (F CFA)	Appréciation générale
GPT TSR-GTI/SGTM	2 884 917 251	-	-	Non conforme : - Garantie de soumission est au nom de TSR-GTI et non au nom du groupement TSR-GTI/SGTM comme demandé dans le DAO ; - Chiffre d'affaire insuffisant
GPT GC/EKS	2 88 917 251	+280 132 000	3 165 049 251	Conforme : Discordance entre le montant en chiffre (100 000 001) et en lettre (cent millions deux) à l'item 102 ; - Discordance entre le montant en chiffre (50 000 000) et en lettre (cent cinquante millions) l'item 104 - Discordance entre le montant en chiffre (175 000) et en lettre (deux cent soixante-quinze mille) l'item 408.
Attributaire	Groupement GC/EKS pour un montant trois milliards cent soixante-cinq millions quarante-neuf mille deux cent cinquante un (3 165 049 251) F CFA TTC avec un délai d'exécution de huit (08) mois.			

SOCIETE NATIONALE DE L'AMENAGEMENT DES TERRES ET DE L'EQUIPEMENT RURAL

MANIFESTATION D'INTERET N°2016-002/SONATER/DG/PRM POUR LA CONSTITUTION DE LISTES RESTREINTES DE BUREAUX OU DE CABINETS D'ETUDES SUSCEPTIBLES DE SOUMETTRE DES PROPOSITIONS POUR L'EXECUTION DES PRESTATIONS D'ETUDES TECHNIQUES, D'INTERMEDIATION SOCIALE OU DE CONTROLE A PIED D'ŒUVRE DE TRAVAUX POUR LE COMPTE DE LA SONATER AU TITRE DE L'EXERCICE BUDGETAIRE 2017 - Référence de la convocation de la Commission d'Attribution des Marchés (CAM): N°2017-0003/SONATER/DG/PRM du 05/01/2017 - Financement : budget des maîtres d'ouvrage
Publication de l'avis : Quotidien des marchés publics N°1954 du mercredi 28 décembre 2016 - Date d'ouverture des plis : 12 janvier 2017

Lot 1 : sensibilisation pour des projets de puits et de forages

N° ordre	Bureau d'études	Agrément technique	Expériences des bureaux	Classement	Observations
01	Groupement BIGH/BIST	FC	12	1er	Retenu
02	CETRI	FC	08	2ème	Retenu
03	Groupement IGIP-Afrique/CACI-C	FC	06	3ème	Retenu
04	B2i	FC	06	3ème ex	Retenu
05	BERA	FC	06	3ème ex	Retenu
06	CAFI-B SARL	FC	05	6ème	Retenu
07	SERAT	FC	04	7ème	Retenu
08	Groupement BIGA/CODEX	FC	03	8ème	Retenu
09	BEPAD	FC	02	9ème	Retenu
10	GID	FC	02	9ème ex	Retenu
11	Multi Consult	FC	02	9ème ex	Retenu
12	Groupement REC/BFC	NF	02	-	Non retenu : agrément technique non fourni (agrément en bâtiment et route fourni)

Résultats provisoires

Lot 2 : Contrôle de travaux de puits et de forages					
N° ordre	Bureau d'études	Agrément technique	Expériences des bureaux	Classement	Observations
01	2EC Ingénieurs Conseils	FC	18	1er	Retenu
02	Groupement AC3E/BERCI	FC	18	1er ex	Retenu
03	GERTEC	FC	17	3ème	Retenu
04	BERA	FC	15	4ème	Retenu
05	Groupement IGIP-Afrique/CACI-C	FC	13	5ème	Retenu
06	CETRI	FC	13	5ème ex	Retenu
07	B2i	FC	12	7ème	Retenu
08	GTH	FC	11	8ème	Retenu
09	BIGH	FC	11	8ème ex	Retenu
10	GID	FC	11	8ème ex	Retenu
11	CETIS	FC	10	11ème	Retenu
12	Groupement SEREIN/MEMO/ENGS	FC	09	11ème ex	Retenu
13	Groupement Faso Ingénierie/HCI	FC	08	13ème	Non Retenu
14	Groupement CINTECH/ BSH	FC	08	13ème	Non Retenu
15	BETAT-IC	FC	07	13ème ex	Non Retenu
16	CAFI-B	FC	06	15ème ex	Non Retenu
17	BEPAD	FC	06	15ème ex	Non Retenu
18	Multi Consult	FC	06	18ème	Non Retenu
19	SERAT	FC	03	18ème ex	Non Retenu
20	SEGH	FC	02	18ème ex	Non Retenu
21	Groupement Société d'Études Polytechniques/CEITP	FC	02	21ème	Non Retenu
22	Groupement BIGA/CODEX	FC	02	22ème	Non Retenu
23	Groupement REC/BFC	NF	07	-	Non Retenu
24	Groupe AGET	NF	10	-	Non Retenu
Lot 3 : Études et suivi contrôle des travaux d'AEP					
N° ordre	Bureau d'études	Agrément technique	Expériences des bureaux	Classement	Observations
1	2EC Ingénieurs Conseils	FC	29	1er	Retenu
2	CETRI	FC	20	2ème	Retenu
3	Groupement CACI/IGIP-Afrique	FC	17	3ème	Retenu
4	BERA	FC	14	4ème	Retenu
5	GERTEC	FC	13	5ème	Retenu
6	SERAT	FC	11	6ème	Retenu
7	Groupement CINTECH/BSH	FC	11	6ème ex	Retenu
8	BETAT-IC	FC	10	8ème	Retenu
9	Groupe AGET	FC	09	9ème	Retenu
10	CAFI-B SARL	FC	09	9ème ex	Retenu
11	GID	FC	09	9ème ex	Retenu
12	Groupement AC3E/BERCI	FC	09	9ème ex	Retenu
13	Groupement Faso Ingénierie/HCI	FC	08	13ème	Non Retenu
14	SOGIR AFRIQUE	FC	05	14ème	Non Retenu
15	CETIS	FC	03	15ème	Non Retenu
16	Multi Consult	FC	03	15ème ex	Non Retenu
17	ACERO SARL	FC	02	17ème	Non Retenu
18	B21	FC	02	17ème ex	Non Retenu
19	Groupement Société d'Études Polytechniques/CEITP	FC	02	17ème ex	Non Retenu
20	BEPAD	FC	02	17ème ex	Non Retenu
21	Groupement REC/BFC	NF	02	-	Non Retenu
Lot 4 : Etudes de faisabilité, d'Avant-projet Détaillé, animation, suivi-contrôle des travaux de barrages et d'aménagements hydro-agricoles					
N° ordre	Bureau d'études	Agrément technique	Expériences des bureaux	Classement	Observations
01	CAFI-B SARL	FC	22	1er	Retenu
02	Groupement SEREIN/MEMO/INGS	FC	22	1er ex	Retenu
03	Groupement GERTEC/AC3E	FC	22	1er ex	Retenu
04	GID	FC	20	4ème	Retenu
05	Groupement Faso Ingénierie/HCI	FC	13	5ème	Retenu
06	CETRI	FC	13	5ème ex	Retenu
07	Groupement SAED/CACI	FC	13	5ème ex	Retenu
08	SOGEDAT	FC	12	8ème	Retenu
09	SEGH	FC	11	9ème	Retenu
10	Groupement Société d'Études Polytechniques /CEITP	FC	10	10ème	Retenu
11	2EC Ingénieurs Conseils	FC	08	11ème	Retenu
12	SERAT	FC	06	12ème	Retenu
13	CETIS	FC	04	13ème	Non Retenu
14	Groupement CINTECH/BSH SARL	FC	05	13ème ex	Non Retenu
15	BERA	FC	03	15ème	Non Retenu
16	Multi Consult	FC	02	16ème	Non Retenu

Résultats provisoires

Lot 5 : Études de faisabilité, d'Avant-projet Détaillé, animation, suivi-contrôle des travaux de construction d'infrastructures de stockage, de conservation et de mise en marché des produits agricoles

N° ordre	Bureau d'études	Agrément technique	Expériences des bureaux	Classement	Observations
01	Groupement SEREIN/MEMO/ENGS	FC	80	1er	Retenu
02	CACI-C	FC	43	2ème	Retenu
03	BETAT-IC	FC	41	3ème	Retenu
04	GERTEC	FC	40	4ème	Retenu
05	CETIS	FC	31	5ème	Retenu
06	2EC Ingénieurs Conseils	FC	31	5ème ex	Retenu
07	GID	FC	29	7ème	Retenu
08	CETRI	FC	28	8ème	Retenu
09	BATCO Sarl	FC	27	9ème	Retenu
10	CAFI-B	FC	27	9ème ex	Retenu
11	GTH	FC	21	11ème	Retenu
12	SOGIR AFRIQUE	FC	20	12ème	Retenu
13	AGETIC/BTP	FC	19	13ème	Non Retenu
14	AC/CONCEPT	FC	17	14ème	Non Retenu
15	EngiPlans	FC	15	15ème	Non Retenu
16	Groupement CETIC/ESQUISSES	FC	14	16ème	Non Retenu
17	TRACES CONSEILS	FC	13	17ème	Non Retenu
18	B2i	FC	13	17ème ex	Non Retenu
19	EXCELLE Ingénierie	FC	12	19ème	Non Retenu
20	Agence CAURI	FC	10	20ème	Non Retenu
21	BECOTEX	FC	8	21ème ex	Non Retenu
22	BCST	FC	08	21ème ex	Non Retenu
23	Groupement Société d'études Polytechniques/CEITP	FC	08	21ème ex	Non Retenu
24	Multi Consult	FC	06	24ème	Non Retenu
25	SERAT	FC	02	26ème	Non Retenu
26	Groupement REC/BFC	FC	02	26ème ex	Non Retenu
27	AGORA Burkina	NF	07	-	Non Retenu

DEMANDE DE PROPOSITIONS N°2016-05/SONATER/DG/PRM POUR LE SUIVI-CONTROLE DES TRAVAUX DE REHABILITATION DU BARRAGE DE NIOFILA/DOUNA AU PROFIT DU PROGRAMME DE RESTRUCTURATION ET DE MISE EN VALEUR DE LA PLAINE AMENAGEE DE NIOFILA/DOUNA - Référence de la convocation de la Commission d'Attribution des Marchés (CAM): N°2017-00064/SONATER/DG/PRM du 06/02/2017 - Financement : PRMV/ND (budget de l'Etat, gestion 2017)
Publication de la MI : Quotidien des marchés publics N°1538 du mardi 26 mai 2015 - Méthode : qualité-coût
Score minimum requis : 80 points - Date d'ouverture des offres financières : 08 février 2017 - Nombre de plis : 02

N°	Cabinets	Actes d'engagement	Proposition financière corrigée en TTC	Note technique	Note technique pondérée	Note financière	Note financière pondérée	Note finale	Rang
01	AC3E	Conforme	93 171 000	96	76,80	71,95	14,399	91,19	2è
02	GERTEC	Conforme	67 032 260	94	75,20	100	20	95,20	1er
Attributaire		GERTEC pour un montant de cinquante six millions huit cent sept mille (56 807 000) FCFA HT, soit soixante sept millions trente deux mille deux cent soixante (67 032 260) FCFA TTC avec un délai d'exécution de six (06) mois.							

DEMANDE DE PROPOSITIONS N°2016-06/SONATER/DG/PRM POUR LE SUIVI-CONTROLE DES TRAVAUX DE REHABILITATION DU PERIMETRE IRRIGUE DE NIOFILA/DOUNA AU PROFIT DU PROGRAMME DE RESTRUCTURATION ET DE MISE EN VALEUR DE LA PLAINE AMENAGEE DE NIOFILA/DOUNA - Référence de la convocation de la Commission d'Attribution des Marchés (CAM): N°2017-00062/SONATER/DG/PRM du 06/02/2017 - Financement : PRMV/ND (budget de l'Etat, gestion 2017)
Publication de la MI : Quotidien des marchés publics N°1538 du mardi 26 mai 2015 - Méthode : qualité-coût
Score minimum requis : 80 points - Date d'ouverture des offres financières : 08 février 2017 - Nombre de plis : 02

N°	Cabinets	Actes d'engagement	Proposition financière corrigée en TTC	Note technique	Note technique pondérée	Note financière	Note financière pondérée	Note finale	Rang
01	AC3E	Conforme	89 567 900	91	72,80	89 567 900	20	92,80	1er
02	GERTEC	Conforme	98 056 820	82,5	66,00	98 056 820	18,27	84,27	2è
Attributaire		AC3E pour un montant de soixante quinze millions neuf cent cinq mille (75 905 000) FCFA HT, soit quatre vingt neuf millions cinq cent soixante sept mille neuf cents (89 567 900) FCFA TTC avec un délai d'exécution de six (06) mois.							

RESULTATS PROVISOIRES

DES REGIONS

Marchés Publics

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

- | | |
|--|-------------------|
| * Marchés de Fournitures et Services courants | P. 36 à 40 |
| * Marchés de Travaux | P. 41 à 43 |
| * Marchés de Prestations Intellectuelles | P. 44 à 47 |

DG-C.M.E.F.

Fournitures et Services courants

CONSEIL NATIONAL DE LUTTE CONTRE LE SIDA ET LE IST

Confection de boîtes à images et la reproduction des outils de collecte des données de Prise en Charge Médicale

Avis d'Appel d'offres ouvert
N°2017-001/PRES/CNLS-IST/CPFM/SSP/ du 09 mars 2017
Financement : SUBVENTION FONDS MONDIAL SIDA
SECTEUR PUBLIC

Dans le cadre de l'exécution des activités du Projet Fonds Mondial Sida Secteur Public, le Secrétaire Permanent du CNLS-IST, Président de la Commission d'Attribution des Marchés lance un appel d'offres pour la confection de boîtes à images et la reproduction des outils de collecte des données de Prise en Charge Médicale.

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

Les acquisitions se décomposent en deux (02) lots répartis comme suit:

- Lot 1 : Confection de boîtes à image
- Lot 2 : Reproduction des outils de collecte et des supports de suivi pour les sites de Prise en Charge médicale

Le délai d'exécution ne devrait pas excéder: trente (30) jours pour chacun des deux lots.

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier d'appel d'offres dans les locaux du SP/CNLS-IST situé à l'angle de l'Avenue Burkina et Kunda Yoore, 01 BP 6464 Ouagadougou 01 Tel: 25 30 66 33.

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier d'appel d'offres au SP /CNLS-IST moyennant paiement d'un montant non remboursable de trente mille

(30 000) francs CFA par lot auprès du régisseur de la Direction Générale du Contrôle des Marchés Publics et des Engagements Financiers (DG-CMEF) sise au 395 Avenue Ho Chi Minh; tél: 25 32 47 76.

Les offres présentées en un (01) original et trois (03) copies, conformément aux Instructions au soumissionnaires, et accompagnées d'une garantie de soumission d'un montant d trois cent mille (300 000) Francs CFA pour chacun des lots 1 et 2, devront parvenir o être remises au Secrétariat de la Cellule du Projet Fonds Mondial Sida Secteur Public a SP/CNLS-IST, au plus tard le **mercredi 26 avril 2017 à 09 heures 00.**

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

En cas d'envoi par la poste ou autre mode de courrier, le SP/CNLS-IST ne peut être tenu responsable de la non réception de l'offre transmise par le soumissionnaire.

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

L'administration se réserve le droit d'apporter toute modification ultérieure, de ne donner aucune suite à tout ou partie du présent appel d'offres.

**Le Secrétaire Permanent du CNLS-IST Président de la
Commission d'Attribution des Marchés**

Dr Didier R. BAKOUAN
Chevalier de l'Ordre National

MINISTÈRE DE L'ENSEIGNEMENT SUPÉRIEUR, DE LA RECHERCHE SCIENTIFIQUE ET DE L'INNOVATION

Acquisition d'équipements médicaux au profit du CENOU pour les services de santé des centres régionaux des œuvres universitaires (CROU) de Koudougou et de Dédougou

Avis de demande de prix n°2017-

Financement : COMPTE TRESOR N° 000144304841 intitulé : « PNADES »

Le ministère de l'enseignement supérieur, de la recherche scientifique et de l'innovation lance une demande de prix pour « Acquisition d'équipements médicaux pour les services de santé des CROU de Koudougou et Dédougou.

Les services demandés sont constitués d'un lot unique.

La participation à la concurrence est ouverte à toutes les personnes Physique ou Morale titulaires d'un agrément technique de catégorie A1 dans le domaine des équipements médicaux pour autant qu'elles ne soient pas sous le coup d'interdiction ou de suspension, et sont en règle vis-à-vis de l'Administration de leur pays d'établissement ou de base fixe. Les soumissionnaires peuvent s'associer entre eux en groupement en vue de mettre en commun leurs compétences respectives pour optimiser leur capacité à assurer les services demandés.

Le délai d'exécution ne devrait pas excéder 30 jour(s).

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix dans les bureaux de la Personne Responsable des Marchés à l'adresse suivante : Avenue de la Cathédrale, 2ème étage de l'immeuble ZONGO, Tél: 25 30 55 79.

Tout soumissionnaire éligible intéressé peut retirer le dossier complet à l'adresse suivante : secrétariat de la Direction des Marchés Publics Avenue de la Cathédrale, 2ème étage de l'immeuble ZONGO, Tél: 25 30 55 79, moyennant paiement d'un montant non remboursable de 20 000 F CFA à la Régie de la DGCMEF.

Les offres seront présentées en un (01) original et trois (03) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de quatre cent mille (400 000) F CFA.

Les offres devront parvenir ou être remises avant le **jeudi 06 avril 2017 à 09 heures 00** à l'adresse suivante : Secrétariat de la DMP, sise au 2ème étage de l'immeuble ZONGO, Avenue de la Cathédrale, Tél: 25 30 55 79.

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

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

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

Directeur des Marchés Publics

René SOUBEIGA
Chevalier de l'Ordre du Mérite

MINISTÈRE DE L'EAU ET DE L'ASSAINISSEMENT

Acquisition d'équipements sanitaires et de mobiliers de bureau pour le renforcement des CSPS de Sadina, Diofoulma, Kokoro, Karangasso-Sambla et Banzon au profit du Programme de Développement intégré de la vallée de Samendéni (PDIS)

Avis d'appel d'offres ouvert

N°2017-___013F___/MEA/SG/DMP

Financement : Banque Islamique de Développement (BID)

Le Président de la commission d'attribution des marchés du Ministère de l'Eau et de l'Assainissement lance un appel d'offres ouvert pour l'acquisition d'équipements sanitaires et de mobiliers de bureau pour le renforcement des CSPS de Sadina, Diofoulma, Kokoro, Karangasso-Sambla et Banzon au profit du PDIS.

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

Les acquisitions sont en lot unique : acquisition d'équipements sanitaires et de mobiliers de bureau pour le renforcement des CSPS de Sadina, Diofoulma, Kokoro, Karangasso-Sambla et Banzon au profit du PDIS.

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

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier d'appel d'offres ouvert dans les bureaux :

- De la Direction des Marchés Publics du Ministère de l'Eau et de l'Assainissement (DMP/MEA) : adresse : 03 BP 7010 Ouagadougou 03 Téléphone : 25 49 99 22/ 25 49 99 00 à 09, poste 4008, E-mail : dmp-mea@gmail.com ou

- Du Programme de Développement Intégré de la vallée de Samendéni (PDIS) : adresse : 01 BP 143 Bobo-Dioulasso 01 ; Téléphone : 20 97 37 69/20 97 00 06/ 25 37 69 84 Fax : 20 97 37 05 E-mail : pbs@fasonet.bf.

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier d'appel d'offres à la Direction des Marchés Publics moyennant paiement d'un montant non remboursable de cinquante mille (50 000) Francs CFA, à la régie de la Direction Générale du Contrôle des Marchés Publics et des Engagements Financiers (DG-CMEF).

Les offres présentées en un (01) original et trois (03) copies, conformément aux Instructions aux soumissionnaires et accompagnées d'une garantie de soumission d'un montant de deux millions cinq cent mille (2 500 000) Francs CFA, devront parvenir ou être remises à l'adresse : Direction des Marchés Publics du Ministère de l'Eau et de l'Assainissement, 03 BP 7010 Ouagadougou 03, Tél. : (00226) 25 49 99 22/ 25-49 99 00 à 09 poste 4008, sis à Ouaga 2000, avant le **mercredi 26 avril 2017 à 09 heures 00**.

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

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

Le Directeur des Marchés Publics
Président de la CAM

P. Evariste ZEMBA
Chevalier de l'Ordre du Mérite

MINISTERE DE L'EAU ET DE L'ASSAINISSEMENT

Acquisition de petits matériels agricoles au profit du Programme de Développement Intégré de la vallée de Samendéni (PDIS)

Avis d'appel d'offres ouvert
N°2017-014F/MEA/SG/DMP

Financement : Banque Islamique de Développement (BID)

Le Président de la Commission d'attribution des marchés du Ministère de l'Eau et de l'Assainissement lance un appel d'offres ouvert pour l'acquisition de petits matériels agricoles au profit du PDIS. Cet appel d'offres rentre dans le cadre de la mise en œuvre du Plan de Gestion Environnementale et Sociale (PGES) et vise à apporter un appui aux populations affectées pour la production de fumure organique

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

Les acquisitions sont en lot unique :

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

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier d'appel d'offres ouvert dans les bureaux :

• De la Direction des Marchés Publics du Ministère de l'Eau et de l'Assainissement (DMP/MEA) :

Adresse : 03 BP 7010 Ouagadougou 03

Téléphone : 25 49 99 22 / 25 49 99 00 à 09 poste 40 08

E-mail : dmpmea@gmail.com

Ou

• Du Programme de Développement Intégré de la vallée de Samendéni (PDIS) :

Adresse : 01 BP 143 Bobo-Dioulasso 01

Téléphone : 20 97 37 69 / 20 97 00 06 ; Fax : 20 97 37 05

E-mail : pbs@fasonet.bf

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix à la Direction des Marchés Publics moyennant paiement d'un montant non remboursable de la somme de cinquante mille (50 000) Francs CFA à la Direction Générale du Contrôle des Marchés Publics et des Engagements Financiers (DG-CMEF).

Les offres présentées en un (01) original et trois (03) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de deux millions cinq cent mille (2 500 000) Francs CFA, devront parvenir ou être remises à l'adresse : Direction des Marchés Publics du Ministère de l'Eau et de l'Assainissement, 03 BP 7010 Ouagadougou 03, Tél. : (00226) 25 49 99 22 / 25-49 99 00 à 09 poste 4008, sis à Ouaga 2000 avant le **mercredi 26 avril 2017 à 09 heures 00.**

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

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

Le 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

Entretien et la maintenance de matériels informatiques au profit du projet AATA du MEA.

Avis de demande de prix N°2017_008F/MEA/SG/DMP
Financement: Budget de l'Etat Gestion 2017

Dans le cadre de l'exécution du Budget de l'État – Gestion 2017, le Directeur des Marchés Publics du Ministère de l'Eau et de l'Assainissement, Président de la Commission d'Attribution des Marchés lance un avis de demande de prix pour l'entretien et la maintenance de matériels informatiques au profit du projet AATA du MEA.

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

Les prestations se décomposent en un (01) lots unique :

Lot unique: entretien et maintenance de matériels informatiques au profit du projet AATA du MEA.

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

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix dans les bureaux de la Direction des Marchés Publics du Ministère de l'Eau et de l'Assainissement, 03 BP 7010 Ouagadougou 03, Téléphone: 25-49-99-22, 25 49 99 00 à 09 poste 40 08.

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

Les offres présentées en un (01) original et trois (03) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de deux cent mille (200 000) F CFA devront parvenir ou être remises à la Direction des Marchés Publics du Ministère de l'Eau et de l'Assainissement, 03 BP 7010 Ouagadougou 03, Téléphone: 25-49-99-22, poste 40 08 au plus tard le **jeudi 06 avril 2017 à 09 heures 00**, heure à laquelle l'ouverture des plis sera faite immédiatement en présence des représentants des soumissionnaires qui souhaitent y assister.

En cas d'envoi par la poste ou autre mode de courrier, 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 de soixante (60) jours, à compter de la date 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'ENERGIE

Fourniture, l'installation et la mise en service de kits et lampadaires solaires photovoltaïques sur les infrastructures scolaires et sanitaires dans dix (10) localités en milieu rural

APPEL D'OFFRES NATIONAL OUVERT
n° 0005 /ME/SG/DMP DU 17 mars 2017
FINANCEMENT : BUDGET DE L'ETAT GESTION 2017

Le Directeur des Marchés Publics du Ministère de l'Energie, Président de la Commission d'Attribution des Marchés dudit Ministère, lance un avis d'appel d'offres pour la fourniture, l'installation et la mise en service de kits et lampadaires solaires photovoltaïques sur les infrastructures scolaires et sanitaires dans dix (10) localités en milieu rural. Les acquisitions se feront en un lot unique.

Le délai de livraison ou d'exécution ne devrait pas excéder 03 mois.

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier d'appel d'offres dans les bureaux de la Direction des Marchés Publics du Ministère de l'Energie, Tél : 25 40 86 52 / 53.

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jet complet du dossier d'appel d'offres au secrétariat de la Direction des Marchés Publics du Ministère de l'Energie, Tél : 25 40 86 52 / 53, sise dans l'enceinte du Bureau des Mines et de la Géologie du Burkina (BUMIGEB), route de Fada, sur présentation du reçu de versement de la somme non remboursable de cent cinquante mille (150 000) francs CFA, effectué auprès du régisseur de la Direction Générale du Contrôle des Marchés et des Engagements financiers, sise au 395, Avenue Ho Chi Minh, Tél : 25 32 47 76.

Les offres présentées en un (01) original et quatre (04) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de cinq millions (5 000 000) francs CFA devront parvenir ou être remises sous pli fermé à l'adresse suivante : Direction des marchés publics, 01 BP 644 Ouagadougou 01 Tél 25 40 86 52 /53, au plus tard le **25 avril 2017 à 9 heures 00 mn TU.**

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

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

Les soumissionnaires resteront engagés par leurs offres pour un délai minimum de 90 jours, à compter de la date de remise des offres. NB : Une visite de site obligatoire est prévue le quatorzième (14ème) jour ouvrable à compter du lendemain de la publication du présent avis. Le transport sera à la charge des candidats intéressés.

Les candidats intéressés sont tenus de prendre toutes les dispositions nécessaires pour y prendre part car il ne sera organisé qu'une seule visite.

Des visites individuelles ne seront pas autorisées même à la charge du réquerant pour des contraintes administratives.

Des informations complémentaires peuvent être obtenues aux adresses ci-dessus mentionnées.

Le Directeur des Marchés Publics

Seydou TRAORE

MINISTÈRE DES RESSOURCES ANIMALES ET HALIEUTIQUES

Acquisition de mobiliers et d'équipements de bureau au profit du Projet de Développement de l'Elevage Laitier dans la Zone Périurbaine de Ouagadougou (PDEL-ZPO)

Avis de demande de prix
n° 2017-006/MRAH/SG/DMP
FINANCEMENT : Banque Islamique de développement (BID)
Accord de prêt N° UV-0123

La Direction des marchés publics lance une demande de prix pour l'acquisition de mobiliers et d'équipements de bureau au profit du Projet de Développement de l'Elevage Laitier dans la Zone Périurbaine de Ouagadougou (PDEL-ZPO) du Ministère des Ressources Animales et Halieutiques (MRAH).

La participation à la concurrence est ouverte à toutes les personnes physiques ou morales pour autant qu'elles ne soient pas sous le coup d'interdiction ou de suspension et pour les candidats établis ou ayant leur base fixe dans l'espace UEMOA, être en règle vis-à-vis de l'Administration de leur pays d'établissement ou de base fixe. Les services se décomposent en un (01) seul et indivisible lot.

Le délai d'exécution 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 à la Direction des Marchés Publics du Ministère des Ressources Animales et Halieutiques, sise en face du Secrétariat Permanent de la Coordination des Politiques Sectorielles Agricoles (SP/CPSA), 03 BP 7026 Ouagadougou 03, téléphone 25 31 74 76, ou auprès de la Coordination du Projet de Développement de l'Elevage Laitier dans la Zone Périurbaine de Ouagadougou (PDEL-ZPO) sise à Ouaga 2000 côté Est de l'IAM, 06 BP 9898 Ouagadougou 06, Tél. : (+226) 76 41 80 38 E-mail : projetlaitburkina@gmail.com, et prendre connaissance du dossier de demande de prix : du lundi au vendredi de 8h à 15h00 mn.

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 des Ressources Animales et Halieutiques, 03 BP 7026 Ouagadougou 03, Tél 25 31 74 76 moyennant paiement d'un montant non remboursable de vingt mille (20 000) francs CFA à la régie de la Direction Générale du Contrôle des Marchés publics et des Engagements Financiers (DG-CMEF) du Ministère de l'Economie, des Finances et du Développement.

Les offres présentées en un (01) original et (04) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de cent cinquante mille (150 000) francs CFA devront parvenir ou être remises au Secrétariat de la Directrice des Marchés Publics du Ministère des Ressources Animales et Halieutiques, sis en face du Secrétariat Permanent de la Coordination des Politiques Sectorielles Agricoles (SP/CPSA), 03 BP 7026 Ouagadougou 03 Tél. : (226) 25 31 74 76 Burkina Faso, au plus tard le **jeudi 06 avril 2017 à 09 heures 00.**

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

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

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

René DONDASSE
Chevalier de l'ordre national

SOCIETE NATIONALE D'ELECTRICITE DU BURKINA

Acquisition de relais de protection de type numérique à la SONABEL

Avis de demande de prix n° 21/2016
Financement: Fonds Propres SONABEL

Le Directeur Général de la SONABEL lance une demande de prix pour l'acquisition de relais de protection de type numérique à la SONABEL.

Les acquisitions sont constituées de deux (2) lots:

- Lot 1 : l'acquisition de deux (2) relais de protection de distance pour la sécurisation de la ligne 132 kV Zano Patte d'Oie;
- Lot 2 : l'acquisition de sept (7) relais de protection de type numérique pour l'automatisation de la fermeture et de l'ouverture des réactances 225 kV et la protection de deux (2) liaison 33 kV.

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

Le délai de livraison ne devrait pas excéder est de :

- Lot 1 : cent vingt (120) jours,
- Lot 2 : quatre vingt dix (90) jours.

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations complémentaires et consulter gratuitement le dossier de demande de prix au Département des Marchés de la SONABEL.

Tout soumissionnaire éligible, intéressé par le présent avis, peut retirer un jeu dossier de demande de prix au Département des Marchés de la SONABEL paiement d'un montant non remboursable de trente mille (30 000) F CFA pour chacun des lots 1 et 2 à la Caisse siège de la SONABEL.

Les offres présentées en un (1) original et quatre (04) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de neuf cent mille (900 000), FCFA pour chacun des lots 1 et 2 devront parvenir ou être remises au Secrétariat du Département des Marchés de la SONABEL au plus tard le **jeudi 06 avril 2017 à 09 heures 00.**

L'ouverture des plis aura lieu immédiatement en présence des soumissionnaires qui souhaitent y assister.

En cas d'envoi par la poste ou autre mode de courrier, la SONABEL ne peut être tenue 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.

François de Salle OUEDRAOGO
Chevalier de l'Ordre National

SOCIETE NATIONALE D'ELECTRICITE DU BURKINA

Fourniture, installation et mise en service d'onduleurs et d'autocommutateurs à la SONABEL

Avis d'appel d'offres ouvert
n°043/2016 du 20 FEV 1017
N° FINANCEMENT: Fonds Propres

Le Directeur Général de la SONABEL lance un appel d'offres pour la fourniture, l'installation et la mise en service d'onduleurs et d'autocommutateurs à la SONABEL.

Les acquisitions sont constituées de quatre (4) lots:

- lot 1 : fourniture, installation et mise en service de 2 onduleurs de 60 kVA et 2 onduleurs de 15 kVA à la SONABEL Ouaga,
- lot 2: fourniture, installation et mise en service de 2 onduleurs de 30 kVA et 2 onduleurs de 15 kVA à la SONABEL Bobo,
- Lot 3: fourniture, installation et mise en service de 32 onduleurs de 7 kVA dans les centres extérieures de la SONABEL,
- lot 4 : fourniture, installation et mise en service de 2 autocommutateurs téléphoniques pour la SONABEL (Ouaga et Bobo).

La participation à la concurrence est ouverte à toutes les personnes physiques ou morales ou groupements desdites personnes pour autant qu'ils 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, qui sont en règle vis-à-vis de l'Administration de leur pays d'établissement ou de base fixe.

Le délai de livraison est de quatre vingt dix (90) jours pour chacun des lots 1, 2, 3 et 4.

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier d'appel d'offres au Département des Marchés de la SONABEL.

Tout soumissionnaire éligible, intéressé par le présent avis, peut retirer un jeu complet du dossier d'appel d'offres au Département des Marchés de la SONABEL moyennant le paiement auprès de la caisse siège de la SONABEL d'un montant non remboursable de cinquante mille (50000) FCFA pour chacun des lots 1 et 3 et de trente mille (30000) FCFA pour chacun des lots 2 et 4. .

Les offres présentées en un original et quatre (04) copies, conformément aux Instructions aux soumissionnaires, et accompagnées de garanties de soumission de :

- lot 1 : deux millions cent trente mille (2 130 000) FCFA,
 - lot 2 : un million trois cent quatre vingt mille (1 380 000) FCFA,
 - lot 3 : deux millions trois cent trente deux mille (2 332 000) FCFA,
 - lot 4 : un million quatre cent soixante dix mille (1 470 000) FCFA,
- devront parvenir ou être remises au secrétariat du Département des Marchés de la SONABEL sise 55, Avenue de la Nation 01 BP 54 OUA-GADOUGOU 01 au plus tard **jeudi 27 avril 2017 à 09 heures 00.**

L'ouverture des plis aura lieu immédiatement en présence des soumissionnaires qui souhaitent y assister.

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

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

François de Salle OUEDRAOGO
Officier de l'Ordre National

Construction d'un bloc de latrines à (06) postes au profit de l'Infirmierie de Garnison de Ouagadougou

Avis de demande de prix
N°20 17 6126 / IMDNAC/SG/DMP Financement: Budget de l'état, gestion 2017.

Cet avis de demande de prix fait suite à l'adoption du plan de passation des marchés publics gestion n 2017, du Ministère de la Défense Nationale et des Anciens Combattants.

Le président de la commission d'attribution des marchés du Ministère de la Défense Nationale et des Anciens Combattants lance une demande de prix ayant pour objet la construction d'un bloc de latrines à six (06) postes au profit de l'Infirmierie de Garnison de Ouagadougou. Les travaux se décomposent en un lot unique défini comme suit:

La participation à la concurrence est ouverte à toutes les personnes physiques ou morales agréées (agrément technique catégorie B10u plus) pour autant qu'elles ne soient pas sous le coup d'interdiction ou de suspension et en règle vis-à-vis de l'administration.

- Lot unique: Construction d'un bloc de latrines à six (06) postes au profit de l'Infirmierie de Garnison de Ouagadougou.

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

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix au secrétariat de la Direction des Marchés Publics du Ministère de la Défense Nationale et des Anciens Combattants.

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 Défense Nationale et des Anciens Combattants et moyennant paiement d'un montant non remboursable vingt mille (20 000) FCF A auprès de la DGMP .

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 trois (03) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de deux cent cinquante mille (250 000) FCFA devront parvenir ou être remises au secrétariat de la Direction des Marchés Publics du Ministère de la Défense Nationale et des Anciens Combattants, avant le **jeudi 06 avril 2017 à 09 heures 00**.

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

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

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

Directeur des Marchés Publics

Intendant Colonel-major Moussa TAPSOBA
Officier de l'Ordre National

SOCIETE BURKINABE DE TELEDIFFUSION

COMMUNIQUE

La Présidente de la Commission d'Attribution des Marchés de la Société Burkinabè de Télédiffusion (SBT), a l'honneur de porter à la connaissance des éventuels candidats à l'Appel d'offres ouvert N°2017-001/SBT/DFC/SMP du 03/02/2017 relatif à l'acquisition et à l'installation d'un groupe électrogène insonorisé de 200 KVA au profit de la SBT, publié dans le quotidien des marchés publics N°2010 du jeudi 16 mars 2017 que la date de la visite de site est fixée au vendredi 31 mars 2017 à 10 heures précises. Le lieu de la visite est la Direction Technique de la SBT, située à Gounghin (coté échangeur de l'Ouest route de Bobo). La personne à contacter est : SEDOGO Idrissa tél : 70 82 82 53.

NB : Chaque candidat est tenu de prendre les dispositions pour être présent au lieu et heure ci-dessus indiqués.

Kadidia S. SAVADOGO

Travaux de construction d'une unité de formation et de recherche en sciences et techniques (UFR/ST) et d'une cité universitaire à l'université Ouaga II»

Dossier d'appel d'offres international ouvert aoi
n° 2017- /MESRSI/SG/DMP du

Financement : Banque Arabe pour le Développement Economique en Afrique (BADEA),
Fonds de l'OPEP pour le Développement International (OFID), Etat burkinabè

Le gouvernement du Burkina Faso a obtenu un prêt auprès de la Banque Arabe pour le développement Economique en Afrique (BADEA) et le Fonds de l'OPEP pour le Développement International (OFID) pour couvrir le coût du projet de construction et d'équipement d'une Unité de Formation et de Recherche en Sciences et Techniques (UFR/ST) et d'une cité universitaire à l'université Ouaga II.

Le Ministère de l'Enseignement Supérieur, de la Recherche Scientifique et de l'Innovation (MESRSI), (ci-après dénommé « le Bénéficiaire ») lance un appel d'offres international ouvert pour « les travaux de construction d'une unité de formation et de recherche en sciences et techniques (UFR/ST) et d'une cité universitaire à l'université Ouaga II».

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

Les travaux seront réalisés en entreprises générales et se décomposent en deux (02) lots répartis comme suit :

LOTS	N°	DESIGNATION DES OUVRAGES	QTE
LOT 1 - Construction en tous corps d'état de :	1	TRAVAUX PREPARATOIRES - FRAIS GENERAUX DE CHANTIER	1
	2	HEBERGEMENT-1	1
	3	HEBERGEMENT-2 & 3	2
	4	RESTAURANT	1
	5	FOYER	1
	6	CENTRE MULTI MEDIA	1
LOT 2 - Construction en tous corps d'état de :	1	VRD et TRAVAUX PREPARATOIRES- FRAIS GENERAUX DE CHANTIER - AMENAGEMENTS EXTERIEURS	1
	2	ADMINISTRATION	1
	3	BLOC PEDAGOGIQUE	1
	4	MAGASIN	1
	5	LOCAL TECHNIQUE 1	1
	6	LOCAL TECHNIQUE 2	1
	7	LOCAL TECHNIQUE 3	1
	8	PARKING 2 ROUES	3
	9	PARKING 4 ROUES	2
	10	GUERITE	4
	11	LATRINES	10
	12	APATAM ETUDES	14
	13	APATAM TRESSSES	6
	14	CLOTURE TYPE 1	1
	15	CLOTURE TYPE 2	1

Les soumissionnaires ont la possibilité de soumissionner pour un, ou pour l'ensemble des deux (02) lots. Dans le cas où ils soumissionnent pour les deux lots, ils devront présenter une soumission séparée pour chaque lot.

Le délai d'exécution ne devrait pas excéder dix-huit (18) mois pour chaque lot. En cas d'attribution des deux (2) lots à un même soumissionnaire, le délai d'exécution des deux (2) lots ne pourrait en aucun cas être cumulé.

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier d'appel d'offres aux adresses ci-dessous :

a. la direction des Projets cités universitaires, sise au quartier Wemtenga,
09 BP Ouagadougou 09, Tél. (226) 25 36 02 00;

b. la Direction des Marchés Publics/MESRSI, sise au 2ème étage de l'immeuble ZONGO, 1735 Avenue Houari Boumediène, 03 BP 512 Ouagadougou 03 Tél. (+226) 25 30 55 79.

Tout soumissionnaire éligible intéressé peut retirer le dossier complet à l'adresse suivante : Direction des Marchés Publics (DMP) du Ministère de l'Enseignement Supérieur, de la Recherche scientifique et de l'Innovation, sis au 2ème étage de l'immeuble ZONGO, 1735 Avenue Houari Boumediène, 03 BP 512 Ouagadougou 03 Tél. (+226) 25 30 55 79, moyennant paiement auprès de la Régie de la Direction générale du contrôle des marchés publics et des engagements financiers (DG-CMEF) d'un montant non remboursable de deux cent cinquante mille (250 000) F CFA pour chaque lot.

Les offres présentées en un (01) original et trois (03) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de trois pour cent (3%) du montant de la soumission, devront parvenir ou être remises à la Direction des Marchés Publics (DMP) du Ministère de l'Enseignement Supérieur, de la Recherche scientifique et de l'Innovation, sise au 2ème étage de l'immeuble ZONGO, 1735 Avenue Houari Boumediène, 03 BP 512 Ouagadougou 03 Tél. (+226) 25 30 55 79, Ouagadougou – Burkina Faso au plus tard le **26 mai 2017, à 09 heures 00 mn.**

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

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

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

Une visite de site obligatoire, suivie d'une réunion préparatoire aura lieu le jeudi 04 mai 2017, à 09 heures 00 mn.

Le Président de la Commission d'attribution des marchés

René SOUBEIGA

Chevalier de l'Ordre du Mérite

SOCIETE NATIONALE D'ELECTRICITE DU BURKINA

Travaux de construction d'un hangar à la devanture des guichets de la ZAD à Ouagadougou

Demande de prix
n° 04/2017 2 1 fEV 2017
Financement: Fonds Propres SONABEL.

Le Directeur Général de la Société Nationale d'Électricité du Burkina (SONABEL) lance une demande de prix pour les travaux de construction d'un hangar à la devanture des guichets de la ZAD à Ouagadougou.

La participation à la concurrence est ouverte à toute personne physique ou morale ou groupement desdites personnes agréé avec l'agrément technique de type B1, B2, B3 ou B4 pour autant qu'elles ne soient pas sous le coup d'interdiction ou de suspension et en règle vis-à-vis de l'Administration de leur pays d'établissement ou de base fixe.

Les travaux sont constitués d'un lot unique: travaux de construction d'un hangar à la devanture des guichets de la ZAD à Ouagadougou. .

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

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix au Secrétariat du Département des Marchés de la SONABEL.

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix au Département des Marchés de la SONABEL et moyennant paiement d'un montant non remboursable de vingt mille (20000) F CFA à la Caisse siège de de la SONABEL. .

Les offres présentées en un original et quatre (4) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de trois cent quatre vingt dix mille (390 000) F CFA devront parvenir ou être remises au Secrétariat du Département des Marchés de la SONABEL au plus tard le **jeudi 06 avril 2017 à 09 heures 00.**

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

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

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

François de Salle OUEDRAOGO
Officier de l'Ordre National

SOCIETE NATIONALE D'ELECTRICITE DU BURKINA

Travaux de construction d'un hangar à la devanture des guichets des 1200 logements à Ouagadougou

Demande de prix
n°03/2017 du 2 7 FEV 2017
Financement: Fonds Propres SONABEL

Le Directeur Général de la Société Nationale d'Électricité du Burkina (SONABEL) lance une demande de prix pour les travaux de construction d'un hangar à la devanture des guichets des 1200 logements à Ouagadougou.

La participation à la concurrence est ouverte à toute personne physique ou morale ou groupement desdites personnes agréé avec l'agrément technique de type B1, B2, B3 ou B4 pour autant qu'elles ne soient pas sous le coup d'interdiction ou de suspension et en règle vis-à-vis de l'Administration de leur pays d'établissement ou de base fixe.

Les travaux sont constitués d'un lot unique: travaux de construction d'un hangar à la devanture des guichets des 1200 logements à Ouagadougou. .

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

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix au Secrétariat du Département des Marchés de la SONABEL.

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix au Département des Marchés de la SONABEL et moyennant paiement d'un montant non remboursable de vingt mille (20 000) F CFA à la Caisse siège de la SONABEL.

Les offres présentées en un original et quatre (4) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de trois cent quatre vingt dix mille (390000) F CFA devront parvenir ou être remises au Secrétariat du Département des Marchés de la SONABEL au plus tard le **jeudi 06 avril 2017 à 09 heures 00.**

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

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

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

François de Salle OUEDRAOGO
Officier de l'Ordre National

Recrutement d'un bureau d'études ou d'un groupement de bureau d'études pour la réalisation d'une étude de faisabilité pour la mise en place d'une plateforme de système d'informations sur les marchés (Bourse de commerce).

**Avis de manifestation d'intérêt
N° 17-016_____/MCIA/SG/DMP**

Contexte et justification

Le gouvernement burkinabé, à travers le Ministère du Commerce, de l'Industrie et de l'artisanat (MCIA), a mis en place un système de suivi périodique des prix, des stocks, des qualités et origines des produits de grande consommation dans le cadre de la promotion du commerce et de la lutte contre la pauvreté à travers la protection du pouvoir d'achat des consommateurs.

Cependant, des insuffisances ont été constatées dans le fonctionnement des marchés des produits de grande consommation locaux. C'est pourquoi, le Ministère du Commerce, de l'Industrie et de l'artisanat (MCIA), pour suivre de près les marchés de biens et services aussi bien à l'intérieur qu'à l'extérieur, lance un avis de manifestation d'intérêt pour le recrutement d'un bureau d'études ou d'un groupement de bureau d'études pour la réalisation d'une étude de faisabilité pour la mise en place d'une plateforme de système d'informations sur les marchés dénommée « bourse du Commerce ».

Le financement est assuré par le budget de l'Etat.

Objectif et missions du consultant

L'objectif global de la présente étude est de faire un état des lieux des systèmes d'informations des marchés des produits vivriers en vue de mettre en place une bourse nationale de commerce des produits de grande consommation locaux ou non.

Critères de présélection

La présélection se fera essentiellement sur la base de compétence générale des consultants ou des bureaux d'études et de leurs expériences. A cet effet, les bureaux d'études ou groupement de bureaux d'études intéressé par cet avis doivent fournir les informations suivantes :

- Une lettre de manifestation d'intérêt adressée à l'Administration du MCIA précisant le nom de la mission ;
- Les références techniques similaires déjà exécutées ;
- Et toute autre information permettant d'apprécier la qualification du soumissionnaire.

NB : fournir obligatoirement les pages de garde et de signature des contrats déjà exécutés, seules les références similaires justifiées seront comptabilisées.

Dépôt des dossiers

Les dossiers de manifestation d'intérêt rédigés dans la langue française en quatre (04) exemplaires dont un (01) original et trois (03) copies marquées comme telles, doivent être déposés sous plis fermés au plus tard le **lundi 10 avril 2017 à 09 heures 00** au secrétariat de la Direction des Marchés Publics (DMP) du (MCIA), sis à l'immeuble du 15 octobre, porte 125.

Pour tout renseignement complémentaire, les consultants peuvent s'adresser à la Direction des Marchés Publics : 01 BP 514 Ouagadougou 01; E-mail toni_abib@yahoo.fr; Tél : (226) 70 03 52 75

NB : la transmission de manifestation d'intérêt par voie électronique ne sont pas acceptées

Les termes de références peuvent être consultés ou retirés gratuitement au secrétariat de la Direction des Marchés Publics à l'Adresse ci-dessus indiquée.

La Directrice des Marchés Publics du MCIA

Abibatou TOE/TONI

Recrutement d'un bureau d'études ou d'un groupement de bureau d'études pour la réalisation d'une étude de faisabilité pour la mise en place d'une centrale d'achat de produits de grande consommation au

Avis de manifestation d'intérêt
N° 2017-017 _____/MCIA/SG/DMP

Contexte et justification

Les enseignements tirés de la crise alimentaire de 2008 obligent le gouvernement burkinabé de continuer avec l'expérience des boutiques témoins. Le rôle de l'Etat devient hautement important pour lutter contre l'inflation, réguler le marché de certains produits de grande consommation soumis à réglementation et préserver la stabilité socio-économique de pays.

C'est ainsi que le gouvernement à travers la Politique Sectorielle de l'industrie du Commerce et de l'Artisanat du Ministère du Commerce, de l'Industrie et de l'artisanat (MCIA), dont l'un des défis majeurs est « d'assurer le fonctionnement optimum du marché interne à travers la promotion d'une concurrence saine, loyale et transparente »

Le financement est assuré par le budget de l'Etat exercice 2017.

Objectif et missions du consultant

L'objectif global de l'étude est d'analyser les opportunités et les modalités de création et de gestion d'une centrale d'achat spécialisée dans l'approvisionnement et la commercialisation des produits de grande consommation au Burkina Faso en vue d'assurer l'approvisionnement régulier du marché à des prix accessibles aux populations.

Critères de présélection

La présélection se fera essentiellement sur la base de compétence générale des consultants ou des bureaux d'études et de leurs expériences. A cet effet, les bureaux d'études ou les groupements de bureaux d'études intéressés par cet avis doivent fournir les informations suivantes :

-Une lettre de manifestation d'intérêt adressée à l'Administration du MCIA précisant le nom de la mission ;

-Les références des prestations similaires exécutées ;
-Et toute autre information permettant d'apprécier la qualification du soumissionnaire.

NB : fournir obligatoirement les pages de garde et de signature des contrats déjà exécutés, seules les références similaires justifiées seront comptabilisées.

Dépôt des dossiers

Les dossiers de manifestation d'intérêt rédigés dans la langue française en quatre (04) exemplaires dont un (01) original et trois (03) copies marquées comme telles, doivent être déposés sous plis fermés au plus tard le **lundi 10 avril 2017 à 09 heures 00** au secrétariat de la Direction des Marchés Publics (DMP) du Ministère du Commerce, de l'Industrie et de l'Artisanat (MCIA), immeuble du 15 octobre, porte 125.

Pour tout renseignement complémentaire, les consultants peuvent s'adresser à la Direction des Marchés Publics : 01 BP 514 Ouagadougou 01; E-mail toni_abib@yahoo.fr; Tél : (226) 70 03 52 75

NB : la transmission de manifestation d'intérêt par voie électronique ne sont pas acceptées

Les termes de références peuvent être consultés ou retirés gratuitement au secrétariat de la DMP/MCIA à l'Adresse ci-dessus indiquée.

La Directrice des Marchés Publics

Abibatou TOE/TONI

MINISTERE DES TRANSPORTS DE LA MOBILITE URBAINE ET DE LA SECURITE ROUTIERE

COMMUNIQUE

N°2017-001/MTMUSR/SG/DMP/ du 1er février 2017

Le Directeur des Marchés Publics du Ministère des Transports, de la Mobilité Urbaine et de la Sécurité Routière, à l'honneur de porter à la connaissance des soumissionnaires de la demande de prix n°2017-001/MTMUSR/SG/DMP du 05/01/2017 relative à la fourniture de pause café et pause déjeuner au profit du MTMUSR, parue dans le quotidien numéro 1964 du mercredi 11 janvier 2017, que la procédure est annulée pour insuffisance technique du dossier.

Tout en s'excusant des désagréments inhérents à cette annulation, les candidats sont informés que la procédure sera reprise.

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

Adama SORI

la sélection d'un bureau d'études ou cabinet pour l'élaboration d'une politique d'investissement au profit de la CARFO.

**Avis à manifestation d'intérêt
n° 2017-001/CARFO/DG/SG/DPMP**

Dans le cadre de l'exécution du budget de la CARFO, gestion 2017, la Directrice générale de la Caisse autonome de retraite des fonctionnaires lance la présente sollicitation de manifestation d'intérêt, en vue de la sélection d'un bureau d'études ou cabinet pour l'élaboration d'une politique d'investissement au profit de la CARFO.

Le financement est assuré par la CARFO sur fonds propres.

I. Description des travaux

1.1. Objectif global

L'objet global de la prestation sollicitée est la définition d'une politique de placement et d'investissement au profit de la CARFO. Elle devra permettre à la CARFO, institution de prévoyance sociale, d'asseoir une gestion financière assainie dans une vision durable.

1.2. Objectifs spécifiques

L'objectif spécifique de l'étude s'articulera autour des points suivants:

- asseoir un cadre réglementaire des placements de fonds et d'investissement ;
- définir les axes d'investissement à long et moyen terme de la CARFO ;
- réaliser une étude d'opportunité et de faisabilité des placements sous régionaux et nationaux à moyen et à long terme y compris la possibilité d'investissement sur le marché financier de l'UEMOA ;
- définir des mécanismes et des normes prudentielles de gestion de la politique de placement et d'investissement. .

II. Participation à la concurrence

La participation à la présente manifestation d'intérêt est ouverte, à égalité de conditions aux bureaux ou cabinets d'études, régulièrement installés au Burkina Faso, pour autant qu'ils ne soient pas sous le coup d'interdiction ou de suspension et en règle vis-à-vis de l'Administration.

IV. Critères de sélection

Les critères de présélection porteront surtout sur les compétences et les expériences du bureau ou cabinet, ainsi que la réalisation des missions similaires.

Les cabinets techniquement qualifiés et classés parmi les six premiers sur la base du nombre de références techniques dûment justifiées seront retenus pour la demande de proposition.

NB : les missions similaires doivent être justifiées par les copies des marchés et les procès verbaux de réception ou les attestations de bonne fin d'exécution.

V. Composition du dossier

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

la lettre de manifestation d'intérêt;

la plaquette de présentation du bureau ou cabinet faisant ressortir ses domaines de compétences et statut juridique ;

l'adresse complète (localisation, boîte postale; téléphones; fax; e-mail; personne(s) à contacter, etc.) ;

les références des prestations de même nature ou similaires déjà exécutées au cours des cinq (05) dernières années.

VI. Dépôt du dossier

Les consultants intéressés par la présente sollicitation de manifestation d'intérêt sont informés que leurs dossiers de candidature seront reçus au secrétariat de la direction du patrimoine et des marchés publics de la CARFO, sise Avenue SEMBENE Ousmane à Ouaga 2000, 01 BP 5569 Ouagadougou 01 Tél: (0226) 2537 6985/90, Fax: (0226) 25374222, courriel: carfo2004@yahoo.fr au plus tard le **lundi 10 avril 2017 à 09 heures 00** et l'ouverture des plis aura lieu dans la salle de conférence, le même jour et à la même heure, en présence des soumissionnaires qui souhaitent y assister.

VII. Renseignements complémentaires

Les renseignements complémentaires et les termes de références peuvent être obtenus à la Direction du patrimoine et des marchés publics sise à Ouaga 2000 au (0226) 25376996.

**Pour la Directrice générale et par Délégation,
la Directrice du patrimoine et des marchés Publics**

S.M. Laurentine NACOULMA/ZOUGMORE

Sélection d'un bureau ou cabinet d'étude

**Avis a manifestation d'interet
n°2017-00006/_MESRSI/SG/DMP**

Objet

Dans le cadre de l'exécution du budget de l'Etat, gestion 2017, il est prévu la création de deux (02) pôles d'excellence à Ouagadougou et à Bobo- Dioulasso.

A cet effet, le Ministère de l'Enseignement supérieur, de la Recherche scientifique et de l'Innovation lance une manifestation d'intérêt en vue du recrutement d'un bureau ou cabinet d'étude chargé de la réalisation d'une étude d'impact environnemental pour la construction de plateaux techniques dans le cadre du projet de création de pôles d'excellence dans les villes de Ouagadougou et de Bobo- Dioulasso.

Les services sont en un lot unique:

Recrutement d'un bureau ou cabinet d'études chargé de la réalisation d'une étude d'impact environnemental pour la création de deux (2) pôles d'excellence de la recherche scientifique au Burkina Faso.

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.

Procédure de sélection

Le présent avis à manifestation d'intérêt est soumis aux dispositions du décret n°2017-0049/PRES/PM/MINEFID du 01 février 2017. Les candidats seront évalués sur la base des critères ci-après :

-La nature de l'activité et l'expérience globale du consultant (présentation de l'agrément technique)

-les références du candidat concernant l'exécution de marchés analogues

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

Seul le candidat classé premier sera retenu pour la suite de la procédure. Ce candidat présélectionné sera invité à présenter ses propositions technique et financière.

Les candidats intéressés peuvent obtenir des informations supplémentaires ou consulter les termes de référence (TDR) à l'adresse ci-dessous : avenue de la cathédrale, 2ème étage de l'immeuble ZONGO, tél : 25 30 55 79

Composition du dossier de manifestation

-Lettre de manifestation d'intérêt adressée à l'Administration;

-Présentation du cabinet : statut juridique, domaine de compétence, organisation ;

-Référence de prestations similaires (liste des contrats avec indication précise de l'objet du contrat, les montants desdits contrats et les coordonnées des maîtres d'ouvrages) ;

-les copies de pages de garde et de signature des contrats similaires ;

Dépôt de candidature

Les dossiers de manifestation d'intérêt devront être déposés en trois exemplaires dont un (01) original obligatoire et deux (2) copies sous plis fermés au secrétariat de la Direction des marchés publics du MESRSI, sis à l'avenue de la cathédrale au 2ème étage de l'immeuble ZONGO, avant le **lundi 10 avril 2017 à 09 heures 00.**

L'ouverture des plis aura lieu le lundi 10 avril 2017 à 09 heures 00 à la salle de réunion de la DMP/MESRSI.

Réserve

L'administration se réserve le droit de ne donner aucune suite à ce présent avis de manifestation d'intérêt.

Le Directeur des Marchés publics

René SOUBEIGA

Chevalier de l'Ordre du Mérite

Marchés Publics

APPELS D'OFFRES DES COLLECTIVITES TERRITORIALES

- * **Marchés de Fournitures et Services courants** **P. 48 à 52**
- * **Marchés de Travaux** **P. 53 à 68**
- * **Marchés de Prestations Intellectuelles** **P. 69 à 78**

DG-C.M.E.F.

Fournitures et Services courants

REGION DU CENTRE

Acquisition de mobilier scolaire au profit de la Commune rurale de Pabré

Avis de demande de prix

n° -2017-003/CRP/SG/SAF/PRM du 15 mars 2017

Financement : PNGT2-3 et le Budget communal gestion 2017

la secrétaire Générale de la commune de Pabré, présidente de la Commission Communale d'Attribution des Marchés de ladite commune lance une demande de prix pour : l'Acquisition du mobilier scolaire au profit de la commune rurale de Pabré

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

Les acquisitions se décomposent en lot unique.

Le délai de livraison ou d'exécution ne devrait pas excéder Soixante (60) jours.

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix dans les bureaux de la Personne Responsable des Marchés Publics téléphone numéro : 50 31 95 35

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix à la mairie de Pabré auprès du secrétaire Générale de la commune moyennant paiement d'un montant non remboursable de Trente mille (30 000F)CFA, au près de régisseur des recettes de la commune de Pabré.

Les offres présentées en un original et trois (03) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant huit cent mille (800

000) francs CFA devront parvenir ou être remises au secrétariat de la commune de Pabré, au plus tard le **jeudi 06 avril 2017 à 09 heures 00.**

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

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

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

**La Secrétaire Générale, Présidente
de la Commission Communale d'attribution des marchés**

B. Henriette TRAORE/BOURGOU
Secrétaire Administrat

REGION DU CENTRE

Services d'entretien des aménagements paysagers, d'entretien et de réparation des climatiseurs, des installations électriques et sanitaires, et réfection intérieure de bureaux et de la salle de conférence du Conseil régional du centre

**Avis de demande de prix
n°...../RCEN/CR/SG
Financement : Conseil Régional du Centre.**

Le Secrétaire Général, Président de la Commission d'Attribution des Marchés du Conseil Régional du Centre lance un avis de demande de prix pour le service d'entretien des aménagements paysagers, d'entretien et de réparation des climatiseurs, des installations électriques et sanitaires, et réfection intérieure de bureaux et de la salle de conférence du Conseil régional du centre.

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

Les prestations se décomposent en quatre (04) lots et se définissent comme suit :

- lot 1 : service d'entretien des aménagements paysagers ;
 - lot 2 : service d'entretien et de réparation des climatiseurs;
 - lot 3 : service d'entretien et de réparation des installations électriques et sanitaires;
 - lot 4 : Réfection intérieur de bureaux et de la salle de conférence.
- Les délais d'exécution du marché sont les suivantes :
- lot 1 : l'année budgétaire 2017 et les ordres de commandes mensuellement;
 - lot 2 : l'année budgétaire 2017 et les ordres de commandes dans un délai de quinze (15) jours;
 - lot 3 : l'année budgétaire 2017 et les ordres de commandes dans un délai de quinze (15) jours;
 - lot 4 : soixante (60) jours au maximum.

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix au siège du Conseil Régional du Centre à Ouagadougou, au 460, avenue du Président Maurice YAMEOGO.

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix auprès de la Trésorerie Régionale du Centre moyennant paiement d'un montant non remboursable de vingt mille (20 000) francs CFA par lot.

Les offres présentées en un (01) original et trois (03) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de deux cent mille (200 000) francs CFA par lot devront parvenir ou être remises au Secrétariat du Secrétaire Général du Conseil Régional du Centre à Ouagadougou, au 460, avenue du Président Maurice YAMEOGO, 11 BP 1680 Ouagadougou 11, Tél : (226) 50 33 06 94, Fax : (226) 50 33 06 97, E-mail : crc_ouaga@yahoo.fr au plus tard le **jeudi 06 avril 2017 à 09 heures 00.**

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

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

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

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

Zémitelou KO

Administrateur Civil

REGION DU CENTRE

Acquisition de fournitures scolaires au profit de la commune de Koubri

**Avis de l'appel d'offres ouvert
n° 2017-002/RCEN/PKAD/CKBR
Financement : Fonds transférés de l'éducation 2017.**

Le Secrétaire Général de la commune de Koubri lance un appel d'offres ayant pour objet : acquisition de fournitures scolaires au profit de la commune de Koubri en un (01) lot unique et indivisible.

Les fournitures seront financées sur les ressources des fonds transférées de l'éducation, gestion 2017.

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

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

- acquisition de fournitures scolaires au profit de la commune de Koubri
- Le délai d'exécution ne devrait pas excéder soixante(60) jours.

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier d'appel d'offres dans les bureaux de la commune de Koubri tous les jours ouvrables entre 7 heures 30 minutes et 12 heures et de 13heures à 15 heures.

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de l'appel d'offres auprès de la régie de la Commune de Koubri et moyennant paiement d'un montant non remboursable de Trente mille (30 000) francs CFA.

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

Les offres présentées en un original et trois(03) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une caution de soumission d'un montant de Huit cent cinquante mille (850 000) francs CFA, devront parvenir ou être remises au secrétariat de la mairie de Koubri avant le **mercredi 26 avril 2017 à 09 heures 00.**

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

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

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

Ernest W. AMOTA
Administrateur Civil

REGION DU CENTRE SUD

Acquisition de fournitures scolaires au profit de la CEB de Guiba

Avis de demande de prix
n° :2017-002/RCS/D/PZ/NW/CGBA du 08 février 2017
Financement : budget communal gestion 2017/
ressources transférées MENA

La commune de Guiba lance une demande prix pour l'acquisition de fournitures scolaires.

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

Le délai de livraison ne devrait pas excéder vingt-un (21) jours.

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix au bureau de la Personne responsable des marchés de la mairie de Guiba; Tel: 63 13 92 17.

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix auprès de la Personne responsable des marchés de la mairie de Guiba moyennant paiement d'un montant non remboursable de vingt mille (20 000) FCFA à la Trésorerie Régionale du Centre Sud (Manga) Tel : 25 40 00 61.

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) FCFA devront parvenir ou être remises à l'adresse de la Personne responsable des marchés de la mairie de Guiba, avant le **05 avril 2017 à 09 heures 00 minute**.

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

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

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

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

S. Théodore SANOU
Secrétaire administratif

REGION DES HAUTS BASSINS

Aquisition de 80 tables bancs lot1, acquisition de 100 tables bancs plus 10 bureaux et 15 chaises lot2, acquisition de 90 tables bancs lot3 et acquisition de 110 tables bancs plus 4 bureaux

AVIS DE DEMANDE DE PRIX
n° 2016- 01 /RHBS/PHUE/CRPDM DU 09 FÉVRIER 2017
Financement : BUDGET COMMUNAL, PNGT2-3
FONDS TRANSFERES MENA, GESTION 2017

Le président de la commission communale d'attribution des marchés de la Commune padéma, lance un avis de demande de prix pour : acquisition de 80 tables bancs lot1, acquisition de 100 tables bancs plus 10 bureaux et 15 chaises lot2, acquisition de 90 tables bancs lot3 et acquisition de 110 tables bancs plus 4 bureaux lot4 au profit de la commune de Padéma.

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

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

lot 1 : acquisition de 80 tables bancs
lot 2 : acquisition de 100 tables bancs plus 10 bureaux et 15 chaises
lot 3 : acquisition de 90 tables bancs
lot 4 : acquisition de 110 tables bancs plus 4 bureaux.

Le délai de livraison ou d'exécution ne devrait pas excéder Soixante (60) jours pour chaque lot.

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix au secrétariat Général de la mairie de Padéma Tel : 20 95 98 15.

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix à la Mairie de Padéma au près du secrétariat du Secrétaire Général de la mairie de Padéma moyennant paiement d'un montant non remboursable de vingt mille (20 000) Francs par lot au près du receveur municipal au trésor de Bobo-Dioulasso.

Les offres présentées en un (01) original et deux (02) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de deux cent mille (200 000) francs par lot devront parvenir ou être remises à la mairie de Padéma auprès du Secrétaire Général de la mairie de Padéma , Tel : 20 95 98 15 avant le **mercredi 05 avril 2017 à 09 heures 00**.

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

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

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

Le Président de la Commission

TRAORE Ibrahima

REGION DE L'EST

Acquisition de matériels médico-techniques au profit du Centre Hospitalier Régional (CHR) de Fada N'gourma.

Avis de demande de prix
n° 2017-002 / MS/ SG/ CHR-FG/PRM
Financement : Budget du CHR de Fada N'gourma
- Gestion 2017

La Personne Responsable des Marchés, Président de la Commission d'attribution des marchés du CHR de Fada N'gourma lance une demande de prix à ordres de commande pour l'acquisition de matériels médico-techniques au profit du CHR de Fada N'gourma.

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

-L'acquisition est constituée en un lot unique : Acquisition de matériels médico-techniques.

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 dans les bureaux de la Personne Responsable des Marchés du Centre hospitalier régional de Fada N'gourma BP : 38 Tel 40 77 01 83.

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix à l'endroit ci-dessus et moyennant paiement d'un montant non remboursable de vingt mille (20 000) FCFA à l'Agence Comptable du CHR de Fada N'gourma.

Les offres présentées en un (01) original et deux (02) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de deux cent mille (200 000) FCFA devront parvenir ou être remises à l'adresse suivante : Secrétariat de la Direction Générale du CHR de Fada N'gourma BP : 38 Tel. : 40 77 01 83, avant le **05 avril 2017 à 9 heures 00 mn TU**.

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

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

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

Le Président la Commission d'Attribution des Marchés

Martin BAYALA

Administrateur des Hôpitaux et des services de santé

REGION DU NORD

l'acquisition de fournitures scolaires au profit de la CEB de la Commune de Boussou.

Avis de demande de prix
n°2017-01/RNRD/PZDM/CBSU/SG
FINANCEMENT : RESSOURCES TRANSFEREES / MENA
IMPUTATION : BUDGET COMMUNAL, GESTION 2017;
CHAPITRE 60; ARTICLE 605

Le Secrétaire Général de la Mairie de Boussou, Président de la Commission Communale d'Attribution des Marchés lance une demande de prix pour l'acquisition de fournitures scolaires au profit de la CEB de la Commune de Boussou.

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

Les acquisitions sont en lot unique : Acquisition de fournitures scolaires au profit de la CEB de la commune de Boussou.

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

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix au Secrétariat Général de la mairie de Boussou; Tel : 63 85 29 89

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix auprès du Secrétaire Général de la Mairie de Boussou, moyennant paiement d'un montant non remboursable de vingt mille (20 000)FCFA auprès de la Perception de Gourcy, Province du Zondoma Tel : 24 54 70 66

Les offres présentées en un original et en deux (02) copies, conformément aux Instructions aux Soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de trois cent mille (300 000) francs CFA devront parvenir ou être remises au secrétariat de la mairie de Boussou, avant le **mercredi 05 avril 2017 à 09 heures 00**.

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

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

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

Le Secrétaire Général

Nibénianan Sévérin SOME
Adjoint Administratif

REGION DU NORD

Acquisition de fournitures scolaires au profit de la CEB de la commune de Kalsaka

Avis de demande de prix
n°2017-004/RNRD/PYTG/CKLS/SG du 17 mars 2017
FINANCEMENT : SUBVENTION ETAT (EDUCATION),
BUDGET COMMUNAL, GESTION 2017

Le Secrétaire Général de la commune de Kalsaka, président de la commission Communale d'attribution des marchés, lance une demande de prix pour l'acquisition de fournitures scolaires au profit de la CEB de la Commune de Kalsaka.

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

-L' acquisition se décompose en lot unique : Acquisition de fournitures scolaires au profit de la CEB de la Commune de Kalsaka.

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 Mairie de Kalsaka, Tél : 7835 36 73 / 70 63 19 06.

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix au secrétariat de la Mairie de Kalsaka, moyennant paiement d'un montant non remboursable de trente mille (30 000) FCFA pour le lot unique auprès de la perception de Seguenega.

Les offres présentées en un (01) original et deux (02) copies, conformément aux Instructions aux Soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de trois cent mille (300 000) francs CFA et devront parvenir ou être remises au secrétariat du Secrétaire Général de la mairie de Kalsaka, avant le **mercredi 05 avril 2017 à 09 heures 00.**

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

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

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

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

Aimé W Vincent KAGAMBEGA
Secrétaire Administratif

REGION DU NORD

l'acquisition de fournitures scolaires au profit de la CEB de la Commune de Bassi.

Avis de demande de prix
n° 2017-01/RNRD/PZDM/CBSSI/SG /CCAM
FINANCEMENT : RESSOURCES
FINANCIERES TRANFEREES MENA
IMPUTATION : BUDGET COMMUNAL, GESTION 2017;
CHAPITRE 60; ARTICLE 605

Le Secrétaire Général de la Mairie de Bassi, Président de la Commission Communale d'Attribution des Marchés lance une demande de prix pour l'acquisition de fournitures scolaires au profit de la CEB de la Commune de Bassi.

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

Les acquisitions sont en lot unique: Acquisition de fournitures scolaires au profit de la CEB de la commune de Bassi.

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

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix au Secrétariat Général de la Mairie de Bassi; Tel : 70 34 93 35.

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix auprès du Secrétaire Général de la Mairie de Bassi, moyennant paiement d'un montant non remboursable de vingt mille (20 000) francs CFA auprès de la Perception de Gourcy, Province du Zondoma Tel : 24 54 70 66.

Les offres présentées en un (01) original et en deux (02) copies, conformément aux Instructions aux Soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de deux cent mille (200 000) francs CFA devront parvenir ou être remises au secrétariat de la mairie de Bassi, avant le **mercredi 05 avril 2017 à 09 heures 00.**

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

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

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

Le Secrétaire Général,

Masmoudou SELENGA
Adjoint Administratif

REGION DU CENTRE OUEST

Construction de trois (03) salles de classe à Loaga C dans la commune de Poa, d'un bloc de trois (03) salles de classe + bureau + magasin à Ralo C dans la commune de Poa et de deux (02) salles de classe à Sanyiri dans la commune de Poa.

**Avis d'Appel d'offres ouvert
n° : 2017-01/RCOS/PBLK/C.POA/MP**

Financement budget Communal

Autres : PNGT2-, FPDCT& MENA, gestion 2017.

Le secrétaire Général, président de la commission communale d'attribution des marchés de la commune de Poa lance un appel d'offres pour la Construction de trois (03) salles de classe à Loaga C dans la commune de Poa, d'un bloc de trois (03) salles de classe + bureau + magasin à Ralo C dans la commune de Poa et de deux (02) salles de classe à Sanyiri dans la commune de Poa

La participation à la concurrence est ouverte à toutes les personnes physiques ou morales agréées ou groupements desdites personnes titulaire d'un agrément technique B1 minimum pour autant qu'elles ne soient pas sous le coup d'interdiction ou de suspension et en règle vis-à-vis de l'Administration.

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

- lot 1 : Construction de trois (03) salles de classe à Loaga C dans la commune de Poa ;
- lot 2 : Construction d'un bloc de trois (03) salles de classe + bureau + magasin à Ralo C dans la commune de Poa;
- lot 3 : Construction de deux (02) salles de classe à Sanyiri, dans la commune de Poa.

Les soumissionnaires ont la possibilité de soumissionner pour un, plusieurs ou l'ensemble des lots.

Dans le cas où ils soumissionnent pour plusieurs ou l'ensemble des lots, ils devront présenter des offres séparées pour chaque lot.

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

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier d'Appel d'offres dans les bureaux de la commune de Poa ou contacter le Secrétariat Général de la Mairie tél : 50 44 34 50

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier d'appel d'offres au Secrétaire Général de la Mairie de Poa moyennant paiement d'un montant non remboursable de trente mille (30 000) FCFA pour les lots 1 et 3, et cinquante mille (50 000) FCFA pour le lot 2, à la Trésorerie Régionale du Centre Ouest.

Les offres présentées en un (01) original et trois (03) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de deux cent mille (200 000) FCFA pour le lot 1 et lot 3, et trois cent mille (300 000) FCFA pour le lot 2 devront parvenir ou être remises au secrétariat de la Mairie de Poa avant le **mercredi 26 avril 2017 à 09 heures 00**.

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

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

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

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

GOUBA Gaston
Secrétaire Administratif

REGION DU CENTRE OUEST

Construction d'infrastructure scolaires et la réhabilitation d'infrastructure scolaire dans la commune de Ramongo

**Avis d'Appel d'offres ouvert
n°2017-001/RCOS/PBLK/CRMG/SG**

Financement : Budget communal (Ressource transférée du MENA et ; FPDCT et PNGT II/ Phase III), Gestion 2017

Le Président de la Commission Communale d'Attribution des Marchés de Ramongo lance un appel d'offres pour la construction d'infrastructures : d'infrastructures scolaires et la réhabilitation d'infrastructure scolaire dans la commune de Ramongo.

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

- Les travaux se composent de deux lots définis comme suit :
- lot 1 : construction de trois salles de classes + Magasin + bureau du maître (quartier Kabinou à GOGO)
 - lot 2 : Réhabilitation d'infrastructure scolaire dans la commune de Ramongo.

Le délai d'exécution ne devrait pas excéder quatre-vingt-dix (90) jours pour le lot 1 et quarante-cinq (45) jours pour le lot 2 .

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires auprès du secrétaire Général (Tel : 75 27 77 17) et consulter gratuitement le dossier d'Appel d'offres dans les bureaux du Secrétaire Général

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier d'appel d'offres à la Mairie de Ramongo moyennant paiement d'un montant non remboursable de cinquante mille (50 000) francs CFA pour le lot 1 et trente mille (30 000) francs CFA pour le lot 2 à la Régie de la mairie de Ramongo .

Les offres présentées en un (01) original et trois (03) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de trois cent mille (300 000) francs CFA pour le lot 1; et deux cent (200 000) francs CFA pour le lot 2 et devront parvenir ou être remises à la Mairie de Ramongo, avant le **mercredi 26 avril 2017 à 09 heures 00**.

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

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

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

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

YAMEOGO N. Eric
Adjoint Administratif

REGION DU CENTRE OUEST

Construction d'infrastructure SCOLAIRE et construction des hangars au marché + construction d'une maisonnette dans la commune de Ramongo

Avis d'Appel d'offres
n°2017-002/RCOS/PBLK/CRMG/SG
Financement : Budget communal , FPDCT
et PNGT II/ Phase III), Gestion2017

Le Président de la Commission Communale d'Attribution des Marchés de Ramongo lance un appel d'offres pour la construction : d'infrastructures scolaires et la réhabilitation de formation sanitaire dans la commune de Ramongo.

La participation à la concurrence est ouverte à toutes les personnes physiques ou morales ou groupements desdites personnes (agrément B1 minimum pour le lot 1 ; le lot 2 ; Le lot 3 et lot 4) pour autant qu'elles ne soient pas sous le coup d'interdiction ou de suspension et en règle vis-à-vis de l'Administration.

Les travaux se composent de quatre lots définis comme suit :

- lot 1 : constructions de deux salles de classe + construction d'une latrine à Kolokandé (quartier yarce yiri) ;
- lot 2 : construction de deux latrines scolaires à quatre portes à Ramongo Centre.
- lot 3 : construction des hangars au marché + construction d'une maisonnette dans la commune de Ramongo,

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

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires auprès du secrétaire Général (Tel : 75 27 77 17) et consulter gratuitement le dossier d'Appel d'offres dans les bureaux du Secrétaire Général

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

Les offres présentées en un (01) original et trois (03) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de deux cent (200 000) francs CFA pour chaque lot; et devront parvenir ou être remises à la Mairie de Ramongo, avant le **mercredi 26 avril 2017 à 09 heures 00**.

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

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

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

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

YAMEOGO N. Eric
Adjoint Administratif

REGION DU CENTRE OUEST

Travaux de réalisation d'un forage positif au profit de la commune Ramongo.

Avis de demande de prix
n° :2017-02/RCOS/PBLK/CMR
Financement : budget communal(ressources transférées)
Gestion 2017

La commune de Ramongo lance une demande de prix ayant pour objet la réalisation des travaux d'un forage positif au profit de la Commune de Ramongo. Les travaux seront financés sur le budget communal (ressources transférées) gestion 2017.

La participation à la concurrence est ouverte à toutes les personnes physiques ou morales agréées ou ayant la qualification d'agrément technique pour la catégorie FN1 minimum pour autant qu'elles ne soient pas sous le coup d'interdiction ou de suspension et en règle vis-à-vis de l'administration.

Les travaux se décomposent en un lot unique : Réalisation d'un forage positif dans la commune de Ramongo.

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

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix dans le bureau du régisseur de la commune de Ramongo tous les jours ouvrables de 7 heures 30 minutes à 15 heures 30 minutes. Tél : 25 44 65 72

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix auprès du Régisseur de la Commune de Ramongo et moyennant paiement d'un montant non remboursable de vingt mille (20 000) francs CFA.

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 soumissionnaires, et accompagnées d'une garantie de soumission de deux cent mille (200 000) FCFA devront parvenir ou être remises au secrétariat de la commune de Ramongo au plus tard le **mercredi 05 avril 2017 à 09 heures 00 T.U.**

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

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

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

YAMEOGO N. Eric
Adjoint Administratif

REGION DU CENTRE OUEST

Travaux de Constructions et de Réfection d'infrastructures dans la commune de Imasgo

Avis d'appel d'offres ouvert
n°2017-01/RCOS/PBLK/C.IMASG/M/SG

Financement : Budget Communal (Fonds propres,
Ressources transférées du MENA, Financement du FPDCT
et du PNGT 2 phase III) gestion 2017

Le Secrétaire Général, Président de la Commission Communale d'Attribution des Marchés de la Commune de Imasgo lance un Appel d'Offres pour des Travaux de Constructions et de Réfection d'Infrastructures dans la Commune de Imasgo.

La participation à la concurrence est ouverte à toutes les personnes physiques ou morales agréées (Agrément technique B1 minimum pour le lot 1, le lot 2, le lot 3, le lot 4 et le lot 5) ou groupements desdites personnes 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 cinq (05) lots :

- lot 1 : Construction d'un bâtiment administratif + magasin + latrine à deux (02) postes dans la commune de Imasgo ;
- lot 2 : Construction de douze (12) boutiques de rue au profit de la commune de Imasgo ;
- lot 3 : Réfection de la salle de cérémonie + les locaux de la mairie de la commune de Imasgo ;
- lot 4 : Construction d'un bloc de trois (03) salles de classe + bureau + magasin dans la commune de Imasgo ;
- lot 5 : Construction d'un bloc de quatre (04) salles de classe à Pinou dans la commune de Imasgo

Le délai d'exécution ne devrait pas excéder Quatre-vingt-dix (90) jours pour le lot 1, le lot 4 et le lot 5, soixante (60) jours pour le Lot 2 et quarante cinq (45) jours pour le lot 3.

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier d'Appel d'Offres dans les bureaux de la Mairie de Imasgo ou contacter le Secrétaire Général de la Mairie.

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier d'appel d'offres avec le Secrétaire Général de la Mairie de Imasgo moyennant paiement d'un montant non remboursable de trente mille (30 000) francs CFA pour chaque lot à la Trésorerie Régionale du Centre-Ouest.

Les offres présentées en un (01) original et trois (03) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de deux cents mille (200 000) francs CFA pour le lot 3, trois cents mille (300 000) francs CFA pour le lot 2, quatre cents mille (400 000) francs CFA pour les lots 1 et 4 et cinq cents mille (500 000) pour le lot 5 devront parvenir ou être remises au Secrétariat Général de la Mairie, avant le **mercredi 26 avril 2017 à 09 heures 00.**

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

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

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

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

Adama KORGHO
Secrétaire Administratif

REGION DU CENTRE OUEST

Travaux de construction d'infrastructures scolaires dans la commune de Godyr

Avis d'appel d'offres ouvert
n°2017-02/RCOS/PSNG/CGDR/MGDR/SG
Financement : Budget communal+ État, Gestion 2017

Cet Avis d'appel d'offres fait suite à l'adoption du Plan de Passation des Marchés de la Commune de Godyr, gestion 2017.

La Commune de Godyr lance un avis d'Appel d'offres ouvert pour des travaux de construction

d'infrastructures scolaires dans ladite commune.

La participation à la concurrence est ouverte à toutes les personnes physiques ou morales agréées ou groupements desdites personnes (Agrément technique B1 minimum pour les lots 1;2;3;4) et (Agrément technique Fn minimum pour le lot 5) 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 comme suit :

- lot 1 : Travaux de construction d'un bloc de trois salles de classes+bureau+magasin+ 01 latrine +01 logement à Kandarzana -Voolo ;
- lot 2 : Travaux de construction d'un bloc de trois salles de classes+bureau+magasin+ 01 latrine + 01 logement à Boho-Sakadiel ;
- lot 3 : Travaux de construction d'un bloc de trois salles de classes+bureau+magasin à Bissou Gouarga+ 01 latrine à Gourou-Zalim +01 logement à Konèga ;
- lot 4 : Travaux de construction d'un bloc de trois salles+bureau+magasin à Delba ;
- lot 5 : Réalisation de trois forages à Boho-Sakadiel ; konèga ;Delba.

Le délai d'exécution ne devrait pas excéder quatre vingt dix (90) jours pour les lots 1;2;3;4 et soixante (60) jours pour le lot 5.

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier d'Appel d'Offres au Secrétariat Général de la Mairie de Godyr tous les jours ouvrables de 08 heures 00 à 15 heures 00 ou contacter le Secrétaire Général de la Mairie (TEL : 71 85 98 81/ 79 86 50 93/66 45 75 85).

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier d'appel d'offres avec le Secrétaire Général de la Mairie de Godyr moyennant paiement d'un montant non remboursable de trente mille (30 000) francs CFA chaque lot à la perception de Didyr.

Les offres présentées en un (01) original et trois (03) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de neuf cent mille (900 000) francs CFA pour les lots 1,2 et 3; six cent mille (600 000) francs CFA pour les lots 4 et 5 devront parvenir ou être remises au Secrétariat Général de la Mairie de Godyr, avant le **mercredi 26 avril 2017 à 09 heures 00.**

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

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

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

Le Président de la CCAM

Kanlergué Désiré TAMPELGA
Secrétaire Administratif

REGION DU CENTRE SUD

Réalisation de deux systèmes d'Adductions d'Eau Potable Simplifié (AEPS) à Kollo (commune de Tiébélé) et à Mediga (commune de Gomboussougou) dans la Région du Centre-Sud

Avis d'appel d'offres ouvert accelere
n°:2017-017/MATD/RCS/D/GM/SG/CRAM du 20 mars 2017
Financement : Budget Etat (ABS gestion 2017)

La Présidente de la Commission Régionale d'Attribution des Marchés du Centre-Sud lance un avis d'appel d'offres pour la réalisation de deux systèmes d'Adductions d'Eau Potable Simplifiées (AEPS) à Kollo (commune de Tiébélé) et à Mediga (commune de Gomboussougou) dans la Région du Centre-Sud pour le compte de la Direction Régionale de l'Eau et de l'Assainissement.

La participation à la concurrence est ouverte à toutes les personnes physiques ou morales et ayant un agrément de type U2 pour autant qu'elles ne soient pas sous le coup d'interdiction ou de suspension et pour les candidats établis ou ayant leur base fixe dans l'espace UEMOA, être en règle vis-à-vis de l'Administration de leur pays d'établissement ou de base fixe.

Les travaux se décomposent en deux (02) lots à savoir :

- lot 1 : Réalisation d'une AEPS à Kollo dans la commune de Tiébélé, province du Nahouri région du Centre-Sud
- lot 2 : Réalisation d'une AEPS à Médiga dans la commune de Gomboussougou, province du Zoundwéogo région du Centre-Sud.

Les soumissionnaires ont la possibilité de soumissionner pour un ou les deux lots.

Dans le cas où ils soumissionnent pour les deux lots, ils devront présenter une soumission séparée pour chaque lot.

Le délai d'exécution non cumulable ne devrait pas excéder trois mois et demi (3.5 mois) par lot.

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier d'Appel d'offres dans les bureaux de la Direction Régionale de l'Eau et de l'Assainissement du Centre-Sud, BP 299 Manga, Tel. (00226) 70 17 04 43 / 71 61 60 16.

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier d'appel d'offres à la Direction Régionale de l'Eau et de l'Assainissement du Centre-Sud, BP 299 Manga, Tel. (00226) 70 17 04 43 / 71 61 60 16 moyennant paiement d'un montant non remboursable de Cent cinquante mille (150 000) francs CFA par lot au Trésor Public du Centre-Sud.

Les offres présentées en un (01) original et trois (03) copies, conformément aux instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de trois millions (3 000 000) F CFA par lot devront parvenir ou être remises à la Direction Régionale de l'Eau et de l'Assainissement du Centre-Sud avant le **lundi 10 avril 2017 à 09 heures 00.**

L'ouverture des plis se fera le même jour à 09 h précise en présence des soumissionnaires qui souhaitent y assister.

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

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

La Présidente de la CRAM du Centre-Sud

Clarisse BAYALA/KAMBIRE
Administrateur Civil
Officier de l'Ordre national

Travaux de réalisation de quatre (04) forages positifs

Avis de demande de prix
n° :2017-003/RCSD/PZNW/CGBA du

Financement : budget communal gestion 2017/ FPDCT

Cet avis de demande de prix fait suite à l'adoption du plan de passation des marchés publics Gestion 2017, de la commune de Guiba.

La commune de Guiba lance une demande de prix ayant pour objet les travaux de réalisation de quatre (04) forages positifs au profit de la commune de Guiba.

La participation à la concurrence est ouverte à toutes les personnes physiques ou morales agréées catégorie Fn1 au moins pour autant qu'elles ne soient pas sous le coup d'interdiction ou de suspension et en règle vis-à-vis de l'administration.

Les travaux se décomposent en deux (02) lots comme suit :

- lot 1 : travaux de réalisation de deux (02) forages positifs dans les villages de Kougbaga/Zelemtenga et Saonghin/Kiédhin dans la commune de Guiba, financement FPDCT+ Ressources propres
- lot 2 : travaux de réalisation de deux (02) forages positifs dans le village de Boura/Gosinkin et Parougri/Oura dans la commune de Guiba, financement FPDCT

Les soumissionnaires ont la possibilité de soumissionner pour un ou l'ensemble des lots.

Dans le cas où ils soumissionnent pour l'ensemble des lots, ils devront présenter une soumission séparée pour chaque lot.

Le délai d'exécution ne devrait pas excéder soixante (60) jours pour chacun des lots.

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix au bureau de la Personne responsable des marchés sis à la mairie de Guiba, contact : 63 13 92 17.

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix au bureau de la Personne responsable des marchés de la mairie de Guiba et moyennant paiement d'un montant non remboursable de trente mille (30 000) francs CFA par lot à la Trésorerie Régionale du Centre Sud(Manga) Téléphone : 25 40 00 61.

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 soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de deux cent cinquante mille (250 000) francs CFA par lot devront parvenir ou être remises à l'adresse de la Personne responsable des marchés de la mairie de Guiba, avant le **mercredi 05 avril 2017 à 09 heures 00**

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

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

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

Théodore SANOU
Secrétaire Administratif

Travaux de construction de trois (03) salles de classe à l'école primaire publique de Tinrtinga dans la commune de Guiba

Avis de demande de prix
n° : 2017-001/RCSD/PZNW/CGBA
Financement : budget communal gestion 2017/ PNGT2-III

Le Président de la Commission Communale d'attribution des marchés Cet avis de demande de prix fait suite à l'adoption du plan de pas-sation des marchés publics Gestion 2017, de la commune de Guiba.

La commune de Guiba lance une demande de prix ayant pour objet la réalisation des travaux de construction de trois (03) salles de classe à l'école primaire publique de Tinrtinga dans la commune de Guiba.

Les travaux seront financés sur les ressources du budget communal/PNGT2-3

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

Les travaux se composent d'un (01) lot unique comme suit : travaux de construction de trois (03) salles de classe à l'école primaire publique de Tinrtinga dans la commune de Guiba

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

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix au bureau de la Personne responsable des marchés sis à la mairie de Guiba, contact : 63 13 92 17.

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix au bureau de la Personne responsable des marchés de la mairie de Guiba et moyennant paiement d'un montant non remboursable de trente mille (30 000) francs CFA à la Trésorerie Régionale du Centre Sud(Manga) Téléphone : 25 40 00 61.

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 soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de quatre cent mille (400 000) francs CFA devront parvenir ou être remises à l'adresse de la Personne responsable des marchés de la mairie de Guiba, avant le **mercredi 05 avril 2017 à 09 heures 00.**

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

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

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

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

S. Théodore SANOU
Secrétaire Administratif

REGION DU PLATEAU CENTRAL

Construction de bâtiments administratifs au lycée de Tanghin et au CEG de Kabouda et de Méguet

Avis de demande de prix
n° 2017-02/RPCL/PGNZ/C-MEG/M/SG

Financement : FPDCT
IMPUTATION : Budget communal, gestion 2017

La Commune de Méguet lance une demande de prix pour les travaux de construction de bâtiments administratifs au lycée de Tanghin et aux CEG de Kabouda et Méguet au profit de la Commune de Méguet.

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

Les travaux sont en lot unique : construction d'un bâtiment administratif au lycée de Tanghin et aux CEG de Kabouda et Méguet.

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

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix au Secrétariat de la mairie de Méguet, Tél : 72 85 58 70

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier d'appel d'offres au Secrétariat de la mairie de Méguet moyennant paiement d'un montant non remboursable de vingt mille (20 000) francs CFA auprès du Receveur Municipal à la Perception de Méguet Tel : 24 70 83 13.

Les offres présentées en un (01) original et trois (03) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de deux cent mille (200 000) francs CFA devront parvenir ou être remises au secrétariat de la mairie de Méguet avant le **mercredi 05 avril 2017 à 09 heures 00 T.U.**

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

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

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

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

Adama BOLY
Secrétaire Administratif

REGION DU PLATEAU CENTRAL

Construction du mur de clôture du Centre d'Éveil et d'Éducation Préscolaire (CEEP) de Méguet.

Avis de Demande de prix
n°2017-003/RPCL/PGNZ/CMEG/M/SG du 14 février 2017
FINANCEMENT : BUDGET COMMUNAL, Gestion 2017

La Commune de Méguet, lance une demande de prix pour la construction d'un mur de clôture au Centre d'Éveil et d'Éducation Préscolaire (CEEP) de Méguet au profit de la Commune de Méguet.

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

Les travaux sont en lot unique : construction d'un mur de clôture au Centre d'Éveil et d'Éducation Préscolaire (CEEP) de Méguet.
Le délai d'exécution ne devrait pas excéder soixante (60) jours.

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix au Secrétariat Général de la Mairie de Méguet ou en appelant au 72 85 58 70.

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix au Secrétariat Général de la Mairie, moyennant paiement d'un montant non remboursable de vingt mille (20.000) FCFA auprès du Receveur Municipale à la Perception de Méguet (Tél : 24 70 83 13.)

Les offres présentées en un (01) original et trois (03) copies, conformément aux Instructions aux Soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de Deux Cent Mille (200.000) FCFA, devront parvenir ou être remises au Secrétariat Général de la mairie de Méguet, avant le **mercredi 05 avril 2017 à 09 heures 00 T.U.**

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

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

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

Le Président de la Commission d'Attribution des Marchés

Adama BOLY
Secrétaire Administratif

REGION DU PLATEAU CENTRAL

Construction de trois (03) logements au sein de la cité communale de Kogho

Avis de demande de prix
n° : 2017-02/RPCL/PGNZ/CKGO

Financement : Budget Communal, FPDCT gestion 2017.

Cet avis de demande de prix fait suite à l'adoption du plan de passation des marchés publics gestion 2017 de la Commune de Kogho.

La Commune de Kogho lance une demande de prix ayant pour objet la construction de trois (03) logements au sein de la cité communale à Kogho.

Les travaux seront financés sur les ressources du budget communal/FPDCT, gestion 2017.

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

Les travaux sont en lot unique : construction de trois (03) logements au sein de la cité Communale de Kogho

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

Les soumissionnaires éligibles, intéressés par le présent avis, peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix au secrétariat général de la commune de Kogho tous les jours ouvrables entre 7h 30mn et 13h et de 13h 30mn à 15h 30mn.

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix dans le bureau du secrétaire général et moyennant paiement d'un montant non remboursable vingt mille (20 000) francs CFA à la perception de Méguet.

Les offres présentées en un (01) original et trois (03) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de deux cent mille (200 000) Francs CFA devront parvenir ou être remises au secrétariat général de la Mairie de Kogho. Tel : 72 13 61 21 avant le **mercredi 05 avril 2017 à 09 heures 00.**

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

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

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

La Présidente de la CCAM

Sirinatou TAGARA
Adjoint Administratif

REGION DU PLATEAU CENTRAL

Travaux de construction d'une école et d'un CEG au profit de la commune de Zorgho

Avis d'Appel d'offres ouvert
n°2017-002/RPCL/PGNZ/CZRG du 06 mars 2017
Financement : FPDCT-Commune-Etat, Budget Gestion 2017

La Commune de Zorgho lance un appel d'offres pour les travaux de construction d'une école et d'un CEG au profit de la commune de Zorgho.

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

Les travaux se décomposent en deux (02) lots :

- lot I : construction d'une école à Zorgho, Secteur 06;
- lot II : construction d'un CEG à Zorgho, Secteur 03.
- NB : Les soumissionnaires ont la possibilité de soumissionner pour un, ou l'ensemble des lots.

Dans le cas où ils soumissionnent pour l'ensemble des lots, ils devront présenter une soumission séparée pour chaque lot.

Le délai d'exécution ne devrait pas excéder quatre-vingt-dix (90) jours pour chacun des lots.

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier d'Appel d'offres dans les bureaux du Secrétariat Général de la Commune de Zorgho Tél 24 70 86 54/ 24 70 86 94.

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier d'appel d'offres auprès de la Perception de la Commune de Zorgho Tél : 24 70 86 25 moyennant paiement d'un montant non remboursable de cinquante mille (50 000) Francs CFA pour chacun des lots.

Les offres présentées en un (01) original et trois (03) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de quatre cent mille (450 000) Francs CFA pour le lot I et sept cent mille (700 000) Francs CFA pour le lot II devront parvenir ou être remises au Secrétariat Général de la Mairie de Zorgho avant le **mercredi 26 avril 2017 à 09 heures 00.**

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

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

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

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

Ludovic SANOU
Administrateur Civil

REGION DU SAHEL

Travaux de balisage de la Zone pastorale d'Ekéou dans la Commune de Falagountou

Avis de demande de prix
n° 2017-003/RSHL/PSNO/C/FLGT/CCAM
Cofinancement : - Budget Communal, Gestion 2017,
Autorité du Liptako Gourma

Le président d'attribution des marchés de la Commune de Falagountou lance un Appel d'offre ayant pour objet la réalisation des travaux de balisage de la zone pastorale d'Ekéou dans la commune de Falagountou.

La participation à la concurrence est ouverte à toutes les personnes physiques ou morales agréées titulaires de l'Agrément technique de la catégorie B, Valable dans la région du Sahel pour autant qu'elles ne soient pas sous le coup d'interdiction ou de suspension et en règle vis-à-vis de l'Administration de leur pays d'établissement ou de base dans l'espace UEMOA, en règle vis-à-vis de l'Administration de leur pays d'établissement ou de base fixe.

Les travaux se regroupent en lot unique.

Le délai d'exécution est de deux (02) mois.

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier d'Demande de Prix dans les bureaux du secrétaire général de la Mairie de Falagountou, BP 103 – Falagountou; Tél. (226) 70 67 40 43 /

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier d'Demande de Prix au secrétariat de la Mairie de Falagountou, moyennant le paiement à la Trésorerie Régionale de Dori d'un montant non remboursable de la somme de cinquante mille (50 000) francs FCFA.

Les offres présentées en un (01) original et trois (03) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant égal à six cent mille (600 000) Francs CFA devront parvenir à la Mairie de Falagountou, au plus tard le **mercredi 05 avril 2017 à 09 heures 00.**

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

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

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

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

CISSE Moussa

REGION DU SAHEL

Travaux de construction d'un centre d'accueil (Auberge) dans la commune de Falagountou

Avis de demande de prix
n°2017-004/RSHL/P.SNO/C.FLGT/CCAM
Cofinancement : budget communal / FPDCT, Gestion 2017

La personne responsable des marchés de la commune de Falagountou lance un dossier de demande de prix ayant pour objet les travaux de construction d'un centre d'accueil (Auberge) dans la commune de Falagountou.

Les travaux seront cofinancés sur les ressources du budget communal et des droits de tirage FPDCT, gestion 2017.

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

Les travaux sont en lot unique: Travaux de construction d'un centre d'accueil (Auberge) dans la commune de Falagountou
Le délai d'exécution ne devrait pas excéder : trois (03) mois.

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de Demande de Prix dans le bureau du Secrétariat général de la mairie de Falagountou, tous les jours ouvrables entre 7 heures 30 minutes à 15heures30 minutes.

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de Prix à la trésorerie régionale du Sahel/Dori, moyennant paiement d'un montant non remboursable de cinquante mille (50 000) francs CFA.

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

Les offres présentées en un original et trois copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de un million (1000 000) francs FCFA, devront parvenir ou être remises au Secrétariat de la commune de Falagountou, le **mercredi 05 avril 2017 à 09 heures 00.**

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

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

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

CISSE Moussa

REGION DU SAHEL

Travaux de construction de cinq (5) Bureaux CVD au profit de la commune de Falagountou

Avis de demande de prix
n° 2017-005/RSHL/PSNO/C-FLGT/CCAM
Financement : budget communal Gestion 2017

La personne responsable des marchés de la commune de Falagountou, Président de la commission d'attribution des marchés de la commune de Falagountou, lance une Demande de Prix pour les travaux de construction de cinq (05) Bureaux CVD au profit de la Commune de Falagountou.

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

Les travaux sont en cinq (05) lots répartis comme suit :

- lot 1 : construction d'un bureau CVD à Falagountou;
- lot 2 : construction d'un bureau CVD à Goulgountou;
- lot 3 : construction d'un bureau CVD à Gomo;
- lot 4 : construction d'un bureau CVD à Zargaloutan;
- lot 5 : construction d'un bureau CVD à Kargono.

Les soumissionnaires ont la possibilité de soumissionner pour un, plusieurs ou l'ensemble des lots.

Dans le cas où ils soumissionnent pour plusieurs ou l'ensemble des lots, ils devront présenter une soumission séparée pour chaque lot. L'exécution des lots est simultanée.

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

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier d'Demande de Prix dans les bureaux du secrétaire général de la mairie.

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de Demande de Prix au secrétariat général de la mairie de Falagountou moyennant paiement d'un montant non remboursable de trente mille (30 000)F CFA pour chacun des lots à la trésorerie régionale du Sahel/Dori.

Les offres présentées en un original et trois (03) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de deux cent mille (200 000) F CFA pour chaque lot devront parvenir ou être remises au secrétariat général de la mairie de Falagountou, avant le **mercredi 05 avril 2017 à 09 heures 00.**

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

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

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

Le Président de la Commission Communale d'attribution des marchés

Moussa CISSE

REGION DU SAHEL

Travaux de construction d'infrastructures scolaires au profit de la commune de Falagountou.

Avis de demande de prix
n° 2017-006/RSHL/PSNO/C-FLGT/CCAM
Financement : budget communal Gestion 2017

La personne responsable des marchés de la commune de Falagountou, Président de la commission d'attribution des marchés de la commune de Falagountou, lance un demande de prix pour les travaux de construction d'infrastructures scolaires au profit de la commune de Falagountou.

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

Les travaux sont en deux (02) lots répartis comme suit :

- lot 1 : construction d'un bloc de quatre (4) salles de classes + bureau des professeurs au profit du CEG de Falagountou
- lot 2 : construction d'un bloc de quatre (4) salles de classes + bureau des professeurs et latrines scolaires au profit du CEG de Falagountou.

Les soumissionnaires ont la possibilité de soumissionner pour un ou l'ensemble des lots.

Dans le cas où ils soumissionnent pour l'ensemble des lots, ils devront présenter une soumission séparée pour chaque lot.

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

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix dans les bureaux de la mairie.

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix au secrétariat général de la mairie de Falagountou moyennant paiement d'un montant non remboursable de cinquante mille (50 000)F CFA pour chacun des lots à la trésorerie régionale du Sahel/Dori.

Les offres présentées en un original et trois (03) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de cinq cent mille (500 000) F CFA pour le lot 1 et six cent mille (600 000) F CFA pour le lot 2 devront parvenir ou être remises au secrétariat général de la mairie de Falagountou, avant le **mercredi 05 avril 2017 à 09 heures 00.**

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

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

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

Le Président de la Commission Communale d'attribution des marchés

CISSE Moussa

REGION DU SAHEL

Travaux de construction d'un complexe scolaire au profit de la commune de Falagountou

Avis de demande de prix
n°2017- 001/RSHL /PSNO/C-FLGT/CCAM
Financement : PNGT2-Phase III, gestion 2017

Le Président d'attribution des marchés de la commune lance une demande de prix pour la construction d'un complexe scolaire au profit de la commune de Falagountou. Les travaux seront financés sur les ressources du PNGT 2-Phase III gestion 2017.

La participation à la concurrence est ouverte à toutes les personnes physiques ou morales agréées titulaires de l'Agrément technique de la catégorie B, valable dans la Région du Sahelpour autant qu'elles ne soient pas sous le coup d'interdiction ou de suspension et en règle vis-à-vis de l'administration.

Les travaux sont en lot unique : travaux de construction d'un complexe scolaire au profit de la Commune de Falagountou;
Le délai d'exécution ne devrait pas excéder trois(03) mois.

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 mairie de Falagountou.

Tout Candidat éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix auprès du président de la Commission d'attribution des marchés de la mairie de FalagountouTel : 70674043, et moyennant paiement d'un montant non remboursable de trente mille (30 000) en francs CFA à la Trésorerie Régionale du Sahel / Dori.

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

Les offres présentées en un original et (03) copies, conformément aux données particulières de la demande de prix, et accompagnées d'une garantie de soumission d'un montant quatre cent mille (400 000) en franc CFA devront parvenir ou être remises à l'adresse au secrétariat de la commune, avant le **mercredi 05 avril 2017 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 minimum de quatre vingt dix (90) jours calendaires, à compter de la date de remise des offres.

Le Président de la Commission Communale d'attribution des marchés

CISSE Moussa

REGION DU SAHEL

Travaux de construction d'un complexe scolaire au profit de la commune de Falagountou

Avis de demande de prix
n°2017- 002/RSHL /PSNO/C-FLGT/CCAM
Financement : Budget communal, gestion 2017

Le Président d'attribution des marchés de la commune lance une demande de prix pour la construction d'un complexe scolaire au profit de la commune de Falagountou. Les travaux seront financés sur les ressources du Budget communal, gestion 2017.

La participation à la concurrence est ouverte à toutes les personnes physiques ou morales agréées titulaires de l'Agrément technique de la catégorie B, valable dans la Région du Sahel pour autant qu'elles ne soient pas sous le coup d'interdiction ou de suspension et en règle vis-à-vis de l'administration.

Les travaux sont en lot unique : travaux de construction d'un complexe scolaire au profit de la Commune de Falagountou;
Le délai d'exécution ne devrait pas excéder trois(03) mois.

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 mairie de Falagountou.

Tout Candidat éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix auprès du président de la Commission d'attribution des marchés de la mairie de FalagountouTel : 70674043, et moyennant paiement d'un montant non remboursable de cinquante mille (50 000) en francs CFA à la Trésorerie Régionale du Sahel / Dori.

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

Les offres présentées en un original et (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) en franc CFA devront parvenir ou être remises à l'adresse au secrétariat de la commune, avant le **mercredi 05 avril 2017 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 minimum de quatre vingt dix (90) jours calendaires, à compter de la date de remise des offres.

Le Président de la Commission Communale d'attribution des marchés

CISSE Moussa

REGION DU SUD-OUEST

Travaux de construction de deux (02) salles de classe à l'École de N'Sorpèra dans la Commune de Périgban.

Avis de demande de prix
n°2017- 001/RSUO/PPON/CPRGB du 11 janvier 2017.
Financement : budget Communal / FPDCT, gestion 2017.

Cet avis de demande de prix fait suite à l'adoption du plan de passation des marchés publics, gestion 2017 de la Commune de Périgban.

La Mairie de Périgban lance une demande de prix ayant pour objet : les travaux de construction de deux (02) salles de classe à l'École de N'Sorpèra dans la Commune de Périgban.

Les travaux seront financés sur les ressources du budget communal / FPDCT, gestion 2017.

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

Les travaux sont en un (01) lot unique :

- travaux de construction de deux (02) salles de classe à l'École de N'Sorpèra dans la Commune de Périgban.

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

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix dans le bureau du secrétaire général de la mairie de Périgban, tous les jours ouvrables entre 7 heures 30 minutes à 12 heures 30 minutes et de 13 heures à 15 heures 30 minutes.

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

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

Les offres présentées en un (01) original et deux (02) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une caution de soumission d'un montant de deux cent mille (200 000) FCFA, devront parvenir ou être remises au secrétariat de la Commune de Périgban au plus tard le **mercredi 05 avril 2017 à 09 heures 00.**

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

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

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

Issaka KIEMA
Secrétaire Administratif

REGION DU SUD-OUEST

Travaux de réalisation de deux (02) forages positifs au profit de la Commune de Périgban dans les Villages de Sourounsourouna et de Vinvélèna.

Avis de demande de prix
n° :2017-002/RSUO/PPON/CPRGB/SG/CCAM
Financement : budget Communal/PNGT2-3, Gestion 2017

Cet avis de demande de prix fait suite à l'adoption du plan de passation des marchés publics, gestion 2017 de la Commune de Périgban

La Mairie de Périgban lance une demande de prix ayant pour objet la réalisation des travaux de deux (02) forages positifs dans les villages de Tinlou et de Vinvélèna au profit de la Commune de Périgban.

Les travaux seront financés sur les ressources du budget Communal/PNGT2-3 ,gestion 2017.

La participation à la concurrence est ouverte à toutes les personnes physiques ou morales ayant un agrément technique 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.

Les travaux sont en lot unique : Réalisation de deux (02) forages positifs.

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

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix au secrétariat de la Mairie de Périgban, tous les jours ouvrables entre 7 heures 30 minutes et 12 heures et de 13heures 30mn à 15 heures 30 mn.Tel :70-79-20-38.

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

Les offres présentées en un (01) original et deux (02) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission de deux cent mille (200 000) FCFA devront parvenir ou être remises au secrétariat de la Mairie de Périgban , au plus tard le **mercredi 05 avril 2017 à 09 heures 00.**

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

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

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

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

Issaka KIEMA
Secrétaire Administratif

REGION DU SUD-OUEST

Réalisation de deux (02) forages à Sanon-Tabéo et Lamboura dans la Commune de Bousséra

Avis de demande de prix
n° 2017-002/RSUO/PPON/C-BSR/DS/CCAM
Financement : Budget communal, Gestion 2017

Le président de la Commission Communale d'Attribution des Marchés Publics de la commune rurale de Bousséra lance une demande prix pour la Réalisation de deux (02) forages à Sanon-Tabéo et Lamboura dans la commune de Bousséra.

La participation à la concurrence est ouverte à toutes les personnes physiques ou morales ou groupements desdites personnes agréés catégorie FN pour la réalisation de deux (02) forages autant qu'elles ne soient pas sous le coup d'interdiction ou de suspension et en règle vis-à-vis de l'Administration.

Les travaux se décomposent en lot unique : réalisation de deux (02) forages à Sanon-Tabéo et Lamboura dans la Commune de Bousséra.

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

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix dans les bureaux de Secrétaire Général de la mairie de Bousséra tous les jours ouvrables de 07 heures à 12 heures 30 minutes et de 13 heures à 15 heures 30 minutes.

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix au Secrétariat Général de la Mairie de Bousséra Tel : 71-87-76-48 moyennant paiement d'un montant non remboursable trente mille (30 000) pour les deux (02) forages à la Trésorerie Régionale du Sud-ouest/Gaoua.

Les offres présentées en un original et trois (03) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de deux cent mille (200 000) pour les deux (02) forages devront parvenir ou être remises à l'adresse au Secrétariat de la mairie de Bousséra Tel :71-87-76-48 au plus tard le **mercredi 05 avril 2017 à 09 heures 00.**

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

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

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

**Président de la commission communale
D'attribution des marchés**

Ousséni ZONGO
Adjoint Administratif

REGION DU SUD-OUEST

Construction d'un complexe scolaire au Secteur N°2 de Loropéni.

Avis d'Appel d'offres
n°2017-02/RSUO/PPON/CLRPN
Financement : Budget communal, Gestion 2017

Le Secrétaire Général, Président de la Commission Communale d'attribution des marchés de la commune de Loropéni lance un appel d'offre pour la Construction d'un complexe scolaire au Secteur N°2 de Loropéni.

La participation à la concurrence est ouverte à toutes les personnes physiques ou morales ou groupements desdites personnes agréées catégories B et 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 feront en lot unique : Construction d'un complexe scolaire au Secteur N°2 de Loropéni.

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

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier d'Appel d'offres dans les bureaux de Secrétariat Général de la mairie de Loropéni tous les jours ouvrables entre 7 heures 30 minutes et 12 heures 30 minutes et de 13heures 30 minutes à 15 heures.

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier d'appel d'offres au Secrétariat Général de la Mairie de Loropéni et moyennant paiement d'un montant non remboursable de cinquante mille (50 000) Francs CFA auprès de la Trésorerie Régionale du Sud-ouest (Gaoua).

Les offres présentées en un original et trois (03) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de cinq cent mille (500 000) FCFA devront parvenir ou être remises à l'adresse au Secrétariat de la mairie de Loropéni, Tel : 20 90 47 26/78 23 63 28, plus tard le **mercredi 05 avril 2017 à 09 heures 00.**

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

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

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

Le Président de la Commission d'attribution des marchés

Aboubacar Sidiki TRAORE
Secrétaire Administratif

REGION DU SUD-OUEST

Construction d'un bloc pédagogique de quatre (4) salles de classes + bureau + magasin à Loropéni centre "A" au profit de la commune de Loropéni

Avis d'Appel d'offres ouvert
n°2017-04/RSUO/PPON/CLRPN
Financement : budget Communal, Gestion 2017

Le président de la commission d'attribution des marchés de la commune de Loropéni lance un appel d'offres pour la construction d'un bloc pédagogique de quatre (4) salles de classes + bureau + magasin à Loropéni centre "A" au profit de la commune de Loropéni.

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

Les travaux se décomposent en lot unique :

□ Construction d'un bloc pédagogique de quatre (4) salles de classes + bureau + magasin à Loropéni centre "A" au profit de la commune de Loropéni.

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

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier d'Appel d'offres dans les bureaux de Secrétariat Général de la mairie de Loropéni tous les jours ouvrables entre 7 heures 30 minutes et 12 heures 30 minutes et de 13 heures 30 minutes à 15 heures.

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier d'appel d'offres au Secrétariat Général

de la Mairie de Loropéni et moyennant paiement d'un montant non remboursable de cinquante mille (50 000) Francs CFA auprès de la Trésorerie Régionale du Sud-ouest (Gaoua).

Les offres présentées en un original et trois (03) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de cinq cent mille (500 000) FCFA devront parvenir ou être remises à l'adresse au Secrétariat de la mairie de Loropéni, Tel : 20 90 47 26/ 78 23 63 28, au plus tard le **mercredi 26 avril 2017 à 09 heures 00.**

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

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

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

Le Président de la Commission d'attribution des marchés

Aboubacar Sidiki TRAORE
Secrétaire Administratif

REGION DES HAUTS BASSINS

COMMUNIQUE

Le Secrétaire Général du Conseil Régional des Hauts-Bassins, Président de la Commission d'Attribution des Marchés dudit conseil, informe les éventuels soumissionnaires au marché N°2017-004/RHBS/CR/SG/CAM du 10 février 2017, relatif à la fourniture, installation et mise en service d'un système solaire pour l'alimentation de l'éclairage et du courant ondulé du siège du Conseil Régional, publié en accéléré dans la revue des marchés N°2012 du lundi 20 mars 2017, que suite à des erreurs constatées dans le Dossier d'Appel d'Offres, des modifications y sont apportées.

Ainsi est déclarée sans objet, l'exigence du critère de soumissionnaire disposant d'un agrément catégorie SD2 eu égard à l'absence de dispositions dans la réglementation burkinabè portant sur la catégorisation d'agréments requis dans le domaine solaire au Burkina-Faso. Les conséquences de cette modification entraînent les deux (02) rectificatifs suivants :

1) Au niveau du point 2 de la Pièce 1 portant sur l'Avis d'Appel d'Offres ouvert

AU LIEU DE : « la participation à la concurrence est ouverte à toutes les personnes physiques ou morales ou groupements desdites personnes agréées catégorie SD2, pour autant qu'elles ne soient pas sous le coup d'interdiction ou de suspension et en règle vis-à-vis de l'administration de leur pays d'établissement ou de base fixe. » ;

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

2) Au niveau du point A-3 a) de la Pièce 3 portant sur les Données particulières de l'Appel d'Offres aux articles des instructions aux soumissionnaires précises

AU LIEU DE : « X ouvert à toutes les entreprises qualifiées de la catégorie SD2. ».

LIRE : « X ouvert à toutes les entreprises qualifiées dans le domaine du solaire ».

LE RESTE SANS CHANGEMENT.

Le Secrétaire Général,
Président de la Commission d'Attribution des Marchés en mission, Par Intérim
Le Directeur de l'action économique

Dédano Lucien Amos LANKOANDE
Administrateur Civil

Construction d'un bloc pédagogique de quatre (4) salles de classes + bureau + magasin à Koro au profit de la commune de Loropéni

Avis d'Appel d'offres ouvert
n°2017-05/RSUO/PPON/CLRPN du 26/01/2017.
Financement : budget communal, Gestion 2017

Le président de la commission d'attribution des marchés de la commune de Loropéni lance un appel d'offres pour la construction d'un bloc pédagogique de quatre (4) salles de classes + bureau + magasin à Koro au profit de la commune de Loropéni.

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

Les travaux se décomposent en lot unique :

Construction d'un bloc pédagogique de quatre (4) salles de classes + bureau + magasin à Koro au profit de la commune de Loropéni.

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

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier d'Appel d'offres dans les bureaux de Secrétariat Général de la mairie de Loropéni tous les jours ouvrables entre 7 heures 30 minutes et 12 heures 30 minutes et de 13 heures 30 minutes à 15 heures.

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier d'appel d'offres au Secrétariat Général de la Mairie de Loropéni et moyennant paiement d'un montant non remboursable de cinquante mille (50 000) Francs CFA auprès de la Trésorerie Régionale du Sud-ouest (Gaoua).

Les offres présentées en un original et trois (03) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de cinq cent mille (500 000) FCFA devront parvenir ou être remises à l'adresse au Secrétariat de la mairie de Loropéni, Tel : 20 90 47 26/ 78 23 63 28, au plus tard le **mercredi 26 avril 2017 à 09 heures 00.**

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

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

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

Le Président de la Commission d'attribution des marchés

Aboubacar Sidiki TRAORE

Secrétaire Administratif. /.

REGION DU SUD-OUEST

Construction d'un bloc de trois (3) salles de classe + bureau+ magasin à Perkoura au profit de la commune de Loropéni.

Avis d'Appel d'offres ouvert
n°2017-06/RSUO/PPON/CLRPN du 26/01/2017.
Financement : Budget communal, Gestion2017-

Le Secrétaire Général, Président de la Commission Communale d'attribution des marchés de la commune de Loropéni lance un appel d'offres pour la construction d'un bloc de trois (3) salles de classe + bureau+ magasin a Perkoura au profit de la commune de Loropéni ..

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

Les travaux se décomposent en lot unique : Construction d'un bloc de trois (3) salles de classe + bureau+ magasin à Perkoura au profit de la commune de Loropéni.

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

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier d'Appel d'offres dans les bureaux de Secrétariat Général de la mairie de Loropéni tous les jours ouvrables entre 7 heures 30 minutes et 12 heures 30 minutes et de 13heures 30 minutes à 15 heures.

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier d'appel d'offres au Secrétariat Général de la Mairie de Loropéni et moyennant paiement d'un montant non remboursable de cinquante mille (50 000) Francs CFA auprès de la Trésorerie Régionale du Sud-ouest (Gaoua).

Les offres présentées en un original et trois (03) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de cinq cent mille (500 000) FCFA devront parvenir ou être remises à l'adresse au Secrétariat de la mairie de Loropéni, Tel : 20 90 47 26/ 78 23 63 28, au plus tard le **mercredi 26 avril 2017 à 09 heures 00.**

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

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

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

Le Président de la Commission d'attribution des marchés

Aboubacar Sidiki TRAORE
Secrétaire Administratif. /.

REGION DU SUD-OUEST

Réalisation d'ouvrages d'assainissement (blocs de latrines et puisards domestiques) dans la Région du Sud-Ouest au profit de la DREA SUO

Dossier d'appel d'offres ouvert accéléré
n°2017/____/MATDSI/RSUO/GG/SG/CRAM
Financement : Budget de l'Etat, Gestion 2017

Le gouvernement du Burkina Faso a obtenu des bailleurs de fonds des ressources financières pour la mise en œuvre du Programme National d'Assainissement des Eaux Usées et Excrétas (PN-AUE). Une partie de ces ressources est accordée à la Direction Régionale de l'Eau et de l'Assainissement du Sud-Ouest (DREA SUO) au titre de l'année 2017 pour financer des activités d'Assainissement et d'intermédiation sociale en milieu rural.

A cet effet, le Secrétaire Général de la Région du Sud-Ouest, Président de la Commission Régionale d'Attribution des Marchés (CRAM) lance un appel d'offres pour la réalisation d'ouvrages d'assainissement (blocs de latrines et puisards domestiques) dans la Région du Sud-Ouest au profit de la DREA SUO.

La participation à la concurrence est ouverte à toutes les personnes physiques ou morales ayant un agrément de type Lp, R ou B2 ou groupements desdites personnes pour autant qu'elles ne soient pas sous le coup d'interdiction ou de suspension et en règle vis-à-vis de l'administration.

Les travaux sont constitués en un (01) lot unique :
-lot unique : Travaux de réalisation 10 paquets technologiques de latrines publiques ou institutionnelles et 220 puisards domestiques dans les provinces du Poni, du Ioba, de la Bougouriba et du Noumbiel.

Le délai d'exécution est de cent (100) jours sans excéder l'année budgétaire 2017.

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier d'Appel d'offres dans les bureaux de la DREA SUO, sise à l'hôtel administratif de Gaoua ; BP 05 Gaoua, Burkina Faso, Tél. : 70 03 81 29/78 64 08 78, Courriel : drea.suo@gmail.com, tous les jours ouvrables de 08 h00 mn à 14h00 mn

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier d'appel d'offres à la DREA-SUO, moyennant le paiement d'un montant non remboursable de soixante-quinze mille (75 000) francs CFA auprès de la Trésorerie Régionale du Sud-Ouest basée à Gaoua.

Les offres présentées en un (01) original et trois (03) copies, conformément aux Instructions aux Soumissionnaires, et accompagnées d'une garantie de soumission de Un million huit cent mille (1 800 000) F CFA devront parvenir ou être remises au Secrétariat Général du Gouvernorat de la Région du Sud-Ouest au plus tard le **lundi 10 avril 2017 à 09 heures 00 TU.**

L'ouverture des plis sera faite immédiatement le même jour dans la salle de réunion du Gouvernorat de la Région du Sud-Ouest en présence des représentants des soumissionnaires qui souhaitent y assister.

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

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

Le Président de la Commission Régionale des Marchés Publics

Salif OUATTARA
Officier de l'Ordre National
Médaille d'Honneur des Collectivités Locales

Sélection d'un consultant individuel pour le suivi contrôle des travaux de construction de salle de classe, d'un bâtiment administratif, et de latrines dans la Commune de Sourgo.

Manifestation d'intérêt

n°2017-01/MATDSI/RCOS/PBLK/C.SRGU du 30 janvier 2017

Financement : Budget Communal, (FPDCT + PNGTII-3) Gestion 2017.

Le Président de la Commission d'Attribution des Marchés de la commune de Sourgo lance un avis de manifestation d'intérêt pour la sélection d'un consultant individuel pour le suivi contrôle des travaux de construction de salle de classe, d'un bâtiment administratif, et de latrines dans la Commune de Sourgo.

1.Financement

Le financement est assuré par le budget communal, (FPDCT + PNGTII-3) gestion : 2017

2.Participation à la concurrence

La participation à la concurrence est ouverte à tous les consultants individuels pour autant qu'ils ne soient pas sous le coup d'interdiction ou de suspension et en règle vis-à-vis de l'administration. Les bureaux d'étude ne sont pas autorisés.

3.Description des prestations

Les prestations se feront en trois (03) lots :

- lot 1 : Suivi Contrôle des travaux de Construction de quatre (04) salles de classe à Ouoro, dans la Commune de Sourgo PNGTII-3).
- lot 2 : Suivi Contrôle des travaux de Construction de deux (02) salles de classe à Kougsin, dans la Commune de Sourgo (FPDCT).
- lot 3 : Suivi contrôle pour les travaux de bâtiment administratif et de latrines dans la commune de Sourgo.

4.Composition des dossiers

Le président de la Commission Communale d'Attribution des Marchés de la Commune de Sourgo invite les consultants individuels qualifiés à manifester leur intérêt. Les consultants intéressés fourniront les documents suivants :

1.Une offre technique composée :

- D'une lettre de manifestation d'intérêt adressée à l'Administration ;
- D'un curriculum vitae détaillé faisant ressortir les qualifications (diplômes, ancienneté, attestation, marchés similaires, etc) ;
- De toute information permettant d'évaluer la capacité technique du consultant ;
- D'une copie légalisée du diplôme ;
- D'une attestation de bonne exécution et des procès verbaux de réception des travaux similaires.

NB : l'enveloppe contenant l'offre technique doit porter clairement la mention « Offre technique ».

2.Une offre financière

l'enveloppe contenant l'offre financière doit porter clairement la mention « Offre financière ».

5- Critères de sélection

Les consultants individuels seront retenus suivants les critères ci-dessous :

Diplôme de base (CAP ou équivalent minimum)	20 points
Adéquation du diplôme avec la mission.....	20 points
Ancienneté du consultant (3ans minimum)	10 points
Projet similaire dans le suivi contrôle (a raison de 5 points par projet) ...	50 points
Le score minimum requis est de	70 points.

Le consultant individuel sera sélectionné selon la méthode basée sur le moindre coût.

6- Dépôt des offres et ouverture des plis

Les consultants individuels ont la possibilité de soumissionner pour un, deux ou l'ensemble des lots.

Dans le cas où ils soumissionnent pour deux ou l'ensemble des lots, ils devront présenter une soumission séparée par lot.

Les manifestations d'intérêt rédigées en langue française, en trois (3) exemplaires (un (01) original et deux (02) copies) contenues dans une grosse enveloppe dans laquelle les offres technique et financière sont dans deux enveloppes différentes, devront être déposées sous pli fermé au secrétariat général de la mairie de Sourgo au plus tard le **10 avril 2017 à 09 Heures 00mn**, heure à laquelle l'ouverture des plis sera fait immédiatement en présence des soumissionnaires qui souhaitent y assister.

Elles devront porter la mention « manifestation d'intérêt pour le suivi Contrôle des travaux de Construction de quatre (04) salles de classe à Ouoro, dans la Commune de Sourgo PNGTII-3) (lot1) ou manifestation d'intérêt pour le suivi Contrôle des travaux de Construction de deux (02) salles de classe à Kougsin, dans la Commune de Sourgo (FPDCT) (lot2) ou encore manifestation d'intérêt pour le Suivi contrôle pour les travaux de bâtiment administratif et de latrines dans la commune de Sourgo (lot3).

En cas d'envoi par la poste ou par courrier électronique, le président de la commission d'attribution des marchés ne peut être responsable de la non réception de l'offre transmise par le soumissionnaire.

7- Renseignement

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires auprès du Secrétaire Général de la Mairie (Tél : 71 31 59 33/ 78 62 85 27)

Le Président de la CCAM-SOURGOU

Bali Georges NAGALO
Adjoint Administratif

Recrutement d'un consultant individuel pour le suivi et contrôle : des travaux de Construction de trois (03) salles de classe +bureau +magasin à Kabinou (quartier GOGO) (; des travaux de réhabilitation des infrastructures scolaires ; des travaux de construction des hangars au marché de Ramongo + d'une maisonnette dans la commune de Ramongo (lot3) ; des travaux de construction de deux (02) latrines scolaires à quatre (04) portes à Ramongo centre (lot4) ; des travaux de Construction de deux (02) salles de classe et d'une (01) latrine à Kolokandé (quartier Yarcé yiri) (lot5) , des travaux de réalisation d'un (01) forage positif à Kolokandé (quartier Yarcé yiri)

MANIFESTATION D'INTERET n°2017-01/RCOS/PBLK/CRMG

Financement : Budget communal ; Ressources transférées du MENA, FPDCT ; PNGT II Phase III, gestion 2017

Le Président de la Commission Communale d'Attribution des Marchés publics de la Commune de Ramongo lance un avis de manifestation d'intérêt pour le recrutement d'un consultant individuel pour le suivi et contrôle : des travaux de Construction de trois (03) salles de classe +bureau +magasin à Kabinou (quartier GOGO) (lot1) ; des travaux de réhabilitation des infrastructures scolaires (lot2) ; des travaux de construction des hangars au marché de Ramongo + d'une maisonnette dans la commune de Ramongo (lot3) ; des travaux de construction de deux (02) latrines scolaires à quatre (04) portes à Ramongo centre (lot4) ; des travaux de Construction de deux (02) salles de classe et d'une (01) latrine à Kolokandé (quartier Yarcé yiri) (lot5) , des travaux de réalisation d'un (01) forage positif à Kolokandé (quartier Yarcé yiri) (lot6).

Financement : Le financement est assuré par le budget communal; Ressources transférées de la santé et MENA, FPDCT ; PNGT II Phase III, gestion 2017.

1) Participation à la concurrence

La participation à la concurrence est ouverte à tous les consultants individuels, pour autant qu'ils ne soient pas sous le coup d'interdiction ou de suspension et en règle vis-à-vis de l'Administration. Les bureaux d'études ne sont pas autorisés.

2) Description des travaux

Les prestations se décomposent en plusieurs lots:

- lot 1 : suivi et contrôle des travaux de Construction de trois (03) salles de classe +bureau + magasin à Kabinou (quartier GOGO) ;
- lot 2 : suivi et contrôle des travaux de réhabilitation des infrastructures scolaires ;
- lot 3 : suivi et contrôle des travaux de construction des hangars au marché de Ramongo + d'une maisonnette dans la commune de Ramongo ;
- lot 4 : suivi et contrôle des travaux de construction de deux (02) latrines scolaire à quatre (04) portes à Ramongo centre ;
- lot 5 : suivi et contrôle des travaux de Construction de deux (02) salles de classe et d'une (01) latrine à Kolokandé (quartier Yarcé yiri);
- lot 6 : suivi et contrôle des travaux de réalisation d'un (01) forage positif à Kolokandé (quartier Yarcé yiri).

3) Composition des dossiers

Le Président de la Commission Communale d'Attribution des Marchés de la commune de Ramongo invite les consultants individuels qualifiés à manifester leur intérêt. Les consultants intéressés fourniront les documents suivants :

- 1 - Une (01) offre technique composée de :
 - Une (01) lettre de manifestation d'intérêt adressée à Monsieur le Président de la Commission Communale d'Attribution des Marchés de la commune de Ramongo;
 - Un (01) curriculum vitae détaillé et actualisé faisant ressortir les qualifications (diplômes légalisés, ancienneté, attestation de travail, marchés similaires, etc.);
 - Toute information permettant d'évaluer la capacité technique du consultant;
 - Une (01) copie légalisée du diplôme;
 - les attestations de bonne exécution et procès-verbal de réception des travaux similaires.
- 2 - Une (01) offre financière composée de :
 - Une lettre d'engagement de la proposition financière;
 - Un cadre de devis estimatif (honoraires, déplacement et autres frais).

NB : - l'enveloppe contenant l'offre technique devant porter clairement la mention « offre technique ».

- l'enveloppe contenant l'offre financière devant porter clairement la mention « offre financière ».

4) Critères de sélection

Les consultants individuels seront retenus suivant les critères ci-dessous :

- Diplôme de base (BEP en Génie civil)..... 20 points
 - Adéquation du diplôme avec la mission.....20 points
 - Ancienneté du consultant (3 ans minimum).....10 points
 - Projet similaire dans le suivi contrôle (à raison de 5 points par projet).....50 points.
- Le score minimum requis est : 70 points.

Le consultant individuel sera sélectionné selon la méthode basée sur le moindre coût.

5) Dépôt des offres et ouverture des plis

Les manifestations d'intérêt rédigées en langue française, en trois (03) exemplaires, (un (01) original et deux (02) copies) contenues une grosse enveloppe dans laquelle l'offre technique et l'offre financière sont dans deux (02) enveloppes différentes, devront être déposées sous plis fermé au service de la Personne Responsable des Marchés de la mairie de Ramongo au plus tard le **10 avril 2017 à 09 heures TU**, heure à laquelle l'ouverture des plis sera faite immédiatement en présence des soumissionnaires qui souhaitent y assister.

-L'enveloppe devra porter la mention « manifestation d'intérêt pour le suivi et le contrôle des travaux de :

- lot 1 : suivi et contrôle des travaux de Construction de trois (03) salles de classe +bureau + magasin à Kabinou (quartier GOGO) ;
- lot 2 : suivi et contrôle des travaux de réhabilitation des infrastructures scolaires ;
- lot 3 : suivi et contrôle des travaux de construction des hangars au marché de Ramongo + d'une maisonnette dans la commune de Ramongo ;
- lot 4 : suivi et contrôle des travaux de construction de deux (02) latrines scolaire à quatre (04) portes à Ramongo centre ;
- lot 5 : suivi et contrôle des travaux de Construction de deux (02) salles de classe et d'une (01) latrine à Kolokandé (quartier Yarcé yiri);
- lot 6 : suivi et contrôle des travaux de réalisation d'un (01) forage positif à Kolokandé (quartier Yarcé yiri).

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

6) Renseignements

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires auprès du secrétaire Général de la mairie Tel : 75277717 ou à la Mairie tél : 50 44 65 72.

Le Président de la Commission d'Attribution des Marchés

YAMEOGO Nebnoma Eric
Adjoint administratif

Présélection de bureaux d'études, la constitution d'une liste restreinte et des demandes de propositions en vue de la réalisation d'activités de formation, de suivi contrôle et d'intermédiation sociale (IEC) dans la commune de Gourcy.

Avis à manifestation d'intérêt
n°2017-02/RNRD/CG/SG

Le Secrétaire Général de la Mairie de Gourcy, Président de la Commission Communale d'Attribution des Marchés de la commune de Gourcy, lance un avis à manifestation d'intérêt pour la présélection de bureaux d'études, la constitution d'une liste restreinte et des demandes de propositions en vue de la réalisation d'activités de formation, de suivi contrôle et d'intermédiation sociale (IEC) dans la commune de Gourcy.

Financements

Le financement est assuré par les ressources transférées du Ministère de l'eau et de l'assainissement, gestion 2017, imputable au budget communal chapitre 23 article 235.

Participation a la concurrence

La participation à la concurrence est ouverte à tous les soumissionnaires pour autant qu'elles ne soient pas sous le coup d'interdiction ou de suspension et en règle vis-à-vis de l'Administration.

Descriptions des prestations

Les prestations attendues des bureaux d'études sont :

-lot 1 : Information-Education et Communication (IEC) sur la promotion de l'hygiène et de l'assainissement dans le cadre de la construction de 309 latrines familiales semi-finies.

-lot 2 : Formation des maçons et suivi-contrôle de la construction de 309 latrines familiales semi-finies.

Les bureaux d'études 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 fournir un dossier séparé pour chaque lot.

N.B : Aucun bureau d'études ne pourra être sélectionné pour plus d'un lot.

Composition du dossier de manifestation d'intérêt

-la lettre de manifestation d'intérêt adressée à Madame le Maire de la commune de Gourcy;

-l'adresse complète : localisation (N° rue, porte), boîte postale, numéros de téléphone (fixe et mobile), e-mail ;

-la plaquette de présentation, les domaines de compétence et les statuts juridiques ;

-les marchés similaires au cours des cinq (05) dernières années.

-L'agrément technique Aac minimum pour le lot 1 et AP minimum pour le lot 2.

Critères de présélection

La sélection reposera sur le critère minimum de l'expérience du soumissionnaire en termes de marchés similaires réalisées avec succès en rapport avec la mission et sur la base de l'agrément technique demandé.

Les bureaux d'études devront avoir réalisé au moins trois (3) marchés similaires dans la mise en œuvre de l'Information-Education-Communication (IEC) pour la promotion de l'hygiène et de l'assainissement.

Seules les similaires justifiées et exécutées par le soumissionnaire seront pris en compte : joindre obligatoirement les pages de garde et de signature des contrats ainsi que les attestations de bonne fin d'exécution ou procès-verbaux de validation des rapports ou procès-verbaux de réception définitive desdits marchés.

Dépôt des offres et ouverture des plis

Les manifestations d'intérêt rédigées en langue française, en trois (3) exemplaires dont un (01) original et deux (02) copies devront être déposées sous plis fermés, dans le bureau de la Personne Responsable des Marchés de la mairie de Gourcy au plus tard le **lundi 10 avril 2017 à 09 heures 00**, heure à laquelle l'ouverture des plis sera faite immédiatement en présence des soumissionnaires qui souhaitent y assister.

Le pli devra porter la mention : « Manifestation d'intérêt NO2017-02/RNRD/CG/SG pour la présélection de bureaux d'études, la constitution d'une liste restreinte et des demandes de propositions en vue de la réalisation d'activités de formation, de suivi contrôle et d'intermédiation sociale (IEC) dans la commune de Gourcy lot n° (à préciser) ».

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 bureau d'études.

Renseignements

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires auprès de la Personne Responsable des Marchés, Tél : 78 98 11 08.

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

Le Secrétaire Général

Marcel ZANRE
Administrateur Civil

Présélection de bureaux d'études, la constitution d'une liste restreinte et des demandes de propositions en vue de l'élaboration du Plan Communal de Développement (PCD) de la commune de Gourcy.

Avis à manifestation d'intérêt n°2017-01/RNRD/CG/SG

Le Secrétaire Général de la Mairie de Gourcy, Président de la Commission Communale d'Attribution des Marchés de la commune de Gourcy, lance un avis à manifestation d'intérêt pour la présélection de bureaux d'études, la constitution d'une liste restreinte et des demandes de propositions en vue de l'élaboration du Plan Communal de Développement (PCD) de la commune de Gourcy.

Financement

Le financement est assuré par le budget communal, gestion 2017. Chapitre 13 article 132

Participation a la concurrence

La participation à la concurrence est ouverte à tous les bureaux d'études pour autant qu'ils ne soient pas sous le coup d'interdiction ou de suspension et en règle vis-à-vis de l'Administration.

Descriptions des prestations

Les prestations attendues des bureaux d'études sont en lot unique: Elaboration du Plan Communal de Développement (PCD) de la commune de Gourcy.

Composition du dossier de la manifestation d'intérêt

- la lettre de manifestation d'intérêt adressée à Madame le Maire de la commune de Gourcy;
- l'adresse complète : localisation (N° rue, porte), boîte postale, numéros de téléphone (fixe et mobile), e-mail ;
- la plaquette de présentation, les domaines de compétence et les statuts juridiques ;
- les marchés similaires au cours des cinq (05) dernières années.

Critères de présélection

La sélection reposera sur le critère minimum de l'expérience du soumissionnaire en termes de marchés similaires réalisées avec succès en rapport avec la mission.

Les bureaux d'études devront avoir réalisé au moins deux marchés similaires dans l'élaboration de plans communaux de développement.

Seuls les marchés similaires justifiées et exécutées par le soumissionnaire seront pris en compte : joindre obligatoirement les pages de garde et de signature des contrats ainsi que les attestations de bonne fin d'exécution ou procès-verbaux de validation des rapports ou procès-verbaux de réception définitive desdits marchés.

Dépôt des offres et ouverture des plis

Les manifestations d'intérêt rédigées en langue française, en trois (3) exemplaires dont un (1) original et deux (2) copies devront être déposées sous plis fermés, dans le bureau de la Personne Responsable des Marchés de la mairie de Gourcy au plus tard le **lundi 10 avril 2017 à 09 heures 00**, heure à laquelle l'ouverture des plis sera faite immédiatement en présence des soumissionnaires qui souhaitent y assister.

Le pli devra porter la mention : « Manifestation d'intérêt N°2017-01/RNRD/CG/SG pour la présélection de bureaux d'études, la constitution d'une liste restreinte et des demandes de propositions en vue de l'élaboration du Plan Communal de Développement (PCD) de la commune de Gourcy »

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 bureau d'études.

Renseignements

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires auprès de la Personne Responsable des Marchés, Tél : 78 98 11 08.

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

Le Secrétaire Général

Marcel ZANRE
Administrateur Civil

Suivi-contrôle des travaux de construction de deux (02) salles de classe, de réhabilitation d'une école et de construction de trois (03) latrines publiques au profit de la Commune de Périgban.

MANIFESTATION D'INTERET N°2017-01/ RSUO/PPON/CPRGB/SG/CCAM
Financement : Budget Communal/Fonds Transférés/FPDCT/PNGT2-3, gestion 2017.

MANIFESTATION D'INTERET

Le Président de la Commission Communale d'Attribution des Marchés Publics de la Mairie de Périgban lance un avis de manifestation d'intérêt pour le recrutement des consultants individuels pour les suivis et contrôles portant sur les travaux de constructions de deux (02) salles de classe, de réhabilitation d'une école et de construction de trois (03) latrines publiques au profit de la Commune de Périgban.

FINANCEMENT

Le financement des prestations est assuré par le Budget Communal/Ressources Transférées/FPDCT/PNGT2-3, gestion 2017.

PARTICIPATION A LA CONCURRENCE

La participation à la concurrence est ouverte à tous les soumissionnaires, pour autant qu'ils ne soient pas sous le coup d'interdiction ou de suspension et en règle vis-à-vis de l'Administration.

DESCRIPTIONS DES TRAVAUX

Les prestations se feront en trois (03) lots :

- Lot n°1 : suivi-contrôle des travaux de construction de deux (02) salles de classe ;
- Lot n°2 : Suivi-contrôle des travaux de réhabilitation d'une école ;
- Lot n°3 : Suivi-contrôle des travaux de construction de trois (03) latrines publiques.

COMPOSITION DE DOSSIER

Le Président de la Commission Communale d'Attribution des Marchés Publics de la Mairie de Périgban invite les consultants individuels qualifiés suivants à manifester leur intérêt :

- Lot n°1 : Diplôme de BAC en génie civil ou équivalent avec une expérience professionnelle de trois (03) ans minimum ;
- Lot n°2 : Diplôme de BAC en génie civil ou équivalent avec une expérience professionnelle de trois (03) ans minimum ;
- Lot n°3 : Diplôme de BAC en génie civil ou équivalent avec une expérience professionnelle de trois (03) ans minimum.

Les consultants intéressés fourniront les documents suivants :

- Une lettre de manifestation d'intérêt adressée à Monsieur le Maire de la Commune de Périgban ;
- Un curriculum vitae détaillé faisant ressortir les qualifications (diplôme, ancienneté, attestation, marchés similaires, etc.),
- Toute information permettant d'évaluer la capacité technique du consultant,
- Une copie légalisée du diplôme,
- Des attestations de bonne exécution accompagnées des Procès-verbaux de réception définitive de travaux similaires.

CRITERES DE SELECTION

LOT 1 , LOT 2 , LOT 3 :

Diplôme ou Attestation de formation de base BAC en génie civil-----	20 Points
Adéquation du diplôme avec la mission -----	20 Points
Ancienneté du consultant (03 ans minimum) / 05 points pour les 03 ans minimum et 01 point par année supplémentaire -----	10 Points
Expériences dans le suivi contrôle des travaux de bâtiment (05 points par projet similaire) -----	50 Points

NB : La sélection sera basée sur la méthode qualité-coût. Un coefficient de pondération de 70% sera accordé à la note technique contre celui de 30% à celle financière. Les consultants devront fournir leurs offres financières et techniques en vue de la sélection.

Seuls les candidats ayant obtenu une note technique d'au moins 70 points seront retenus pour la suite des travaux.

DEPOT DES OFFRES ET OUVERTURE DES PLIS

Les manifestations d'intérêts rédigées en langue française, en trois (03) exemplaires (un (01) original et deux (02) copies) devront être déposées sous pli fermé au secrétariat général de la Mairie de Périgban au plus tard le **lundi 10 avril 2017 à 09 heures 00**, heure à laquelle l'ouverture des plis sera faite immédiatement en présence des soumissionnaires qui désirent y assister. Elles devront porter la mention « Manifestation d'intérêt pour le suivi-contrôle des travaux de constructions de deux (02) salles de classe, de réhabilitation d'une école et de construction de trois (03) latrines publiques au profit de la Commune de Périgban ». En cas d'envoi par la poste ou autre mode de courrier, la personne responsable des Marchés ne peut être responsable de la non réception de l'offre transmise par le soumissionnaire.

RENSEIGNEMENTS

Les soumissionnaires éligibles intéressés peuvent obtenir des informations supplémentaires auprès du Secrétaire Général de la Mairie Tél : 79 20 38.

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

Le Président

Issaka KIEMA
Secrétaire Administratif

Suivi-contrôle des travaux de réalisation de deux (02) forages positifs et de réhabilitation de deux (02) forages au profit de la Commune de Périgban.

**MANIFESTATION D'INTERET N°2017-02/RSUO/PPON/CPRGB/SG/CCAM pour le
Financement : Budget Communal/Ressources Transférés/PNGT2-3, gestion 2017.**

MANIFESTATION D'INTERET

Le Président de la Commission Communale d'Attribution des Marchés Publics de la Mairie de Périgban lance un avis de manifestation d'intérêt pour le recrutement de consultants individuels pour le suivi-contrôle des travaux de réalisation de deux (02) forages positifs et de réhabilitation de deux (02) forages au profit de la Commune de Périgban.

FINANCEMENT

Le financement des prestations est assuré par le Budget Communal/Ressources Transférés/PNGT2-3, gestion 2017.

PARTICIPATION A LA CONCURRENCE

La participation à la concurrence est ouverte à tous les soumissionnaires, pour autant qu'ils ne soient pas sous le coup d'interdiction ou de suspension et en règle vis-à-vis de l'Administration.

DESCRIPTIONS DES TRAVAUX

Les prestations se feront en deux (02) lots :

- Lot n°1 : suivi-contrôle des travaux de réalisation de deux (02) forages positifs ;
- Lot n°2 : Suivi-contrôle des travaux de réhabilitation de deux (02) forages;

COMPOSITION DE DOSSIER

Le Président de la Commission Communale d'Attribution des Marchés Publics de la Mairie de Périgban invite les consultants individuels qualifiés suivants à manifester leur intérêt :

- Lot n°1 : Diplôme de Technicien Supérieur en Hydraulique ou en génie rural avec une expérience professionnelle de trois (03) ans minimum ;
- Lot n°2 : Diplôme de Technicien Supérieur en Hydraulique ou en génie rural avec une expérience professionnelle de trois (03) ans minimum ;

Les consultants intéressés fourniront les documents suivants :

- Une lettre de manifestation d'intérêt adressée à Monsieur le Maire de la Commune de Périgban ;
- Un curriculum vitae détaillé faisant ressortir les qualifications (diplôme, ancienneté, attestation, marchés similaires, etc.),
- Toute information permettant d'évaluer la capacité technique du consultant,
- Toute information permettant d'évaluer la capacité technique du consultant,
- Une copie légalisée du diplôme,
- Des attestations de bonne exécution accompagnées des Procès-verbaux de réception définitive de travaux similaires.

CRITERES DE SELECTION

LOT 1 et LOT 2 :

Diplôme ou Attestation de T S en Hydraulique ou en génie rural-----20 Points
Adéquation du diplôme avec la mission -----20 Points
Ancienneté du consultant (03 ans minimum) / 05 points pour les 03 ans minimum et 01 point par année supplémentaire -----10 Points
Expériences dans le suivi contrôle des travaux de bâtiment (05 points par projet similaire) -----50 Points

NB : La sélection sera basée sur la méthode qualité-coût. Un coefficient de pondération de 70% sera accordé à la note technique contre celui de 30% à celle financière. Les consultants devront fournir leurs offres financières et techniques en vue de la sélection.

Seuls les candidats ayant obtenu une note technique d'au moins 70 points seront retenus pour la suite des travaux.

DEPOT DES OFFRES ET OUVERTURE DES PLIS

Les manifestations d'intérêts rédigées en langue française, en trois (03) exemplaires (un (01) original et deux (02) copies) devront être déposées sous pli fermé au secrétariat général de la Mairie de Périgban au plus tard le **lundi 10 avril 2017 à 09 heures 00**, heure à laquelle l'ouverture des plis sera faite immédiatement en présence des soumissionnaires qui désirent y assister. Elles devront porter la mention « Manifestation d'intérêt pour les suivis et contrôles portant sur les travaux de réalisation de deux (02) forages positifs et de réhabilitation de deux (02) forages au profit de la Commune de Périgban ». En cas d'envoi par la poste ou autre mode de courrier, la personne responsable des Marchés ne peut être responsable de la non réception de l'offre transmise par le soumissionnaire.

RENSEIGNEMENTS

Les soumissionnaires éligibles intéressés peuvent obtenir des informations supplémentaires auprès du Secrétaire Général de la Mairie Tél : 70 79 20 38.

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

Le Président

Issaka KIEMA
Secrétaire Administratif

Recrutement d'un consultant individuel pour le suivi contrôle des travaux de construction de deux (02) complexes scolaires à Lemka et à Gouamba.

MANIFESTATION D'INTERET
N°2017- 00001/ RSUO/PPON/DSC-BSR pour le
Financement : Budget Communal, gestion 2017

MANIFESTATION D'INTERET

Le président de la Commission Communale d'Attribution des Marchés Publics de la commune rurale de Bousséra lance un avis de manifestation d'intérêt pour le recrutement d'un consultant individuel pour le suivi contrôle des travaux de construction de deux (02) complexes scolaires à Lemka et à Gouamba au profit de la commune de Bousséra.

FINANCEMENT

Le financement des prestations est assuré par le Budget communal, gestion 2017.

PARTICIPATION A LA CONCURRENCE

La participation à la concurrence est ouverte à tous les consultants individuels qualifiés de diplôme de BEP ou équivalent au moins en génie civil, pour autant qu'ils ne soient pas sous le coup d'interdiction ou de suspension et en règle vis-à-vis de l'Administration.

DESCRIPTIONS DES TRAVAUX

Les prestations se feront en deux (02) lots :

- Lot 1 : suivi contrôle des travaux de construction d'un complexe scolaire à Lemka au profit de la Commune de Bousséra.
- Lot 2 : suivi contrôle des travaux de construction d'un complexe scolaire à Gouamba au profit de la Commune de Bousséra.

COMPOSITION DE DOSSIER

Le président de la Commission Communal d'Attribution des Marchés Publics de la commune rurale de Bousséra pour le lot n°1 et le lot n°2, invite les consultants individuels qualifiés de diplôme de BEP ou équivalent au moins en génie civil avec une expérience professionnelle de trois (03) ans minimum à manifester leur intérêt.

- Une lettre de manifestation d'intérêt adressée à Monsieur le Maire de la Commune de Bousséra ;
- Un curriculum vitae détaillé faisant ressortir les qualifications (diplôme, ancienneté, attestation, marchés similaires, etc.),
- Toute information permettant d'évaluer la capacité technique du consultant,
- Une copie légalisée du diplôme,
- Une attestation de bonne exécution accompagnée d'un PV de réception de travaux similaires.

CRITERES DE SELECTION

Diplôme de base (BEP en génie civil) -----20 Points
Adéquation du diplôme avec la mission -----20 Points
Ancienneté du consultant (3 ans minimum) 5points pour les 3ans minimum et 1point par année supplémentaire -----10 Points
Expériences dans le suivi contrôle des travaux de bâtiment cinq (05) points par marchés similaires -----50 Points

NB : La sélection sera basée sur la méthode qualité-coût. Un coefficient de pondération de 70% sera accordé à la note technique contre celui de 30% à celle financière. Les consultants devront fournir leurs offres financières et techniques en vue de la sélection. Seuls les candidats ayant obtenu une note technique d'au moins 70 points seront retenus pour la suite des travaux.

DEPOT DES OFFRES ET OUVERTURE DES PLIS

La manifestation d'intérêt rédigée en langue française, en trois (03) exemplaires (un (01) original et deux (02) copies) devront être déposées sous pli fermé au secrétariat général de la mairie de Bousséra au plus tard le **lundi 10 avril 2017 à 09 heures 30**, heure à laquelle l'ouverture des plis sera fait immédiatement en présence des soumissionnaires qui désirent y assister. Elles devront porter la mention « Manifestation d'intérêt du suivi contrôle des travaux de construction d'un complexe scolaire au profit de la commune de Bousséra.

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

RENSEIGNEMENTS

Les soumissionnaires éligibles intéressés peuvent obtenir des informations supplémentaires auprès du Secrétaire Général de la Mairie Tel : 71 87 76 48.

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

Le Président de la Commission d'Attribution des Marchés

Ousséni ZONGO
Adjoint Administratif

Recrutement d'un consultant individuel pour le suivi contrôle des travaux de réalisation de deux (02) forages à usage d'eau potable à Sanon –Tabéo et à Lamboura,

MANIFESTATION D'INTERET

N°2017- 00002/ RSUO/PPON/BSR Financement : Budget Communal, gestion 2017

MANIFESTATION D'INTERET

Le président de la Commission Communale d'Attribution des Marchés Publics de la commune rurale de Bousséra lance un avis de manifestation d'intérêt pour le recrutement d'un consultant individuel pour le suivi contrôle des travaux de réalisation de deux (02) forages à usage d'eau potable à Sanon –Tabéo et à Lamboura, au profit de la commune de Bousséra.

FINANCEMENT

Le financement des prestations est assuré par le Budget communal, gestion 2017.

PARTICIPATION A LA CONCURRENCE

La participation à la concurrence est ouverte à tous les soumissionnaires, pour autant qu'ils ne soient pas sous le coup d'interdiction ou de suspension et en règle vis-à-vis de l'Administration.

DESCRIPTIONS DES TRAVAUX

Les prestations se feront en lot Unique : suivi contrôle des travaux de réalisation de deux (02) forages à Lamboura et à Sanon-Tabéo usage d'eau potable.

COMPOSITION DE DOSSIER

Le président de la Commission Communal d'Attribution des Marchés Publics de la commune rurale de Bousséra, invite les consultants individuels qualifiés de formation en Technicien Supérieur en Génie Rural ou Technicien Supérieur en Hydrogéologie ou équivalent avec une expérience professionnelle de Trois (03) ans minimum à manifester leur intérêt.

Les consultants intéressés fourniront les documents suivants :

- Une lettre de manifestation d'intérêt adressée à Monsieur le Maire de la commune rurale de Bousséra ;
- Un curriculum vitae détaillé faisant ressortir les qualifications (diplôme, ancienneté, attestation, marchés similaires, etc.),
- Toute information permettant d'évaluer la capacité technique du consultant,
- Une copie légalisée du diplôme,
- Une attestation de bonne exécution accompagnée d'un PV de réception de travaux similaires.

CRITERES DE SELECTION

Diplôme de base (TSGR ou TSH ou équivalent) -----20 Points
Adéquation du diplôme avec la mission -----20 Points
Ancienneté du consultant (3 ans minimum) 5points pour les 3ans minimum et 1point par année supplémentaire -----10 Points
Expériences dans le suivi contrôle des travaux de forages (3 marchés) -----50 Points

NB : La sélection sera basée sur la méthode qualité-coût. Un coefficient de pondération de 70% sera accordé à la note technique contre celui de 30% à celle financière. Les consultants devront fournir leurs offres financières et techniques en vue de la sélection. Seuls les candidats ayant obtenu une note technique d'au moins 70 points seront retenus pour la suite des travaux.

DEPOT DES OFFRES ET OUVERTURE DES PLIS

La manifestation d'intérêt rédigée en langue française, en trois (03) exemplaires (un (01) original et deux (02) copies) devront être déposées sous pli fermé au secrétariat général de la mairie de Bousséra au plus tard le **lundi 10 avril 2017 à 09 heures 30**, heure à laquelle l'ouverture des plis sera fait immédiatement en présence des soumissionnaires qui désirent y assister. Elles devront porter la mention « Manifestation d'intérêt pour le suivi contrôle des travaux de réalisation de deux (02) forages positifs à usage d'eau potable au profit de la commune de Bousséra.

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

RENSEIGNEMENTS

Les soumissionnaires éligibles intéressés peuvent obtenir des informations supplémentaires auprès du Secrétaire Général de la Mairie Tel : 71 87 76 48.

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

Le Président de la Commission d'Attribution des Marchés

Ousséni ZONGO
Adjoint Administratif

Recrutement d'un consultant individuel pour le suivi contrôle des travaux de construction de dix (10) Boutiques de rues.

MANIFESTATION D'INTERET N°2017- 00001/ RSUO/PPON/DSC-BSR
Financement : Budget Communal, gestion 2017

MANIFESTATION D'INTERET

Le président de la Commission Communale d'Attribution des Marchés Publics de la commune rurale de Bousséra lance un avis de manifestation d'intérêt pour le recrutement d'un consultant individuel pour le suivi contrôle des travaux de construction de dix (10) Boutiques de rues au profit de la commune de Bousséra.

FINANCEMENT

Le financement des prestations est assuré par le PNGT2 Phase III, gestion 2017.

PARTICIPATION A LA CONCURRENCE

La participation à la concurrence est ouverte à tous les soumissionnaires, pour autant qu'ils ne soient pas sous le coup d'interdiction ou de suspension et en règle vis-à-vis de l'Administration.

DESCRIPTIONS DES TRAVAUX

Les prestations se feront en lot unique : suivi contrôle des travaux de construction de dix (10) boutiques de rues au profit de la Commune de Bousséra.

COMPOSITION DE DOSSIER

Le président de la Commission Communal d'Attribution des Marchés Publics de la commune rurale de Bousséra, invite les consultants individuels qualifiés de diplôme de BEP ou équivalant au moins en génie civil avec une expérience professionnelle de trois (03) ans minimum à manifester leur intérêt.

- Une lettre de manifestation d'intérêt adressée à Monsieur le Maire de la Commune de Bousséra ;
- Un curriculum vitae détaillé faisant ressortir les qualifications (diplôme, ancienneté, attestation, marchés similaires, etc.),
- Toute information permettant d'évaluer la capacité technique du consultant,
- Une copie légalisée du diplôme,
- Une attestation de bonne exécution accompagnée d'un PV de réception de travaux similaires.

CRITERES DE SELECTION

Diplôme de base (CAP ou BAC en génie civil) -----20 Points
Adéquation du diplôme avec la mission -----20 Points
Ancienneté du consultant (3 ans minimum) 5 points pour les 3ans minimum et 1point par année supplémentaire -----10 Points
Expériences dans le suivi contrôle des travaux de bâtiment cinq (05) points par marchés similaires -----50 Points

NB : La sélection sera basée sur la méthode qualité-coût. Un coefficient de pondération de 70% sera accordé à la note technique contre celui de 30% à celle financière. Les consultants devront fournir leurs offres financières et techniques en vue de la sélection. Seuls les candidats ayant obtenu une note technique d'au moins 70 points seront retenus pour la suite des travaux.

DEPOT DES OFFRES ET OUVERTURE DES PLS

La manifestation d'intérêt rédigée en langue française, en trois (03) exemplaires (un (01) original et deux (02) copies) devront être déposées sous pli fermé au secrétariat général de la mairie de Bousséra au plus tard le **lundi 10 avril 2017 à 09 heures 30**, heure à laquelle l'ouverture des plis sera fait immédiatement en présence des soumissionnaires qui désirent y assister. Elles devront porter la mention « Manifestation d'intérêt du suivi contrôle des travaux de construction de dix (10) boutiques de rue au profit de la commune de Bousséra.

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

RENSEIGNEMENTS

Les soumissionnaires éligibles intéressés peuvent obtenir des informations supplémentaires auprès du Secrétaire Général de la Mairie Tel : 71 87 76 48.

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

Le Président de la Commission d'Attribution des Marchés

Ousséni ZONGO
Adjoint Administratif

Présélection d'un maître d'ouvrage délégué au profit de la commune de Kampti dans la région du SUD-OUEST

Appel a manifestation d'intérêt n° 2017
-05/RSUO/PPON/CKMP

1. Objet

Dans le cadre de la mise œuvre des fonds transférés (2015), la commune de Kampti a programmé au titre de l'exécution budgétaire 2017, la réalisation de latrines familiales semi finies accompagnés d'activités d'intermédiations sociales dans certains villages. Afin d'accompagner et aider la commune à conduire le projet, il est prévu le recrutement d'un maître d'ouvrage délégué en vue d'élaborer ultérieurement des demandes de propositions pour la mise en œuvre de ladite prestation.

2. Description des prestations

Les prestations se composent d'un lot unique suivant : prestation de maîtrise d'ouvrage délégué pour la réalisation de 290 latrines familiales semi finies accompagné d'activités d'intermédiation sociale en matière d'hygiène et assainissement.

Le maître d'ouvrage aura pour principale tâche :

- L'élaboration du dossier d'appel à concurrence
 - Le recrutement d'une association ou bureau d'étude pour des prestations d'étude de réalisation d'activités d'intermédiation sociale et d'animation en matière d'hygiène et d'assainissement.
 - Le recrutement d'un consultant individuel pour la formation et le suivi contrôle à pieds d'œuvre des travaux
 - Le recrutement des maçons et ouvriers qui seront chargés d'exécuter les travaux
 - Le suivi et la coordination des travaux des différents prestataires retenus
 - La gestion de l'opération aux plans administratif, financier et comptable
 - Elaboration de rapports d'étape et final
 - Faire un compte rendu mensuel au maître d'ouvrage
- Ces prestations dureront quatre (04) mois.

3. Participation à la concurrence

Le présent avis de manifestation d'intérêt est ouvert à égalité de condition à toutes les ONG ou associations locales reconnues d'utilité publique dont le domaine de compétence couvre le champ d'intervention spécifié et intéressés par le présent avis pour autant qu'ils soient en règle vis-à-vis de l'Administration et qu'ils ne soient pas sous le coup d'une interdiction ou une suspension.

Les soumissionnaires peuvent s'associer pour renforcer leurs compétences respectives. Tout groupement devra obligatoirement désigner un chef de file.

Seuls les consultants retenus seront contactés pour la suite de la procédure.

4. Dossier de candidature :

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

- La lettre de manifestation d'intérêt adressée à Monsieur le maire;
- L'adresse complète : localisation (N° rue, porte), boîte postale, Numéros de téléphone (fixe et mobile), E-mail ;
- La plaquette de présentation du soumissionnaire, de ses domaines de compétence et de ses statuts juridiques ;
- la liste des références du soumissionnaire dans le domaine spécifié (sous forme de tableau récapitulatif et joindre les pages de garde des marchés, les attestations de bonne fin d'exécution ou PV de réception de ces marchés) ;
- La liste du personnel permanent de la structure avec leurs qualifications et expériences (les CV ne sont pas exigés) ;

- La liste du matériel dont dispose le soumissionnaire ;
- Toute autre information permettant d'évaluer la capacité technique du soumissionnaire.

5. Présentation et dépôt des offres

Les offres rédigées en langue française en quatre (04) exemplaires dont un (01) original et trois (03) copies marquées comme telles seront déposées sous plis fermés au plus tard le **lundi 10 avril 2017 à 09 heures 00** au Secrétariat du Secrétaire Général de la commune, à l'adresse suivante : BP XX Kampti, Burkina Faso, Tél. : 70 06 54 46 avec la mention :« Manifestation d'intérêt pour le recrutement d'un maître d'ouvrage délégué ».

L'ouverture des offres interviendra immédiatement en séance publique dans la Salle de réunion de la commune de Kampti en présence des soumissionnaires qui désirent y assister.

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

6. Critères de présélection

Les critères de présélection porteront sur le nombre d'expériences justifiées par le nombre de projets similaires réalisées, l'exhaustivité des moyens humains, et la consistance des moyens matériels. Six (06) soumissionnaires au plus seront retenus pour prendre part à la demande de proposition au titre de l'année 2017.

7. Informations complémentaires

Les informations complémentaires peuvent être obtenues auprès de la commune de Kampti à l'adresse suivante : BP xx Kampti, Burkina Faso, Tél. : 70 06 54 46

8. Réserves

L'administration se réserve le droit d'apporter des modifications ultérieures ou de ne donner aucune suite à tout ou partie du présent appel à manifestation d'intérêt.

**Le Président de la Commission Communal
D'Attribution des Marchés**

Yaya 2ème jumeau FAYAMA
Secrétaire Administratif

SODIPRESSE

SOCIETE DE DISTRIBUTION DE PRESSE
COMMERCE GENERAL

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

Bulletin d'abonnement

Je soussigné :

Fonction :

Entreprise / Société :

Adresse / Téléphone :

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

Types d'abonnement

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

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

Début d'abonnement :, Fin d'abonnement :

Fait à, le...../...../20.....

Le Souscripteur

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

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

Marchés Publics

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

UEMOA