
S omma i r e

* Résultats de dépouillements : . P. 3 à 20

- Résultats provisoires des ministères, institutions
et maîtrises d’ouvrages déléguées . P. 3 à 18

- Résultats provisoires des régions . P. 19 à 20

* Avis d’Appels d’offres des ministères et institutions : P. 21 à 33

- Marchés de fournitures et services courants . P. 21 à 28

- Marchés de travaux . P. 29 & 30

- Marchés de prestations intellectuelles . P. 31 à 33

* Avis d’Appels d’offres des régions : . P. 34 à 36

- Marchés de fournitures et services courants . P. 34

- Marchés de travaux . P. 35 à 36

La célérité dans la transparence

N° 2162 - Lundi 16 octobre 2017 — 200 F CFA

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

Direction Générale du Contrôle des Marchés

Publics et des Engagements Financiers

B U R K I N A F A S O

Revue des
Marchés Publics

ISSN 0796 - 5923

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

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

Site web : www.dgmp.gov.bf

Directeur de publication
Le Ministre Délégué Chargé du Budget

Co-directeur de publication
Le Directeur Général du Contrôle

des Marchés Publics et

des Engagements Financiers

Abraham KY, Ph.D

Directeur de la rédaction
Abdoulaye OUATTARA

E-mail : fogoda2000@yahoo.fr

Conception graphique
et mise en page
Xavier TAPSOBA

W. Martial GOUBA
Aminata NAPON/NEBIE

Salamata OUEDRAOGO/COMPAORE
Bintou ILBOUDO

Frédéric Modeste Somwaoga OUEDRAOGO
François d’Assise BALIMA

Zoenabo SAWADOGO

Impression
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

LES POINTS DE VENTE DE LA REVUE DES MARCHES PUBLICS

OUAGADOUGOU

SODIPRESSE : 50 36 03 80

Kiosque (entré coté Est du MEF)

Alimentation la Shopette : 50 36 29 09

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

Ouaga contact et service : 50 31 05 47

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

Ezama paspanga : 50 30 87 29

Alimentation la Surface : 50 36 36 51

Petrofa cissin : 76 81 28 25

Sonacof Dassasgho : 50 36 40 65

Alimentation la ménagère : 50 43 08 64

Librairie Hôtel Indépendance : 50 30 60 60/63

Aniza shopping centrer : 50 39 86 68

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

Dispresse (librairie)

T F A boutique (alimentation tampui)

Ezama (tampui alimentation)

Total pont Kadioko (station)

Latifa (alimentation Ouaga 2000)

Bon Samaritin(alimentation Ouaga 2000)

Night Market (pate doie alimentation)

Petrofa Paglayiri (station)

Super Ramon III (alimentation)

BOBO DIOULASSO

Shell Station Route Boulevard : 70 11 46 86

Shell Station Route Banfora : 70 26 04 22

Shell Route de Ouagadougou : 70 10 86 10

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

Shell Bindougousso : 70 11 48 58

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

KOUDOUGOU

Coram : 50 44 11 48

OUAHIGOUYA

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

BANFORA

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

DEDOUGOU

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

FADA N’GOURMA

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

KAYA

SOCOSAF : 70 26 11 22

TENKODOGO

CIKA .. : 40 71 03 17

TOUGAN

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

DORI

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

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

 MINISTERE DE L’ECONOMIE, DES FINANCES ET DU DEVELOPPEMENT
RECTIFICATIF DU QUOTIDIEN N°2161 du vendredi 13 octobre 2017 page 10 portant sur le classement de consultants

Demande de propositions n°2017-170/MINEFID/SG/DMP du 08/08/2017 relative au recrutement d’un administrateur indépendant, consultant
chargé de la production d’un rapport de conciliation des paiements des sociétés minières à l’Etat et des recettes perçues par l’Etat desdites

sociétés pour l’année 2016 suivant décision n°2017-0634/ARCOP/ORD du 10/10/2017 - Financement : budget de l’Etat, exercice 2017; Référence
de la publication des résultats de la manifestation d’intérêt : quotidien des marchés publics n°2082 du 26/06/2017; n°2083 du 27/06/2017.

Nombre de concurrents : trois (03) ; Date de dépouillement : 08/09/2017 ; Date de délibération : 29/09/2017
Consultants Nombre de points obtenus sur 100 Observations
Moore Stephens 91,50 Retenu pour la suite
Fiducial Expertise AK 72 Non retenu

CGIC-AFRIQUE -

Non retenu : car ayant procédé à la certification des dépenses et des
paiements de conciliation de la société CARCAL GOLD BURKINA et
l’audit comptable financier et technique, pour l’évaluation de la société des
mines d’or de PINSAPO GOLD/Burkina, toute chose qui est incompatible
avec la production d’un rapport de conciliation (VIII des TDRs).

MINISTERE DE LA JUSTICE, DES HUMAINS ET DE LA PROMOTION CIVIQUE
Appel d’Offres Ouvert Accéléré n°1-2017-017/MJDHPC/SG/DMP du 16/08/2017 pour l’humanisation des prisons : acquisition de
matériels, matériels de couchage, de sport et de loisir. Financement: Budget de l’Etat gestion 2017; Publication: RMP n°2124 du

16/08/2017; Date de dépouillement : 21/09/2017; date de délibération : 27/09/2017 ; Nombres de plis reçus: cinq (05).
MONTANT en FCFA TTC SOUMISSIONNAIRES

lu corrigé
OBSERVATIONS

KTM 85 202 608 85 202 608
NON CONFORME
-item 5 : absence de proposition d’une des caractéristique à savoir Tstart/Tn : 1.4
-hors enveloppe

ETS YAMEOGO ISSAKA 63 357 150 63 357 150 CONFORME

ETS NIKIEMA ET FRERES 81 285 480 81 285 480 TECHNIQUEMENT CONFORME
-hors enveloppe

EGF 95 804 044 95 804 044 TECHNIQUEMENT CONFORME
-hors enveloppe

ETS KABRE LASSANE 61 802 500 61 802 500
NON CONFORME A l’item 5 :
-catégorie d’isolation : B IP44 proposé au lieu de B demandé dans le DAO ;
-absence de proposition d’une des caractéristiques à savoir Tstart/Tn : 1.4 ;

ATTRIBUTAIRE
ETS YAMEOGO ISSAKA pour un montant de soixante-douze millions trois cent quatre-vingt-dix mille
cinquante (72 390 050) francs CFA TTC (après une augmentation de 14,26% et les quantités passent de 5 à 15 à
l’item19) avec un délai d’exécution de soixante (60) jours.

!

RESULTATS PROVISOIRES

DES MINISTERES, INSTITUTIONS ET

MAITRISES D’OUVRAGES DELEGUEES

Quotidien N° 2162 - Lundi 16 octobre 2017 3

MINISTERE DE L’ECONOMIE, DES FINANCES ET DU DEVELOPPEMENT
Manifestation d’intérêt n°2017-183/MINEFID/SG/DMP du 05/09/2017 pour le recrutement d’un bureau d’études relatif à une formation sur

l’analyse des chaines de valeur agricole au profit de soixante (60) acteurs du secteur de la microfinance. Financement : Budget de l’Etat, Exercice
2017 ; Références de la publication de la manifestation d’intérêt : RMP N°2138 du mardi 12/09/2017 ; Nombre de concurrents : douze (12) ;

Date de dépouillement : 26/09/2017 ; Date de délibération : 06/10/2017
Missions similaires Cabinets/

Groupements Liste des missions similaires pertinentes réalisées Nombre Observations

NEXDEFI
GROUP SARL

-Renforcement de capacités des organisations productrices des produits du Karité au profit
d’Inter Church Organisation for Development Cooperation en 2017 ;
-Renforcement des capacités de trois DIEMA de la FDTT sur la commercialisation collective, la
négociation des contrats marketing et le conseil à l’exploitation agricole au profit de TIN TUA en
2015 ;
-Formation de cinquante(50) animateurs et formateurs endogène sur le thème « le financement
et la coordination verticale de la chaine de valeur du sésame » au profit de IRP-S /BM en 2016 ;
-Accompagnement des maçons et des entreprise de construction de bio digesteurs des
partenaires de mise en œuvre du PNB-BF au profit de SNV en 2015 ;
-Atelier de sensibilisation sur les rôles et les responsabilités des organisations faitières dans
l’amélioration de la compétitivité des chaines de valeur mangue et noix de cajou au profit de
SNV en 2014.
- Formation et coaching en développement des chaines de valeur dans la filière coton du
Burkina et Mali au profit de AIDENVIRONNEMENT en 2014 ;
- Formation des éleveurs de volaille en entreprenariat agricole au profit SNV en 2015.

07

Le cabinet intervient
dans le domaine et

a sept (07)
références similaires

1er

BLAC
CONSULTING

! Formation sur l’analyse des chaines agricoles au profit de quatre-vingt-dix (90) acteurs du
secteur de la micro finance au profit du PNGT 2phase II en 2011.
! Formation sur l’analyse des chaines agricoles au profit de cent vingt (120) acteurs du secteur
de la micro finance de la région du LIPTAKO-GOURMA au profit de l’autorité de développement
intégré de la région du LIPTAKO-GOURMA en 2012 ;
! Formation sur l’analyse des chaines agricoles au profit de quatre-vingt (80) acteurs du
secteur de la micro finance au profit du PACDE/Ministère du commerce en 2012 ;
! Formation sur l’analyse des chaines agricoles au profit de trente (.30) acteurs du secteur de
la micro finance au profit du PNUD en 2011 ;

04

Le cabinet intervient
dans le domaine et

a quatre (04)
références similaires

2ème

OUILAFRIQUE

! Quatre(04) sessions de formation sur les principes coopératifs et la gestion d’une coopérative
au profit des producteurs de riz des 1500ha de la plaine irrigué de bagré en 2017 ;
! Trois(03) sessions de formation sur les principes coopératifs et la gestion d’une coopérative
au profit des producteurs de riz des 1500ha de la plaine irrigué de bagré en 2017 ;
! Formation des pairs éducateurs sur la collecte des données et le counseling individuel des
acteurs de la chaine de valeur de la filière riz de bagré pour l’amélioration de la production ,la
qualité et la commercialisation du riz local en 2016 ;
! Formation de deuxième niveau en chaine de valeur (AT-CT) au profit de NIRAS en 2017 ;

04

Le cabinet intervient
dans le domaine et

à quatre (04)
références similaires

2ème ex

CONSULT
CONSEIL

! Formation des organes du RBTEC/Naam sur l’analyse des chaines de valeur des filières
pomme de terre et haricot vert au profit du projet 8088/CISV/HVO en 2008 ;
! Formation des élus et le personnel des 12 caisses membres du réseau des B-TEC/Naam sur
le thème : « financement agricole : opportunité et risque liés » au profit du projet 8088/CISV/HVO
en 2009 ;
! Formation des gérants et agents de crédit des 12 caisses du reseau des B-TEC/Naam sur le
thème : « analyse des projets agricoles » au profit du projet 8088/CISV/HVO en 2010 ;
Evaluation du financement des activités agricoles en milieu rural par le FNM en 2011 au profit du
FNM.

04

Le cabinet intervient
dans le domaine et

à quatre(04)
références similaires

2ème ex

SAHEL
EMERGENCE
CONSULTING

! Encadrement organisationnel et amélioration de la qualité et hygiène de la chaine de valeur-
bétail viande en vue de la professionnalisation de ses membres en 2016 ;
! Encadrement organisationnel et amélioration de la qualité et hygiène de la chaine en vue de
la professionnalisation de ses membres de 2016 à 2017 au profit du club d’encadrement
technique KISWENDSIDA de Ouahigouya ;
! Encadrement organisationnel et formation sur le processus multi acteurs pour le
développement inclusif de la chaine de valeur niébé en vue de renforcement de l’OP en 2016.

03

Le cabinet intervient
dans le domaine et

a trois (03)
références similaires

5ème

AFET/BF

! Formation sur l’analyse des chaines de valeur agricole au profit de vingt (20) acteurs du
secteur de la micro finance en 2012 ;
! Recrutement d’un consultant en vue d’assurer une formation des acteurs du secteur de la
micro finance sur l’analyse des chaines de valeurs agricole en 2011.

02

Le cabinet intervient
dans le domaine et

à deux (02)
références similaires

6ème

PERFORMENCE
AFRIQUE SARL

! Formation sur l’analyse des chaines de valeur agricole au profit de quarante-cinq(45) acteurs
du secteur de la micro finance au profit du Premier Ministère/BF en 2014. 01

Le cabinet intervient
dans le domaine et

a une (01) référence
Similaire. 7ème

SIFI SARL
 _ 00

Le cabinet intervient
dans le domaine
mais n’a pas de

références similaires

CABINET ACS
 _ 00

Le cabinet intervient
dans le domaine
mais n’a pas de

références similaires
GROUPEMENT
CAERD SARL/

CAGEFIC SARL/
FDC

CONSULTING
SARL

_ 00

Le groupement
intervient dans le
domaine mais n’a
pas de références

similaires

4 Quotidien N° 2162 - Lundi 16 octobre 2017

Résultats provisoires

LESSÖKON
SARL _ 00

Le cabinet intervient
dans le domaine
mais n’a pas de

références similaires

GRAD
CONSULTING

GROUP
_ 00

Le cabinet intervient
dans le domaine

mais n’a pas
références similaires
(contrats en anglais,

attestations en
français)

Cabinet
présélectionné Le cabinet NEXDEFI GROUP SARL est retenu pour la suite de la procé dure

Ouverture des propositions technique et financière du Consultant retenu suite à la manifestation d’intérêt n°2017-164/MINEFID/SG/DMP du

03/08/2017 pour le recrutement d’un consultant chargé de la formation sur le mobile banking au profit des acteurs du secteur de la microfinance ;
Publication des résultats de la manifestation d’intérêt :

RMP N°2136 du vendredi 08 septembre 2017 ; Financem ent : Budget de l’Etat, Exercice 2017
Référence de la convocation de la Commission d’Attribution des Marchés :

Lettre n°2017-001081/MINEFID/SG/DMP du 15 septembre 2017
Date d’ouverture des propositions technique et financière : lundi 02/10/2017

Méthode de sélection : qualification du consultant

Consultant

Montant lu en FCFA Montant négocié en FCFA

Observations
Montant lu HTVA Montant lu TTC

Montant corrigé
HTVA

Montant corrigé
TTC

Bureau d’études,
de formations et

de communication,
AGENCE ITINERAIRE

27 610 000 - 25 960 000 - RAS

Attributaire
Bureau d’études, de formations et de communication, AGENCE ITINERAIRE pour un montant Hors
taxes de vingt-cinq millions neuf cent soixante mille (25 960 000) F.CFA, avec un délai
d’exécution de vingt-trois (23) jours

���������	������
���
�������
Demande de prix N°2017-01/MINEFID/SG/END/DG/PRM pou r la location gérance de la salle de gymnastique de l’Ecole Nationale

des Douanes (END). Publication de l’avis : quotidien N°2134 du mercredi 06 septembre 2017.
Financement : budget END, gestion 2017. Nombre de pli reçu : aucun. Date de dépouillement : 05/10/2017.

N° d’ordre Soumissionnaire

Montants en F CFA

Observations Lus Corrigés

HTVA TTC HTVA TTC

Attributaire Appel d’offres ouvert infructueux pour absence d’offre.

����������	��
�������
�	��
����
�	�������������
�����	��
������

��
Appel d’Offres N°2017 - /MFSNF/SG/DMP du 17/08/2015 pour le recrutement d’agences de paiement pour les transferts monétaires au
profit des ménages vulnérables des Provinces du Boulkiemdé, Lorum et le Passoré (lots 1 et 2) ; Financement : IDA - Compte IDA/Projet

Filets Sociaux ; Publication de l’avis d’appel d’offres : QMP N°2142 du 18/09/2017 ;Date de dépouille ment : 26/09/2017 ;
Nombre de plis : deux (02) ; Date de délibération : 26/09/2017

Lot 01 : Recrutement d’agences de paiement pour les transferts monétaires au profit des ménages vulnérables du Boulkiemdé,
Loroum et le Passoré

soumissionnaires
Montant lu en

F CFA TTC
Montant

H TVA Corrigé
Montant corrigé en

F CFA TTC
Observations Rang

CAISSE D’EPARGNE ET DE CREDIT
DE LA BOUCLE DU MOUHOUN
(CECBM)

25 725 000 25 725 000 - Conforme 2ème

ORANGE BURKINA 12 390 000 10 159 800 12 390 000 Conforme 1er
Lot 02 : Recrutement d’agences de paiement pour les transferts monétaires au profit des ménages vulnérables du Loroum et le Passoré

soumissionnaires
Montant lu en

F CFA TTC
Montant

H TVA Corrigé
Montant corrigé en

F CFA TTC
Observations Rang

CAISSE D’EPARGNE ET DE CREDIT
DE LA BOUCLE DU MOUHOUN
(CECBM)

31 338 000 31 338 000 - Conforme 2ème

ORANGE BURKINA 39 648 000 32 511 360 39 648 000 Conforme 1
er

Attributaires

Lot 01 : ORANGE BURKINA pour un montant de douze millions trois cent quatre-vingt dix mille
(12 390 000) F CFA TTC avec un délai d’exécution de douze (12) mois.

Lot 02 : CAISSE D’EPARGNE ET DE CREDIT DE LA BOUCLE DU MOUHOUN (CECBM) pour un
montant de trente-un millions trois cent trente-huit mille (31 338 000) HTVA Francs CFA avec un
délai d’exécution de douze (12) mois.

Quotidien N° 2162 - Lundi 16 octobre 2017 5

Résultats provisoires

1

����������	
���������
�	������	
���������	��������������
FICHE DE SYNTHESE RECTIFICATIVE SUIVANT DECISION N°2017 -0582 du 26/09/2017 DE L’ARCOP

APPEL D’OFFRES OUVERT ACCELERE N°17/019/MCIA/SG/DMP DU 23 MARS 2017 SUIVANT AUTORISATION N°017/0246/MC IA/SG/DMP
DU 19 AVRIL 2017 POUR LA REALISATION DES TRAVAUX D’ASSAINISSEMENT ET DE VOIRIES DE LA NOUVELLE ZONE INDUSTRIELLE

DE BOBO DIOULASSO, LOT 3 ; Financement : Budget de l’Etat, gestion 2017 ; Revue des Marchés Publics N°2023 du mardi 04 avril 2017
Nombre d’offres reçues : 17

Lot 3 : Travaux d’aménagement de voiries et d’assainissement de 2528 ml.

Soumissionnaires

Montant
Lu

en F CFA
HT

Montant Lu
Corrigé en F

CFA HT

Montant Lu
en F CFA

TTC

Montant
corrigé

en F CFA
TTC

Observations

SONAF SARL
996 323

525
996 323 525 1 175 661 760 1 175 661 760 Conforme

ENSBTP SA/SAT-
INTERNATIONAL
SA

1 193 348
951

1 193 348 951 1 408 151 762 1 408 151 762 Conforme

GROUPEMENT
EKS SA/SEBTP
SARL

814 004
125

- 960 524 868 -

Non conforme
-Le Directeur de chantier proposé a obtenu son diplôme en 1988
tandis que sur le CV l’année d’obtention est 1998. L’intéressé a
obtenu son Bac en 1992. Aussi, son diplôme est surchargé ;
-La CNIB du conducteur des travaux proposé n’est pas
authentique car les références figurant au recto de ladite carte
sont différentes de celles indiquées au verso. Aussi, son diplôme
est surchargé ;
-La CNIB du géotechnicien proposé n’est pas authentique car les
références figurant au recto de ladite carte sont différentes de
celles indiquées au verso. Aussi, son diplôme est surchargé ;
-La CNIB du chef topographe proposé n’est pas authentique car
les références figurant au recto de ladite carte sont différentes de
celles indiquées au verso. Aussi, son diplôme est surchargé ;
-La CNIB de l’environnementaliste proposé n’est pas authentique
car les références figurant au recto de ladite carte sont différentes
de celles indiquées au verso.

GROUPEMENT
ENTREPRISE SUD
SERVICES
SARL/MONDIAL
TRANSCO

823 816
625

-

972 103 618

-

Non conforme
-Les Diplômes du Directeur de chantier et du conducteur des
travaux douteux ;
-les attestations de travail fournie est scannées ;
-Le cv du géotechnicien ne laisse pas apparaître son cursus
scolaire. L’attestation de travail fournie est scannée ;
-Le cv du chef de chantier ne laisse pas apparaître son cursus
scolaire ;
-Le cv du chef topographe ne laisse pas apparaître son cursus
scolaire ;
-L’objet des travaux mentionné dans l’attestation de mise à
disposition de la pelle excavatrice, du compacteur vibrant et du
camion-citerne n’est pas en lien avec les présents travaux ;
- Seul 2 compacteurs sur 4 ont été fournis. 4 bétonnières sur 6 ont
été fournies ;
- La plupart des cartes grises fournies sont des attestations
provisoires ;
-le plan de charge de l‘entreprise SUD SERVICES SARL n’a pas
été signé.

GROUPEMENT SCI
KALAS
INTER./SOGEBAT
SA

1 248 029
755

- 1 472 675 111 -

 Non conforme
L’entreprise SOGEBAT SAT n’a pas fourni d’agrément. Le maître
d’ouvrage désigné dans l’accord de groupement est le MID et non
le MCIA

GROUPEMENT
COGEB
INTERNATIONAL
SA-ETC-EOIF/BTP

1 389 041
090

- 1 639 068 486 -

Non conforme
-Le cv du directeur des travaux n’est pas daté et ne laisse pas
apparaitre le cursus scolaire et académique. L’attestation de travail
directeur des travaux fournie montre qu’il n’a que trois ans
d’expérience audit poste au lieu de cinq ans demandés ;
- le nombre d’années d’expérience de l’environnementaliste
proposé audit poste est d’un an au lieu de deux ans.

GROUPEMENT
SEPS
INTERNATIONAL
SARL/ABTP SARL

1 365 104
516

- 1 610 823 329 -

Non conforme
Irrecevable : L’agrément fourni par SEPS a été délivré le

18/04/2017. Il a cependant été légalisé le 12/04/2017.
L’agrément et la procuration de ABTP SARL n’ont pas été fournis

GROUPEMENT
GSI/GTM

869 365
950

-

1 025 851 821

-

Non conforme
-La date de naissance du directeur de chantier figurant sur le
diplôme (17/10/1967) fourni est différente de celle figurant sur la
CNIB et sur le CV (17/07/1967). Son expérience dans le domaine
des routes n’est pas prouvée par l’attestation de travail fournie ;
-L’expérience du conducteur des travaux dans le domaine des
routes n’est pas prouvée par l’attestation de travail fournie ;
-La CNIB du géotechnicien proposé n’est pas authentique car les

6 Quotidien N° 2162 - Lundi 16 octobre 2017

Résultats provisoires

2

références figurant au recto de ladite carte sont différentes de
celles indiquées au verso. Son expérience dans le domaine des
routes n’est pas prouvée par l’attestation de travail fournie ;
- l’expérience du chef de chantier proposé dans le domaine des
routes n’est pas prouvée par l’attestation de travail fournie ;
-La CNIB du chef de topographe proposé n’est pas authentique
car les références figurant au recto de ladite carte sont différentes
de celles indiquées au verso. Son expérience dans le domaine des
routes n’est pas prouvée par l’attestation de travail fournie ;
- l’expérience du chef d’équipe /ouvrage proposé dans le
domaine des routes n’est pas prouvée par l’attestation de travail
fournie ;
-La CNIB de l’environnementaliste proposé n’est pas authentique
car les références figurant au recto de ladite carte sont différentes
de celles indiquées au verso. Son expérience dans le domaine des
routes n’est pas prouvée par l’attestation de travail fournie ;
 -insuffisance du matériel fourni : 1 niveleuse sur 2 ; 1 compacteur
vibrant sur 2 ; 1 compacteur à pneus sur 1 ; 0 chargeur sur 2
- Plan assurance qualité non fourni.

COGEA
INTERNATIONAL

975 564
451

-

1 151 166 052

-

Non conforme
-la CNIB et le diplôme légalisés du Directeur de chantier ne sont
pas lisibles ;
-La CNIB du géotechnicien proposé est illisible ;
-La date de naissance figurant sur le diplôme Chef topographe et
sur la CNIB (31/12/1986à Tsvie-WUAGBA/ZIO-TOGO) fourni est
différente de celle figurant sur le CV (en 1969 à Bamako) ; son
expérience dans le domaine des routes est insuffisance ½ ;
-Le CV du Chef d’équipe /ouvrage n’est pas signé et le nom
figurant sur l’attestation de travail est différent du nom figurant
dans les autres documents ;
-La liste du personnel n’a pas été fournie ;
-Insuffisance du matériel fourni : Absence de vibreur ; La liste du
matériel n’a pas été fournie.

JOC-ER
1 072 975

670

-
1 266 111 290

-

Non conforme
 conformément à l’art 41 du décret n°2017-
0049/PRES/PM/MINEFID du 01/février 2017 portant procédures
de passation, d’exécution et règlement des marchés publics et des
délégations services publics; car l’entreprise JOC-ER a présenté
2 offres pour le même lot : individuellement en groupement

GROUPEMENT
JOC-
ER/G.CO.TRA.P

1 071 595
670

-

1 264 482 890

-

Attributaire
SONAF SARL pour un montant d’un milliard cent soixante-quinze millions six cent soixante un mille sept cent

soixante (1 175 661 760) francs CFA TTC avec un délai d’exécution de six (06) mois.

Fiche de synthèse rectificative suite aux décisions de l’Autorité de Régulation de la Commande Publique N°2017 -0583/ARCOP/ORAD du

08/09/2017 consécutive à la plainte de FASO KANU DEVEVELOPPEMENT et du jugement du Tribunal Administratif sur l’affaire «la
Société CEIA Internationale et M. SAWADOGO Rasmané contre l’ARCOP

Demande de Propositions N°17-048/MCIA/SG/DMP du 01/ 06/2017 pour le recrutement d’une maitrise d’ouvrage déléguée
 pour l’achèvement d’un magasin R+1 au profit du Salon International de l’Artisanat de Ouagadougou ;

Référence de publication des résultats de la manifestation d’intérêt : RMP N°2039 du mercredi 26 avril 2017.
Dépouillement : 10/07/2017 ; Nombre d’offres reçues : 03 ; Financement : budget de l’Etat, gestion 2017

Rectificatif des travaux de la Commission d’Attribution des Marchés

Maitrises d’Ouvrage
Déléguées

Expérience
pertinente du

consultant : 10 pts

Conformité du plan de travail et
de la méthodologie proposés

aux termes de référence : 30 pts

Qualifications et
compétence du

personnel clé/60 pts

Total/100
pts

Rang Observations

FASO KANU
DEVELOPPEMENT

10 24 60 94 1
er

Conforme

GROUPE CEIA-
INTERNATIONALE SA / 2i.

10 24 57 91 2
e

Conforme

AGENCE FASO BAARA SA 10 19,5 54 83,5 3
e

Conforme

Conformément aux données particulières, la note technique minimale pour être retenu est de 80 points. La CAM propose donc de retenir les
maitrises d’ouvrage déléguées suivantes pour la suite de la procédure : GROUPE CEIA-INTERNATIONALE SA / 2i, AGENCE FASO BAARA SA

et FASO KANU DEVELOPPEMENT.

Demande de Propositions N°17-046/MCIA/SG/DMP du 31/ 05/2017 pour le recrutement d’un bureau d’études ou groupement de bureaux d’études
en vue de la réalisation d’une étude de relecture de la Politique Sectorielle de l’Industrie, du Commerce et de l’Artisanat (POSICA) 2011-2020.

Référence de publication des résultats de la manifestation d’intérêt: RMP N°2059-2060 du mercredi 24 a u jeudi 25 mai 2017
Financement : Budget de l’Etat, Gestion 2017 ; Dépouillement : 20/09/2017 ; Nombre d’offres reçues: 03

Rectificatif des travaux de la Commission d’Attribution des Marchés

Consultants
Note

technique
sur 100

Note technique
pondérée sur

80

Note
financière

sur 100

Note financière
pondérée

sur 20

Note globale
pondérée
sur 100

Montant de la
soumission en

F CFA TTC
Classement Observations

AGRO
CONVERGENCE

80,5 64,5 100 20 84,4 41 477 000 1
er

RAS

IPSO CONSEILS
SARL

82,5 66 60,63 12,13 78,13 68 404 600 2
e

RAS

Groupement Agence
MIR/EuroPlus

81,5 65,2 60,03 12 77,2 69 089 000
3

e

RAS

Attributaire
AGRO CONVERGENCE pour un montant de quarante un millions quatre cent soixante-dix-sept milles (41 477 000)
Francs CFA TTC avec un délai d’exécution de soixante (60) jours.

Quotidien N° 2162 - Lundi 16 octobre 2017 7

Résultats provisoires

MINISTERE DE L’AGRICULTURE ET DES AMENAGEMENTS HYDRAULIQUES
Manifestation d’intérêt n° 2017-040p/MAAH/SG/DMP du 19 juin 2017 pour l’audit des comptes du Projet d’Insertion des Jeunes et des Femmes
dans les secteurs agro-sylvo-pastoraux, halieutiques et fauniques (PIJEF). Publication :Quotidien des marchés publics n°2085 du jeudi 29 juin

2017. Date de dépouillement : 13 juillet 2017 à 09 heures. Nombre de plis reçus : Quatorze (14)
 Financement : Don Fonds Africain de Développement (FAD), N°2100155032366

N°

CONSULTANTS

Nombre de missions similaires réalisées et
justifiées au cours des 5 dernières années par

PV de réception définitive ou attestation de
bonne fin de mission

Pays

Classement

Conclusion

01 PANAUDIT BURKINA 10 Burkina Faso 7ème Non retenu
02 Groupement BDO Consulting/BDO TOGO 05 Cote d’Ivoire 9ème Non retenu

03 Groupement FIDEXCA SARL/CFEC Afrique
SARL 11 Benin 6ème Retenu

04 Groupement FIDAF/SOGECA 13 Burkina Faso 5ème Retenu
05 Groupement IA&C/AEC 06 Burkina Faso 8ème Non retenu
06 SECCAPI AUDIT & CONSEILS 01 Burkina Faso 11ème Non retenu
07 CIADG SARL 01 Burkina Faso 11ème ex Non retenu
08 AUREC Afrique-BF 25 Burkina Faso 1er Retenu
09 WORLDAUDIT Corporate SA 05 Burkina Faso 9ème ex Non retenu

10 Groupement SEC DIARRA MALI& SEC DIARRA
Burkina 15 Mali 3ème Retenu

11 CDEC International 00 Burkina Faso Non classé Non retenu
12 CGIC - Afrique 14 Burkina Faso 4ème Retenu
13 FUDICAL EXPERTISE AK 20 Burkina Faso 2ème Retenu
14 FIDEREC Internationale SARL 00 Burkina Faso Non classé Non retenu

Manifestation d’intérêt n° 2017-041p/MAAH/SG/DMP du 19 juin 2017 pour l’assistance à la mise en place du dispositif de coordination du Projet
d’Insertion des Jeunes et des Femmes dans les secteurs agro-sylvo-pastoraux, halieutiques et fauniques (PIJEF) Publication :Quotidien des

marchés publics n°2085 du jeudi 29 juin 2017 Date de dépouillement : 13 juillet 2017 à 09 heures Nombre de plis reçus : Dix (10)
Financement : Don Fonds Africain de Développement (FAD), N°2100155032366

N°

CONSULTANTS

Nombre de missions similaires réalisées et
justifiées au cours des 5 dernières années par

PV de réception définitive ou attestation de
bonne fin de mission

Pays

Classement

Conclusion

01 PANAUDIT BURKINA 02 Burkina Faso 2ème Retenu
02 CCD-SARL 02 Burkina Faso 2ème ex Retenu
03 CIDEEC Consulting Group 00 Burkina Faso Non classé Non retenu
04 Groupement cabinet Eminence Afrique&SAFRIC 05 Burkina Faso 1er Retenu
05 Initiatives Conseil International (ICI) 01 Burkina Faso 4ème Retenu
06 AFERT Burkina 00 Burkina Faso Non classé Non retenu
07 CIFISCJUR 00 Burkina Faso Non classé Non retenu
08 GROUPEMENT IMC SARL& ICI-PE 01 Burkina Faso 4ème ex Non retenu
09 CAD-AFRIQUE 00 Burkina Faso Non classé Non retenu
10 DEMBS ASSOCIATES SARL 01 Burkina Faso 4ème ex Retenu

Appel d’Offres N° 2017-030F/MAAH/SG/DMP du 22/03/2017 pour l’entretien et la réparation de véhicules au profit de divers projets et

programmes de la Direction Générale des Productions Végétales (DGPV). Financement : Budget de l’Etat –Gestion 2017. Publication de l’Avis:
Quotidien des Marchés Publics N° 2020 du 30 mars 2017. Date d’ouverture : 28 avril 2017. Nombre de plis : Treize (13).

Nombre de lots : Deux (02)
Lot 1 : Entretien et réparation de véhicules

Montant lu HTVA (en FCFA) Montant lu TTC (en FCFA) Soumissionnaires Lots Minimum Maximum Minimum Maximum Conclusion

GATS (TIEMTORE SALIFOU) 1 16 431 000 23 299 000 - - -
GARAGE DE L’ESPOIR 1 27 568 000 41 286 000 - - -
GZH 1 16 445 000 24 260 000 19 405 100 28 626 800 -
GARAGE NITIEMA SALIFOU 1 5 045 000 6 390 000 - - -
GARAGE G.P. OUBDA 1 24 065 278 29 610 678 28 397 028 34 940 600 -
GARAGE MODERNE DU CENTRE 1 2 090 000 5 760 000 2 466 200 6 796 800 -
ENVIRO BUSINESS 1 4 129 750 826 500 - - -
ATOME 1 3 970 000 32 555 000 4 684 600 38 409 000 -
GAM SARL 1 - - 19 415 720 23 033 600 -
GARAGE KAZIENGA ET FRERES 1 26 801 900 38 277 800 - - -

Attributaire : Infructueux pour insuffisances techniques du dossier
Lot 2 : Acquisition et montage de pneus et batteries

Montant lu HTVA (en FCFA) Montant lu TTC (en FCFA) Soumissionnaires Lots Minimum Maximum Minimum Maximum Conclusion

BURKINA PNEUMATIQUE 2 17 015 000 23 675 000 - - -
GZH 2 12 242 500 16 932 500 14 446 150 19 980 350 -
ENVIRO BUSINESS 2 9 255 000 12 905 000 - - -
ATOME 2 14 715 000 20 330 000 17 363 700 23 989 000 -
EZA 2 - - 18 968 500 26 493 360 -
GAM SARL 2 - - 27 464 500 38 232 000 -
SOPAO BURKINA 2 14 605 000 19 155 000 - - -

Attributaire : Infructueux pour insuffisances techniques du dossier

8 Quotidien N° 2162 - Lundi 16 octobre 2017

Résultats provisoires

Appel d’Offres: N°2017-075F/MAAH/SG/DMP du 29/06/2017 pour l’acquisition de matériel et mobilier de bureau au profit du programmes d’Appui
aux Statistiques Agricoles et Alimentaires et au système d’Information sur la Sécurité Alimentaire (PASASISA). Financement: Budget Etat –
Exercice 2017 Publication de l’Avis: Quotidien des Marchés Publics N°2091 du 07/07/2017 Date de dépouillement: 07/08/2017 Nombre de
soumissionnaires :Six (06) Nombre de lots: 02

Montant lu en FCFA Montant corrigé en FCFA TTC Soumissionnaires HTVA TTC HTVA TTC Observations

Lot 1 : acquisition de matériel de bureau
TBM PRO Sarl 9 815 000 11 581 700 9 815 000 11 581 700 Conforme

ETS OUEDRAOGO
Wendyam et Frères (E.W.F) 11 000 000 - - -

Non conforme
Item 1 : Capacité papier du copieur non précise ni
la puissance du regulateur de tension;
Item 2 : une partie des accessoires obligatoires
non renseignée

DYNAMIC TRADING SARL 11 750 000 - 11 750 000 - Conforme
EKL 12 850 000 15 163 000 12 850 000 15 163 000 Conforme

Lot 2 : acquisition de mobilier de bureau

BOSAL

SERVICES SARL
18 175 000 - - -

Non conforme
- item 1 : absence du renfort lombaire réglable à
l’arrière du fauteuil ; les descriptifs proposés ne
correspondent pas au modèle de chaise proposée ;
Le site web ne présente aucune information des
descriptifs du prospectus ;
- Item 3 : le prospectus proposé ne présente pas le
renfort lombaire gonflable ; le site web ne présente
aucune description de la chaise proposée ;
Item 6 : dos de la chaise visiteur non résille

UNISTAR DIVERS 17 667 500 - - -

Non conforme
- item 1 : absence du renfort lombaire réglable à
l’arrière du fauteuil comme spécifié dans le DAO; le
site web ne donne pas les descriptifs techniques
tels que spécifiés dans le DAO;
- Item 3 : le prospectus proposé ne présente pas le
système du renfort lombaire avec poche gonflable ;
les descriptifs techniques proposés sur le
prospectus ne correspond pas au modèle du
fauteuil du site web;
Item 6 : les spécifications du modèle du site web
ne correspondent pas à celles proposées

TBM PRO Sarl 45 265 000 53 412 700 45 265 000 53 412 700 Conforme

DYNAMIC TRADING SARL 27 210 000 - - -

Non conforme
- items 1 et 2 : caractéristiques techniques non
proposées ;
- Items 3, 4 et 5 : dimensions du fauteuil directeur,
de la chaise visiteur directeur et du fauteuil agent
non précises
- item 1 (prospectus): absence du renfort lombaire
réglable à l’arrière du fauteuil comme spécifié dans
le DAO; le site web ne présente pas le modèle de
la chaise;
- Item 6 : le dos de la chaise visiteur n’est pas
résille
Item 8 : propose un bureau à 5 tiroirs au lieu de 6
tiroirs demandé.

EKL 21 265 000 25 092 700 - -

Non conforme
- item 1 : le site web ne présente ni le modèle, ni
les descriptions techniques proposées;
- Item 2 : le modèle de la chaise proposé
introuvable sur le site web
Item 3 : le système du renfort lombaire inexistant ;
- item 5 : le site ne présente pas le modèle proposé

ATTRIBUTAIRES

Lot 1 : acquisition de matériel de bureau à TBM PRO SARL pour un montant de neuf millions huit cent quinze mille
(9 815 000) FCFA HTVA soit onze millions cinq cent quatre vingt un mille sept cent (11 581 700) FCFA TTC
avec un délai de livraison de quarante cinq (45) jours ;

Lot 2 : acquisition de mobilier de bureau à TBM PRO SARL pour un montant de quarante cinq millions deux cent
soixante cinq mille (45 265 000) FCFA HTVA soit cinquante trois millions quatre cent douze mille sept cent
(53 412 700) FCFA TTC avec un délai de livraison de quarante cinq (45) jours.

Manifestation d’intérêt : N°2017-030p/MAAH/SG/DMP du 12 Avril 2017 recrutement d’un bureau d’études pour l’élaboration d’une stratégie

nationale d’organisation et de développement des marchés des produits agricoles au profit du Programme National d’Infrastructures
Agricole(PNIA). Financement: Budget Etat, exercice 2017. Nombre de plis: un (01) Publication des résultats de la manifestation d’intérêt :

Quotidien des Marchés Publics N°2082-2083 du 26 et 27/06/2017 Date d’ouverture de l’offre technique et financière: 14 juillet 2017
N° Bureau d’études Montant lu en FCFA Montant corrigé en FCFA

HT TTC HT TTC Observations
1 PROSPECTIVE AFRIQUE 19 450 000 - 19 450 000 - Retenu pour la negociation

Quotidien N° 2162 - Lundi 16 octobre 2017 9

Résultats provisoires

Appel d’Offres Ouvert N° 2017-071F/MAAH/SG/DMP du 02 juin 2017 Pour l’acquisition de matériels informatique au profit du Programme
d’Appui aux Statistiques Agricoles et Alimentaires et aux Systèmes d’Information sur la Sécurité Alimentaire (PASASISA). Financement : Budget

de l’Etat –Exercice 2017 Publication de l’Avis : Quotidien des Marchés Publics N° 2072 du 12 juin 2017. Date d’ouverture: 12 juillet 2017
Nombre de plis: Six (06) Nombre de lots: Unique

Montant lu en FCFA Montant corrigé en FCFA
Observations Soumissionnaires

HTVA TTC HTVA TTC
Groupement ADS/GAS 102 585 000 121 050 300 102 585 000 121 050 300 CONFORME

CONFI-DIS
INTERNATIONAL-SA 100 000 000 118 000 000 - -

Non Conforme
- Item 1.9 : 9,7 ‘’ proposé au lieu de 8 ‘’ demandée
- Prospectus original ou catalogue avec fiche technique fourni
non conforme

E.G.F SARL 193 200 000 227 976 000 - -

NON CONFORME
- Item 1.14 : FNC (inexistant dans le prospectus et sur le site
du constructeur)
- Prospectus original ou catalogue avec fiche technique fourni
non conforme

UBS SARL 91 000 000 107 380 000 89 500 000 105 610 000
CONFORME et moins disant

Erreur de calcul à l’item 2 : 750 000*50 = 37 500 000 au lieu
de 39 000 000

EKL 167 500 000 197 650 000 - -

NON CONFORME
- Item 1.14 : FNC (inexistant dans le prospectus et sur le site
du constructeur)
- Prospectus original ou catalogue avec fiche technique fourni
non conforme

LIPAO SARL 219 000 000 258 420 000 219 000 000 258 420 000 CONFORME

Attributaire
UBS SARL pour un montant de cent deux millions trois cent cinq mille (102 305 000) FCFA HTVA et un montant de
cent vingt millions sept cent dix-neuf mille neuf cent (120 719 900) FCFA TTC ; soit une augmentation de 14,31%
de l’offre initiale avec un délai de livraison de quarante-cinq (45) jours.

Appel d’Offres Ouvert N° 2017-072F/MAAH/SG/DMP du 02 juin 2017 Pour l’acquisition de matériels roulants au profit du Programme d’Appui

aux Statistiques Agricoles et Alimentaires et aux Systèmes d’Information sur la Sécurité Alimentaire (PASASISA) Financement: Budget de l’Etat
–Gestion 2017 Publication de l’Avis: Quotidien des Marchés Publics N° 2072 du 12 juin 2017 Date d’ouverture: 12 juillet 2017

 Nombre de plis: Sept (07) Nombre de lots : Trois (03)
Lot 1 : Acquisition de véhicules station wagon

Soumissionnaires Montant lu en FCFA Montant corrigé FCFA Observation
 HTVA TTC HTVA TTC
CFAO MOTORS BURKINA 175 791 528 207 434 003 175 791 528 207 434 003 CONFORME et moins disant
SEA-B - 216 018 561 - 216 018 561 CONFORME

Attributaire
CFAO MOTORS BURKINA pour un montant de cent soixante-quinze millions sept cent quatre-vingt-onze
mille cinq cent vingt-huit (175 791 528) FCFA HTVA soit un montant de deux cent sept millions quatre cent
trente-quatre mille trois (207 434 003) FCFA TTC avec un délai de livraison de soixante (60) jours

Lot 2 : Acquisition d’un (01) véhicule de transport en commun de personnes (TCP) Mini Bus
Montant lu en FCFA Montant corrigé FCFA Soumissionnaires
HTVA TTC HTVA TTC

Observation

CFAO MOTORS BURKINA 42 224 576 49 825 000 42 224 576 49 825 000 CONFORME
DIACFA AUTOMOBILES 40 017 437 47 220 576 40 017 437 47 220 576 CONFORME et moins disant

Groupement WATAM
SA/ECONOMIC-AUTO 20 950 000 24 721 000 - -

NON CONFORME
- Prospectus non conforme à celui du site du constructeur
- Page de signature fournie sans page de garde ne
permettant pas d’apprécier le document (Tunisien). PV de
réception définitive du marché cité non fourni

SEA-B - 51 809 480 43 906 339 51 809 480 CONFORME

Attributaire
DIACFA AUTOMOBILES pour un montant de quarante millions dix-sept mille quatre cent trente-sept (40 017
437) FCFA HTVA soit un montant de quarante-sept millions deux cent vingt mille cinq cent soixante-seize
(47 220 576) FCFA TTC avec un délai de livraison de soixante (60) jours

Lot 3 : Acquisition de vélomoteurs
Montant lu en FCFA Montant corrigé en FCFA Soumissionnaires
HTVA TTC HTVA TTC

Observation

SAC 55 000 000 64 900 000 - -
NON CONFORME

- CV et Attestation du personnel non fournis
- PV de réception définitive du marché cité non fourni

CFAO MOTORS BURKINA 29 000 000 34 220 000 - - NON CONFORME : Personnel non proposé

OMA-SENISOT S.A 61 000 000 71 980 000 - - NON CONFORME
PV de réception définitive du marché cité non fourni

Groupement WATAM
SA/ECONOMIC-AUTO 29 300 000 34 574 000 29 300 000 34 574 000 CONFORME

HYCRA SERVICES 20 900 000 24 662 000 20 900 000 24 662 000 CONFORME et moins disant
Attributaire infructueux pour insuffisance de crédits

10 Quotidien N° 2162 - Lundi 16 octobre 2017

Résultats provisoires

MINISTERE DE L’EAU ET DE L'ASSAINISSEMENT
APPEL D'OFFRES ACCELERE : N°2017-075F/MEA/SG/DMP du 25/07/2017 pour l’acquisition de matériels et outillages techniques au profit de la

Direction Générale des Infrastructures Hydrauliques (DGIH). Financement : Budget de l’Etat gestion 2017 Publication de l’Avis : Quotidien
des Marchés Publics N°2114 du mercredi 09 août 2017 Date de dépouillement : 08 septembre 2017 Nombre de plis : dix (10)

Nombre de lots : trois (03)
Lot 1 : Acquisition et installation d’un groupe électrogène

Montant lu F CFA Montant corrigé F CFA Soumissionnaires HTVA TTC HTVA TTC Observations

M. G OFFICE 16 500 000 16 500 000 Conforme

P P I

12 925 000

15 511 000

Non Conforme : A l’item :
-2.2.1 propose 100 au lieu de 105
-2.2.2 propose 110 au lieu de 116

-2.2.3 propose 92,1 au lieu de 90,8
-2.2.20 non renseigné

-2.2.22 propose 12 au lieu 17,3
-2.2.23 propose 2316,52 au lieu de 1800

-3.1.5 propose 2006 au lieu de 2059 exigé.

AMANDINE SERVICE 14 868 000

Non Conforme : A l’item :
-1.1.4 propose 4 au lieu 4.48

-3.2.4 propose 1900 au lieu de 1948
-3.2.5 propose 2059 au lieu de 2065

-3.2.6 propose 505 au lieu de 825 exigé.
E K L 25 000 000 29 500 000 Non Conforme : personnel non proposé

Attributaire M. G OFFICE pour un montant de seize millions cinq cent mille (16 500 000) F CFA HTVA avec un délai d’exécution
des ordres de commandes de quarante-cinq (45) jours

Lot 2 : Acquisition de tables traçantes et d’appareils photo numérique
M. G. OFFICE 17 250 000 - 16 500 000 - Conforme
EXELLIUM SARL 28 850 000 - 28 850 000 Conforme
AMANDINE SERVICE 10 170 000 12 000 600 10 170 000 12 000 600 Conforme
LA CENTRALE 9 980 000 - 9 980 000 - Conforme

GIGAHERT2-B Sarl 17 235 000 20 337 300 - - Non Conforme : A l’item 11.2 : Non renseigné au niveau
prescriptions techniques et du prospectus.

EKL SARL 29 000 000 34 220 000 29 000 000 34 220 000
SPIT MAKINZY 26 875 000 31 712 500 26 875 000 31 712 500

Attributaire LA CENTRALE pour un montant de neuf millions neuf cent quatre-vingt mille (9 980 000) F CFA HTVA avec un délai
d’exécution de quarante-cinq (45) jours

Lot 3 : Acquisition de postes téléviseurs, antennes paraboliques et réfrigérateurs
M. G. OFFICE 14 100 000 - 14 450 000 - Conforme
C. B. CO 11 450 000 - 13 511 000 - Conforme
EXELLIUM SARL 18 100 000 - 18 100 000 - Conforme
LA CENTRALE 9 870 000 - 9 870 000 Conforme
E K L 15 000 000 17 700 000 15 000 000 17 700 000 Conforme

Attributaire LA CENTRALE pour un montant de neuf millions huit cent soixante-dix mille (9 870 000) F CFA HTVA avec un délai
d’exécution de quarante-cinq (45) jours

Appel d’Offres : N°2017-069F/MEA/SG/ DMP du 07/07/2017 pour l’acquisition d’enregistreurs automatiques de niveau d’eau (piézomètres) au
profit de la Direction Générale des Ressources en Eau (DGRE) du MEA. Financement : ‒DANIDA-ASDI, Gestion 2017. Publication de l’Avis :

Quotidien des Marchés Publics n°2103 du 25/07/2017 Date d’ouverture plis : 24 Août 2017. Nombre de plis : Dix (10) Nombre de lots : Un (01
Montant Lu
en FCFA

Montant corrigé
en FCFA Soumissionnaires

HTVA TTC HTVA TTC

Observations

EEPC 67 500 000 88 062 000

NON CONFORME : Les spécifications techniques des enregistreurs
proposés sont incomplètes par rapport aux besoins de l’appel
d’offres (absence d’information sur la majeure partie des items). La
version d’enregistreur automatique demandée dans le DAO devait
permettre une récupération directe des données sans avoir à retirer
la sonde du forage mais aucune information donnée par le
soumissionnaire ne permet de savoir si sa version peut faire ces
manipulations. Aussi, il a été demandé dans le DAO la fourniture du
kit complet d’installation par le fournisseur mais aucune mention n’y
est faite dans la proposition du soumissionnaire.

PACDIS CEPPA 44 323 550 -

NON CONFORME : Le soumissionnaire ne fait pas de choix quant
au modèle qu’il compte fournir et se contente d’exposer uniquement
des versions de sondes dans son prospectus.
Il propose des caractéristiques techniques conformes à celles
demandées. Toutefois, il propose dans son catalogue trois versions
de sonde sans préciser laquelle il propose fournir. Le DAO précise
que les sondes à fournir doivent permettre la récupération directe
des données sans avoir à sortir l’appareil du piézomètre. Aussi, il ne
précise nullement s’il fournira le kit complet d’installation comme
demandé dans le DAO.

LANDAOGO SA 70 000 000 82 600 000

NON CONFORME : Le soumissionnaire ne fait pas de choix quant
au modèle qu’il compte fournir et expose uniquement plusieurs
versions dans son prospectus. Il expose dans son prospectus trois
versions d’enregistreurs (version suspendue économique, version
du tambour-portable, version lecture) mais ne précise pas laquelle

Quotidien N° 2162 - Lundi 16 octobre 2017 11

Résultats provisoires

de ces versions il prévoit fournir dans le cadre de cet appel d’offres.
Il est bien spécifié dans le DAO que le modèle proposé doit
permettre la récupération directe des données sans avoir à sortir
l’enregistreur de l’ouvrage pour collecter les données. Aussi, il ne
précise pas s’il fournira le kit complet pour l’installation de la sonde
au niveau des piézomètres.

SIMAD Sarl 72 500 000 85 550 000

NON CONFORME : Le soumissionnaire ne fait pas de choix quant
au modèle qu’il compte fournir et expose uniquement plusieurs
versions dans son prospectus.
Il présente dans son prospectus trois versions de sonde DipperLog
NANO (version suspendue, version avec rouleau de câble, version
avec lecture données extérieur à la tête de puits) mais ne précise
pas laquelle de ces versions il prévoit réellement fournir dans le
cadre de cet appel d’offres. Il est bien spécifié dans le DAO que le
modèle fournit doit permettre la lecture directe des données sans
avoir à sortir la sonde de l’ouvrage. Aussi, il ne spécifie pas s’il
compte fournir le kit complet nécessaire à l’installation de la sonde.

Delta Energie 65 000 000 89 385 000 65 000 000 89 385 000 CONFORME

SIPIEH Sarl 61 588 600 91 767 014

NON CONFORME : le soumissionnaire ne fait pas de choix quant
au modèle qu’il compte fournir et se contente d’exposer uniquement
des versions de sondes dans son prospectus.
Il présente un guide de sélection avec trois versions (version
suspendue, version réelle, version de lecture tête de puits) mais ne
précise pas la version qu’il compte fournir. Il est bien précisé dans le
DAO que la version proposée doit permettre la récupération de
données sans avoir à sortir la sonde du puits. Il n’y a également
aucune information sur le kit de montage nécessaire à l’installation
de la sonde dans le piézomètre.

EGF Sarl 137 500 000 187 000 000 137 500 000 187 000 000 CONFORME

GENESE –B Sarl 110 000 000 -

NON CONFORME : Le soumissionnaire ne fait pas de choix quant
au modèle qu’il compte fournir et se contente d’exposer uniquement
des versions de sondes dans son prospectus
Il propose des caractéristiques techniques conformes à celles
demandées. Toutefois, il propose dans son catalogue trois versions
de sonde sans préciser laquelle il propose fournir. Le DAO précise
que les sondes à fournir doivent permettre la récupération directe
des données sans avoir à sortir l’appareil du piézomètre. Aussi, il ne
précise nullement s’il fournira le kit complet d’installation comme
demandé dans le DAO.

Groupe HBR 81 215 000 98 270 150

NON CONFORME : Les spécifications techniques des sondes
proposées par le soumissionnaire sont partiellement conformes aux
caractéristiques techniques souhaitées dans le DAO.
Aussi, il ne précise pas si ce modèle de sonde permet la
récupération de données directement sur la tête de forage sans
sortir la sonde du puits comme demandé dans le DAO. Il ne précise
pas la fourniture de kit pour l’installation de la sonde dans le
piézomètre.

ITEEM Labs &
Services Sarl 50 000 000 67 017 450

NON CONFORME : - Chef de projet : Diplôme d’ingénieur en
Géologie fourni au lieu de Diplôme d’Ingénieur en Hydrologie
demandé (QUENUM Donatien) ;
- Chef de service : Doctorat en Traitement du Signal et
Télécommunication fourni au lieu de CAP en Electronique
maintenance des équipements de mesures et essais demandé

ATTRIBUTAIRE DELTA ENERGIE pour un montant de soixante-cinq millions (65 000 000) francs CFA HT-HD soit quatre-vingt-neuf millions
trois cent quatre-vingt-cinq mille (89 385 000) francs CFA TTC avec un délai de livraison de quarante-cinq (45) jours.

Demande de Propositions : N°2017-014P/MEA/SG/DMP DU 25/07/2017…Objet : Etudes d’avant-projet détaillé (APD) pour la réalisation de

quarante-un (41) systèmes d’adduction d’eau potable simplifiés (AEPS) au profit de la Direction Générale de l’Eau Potable (DGEP).
Financement : Budget de l’Etat gestion 2017…..Date d’ouverture des plis : 14 Septembre 2017….Nombre de plis reçus : dix (10)

Nombre de lot: quatre (04) ….Score technique minimum : 75/100……Méthode de sélection : Qualité-coût (80/20)

Soumissionnaires Projets
similaires /10pts

Plan de Travail
/30 pts

Personnel
clé /50pts

Qualité de la
proposition/5pts

Moyens
matériels/5pts Total Observations

Lot 1

CETRI 10 24 50 4 5 93 Retenu pour l’ouverture des
propositions financières

Groupement Faso
Ingénieurie/HydroCon
sult

10 27 45 4 4,5 90,5 Retenu pour l’ouverture des
propositions financières

BERA 10 27 39,5 3,5 5 85 Retenu pour l’ouverture des
propositions financières

Groupement IGIP
Afrique/CACI-Conseils 10 25 47 3.5 5 90,5 Retenu pour l’ouverture des

propositions financières
Lot 2

CETRI 10 24 50 4 5 93 Retenu pour l’ouverture des
propositions financières

CAFI-B 10 27 49 4,5 5 95,5 Retenu pour l’ouverture des
propositions financières

12 Quotidien N° 2162 - Lundi 16 octobre 2017

Résultats provisoires

Groupement Faso
Ingénieurie/HydroCon
sult

10 27 45 4 4,5 90,5 Retenu pour l’ouverture des
propositions financières

BERA 10 27 39,5 3,5 5 85 Retenu pour l’ouverture des
propositions financières

Groupement IGIP
Afrique/CACI-Conseils 10 25 41,5 3.5 5 85 Retenu pour l’ouverture des

propositions financières
Lot 3

Groupement DEC/
IGIP Afrique 10 27 42,5 4 5 88,5 Retenu pour l’ouverture des

propositions financières
Groupement
CINTECH/ BSH 10 27 43,5 3,5 5 89 Retenu pour l’ouverture des

propositions financières
Groupement CEH-
SIDI/ACERD 10 25 45,75 3 5 88,75 Retenu pour l’ouverture des

propositions financières

CACI-Conseils 10 25 47 4 5 91 Retenu pour l’ouverture des
propositions financières

BERA 10 27 39,5 3,5 5 85 Retenu pour l’ouverture des
propositions financières

Lot 4
Groupement
GERTEC/AC3E 5 24 48 3,5 5 85,5 Retenu pour l’ouverture des

propositions financières
Groupement
DEC/IGIP Afrique 10 27 42,5 4 5 88,5 Retenu pour l’ouverture des

propositions financières
Groupement
CINTECH/BSH 10 27 41 3,5 5 86,5 Retenu pour l’ouverture des

propositions financières
Groupement CEH-
SIDI/ACERD 10 25 45,75 3 5 88,75 Retenu pour l’ouverture des

propositions financières

CACI-Conseils 10 25 47 4 5 91 Retenu pour l’ouverture des
propositions financières

BERA 10 27 39,5 3,5 5 85 Retenu pour l’ouverture des
propositions financières

Demande de Propositions : N°2017-007P/MEA/SG/DMP DU 02/05/2017 pour la réalisation de l’audit des comptes 2016 et final du Projet de

Réduction de la Vulnérabilité des Petits Barrages aux Changements Climatiques. …..Financement : ASDI……Date d’ouverture des plis : 30
Mai 2017…..Date d’ouverture des offres financières : 25 septembre 2017….Nombre de plis reçus : trois (03)…..Nombre de lot : un (01)

…..Score technique minimum : 70/100……Méthode de sélection : Qualité-coût (80/20)
Offre financière (FCFA HTVA)

Soumissionnaire Note
technique Montant lu Montant

corrigé

Note
financière

/100

Note
technique
pondérée

Note
financière
pondérée

Note
globale Rang

AUREC-AFRIQUE BF 93,5 6 500 000 6 500 000 100 74,80 20 94,80 1er
Groupement SEC DIARRA

MALI/SEC DIARRA BURKINA 92,75 7 000 000 7 000 000 92,86 74,20 18,57 92,77 2ème

FIDUCIAL EXPERTISE AK 77,75 9 942 500 9 942 500 65,38 62,20 13,07 75,27 3ème

Attributaire AUREC-AFRIQUE BF pour un montant de six millions cinq cent mille (6 500 000) F CFA HTVA avec un délai
d’exécution de quarante-cinq (45) jours.

Appel d’offres : N°2017-074F/MEA/SG/ DMP du 21/07/2017 pour l’acquisition de matériels techniques au profit de la Direction Générale des
Ressources en Eau (DGRE) du MEA. Financement : Budget de l’Etat-Gestion 2017 Publication de l’Avis : Quotidien des Marchés Publics

N°2114 du 09/08/2017. Date de dépouillement : 07/09/2017 Nombre de plis : Deux (02) Nombre de lots : lot unique
MONTAN HT-HD MONTANT TTC Soumissionnaire Montant lu Montant corrigé Montant lu Montant corrigé Observations

LABORATOIRE AINA
SUARL 58 530 600 - 69 066 108 -

Non Conforme :
- item 35 : absence de précision de la motorisation du
Bateau Pneumatique équipé de moteur.

SIMAD SARL 55 870 000 - 65 926 600 -

Non Conforme :
- Item 22 : la référence portée n’est pas celle d’un article
mais plutôt un numéro téléphonique ;
- La marque et la référence de l’item 24 ne sont pas
précisées ;
- Sprinter 250M proposé comme référence n’en est pas
une, plutôt un modèle ;
- items 38 et 39 portent les mêmes références ;
- Item 4 (prospectus): propose du Metrosep C4-150/4 au
lieu du Metrosep C2-150/4 comme demandé dans les
spécifications techniques ;
- Item 6 (prospectus): propose du Metrosep C4-
GUARD/4.0 au lieu du Metrosep C2-GUARD comme
demandé dans les spécifications techniques ;
- Item 16 (prospectus): propose du flacon à tubulure au
lieu de fiole à décantation forme conique comme
demandé dans les spécifications techniques ;
- Item 17 (prospectus) : propose plateau d’agitation,
accessoire pour agitateur au lieu de support pour fiole de
décantation comme demandé dans les spécifications
techniques ;
- Item 19 (prospectus) : propose rampe de filtration
complet 6 postes au lieu d’entonnoir de filtration en inox

Quotidien N° 2162 - Lundi 16 octobre 2017 13

Résultats provisoires

de capacité 100ml comme demandé dans les
spécifications techniques ;
- Item 22 (prospectus) : propose une sonde de séparation
thermique pour chromatographe au lieu d’une sonde de
pipetage d’échantillon pour four AS900T comme demandé
dans les spécifications techniques ;
- Item 23 (prospectus) : propose une sonde
échantillonneuse en inox au lieu d’une sonde
échantillonneuse en graphite comme demandé dans les
spécifications techniques ;
- Item 24, 25 et 26 : prospectus non proposés ;
- Item 34 (prospectus) : le prospectus ne renseignent pas
sur la de capacité du réservoir, le débit de pression et le
matériau du corps de pompe comme demandé dans les
spécifications techniques.

ATRIBUTAIRE Infructueux pour absence d’offres techniques conformes aux exigences du dossier d’appel d’offres.

Pré qualification: N°2017-019M/MEA/SG/DMP du 1er août 2017 Réalisation de 2000 forages équipés de pompes à motricité humaine en
Partenariat Public-Privé sur le territoire national au profit de la Direction Générale de l’Eau Potable (DGEP).

Date d’ouverture des plis : 24 août 2017. Nombre de plis reçus: vingt-deux (22). Nombre de lot: six (06)

N°
 Soumissionnaire Réalisation

de forages
Fourniture
et pose de

PMH

Partenariat
public privé

Chiffres
d’affaires
(FCFA)

Capacités de
financement Matériel Personnel Note/7 Lots

retenus

1 SAIRA International 1 1 1 1 1 1 6 1, 3 , 5, 6
2 MDESS SARL 1 1 1 3 6

3
Groupement AFRIC
FORAGE/ VAL-
CONSTRUCTION SA

1 1 1 1 4 2, 3, 6

4 Groupement
EEPC/FORATEC Togo 1 1 1 1 1 5 2, 3, 5

5
Groupement AVS
INTERNATIONAL-SA/
HDEP-SA

1 1 1 1 4 1

6 ASI-BF SA 1 1 1 1 1 5 1, 2, 3

7
Groupement DIACFA
MATERIAUX/ SURA
SERVICE CORPORATION

1 1 1 1 1 5 2, 6

8
Groupement DIACFA
MATERIAUX/ KARAL
INTERNATIONAL
/HAMPANI SERVICES

1 1 1 1 1 5 5

9
Groupement ECCKAF/
TEMFOR SARL/ SAOH-
BTP SARL

1 1 1 1 1 5 5, 6

10 Groupement CENTRO/
SIMAD 1 1 1 1 4 4

11 Groupement ATP/ SN-
ONPF 1 1 1 1 4 4

12 SN-ONPF 1 1 1 3 1

13
Groupement Vergnet
Hydro/ Vergnet Burkina/
FORACO

1 1 1 1 1 1 6 1, 2, 4, 6

14 Groupement SAAT-SA/
SAFORA International 1 1 1 1 4 4

15 OKAZ TRADING SA 1 1 2 1

16
Groupement YANDALUX
Solar Gmbh/ Yandaluxsarl
Mali/Yandalux Burkina
Faso sarl

 1 1 1 3 2

17 BURKINA DECOR 1 1 1 1 4 4
18 EFTP 1 1 1 1 4 6
19 BAUER RESOURCES 1 1 1 3 5
20 COBUTAM 1 1 1 1 4 2
21 COGEFOR-B 1 1 1 3 3

22 SURA SERVICE
CORPORATION 1 1 1 3 3

Demande de Propositions : N°2017-011P/MEA/SG/DMP DU 30/05/2017 Prestation de maîtrise d’Ouvrage Déléguée pour la construction
des Directions Provinciales de l’Eau et de l’Assainissement. Financement : Budget de l’Etat gestion 2017Date d’ouverture des plis: 29

juin 2017Date d’ouverture des offres financières : 21 août 2017Nombre de plis reçus: quatre (04)Nombre de lot: un (01)
Score technique minimum : 80/100. Méthode de sélection : Qualité-coût (80/20)

Offre financière (FCFA TTC)
Soumissionnaire Note

technique Montant lu Montant corrigé

Note
financière

/100

Note
technique
pondérée

Note
financière
pondérée

Note
globale Rang

FASO KANU DEVELOPPEMENT 95,5 349 926 249 349 926 249 5,82 76,40 1,16 77,56 4ème
Agence Habitat et Développement
(AHD) 88,25 36 786 500 37 022 500 55 70,60 11 81,60 3ème

14 Quotidien N° 2162 - Lundi 16 octobre 2017

Résultats provisoires

Groupement FSD/SERHAU SA 93,5 12 738 690 20 361 962 100 74,80 20 94,80 2ème
AGEM DEVELOPPEMENT 96 20 709 000 20 709 000 98,32 76,80 19,66 96,46 1er

Attributaire AGEM DEVELOPPEMENT pour un montant de vingt millions sept cent neuf mille (20 709 000) F
CFA TTC avec un délai d’exécution de douze (12) mois

Appel d’offres N°2017-077F/MEA/SG/DMP du 02/07/2017 pour l’acquisition de fournitures de bureau, de consommables informatiques et de
produits d’entretien au profit du Projet AATA du MEA PUBLICATION : Quotidien des Marchés Publics n° 2116 du 11 Aout 2017 Date
d’ouverture des plis: le 11 Septembre 2017Nombre de plis: 08 Nombre de lots : 02 Financement : Budget de l’Etat Gestion2017
Soumissionnaires Montants lus Montants corrigés Observations

Lot1 : Acquisition de consommables informatiques
 HTVA TTC HTVA TTC

PROGRES EQUIPEMENTS
Sarl

Mini :
Maxi : 26 507 500

Mini
Max31 278 850

Mini : 17 400 000
Maxi : 26 507 500

Mini20 532 000
Max31 278 850

Non Conforme
-Modèle de la cartouche d’encre
non proposé aux items 3,à 8, 12,
14, 15 à 17 et 22 à 24
-Nbre de GO non précisé aux
items 22 et 23

GROUPEMENT MAISON DES
MERVEILLES ET TINDAOGO
DISTRIBUTION ET SERVICES

Mini : 17 550 000
Maxi : 27 140 000

Mini : 20 709 000
Maxi : 32 025 200

Mini : 17 550 000
Maxi : 27 140 000

Mini : 20 709 000
Maxi : 32 025 200 Conforme

C.B.CO

Mini : 29 467 500
Maxi : 42 200 000

Mini : 29 996 329
Maxi : 49 796 000

Mini : 29 467 500
Maxi : 42 200 000

Mini : 29 996 329
Maxi : 49 796 000 Conforme

CGF Mini :11 835 000
Maxi :13 965 300

Mini : 17 570 000
Maxi : 20 732 600

Mini :11 835 000
Maxi :13 965 300

Mini : 17 570 000
Maxi : 20 732 600 Conforme

SBPE SARL Mini : 12 305 000
Maxi : 18 330 000

Mini : 14 519 900
Maxi : 21 629 400

Mini : 12 305 000
Maxi : 18 330 000

Mini : 14 519 900
Maxi : 21 629 400 Conforme

EKL Mini : 25 087 500
Maxi : 37 555 000

Mini : 29 603 250
Maxi : 44 314 900

Mini : 25 087 500
Maxi : 37 555 000

Mini : 29 603 250
Maxi : 44 314 900

M&G OFFICE Mini : 19 485 000
Maxi : 29 370 000

Mini
Maxi

Mini : 19 485 000
Maxi : 29 370 000

Mini
Maxi

Lot 2 : Acquisition de produits d’entretien

PROGRES EQUIPEMENTS
Sarl

Mini : 4 000 000

Maxi : 4 720 000

Mini : 4 000 000

Maxi : 4 720 000

Non Conforme
Quantité de litres non précisée à
l’item 8
Absence de précision : Savon
liquide et en bidon de 1 litre à
l’item 10

COMPAGNIE AFRICAINE DES
AFFAIRES

Mini : 1 270 495
Maxi :1 971 985

Mini : 1 499 184
Maxi : 2 326 942

Mini : 1 270 495
Maxi : 1 971 985

Mini : 1 499 184
Maxi : 2 326 942 Conforme

C.B.CO Mini : 1 439 250
Maxi : 2 226 500

Mini : 1 698 315
Maxi : 2 627 270

Mini : 1 439 250
Maxi : 2 226 500

Mini : 1 698 315
Maxi : 2 627 270 conforme

M&G OFFICE Mini : 2 206 000
Maxi : 3 440 000

Mini :
Maxi :

Mini : 2 206 000
Maxi : 3 440 000

Mini :
Maxi : Conforme

Attributaires :
Lot 1 : acquisition de Consommables informatiques à CGF pour un montant minimum de Onze millions huit cent trente-cinq mille (11.835.000)

F HTVA et un montant minimum de dix-sept millions cinq cent soixante-dix mille (17.570.000) F TTC soit un montant maximum de
Vingt millions cent soixante-onze mille (20 171 000) F HTVA et Vingt-trois millions huit cent un mille sept cent quatre-vingt
(23 801 780) FTTCaprès une augmentation des quantités maxima de 14,80% avec un délai d’exécution de quinze (15) jours pour
chaque ordre de commande ;

Lot 2 : acquisition de produits d’entretien à COMPAGNIEAFRICAINE DES AFFAIRES pour un montant minimumde Un million deux cent
soixante-dix mille quatre cent quatre-vingt-quinze(1.270.495) FHTVA et un montant minimum d’un million quatre cent quatre-
vingt-dix-neuf mille cent quatre-vingt-quatre(1 499 184) FTTC soit un montant maximum d’un million neuf cent soixante-onze mille
neuf cent quatre-vingt-cinq (1 971 985) FHTVA et un montant maximum de deux millions trois cent vingt-six mille neuf cent
quarante-deux (2 326 942) FTTC un délai d’exécution de quinze (15) jours pour chaque ordre de commande.

AGETEER

FICHE SYNTHESE DES RESULTATS DE L’APPEL N°2017-002/AGETEER/DG DU 30/01/2017 POUR LES TRAVAUX DE CONSTRUCTION
DE MAGASINS DE CONSERVATION DE RECOLTES ET DE GRAINES AU BURKINA FASO. Financement : Union Economique et

Monétaire Ouest Africaine (UEMOA) -Publication : « Quotidien » N°1981 des marchés Publics du vendredi 03 février 2017 Référence
de la convocation de la Commission d'Attribution des Marchés (CAM) : Lettre N°2017-00443/AGETEER/DG/DM/ko du 16 mars 2017

(Ouverture) Lettre N°2017- 949 /AGETEER/DG/DM/ko du 07/06/2017 (Délibération) Date d’ouverture des offres : 21/03/2017 Date de
délibération : 12/06/2017 Nombre d’offres reçus: Sept (07) Référence de l’avis de non objection sur les résultats :

N°06046/PC/DSAME/DDA0900 du 08 septembre 2017. -lot1: Construction de magasins de stockage de 500T, 250T et d’ouvrages
annexes dans les régions de l’Est et du Centre Ouest

Montant lu en F CFA
dans la lettre

d’engagement

Montant corrigé
en F CFA N° Soumissionnaires

Montant HT-HD Montant HT-HD

Observations

1 Groupement CGPS SA
BF/CGPS (CI) 241 776 950 242 198 578 Conforme, classé 1er

2
Groupement ALKO

International/ETICAP
Burkina

188 098 973 -

Non conforme :
- ETICAP Burkina a fourni un agrément technique de catégorie B3

alors que le DAO exige un agrément de catégorie B4 minimum.
-01contrat justifié sur 03 exigés dans les 07 dernières années.

(les autres expériences ne sont pas justifiées conformément au
DAO qui exige la fourniture à la fois la copie de la Page de garde et

de signature du contrat, et l’attestation de bonne fin d’exécution)

Quotidien N° 2162 - Lundi 16 octobre 2017 15

Résultats provisoires

�������������	
�����
����
��������������������������������
��������������	����������������	����������	��������
���������� �������������!	����	�	�����	�"�#��

��

�

PROCES-VERBAL D’OUVERTURE DES PLIS, D’ANALYSE DES OFFRES ET DE DELIBERATION DE LA DEMANDE DE PRIX N° 0 7-
2017/MCRP/SG/DGES/PRM DU 03 AOUT 2017 POUR L’ENTRETIEN ET LA REPARATION DES VEHICULES A QUATRE (04) ROUES AU

PROFIT DES EDITIONS SIDWAYA ; Date de dépouillement : 28 août 2017
Nombre de soumissionnaires : 03 ; Financement : Budget des Editions Sidwaya Gestion 2017

Référence de la publication de l’avis : Quotidien n° 2120 du 17/08/2017

N° Soumissionnaires

Montants lus
(en F CFA HT)

Montants lus
 (en F CFA TTC)

Montants corrigés
(en F CFA HT)

Montants corrigés
 (en F CFA TTC) Observations

Mini Maxi Mini Maxi Mini Maxi Mini Maxi

01
ENVIRO
BUSINESS

2 200 000 3 400 000 2 596 000 4 012 000 2 200 000 3 400 000 2 596 000 4 012 000

-surcharge sur le diplôme
-incohérence constatée sur
le diplôme : le titre est CAP
mais dans le texte, il s’agit
d’un BEP option Tôlerie-
Peinture

Non Conforme

02
GARAGE DU
PROGRES SARL

1 151 400 1 304 800 1 151 400 1 304 800 1358 652 1 539 664 1358 652 1 539 664
Les prix unitaires proposés
sont anormalement bas

Non Conforme

03
GARAGE WEND-
PENGA

2 900 000 4 250 000 2 900 000 4 250 000 3 422 000 5 015 000 3 422 000 5 015 000 Conforme

ATTRIBUTAIRE
GARAGE WEND-PENGA pour un montant minimum de deux millions neuf cent mille (2 900 000) francs CFA HT et un
montant maximum de quatre millions deux cent cinquante mille (4 250 000) francs CFA HT. Le délai d’exécution est de
quinze (15) jours pour chaque ordre de commande.

3 ESDP SA 327 200 423 327 199 523 Conforme, classé 2ème.

4 OBB-TP (Bénin) 225 345 410 -

Non conforme :
-01contrat justifié sur 03 exigées dans les 07 dernières années.
(les autres expériences ne sont pas justifiées conformément au

DAO qui exige la fourniture à la fois la copie de la Page de garde et
de signature du contrat, et l’attestation de bonne fin d’exécution)
-les expériences fournies pour le personnel sont décrites en tant
que contrôleur des travaux (tâches de bureau de suivi-contrôle et

non comme taches d’entreprise en charge de la mise en œuvre des
travaux)

Attributaire
Groupement CGPS SA BF/CGPS (CI) pour un montant de Deux Cent Quarante Deux Millions Cent Quatre

Vingt Dix Huit Mille Cinq Cent Soixante Dix Huit (242 198 578) F CFA HT-HD pour un délai d’exécution de huit
(08) mois hors jours d’intempérie.

����������	��
����
�������	��
���������������	��
�����������������������

���
Demande de prix n°2017-23/MJFIP/SG/DMP du 20/09/20 17 pour l’acquisition de kits de réparation de téléphones portables au profit du Projet

Centre de Formation Professionnelle – Centre d’Incubation (CFP-CI). Financement: BUDGET DU CFP/CI - GESTION 2017;
Publication de l’avis: quotidien n°2148 du mardi 26 septembre 2017; Date de dépouillement : Jeudi 05 octobre 2017;

Date de délibération: Jeudi 05 octobre 20172017; Nombre de soumissionnaires: cinq (05).

Soumissionnaires
Montant lu en
F CFA H TVA

Montant corrigé en
 F CFA H TVA

Montant lu en
F CFA TTC

Montant corrigé en
F CFA TTC

Observations

SILGA NEGOCE ET
TRANSPORT
INTERNATIONNAL (SNTI)

12 625 000 - 14 897 500 -
Non conforme : Ne propose
pas de spéciations
techniques

Ets OUEDRAOGO
APOLINAIRE & FRERES
(EOAF)

17 700 000 - - -
Non conforme : pas de
marché similaire

EGCOF 33 750 000 - 39 825 000 -
Non conforme : pas de
marché similaire

AFRICA BUSINESS
INTER (ABI)

11 750 000 - - -
Non conforme : pas de
marché similaire

COFOB 12 750 000 - 15 045 000 -
Non conforme : pas de
marché similaire

Attributaire : infructueux pour absence d’offres conformes.

�������
DEMANDE DE PROPOSITION N°001/MCRP/SG/DGES/PRM DU 07/06/2017 POUR LE RECRUTEMENT D’UN CABINET D’EXPERTISE OU D’UN

BUREAU D’ETUDES EN VUE DE LA REALISATION DE L’ETUDES TECHNIQUEPREALABLE AU PASSAGE DES EDITIONS SIDWAYA AU

STATUT DE SOCIETE D’ETAT

�

����������	������
�����
DOSSIER DE DEMANDE DE PROPOSITIONS N°001-2017/ MCRP /SG/DGES/PRM DU 07 JUIN 2017 POUR LE RECRUTEMENT D’UN

BUREAU D’ETUDE OU D’UN CABINET D’EXPERTISE EN VUE DE LA REALISATION DE L’ETUDE TECHNIQUE PREALABLE AU PASSAGE
DES EDITIONS SIDWAYA AU STATUT DE SOCIETE D’ETAT

Date de dépouillement : 26/07/2017 ; Nombre de soumissionnaires : 04 ; Financement : Budget des Editions Sidwaya Gestion 2017

N° d’ordre Soumissionnaire
Montants lus

(en F CFA TTC)
Montants corrigés

(en F CFA TTC)
Observation

01
Africain de Gestion

Informatique et Comptable
 (CGIC-Afrique)

19 800 000 19 800 000 conforme

ATTRIBUTAIRE
CGIC-Afrique pour un montant de dix-neuf millions huit cent mille (19 800 000) F CFA TTC avec un délai d’exécution
de soixante (60) jours.

16 Quotidien N° 2162 - Lundi 16 octobre 2017

Résultats provisoires

AGEM-Développement
demande de propositions N°104/2017/MESRSI/AGEM-D pour le recrutement de consultant pour les missions de direction des travaux

(suivi contrôle) pour la construction d’infrastructures universitaires au profit des Centres Universitaires Polytechniques de Dédougou,
Fada N’Gourma, Ouahigouya, Gaoua et de l’Université Ouaga II. Méthode de sélection : budget-déterminé

Date d’ouverture de propositions financière : 12/108/2017 ; nombre de propositions ouvertes: 05 ; date de délibération : 13/10/2017

Consultants Note
technique

Montant lu
f cfa ttc

Montant corrigé
F cfa ttc Rang Observations

Lot 5 : études d’ingénierie et direction des travaux (suivi contrôle) pour la construction d’amphithéâtres de 2X750 places au profit de
l’Université Ouaga II.

CINCAT
INTERNATIONAL 91 89 536 512 89 536 512 1er

Attributaire avec un délai d’exécution de dix-neuf (19) mois dont un (1) mois
pour les études et dix-huit (18) mois pour le suivi contrôle. Ne peut être
attributaire que d’un seul lot car il propose le même personnel pour les 4 et 5.

Lot 4 : études d’ingénierie et direction des travaux (suivi contrôle) pour la construction d’un bâtiment R+2 au profit du Centre
Universitaire de Polytechnique de Gaoua

EXCELL
INGENIERIE 91,5 59 944 000 59 944 000 1er

Attributaire avec un délai d’exécution de seize (16) mois dont un (1) mois
pour les études et quinze (15) mois pour le suivi contrôle. Ne peut être
attributaire que d’un seul lot car il propose le même personnel pour les 2 et 4.

Lot 3 : études d’ingénierie d’un bâtiment administratif, d’une maison des hôtes ; de toilettes extérieures ; maison de gardien et deux
parking (auto-moto) et direction des travaux (suivi contrôle) pour la construction d’un bâtiment administratif, d’une maison des hôtes ;

de toilettes extérieures ; maison de gardien et deux parking (auto-moto), d’AEP, Bornage et aménagement de voirie et réseaux divers au
profit du Centre Universitaire de Polytechnique de Ouahigouya

CET-GCE sarl 90,5 44 999 895 44 999 895 1er
Attributaire avec un délai d’exécution de treize (13) mois dont un (1) mois
pour les études et douze (12) mois pour le suivi contrôle. Ne peut être
attributaire que d’un seul lot car il propose le même personnel pour les 5 lots.

Lot 2 : études d’ingénierie d’un bâtiment administratif; d’un local technique; d’un bâtiment (atelier recherche/pédagogique) ; de toilettes
extérieures ; de parking (auto-moto-cycle) et de la clôture et direction des travaux (suivi contrôle) pour la construction d’un bâtiment
administratif; d’un local technique; d’un bâtiment (atelier recherche/pédagogique) ; de toilettes extérieures ; de parking (auto-moto-
cycle), de la clôture, de forages équipés de château d’eau et de panneaux solaires, de la voirie et du réseau électrique au profit du

Centre Universitaire de Polytechnique de Fada N’Gourma

PIC
INTERNATIONAL 89,5 44 999 300 44 999 300 3ème

Attributaire avec un délai d’exécution de treize (13) mois dont un (1) mois
pour les études et douze (12) mois pour le suivi contrôle. Ne peut être
attributaire que d’un seul lot car il propose le même personnel pour les 5 lots.

Lot 1 : études d’ingénierie d’un bâtiment administratif et d’une ferme agro-pédagogique (bornage et études) et direction des travaux
(suivi contrôle) pour la construction d’un bâtiment administratif équipé et d’une ferme agro-pédagogique (bornage et études) et d’un

forage équipé de château et d’adduction, voirie et éclairage public au profit Centre Universitaire de Polytechnique de Dédougou

BECOTEX 87,5 44 981 718 44 981 718 2ème
Attributaire avec un délai d’exécution de treize (13) mois dont un (1) mois
pour les études et douze (12) mois pour le suivi contrôle. Ne peut être
attributaire que d’un seul lot car il propose le même personnel pour les 5 lots.

demande de propositions N°103/2017/MESRSI/AGEM-D pour le recrutement de consultants pour les missions d’études d’aménagement

des sites des centres universitaires polytechniques de Dédougou, Ouahigouya, Fada N’Gourma, Gaoua et Kaya sur financement
Budget de l’état, exercice 2017. Méthode de sélection : budget-déterminé

Date d’ouverture de propositions financière : 12/108/2017 ; nombre de propositions ouvertes: 02 ; date de délibération : 13/10/2017
Consultants Note technique Montant lu ttc Montant corrige ttc Rang Observations

Lot 1 : études d’aménagement (états des lieux, bornage, réseau de voirie, drainage, réseau d’électricité et AEP) des sites des centres
universitaires polytechniques de Dédougou et Gaoua.

Agence Perspective 93 19 942 000 19 942 000 1er attributaire avec un délai d’exécution
de deux (02) mois

Lot 2 : études d’aménagement (états des lieux, bornage, réseau de voirie, drainage, réseau d’électricité et AEP) des sites des centres
universitaires polytechniques de Ouahigouya, Fada N’Gourma et Kaya.

AAPUI 92 29 999 971 29 999 971 1er attributaire avec un délai d’exécution
de deux (02) mois

Direction Générale du Contrôle des Marchés Publics et
des Engagements Financiers

http://www.dgmp.gov.bf

Quotidien N° 2162 - Lundi 16 octobre 2017 17

Résultats provisoires

Résultats provisoires

18 Quotidien N° 2162 - Lundi 16 octobre 2017

AGEM-DEVELOPPEMENT
RECTIFICATIF DU QUOTIDIEN N°2156 DU VENDREDI 06 OCTOBRE 2017 PAGE 16 portant sur l’attribution du lot 3

Appel d'offres restreint n°105/2017/ MESRSI/AGEM-D pour la fourniture et installation D’ÉQUIPEMENTS BIOMÉDICAUX ET DE MOBILIERS AU
CENTRE MÉDICAL DE L’UNIVERSITÉ OUAGA II - Financement : Budget Université Ouaga II - gestion 2017 - Date d’ouverture des offres :

15/09/2017. Nombre de plis reçus : 04 - Date de délibération : 02/10/2017

ENTREPRISES MONTANT LU HT MONTANT LU TTCT MONTANT
CORRIGE HT

MONTANT
CORRIGE TTC ECART OBSERVATIONS

Lot 1 :!Fourniture et installation de mobiliers et équipements généraux.
TM DIFFUSION 273 205 075 315 276 991 273 205 075 315 276 991 - RAS

JEFF HOLDING

226 520 800

254 674 604 232 776 484

274 676 251

+2.93%

Item 11 : erreur de prix
unitaire 598 705 au lieu
de 698 705.
Item 26 : erreur de
quantité 15 au lieu de 30
Item 31 : erreur de
quantité 15 au lieu de 30
Item 34 :
erreur de prix unitaire 800
000 au lieu de 1 165 095.
Item 36 : erreur de prix
unitaire 212 500 au lieu
de 237 600.
Item 39 :
erreur de prix unitaire 2
595 000 au lieu de 2
895 000.
Item 46 : erreur de prix
unitaire 1 200 750 au lieu
de 1 350 503.
Item 90 : erreur de prix
unitaire 23 200 au lieu de
23 400.

Attributaire : JEFF Holding pour un montant de deux cent soixante-quatorze millions six cent soixante-seize mille deux cent cinquante un (274
676 251) francs CFA toutes taxes comprises avec un délai d’exécution de trois mois.

Lot 2 :!Fourniture et installation d’équipements de laboratoire d’une morgue, buanderie et stérilisation.
TM DIFFUSION 339 795 199 339 795 199 - RAS
Attributaire :!TM DIFUSION pour un montant trois cent trente-neuf millions sept cent quatre-vingt-quinze mille cent quatre-vingt-dix-
neuf (339 795 199) francs FRA hors taxes pour un délai d’exécution de trois mois.
Lot 3 :!Fourniture et installation d’équipements d’imagerie et d’odontostomatologie.
TM DIFFUSION 164 877 429 164 877 429 - RAS
Attributaire :!TM DIFUSION pour un montant de cent soixante-quatre millions huit cent soixante-dix-sept mille quatre cent vingt-neuf
(francs FRA hors taxes pour un délai d’exécution de trois mois.

 Lot 4 :!Fourniture de matériels roulants
CFAO Motors
Burkina 59 079 661

69 714 000 59 079 661
69 714 000 - RAS

DIACFA
Automobile 111 186 438 131 199 997 111 186 438 131 199 997 - RAS

Attributaire : CFAO MOTORS BURKINA pour un montant soixante-neuf millions sept cent quatorze mille (164 877 429) francs CFA
toutes taxes comprises pour un délai d’exécution de trois mois.

!

Direction Générale du Contrôle des Marchés Publics et
des Engagements Financiers

http://www.dgmp.gov.bf

Quotidien N° 2162 - Lundi 16 octobre 2017 19

REGION DU CENTRE-EST
DEMANDE DE PRIX N° 2017-002/RCES/PKRT/CADM PORTANT TRAVAUX DE CONSTRUCTION DE DEUX (02) SALLES DE CLASSE +
BUREAU A GOUNGHA ET CINQ (05) BOUTIQUES DE RUE +LATRINE A TROIS POSTES AU MARCHE CENTRALE DE ANDEMTENGA.

FINANCEMENT : Budget Communal/ PNGT2-3, Gestion 2017. PUBLICATION RMP : N°2144 du 20 Septembre 2017. DATE DE
DEPOUILLEMENT : 28 septembre 2017. Date de délibération : 28 septembre 2017
Lot 1: Travaux de construction de deux (02) salles de classe+bureau à ghounga

Montant lu F CFA Montant corrigé F CFA SOUMISSIONNAIRES HT TTC HT TTC

OBSERVATIONS
SOGET-TP SARL 12 603 275 14 871 865 12 603 275 14 871 865 Conforme

HYCRA SERVICES 11 422 045 13 478 491 11 422 045 13 478 491

Non conforme pour la qualification du personnel, caution de
400.000 pour chaque lot et non pour les deux lots.
Mr DIPAMA Peng Wendé Nestor : CAP maçonnerie demandé au lieu
de CAP maçonnerie dessin ; Incohérence de date de naissance
mentionnée sur le diplôme et sur le CV ; Non conforme (lot 1) :
Mercedes Benz 11 HK 2016 ; Rapport d’inspection du 07/10/2016 et le
certificat du CCVA du 20/03/20217 s’expire le 21/09/2017 ;

ATTRIBUTAIRE

SOGET-TP SARL pour un montant TTC de Quatorze millions huit cent soixante onze mille huit cent soixante cinq
(14 871 865) F CFA pour un délai d’exécution de SOIXANTE(60) jours.

Lot 2 : Travaux de construction de cinq (05) boutiques + latrine à trois (03) postes au marché centrale de Andemtenga
Montant lu F CFA Montant corrigé F CFA SOUMISSIONNAIRES HT TTC HT TTC

OBSERVATIONS

SOGET-TP SARL 11 019 191 13 002 645 11 019 191 13 002 645 Conforme
HYCRA SERVICES 10 508 887 12 400 487 10 508 887 12 400 487 Conforme

ATTRIBUTAIRE

HYCRA SERVICES pour un montant de Douze millions quatre cent mille quatre cent quatre-vingt-sept (12 400 487)
FCFA TTC pour un délai d’exécution soixante (60) jours

APPEL D’OFFRE ACCELERE N°2017-001/RCES/PKRT/C.ADM/SG PORTANT TRAVAUX DE CONSTRUCTION DE QUATRE (04) SALLES DE
CLASSE A ANDEMTENGA B (Lot 1), DE QUATRE (04) SALLES DE CLASSE A SILENGA (Lot 2) ET DE QUATRE (04) SALLES DE CLASSE A

SONGRETENGA (Lot 3). FINANCEMENT : Budget Communal/Ressources transférées, MENA Gestion 2017.
PUBLICATION RMP : N° 2135 du 07 Septembre 2017. Lettre d’invitation : N° 2017- 028/C.ADM/M/SG du 13/09/2017.

DATE DE DEPOUILLEMENT : 21 septembre 2017. Date de délibération : 25 septembre 2017
LOT 1

Montant lu F CFA Montant corrigé F CFA SOUMISSIONNAIRES
HT TTC HT TTC

OBSERVATIONS

FAO 22 008 106 25 969 565 22 008 106 25 969 565 Conforme
KOURAOGO SERVICES 26 319 315 / 26 319 315 / Hors enveloppe
GéSeB 23 577 411 27 821 345 23 577 411 27 821 345 Conforme 2ème

ATTRIBUTAIRE

FAO pour un montant TTC de VINGT CINQ MILLIONS NEUF CENT SOIXANTE NEUF MILLE CINQ CENT
SOIXANTE CINQ (25 969 565) TTC F CFA pour un délai d’exécution de (90) jours.

LOT 2
Montant lu F CFA Montant corrigé F CFA SOUMISSIONNAIRES

HT TTC HT TTC
OBSERVATIONS

GESEB 23 577 411 27 821 345 23 577 411 27 821 345 Conforme

FAO 22 876 826 26 994 655 22 876 826 26 994 655

Proposition technique non conforme (Absence de CV du 2ème chef
maçon du lot 2, au moins 03 chauffeurs exigés au lieu de 02
proposés et absence de leurs attestations de disponibilité et de
travail)

EGECE

20 581 980

24 286 736

20 581 980

24 286 736

Non Conforme : 01 chef de chantier exigé pour chaque lot et non 01
pour les 02 lots. SAWADOGO Hamidou : BEP/dessin bâtiment ; 02
chefs maçons exigés pour chaque lot et non 02 pour les 02 lots ; 04
maçons de 6ème catégorie exigés pour chaque lot et non 04 pour les
02 lots ; En somme, la liste de personnel fourni correspond à un seul
lot mais sans précision

HYCRA SERVICES 18 821 435 22 209 293 18 821 435 22 209 293

DIPAMA P.W.Nestor : CAP/maçonnerie dessin # CAP/maçonnerie
construction. ROUAMBA H. Fabrice : CAP/dessin ; batiment #
CAP/maçonnerie construction ; NARE B.Dominique et TIEMTORE
P.Richard : BEP/dessin bâtiment # CAP/maçonnerie construction

KOURAOGO SERVICES 26 319 315 / 26 319 315 / Hors enveloppe
ESN 22 900 755 22 900 735 Non conforme : Pièces administratives non fournies

ATTRIBUTAIRE

GESEB pour un montant de VINGT SEPT MILLIONS HUIT CENT VINGT UN MILLE TROIS CENT QUARANTE
CINQ (27 821 345) FCFA TTC pour un délai d’exécution 90 jours

LOT 3
Montant lu F CFA Montant corrigé F CFA SOUMISSIONNAIRES

HT TTC HT TTC

OBSERVATIONS

HYCRA SERVICES 20 169 695 23 800 240 20 169 695 23 800 240 Conforme
GéSeB 23577 411 27 821 345 23 577 411 27 821 345 Conforme 2ème

EGECE 20 581 980 24 286 736 20 581 980 24 286 736

Non Conforme : 01 chef de chantier exigé pour chaque lot et non 01
pour les 02 lots. SAWADOGOHamidou : BEP/dessin bâtiment ; 02
chefs maçons exigés pour chaque lot et non 02 pour les 02 lots ; 04
maçons de 6ème catégorie exigés pour chaque lot et non 04 pour les
02 lots ; En somme, la liste de personnel fourni correspond à un seul
lot mais sans précision

KOURAOGO SERVICES 26 319 315 / 26 319 315 / Hors enveloppe
BACOS 20 885 080 24 644 394 20 885 080 24 644 394 Non conforme : Pièces administratives non fournies
CKC 23 212 155 27 390 342 23 212 155 27 390 342 Non conforme : Pièces administratives non fournies

ATTRIBUTAIRE HYCRA SERVICES pour un montant de VINGT TROIS MILLIONS HUIT CENT MILLE DEUX CENT QUARANTE
(23 800 240) FCFA TTC pour un délai d’exécution 90 jours

RESULTATS PROVISOIRES

DES REGIONS

 DEMANDE DE PRIX N° 2017-002/RCES/PKRT/CADM PORTANT TRAVAUX DE REALISATION DE QUATRE (04) FORAGES POSITIFS DONT
UN FORAGE A KINDI ,UN FORAGE A TANGA, UN FORAGE A GUEFOURGOU (ZIMKOROM) LOT 1, ET UN FORAGE A ANDEMTENGA PEULH

LOT 2, AU PROFIT DE LA COMMUNE DE ANDEMTENGA. FINANCEMENT : Budget Communal/FPDCT, Gestion 2017.
PUBLICATION RMP: N°2144 du 20 Septembre 2017. LETTRE D’INVITATION : N°2017- 041 /RCES/PKRT/CADM du 28/09/2017.

Date de dépouillement : 28 Septembre 2017. Date de délibération : 28 Septembre 2017

ENTREPRISES

Montant lu
F CFA HT

Montant
lu F CFA
(TTC)

Montant
corrigé

F CFA HT

Montant
corrigé(

F CFA TTC)

OBSERVATIONS

Lot 1 : Travaux de réalisation trois (03) forages positifs dont un à kindi, un àTanga, et un à Guéfourgou (Zimkorom);
Services Pang ya wende 16 860 000 / 16 860 000 / Conforme 3 eme
Faso Hydrauliques 16 445 000 19 405 100 16 445 000 19 405 100 Conforme 2eme
GéSeB 15 255 000 18 000 900 15 255 000 18 000 900 Conforme 1 er

 Lot 2 : Travaux de réalisation d’’un forage à Andemtenga Peulh

Faso Hydrauliques 4 495 000 5 304 100 4 495 000 5 304 100 Conforme 1 er pour la proposition financière la
moins disante

GéSeB 5 085 000 6 000 300 5 085 000 6 000 300 Montant Hors Enveloppe

Attributaires

Lot 1 : GéSeB pour les Travaux de réalisation de trois (03) forages positifs dont un à kindi, un àTanga, et un à
Guéfourgou (Zimkorom) pour un montant de Dix-huit millions neuf cent (18 000 900) F CFA TTC pour un
délai d’exécution de 60 jours.

Lot 2 : FASO HYDRAULIQUE pour les Travaux de réalisation un forage positif à Andemtenga peulh pour un montant
de : Cinq millions trois cent quatre mille cent (5 304 100) F CFA TTC pour un délai d’exécution de 60 jours.

REGION DU CENTRE-EST
DEMANDE DE PRIX N° 2017-002/RCES/PKRT/CADM PORTANT TRAVAUX DE CONSTRUCTION DE DEUX (02) SALLES DE CLASSE +
BUREAU A GOUNGHA ET CINQ (05) BOUTIQUES DE RUE +LATRINE A TROIS POSTES AU MARCHE CENTRALE DE ANDEMTENGA.

FINANCEMENT : Budget Communal/ PNGT2-3, Gestion 2017. PUBLICATION RMP : N°2144 du 20 Septembre 2017. DATE DE
DEPOUILLEMENT : 28 septembre 2017. Date de délibération : 28 septembre 2017
Lot 1: Travaux de construction de deux (02) salles de classe+bureau à ghounga

Montant lu F CFA Montant corrigé F CFA SOUMISSIONNAIRES HT TTC HT TTC

OBSERVATIONS
SOGET-TP SARL 12 603 275 14 871 865 12 603 275 14 871 865 Conforme

HYCRA SERVICES 11 422 045 13 478 491 11 422 045 13 478 491

Non conforme pour la qualification du personnel, caution de
400.000 pour chaque lot et non pour les deux lots.
Mr DIPAMA Peng Wendé Nestor : CAP maçonnerie demandé au lieu
de CAP maçonnerie dessin ; Incohérence de date de naissance
mentionnée sur le diplôme et sur le CV ; Non conforme (lot 1) :
Mercedes Benz 11 HK 2016 ; Rapport d’inspection du 07/10/2016 et le
certificat du CCVA du 20/03/20217 s’expire le 21/09/2017 ;

ATTRIBUTAIRE

SOGET-TP SARL pour un montant TTC de Quatorze millions huit cent soixante onze mille huit cent soixante cinq
(14 871 865) F CFA pour un délai d’exécution de SOIXANTE(60) jours.

Lot 2 : Travaux de construction de cinq (05) boutiques + latrine à trois (03) postes au marché centrale de Andemtenga
Montant lu F CFA Montant corrigé F CFA SOUMISSIONNAIRES HT TTC HT TTC

OBSERVATIONS

SOGET-TP SARL 11 019 191 13 002 645 11 019 191 13 002 645 Conforme
HYCRA SERVICES 10 508 887 12 400 487 10 508 887 12 400 487 Conforme

ATTRIBUTAIRE

HYCRA SERVICES pour un montant de Douze millions quatre cent mille quatre cent quatre-vingt-sept (12 400 487)
FCFA TTC pour un délai d’exécution soixante (60) jours

APPEL D’OFFRE ACCELERE N°2017-001/RCES/PKRT/C.ADM/SG PORTANT TRAVAUX DE CONSTRUCTION DE QUATRE (04) SALLES DE
CLASSE A ANDEMTENGA B (Lot 1), DE QUATRE (04) SALLES DE CLASSE A SILENGA (Lot 2) ET DE QUATRE (04) SALLES DE CLASSE A

SONGRETENGA (Lot 3). FINANCEMENT : Budget Communal/Ressources transférées, MENA Gestion 2017.
PUBLICATION RMP : N° 2135 du 07 Septembre 2017. Lettre d’invitation : N° 2017- 028/C.ADM/M/SG du 13/09/2017.

DATE DE DEPOUILLEMENT : 21 septembre 2017. Date de délibération : 25 septembre 2017
LOT 1

Montant lu F CFA Montant corrigé F CFA SOUMISSIONNAIRES
HT TTC HT TTC

OBSERVATIONS

FAO 22 008 106 25 969 565 22 008 106 25 969 565 Conforme
KOURAOGO SERVICES 26 319 315 / 26 319 315 / Hors enveloppe
GéSeB 23 577 411 27 821 345 23 577 411 27 821 345 Conforme 2ème

ATTRIBUTAIRE

FAO pour un montant TTC de VINGT CINQ MILLIONS NEUF CENT SOIXANTE NEUF MILLE CINQ CENT
SOIXANTE CINQ (25 969 565) TTC F CFA pour un délai d’exécution de (90) jours.

LOT 2
Montant lu F CFA Montant corrigé F CFA SOUMISSIONNAIRES

HT TTC HT TTC
OBSERVATIONS

GESEB 23 577 411 27 821 345 23 577 411 27 821 345 Conforme

FAO 22 876 826 26 994 655 22 876 826 26 994 655

Proposition technique non conforme (Absence de CV du 2ème chef
maçon du lot 2, au moins 03 chauffeurs exigés au lieu de 02
proposés et absence de leurs attestations de disponibilité et de
travail)

EGECE

20 581 980

24 286 736

20 581 980

24 286 736

Non Conforme : 01 chef de chantier exigé pour chaque lot et non 01
pour les 02 lots. SAWADOGO Hamidou : BEP/dessin bâtiment ; 02
chefs maçons exigés pour chaque lot et non 02 pour les 02 lots ; 04
maçons de 6ème catégorie exigés pour chaque lot et non 04 pour les
02 lots ; En somme, la liste de personnel fourni correspond à un seul
lot mais sans précision

HYCRA SERVICES 18 821 435 22 209 293 18 821 435 22 209 293

DIPAMA P.W.Nestor : CAP/maçonnerie dessin # CAP/maçonnerie
construction. ROUAMBA H. Fabrice : CAP/dessin ; batiment #
CAP/maçonnerie construction ; NARE B.Dominique et TIEMTORE
P.Richard : BEP/dessin bâtiment # CAP/maçonnerie construction

KOURAOGO SERVICES 26 319 315 / 26 319 315 / Hors enveloppe
ESN 22 900 755 22 900 735 Non conforme : Pièces administratives non fournies

ATTRIBUTAIRE

GESEB pour un montant de VINGT SEPT MILLIONS HUIT CENT VINGT UN MILLE TROIS CENT QUARANTE
CINQ (27 821 345) FCFA TTC pour un délai d’exécution 90 jours

LOT 3
Montant lu F CFA Montant corrigé F CFA SOUMISSIONNAIRES

HT TTC HT TTC

OBSERVATIONS

HYCRA SERVICES 20 169 695 23 800 240 20 169 695 23 800 240 Conforme
GéSeB 23577 411 27 821 345 23 577 411 27 821 345 Conforme 2ème

EGECE 20 581 980 24 286 736 20 581 980 24 286 736

Non Conforme : 01 chef de chantier exigé pour chaque lot et non 01
pour les 02 lots. SAWADOGOHamidou : BEP/dessin bâtiment ; 02
chefs maçons exigés pour chaque lot et non 02 pour les 02 lots ; 04
maçons de 6ème catégorie exigés pour chaque lot et non 04 pour les
02 lots ; En somme, la liste de personnel fourni correspond à un seul
lot mais sans précision

KOURAOGO SERVICES 26 319 315 / 26 319 315 / Hors enveloppe
BACOS 20 885 080 24 644 394 20 885 080 24 644 394 Non conforme : Pièces administratives non fournies
CKC 23 212 155 27 390 342 23 212 155 27 390 342 Non conforme : Pièces administratives non fournies

ATTRIBUTAIRE HYCRA SERVICES pour un montant de VINGT TROIS MILLIONS HUIT CENT MILLE DEUX CENT QUARANTE
(23 800 240) FCFA TTC pour un délai d’exécution 90 jours

20 Quotidien N° 2162 - Lundi 16 octobre 2017

Résultats provisoires

Avis de demande de prix:
N° 2017 -199 /MINEFID/SG/DMP du 11/10/2017………

Financement : Budget Etat, exercice 2017

La présidente de la commission d’attribution des marchés du
Ministère de l’Economie, des Finances et du Développement lance un
avis de demande de prix pour l’acquisition de matériels informatiques
au profit de la DGI (projet facture normalisée) en un lot unique :

− Lot unique : acquisition de matériels informatiques au profit de la DGI
(projet facture normalisée).

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

Le délai d’exécution ne devrait pas excéder trente (30) jours.

Les soumissionnaires éligibles, intéressés peuvent obtenir des
informations supplémentaires et consulter gratuitement le dossier de
demande de prix au guichet de la Direction des Marches Publics (DMP)
03 BP 7012 Ouagadougou 03 téléphone 25-47-20-69 /25 32 42 70, sis
dans l'immeuble rénové du Ministère de l’Economie, des Finances et du
Développement.

Tout soumissionnaire éligible, intéressé par le présent avis, doit
retirer un jeu complet du dossier de demande de prix au guichet de la
Direction des Marchés Publics situé au rez-de-chaussée du bâtiment
R+5 du Ministère de l’Economie, des Finances et du Développement
moyennant paiement d’un montant non remboursable de vingt mille

(20 000) FCFA auprès du Régisseur de recettes Direction Générale du
Contrôle des Marchés Publics et des Engagements Financiers.

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

Les offres présentées en un (01) original et trois (03) copies,
conformément aux Instructions aux soumissionnaires, et accompag-
nées d’une garantie de soumission d'un montant de un million
(1 000 000) F CFA et devront parvenir ou être remises au guichet de la
Direction des Marchés Publics du Ministère de l’Économie des
Finances et du Développement, au plus tard le 25 ocotbre 2017 à 09
heures T.U.

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

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

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

La Directrice des Marchés Publics
Présidente de la Commission d’Attribution des Marchés

K. Céline Josiane OUEDRAOGO

MINISTÈRE DE L’ECONOMIE, DES FINANCES ET DU DEVELOPPEMENT

Acquisition de matériels informatiques au profit de la DGI (projet facture normalisée)

Fournitures et Services courants

APPELS D’OFFRES

DES MINISTERES ET INSTITUTIONS

MAITRISES D’OUvRAgES DELEgUEES

* Marchés de Fournitures et Services courants P. 21 à 28

* Marchés de Travaux P. 29 & 30

* Marchés de Prestations Intellectuelles P. 31 à 33

Quotidien N° 2162 - Lundi 16 octobre 2017 21

Marchés Publics

DG-C.M.E.F.

MINISTERE DE L’ECONOMIE, DES FINANCES
ET DU DEVELOPPEMENT

MINISTERE DE L’ECONOMIE, DES FINANCES
ET DU DEVELOPPEMENT

Acquisition de mobilier de bureau et de
cachets au profit de la DG-CMEF.

Acquisitions diverses
au profit de la DG-CMEF.

Fournitures et Services courants

Avis de demande de prix
N°2017- 200/MINEFID/SG/DMP du 11/10/2017

Financement : Compte Trésor N°443590000596 intitulé «
DGCF/MEF/ Activités Spécif »

1. La Directrice des marchés publics, présidente de la commission
d’attribution des marchés du Ministère de l’Economie, des Finances et
du Développement lance une demande de prix pour l’acquisition de
mobilier de bureau et de cachets au profit de la DG-CMEF.

2. Les acquisitions demandées sont constituées de deux (02) lots
qui se décomposent comme suit :
Lot 1 : acquisition de mobilier de bureau ;
Lot 2 : acquisition de cachets.

3. La participation à la concurrence est ouverte à toutes les per-
sonnes physiques ou morales ou groupements desdites personnes
pour autant qu’elles ne soient pas sous le coup d’interdiction ou de sus-
pension et pour les candidats établis ou ayant leur base fixe dans l’e-
space UEMOA, être en règle vis-à-vis de l’Autorité contractante de leur
pays d’établissement ou de base fixe.

4. Le délai de validité est l’exercice budgétaire 2017 et le délai de
livraison ne devrait pas excéder quatorze (14) jours pour chaque ordre
de commande.

5. Les soumissionnaires éligibles, intéressés peuvent obtenir des
informations supplémentaires et consulter gratuitement le dossier de
Demande de Prix au guichet de la Direction des marchés Publics (DMP)
03 BP 7012 Ouagadougou 03 téléphone 25-47-20-69 ou au 25-32-42-
70, sis dans l'immeuble R+5 du Ministère de l’Économie, des Finances
et du Développement.

6. Tout soumissionnaire éligible, intéressé par le présent avis, doit
retirer un jeu complet du dossier de demande de prix au guichet de la
Direction des Marchés Publics moyennant paiement d’un montant non
remboursable de vingt mille (20 000) francs CFA par lot auprès du régis-
seur de recettes de la Direction Générale du Contrôle des Marchés
Publics et des Engagements Financiers (DG-CMEF).

7. Les offres présentées en un original et trois (03) copies pour
chaque lot, conformément aux Instructions aux soumissionnaires, et
accompagnées d’une garantie de soumission d'un montant de quatre
cent mille (400 000) francs CFA pour le lot 1 et cent mille (100 000)
francs CFA pour le lot 2, devront parvenir ou être remises au guichet de
la Direction des Marchés Publics du Ministère de l’Économie des
Finances et du Développement, au plus tard le mercredi 25 octobre
2017 à 09 heures 00 T.U.

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

9. En cas d’envoi par la poste ou autre mode de courrier, la
Direction des Marchés Publics ne peut être responsable du non récep-
tion de l’offre transmise par le soumissionnaire.

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

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

La Directrice des Marchés Publics,
Présidente de la Commission d’Attribution des Marchés

K. Céline Josiane OUEDRAOGO

Avis de demande de prix
N°2017- 202 MINEFID/SG/DMP du 11/10/2017

Financement : Compte Trésor N°443590000596 intitulé «
DGCF/MEF/ Activités Spécif »

1. La Directrice des marchés publics, présidente de la commission
d’attribution des marchés du Ministère de l’Economie, des Finances et
du Développement lance une demande de prix pour des acquisitions
diverses au profit de la DG-CMEF.

2. Ces acquisitions sont constituées de deux (02) lots qui se
décomposent comme suit :
Lot 1 : acquisition de matériel et consommables informatiques ;
Lot 2 : acquisition de fournitures et produits divers.

3. La participation à la concurrence est ouverte à toutes les per-
sonnes physiques ou morales ou groupements desdites personnes
pour autant qu’elles ne soient pas sous le coup d’interdiction ou de sus-
pension et pour les candidats établis ou ayant leur base fixe dans l’e-
space UEMOA, être en règle vis-à-vis de l’Autorité contractante de leur
pays d’établissement ou de base fixe.

4. Le délai de livraison ne devrait pas excéder quatorze (14) jours
pour chaque lot.

5. Les soumissionnaires éligibles, intéressés peuvent obtenir des
informations supplémentaires et consulter gratuitement le dossier de
Demande de Prix au guichet de la Direction des marchés Publics (DMP)
03 BP 7012 Ouagadougou 03 téléphone 25-47-20-69 ou au 25-32-42-
70, sis dans l'immeuble R+5 du Ministère de l’Économie, des Finances
et du Développement.

6. Tout soumissionnaire éligible, intéressé par le présent avis, doit
retirer un jeu complet du dossier de demande de prix au guichet de la
Direction des Marchés Publics moyennant paiement d’un montant non
remboursable de vingt mille (20 000) francs CFA par lot auprès du régis-
seur de recettes de la Direction Générale du Contrôle des Marchés
Publics et des Engagements Financiers (DG-CMEF).

7. Les offres présentées en un (01) original et trois (03) copies
pour chaque lot, conformément aux Instructions aux soumissionnaires,
et accompagnées d’une garantie de soumission d'un montant de deux
cent cinquante mille (250 000) francs CFA pour le lot 1 et soixante-
quinze mille (75 000) francs CFA pour le lot 2, devront parvenir ou être
remises au guichet de la Direction des Marchés Publics du Ministère de
l’Économie des Finances et du Développement, au plus tard le
mercredi 25 octobre 2017 à 09 heures 00 T.U.

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

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

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

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

La Directrice des Marchés Publics,
Présidente de la Commission d’Attribution des Marchés

K. Céline Josiane OUEDRAOGO

22 Quotidien N° 2162 - Lundi 16 octobre 2017

MINISTERE DE L’EDUCATION NATIONALE
ET DE L’ALPHABETISATION

MINISTERE DE L’EDUCATION NATIONALE
ET DE L’ALPHABETISATION

Acquisition de materiels informatiques et
peri-informatique au profit du PEJEN.

Acquisition de mobiliers de bureau
AU PROFIT DU PEJEN

Fournitures et Services courants

Avis de demande de prix n°74 du 11 octobre 2017
Financement : BUDGET CAST, EXERCICE 2017

Le Ministère de l’Education Nationale et de l’Alphabétisation
lance une demande de prix pour l’acquisition de matériels informatiques
et péri-informatiques au profit du PEJEN.

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

Les acquisitions se décomposent en lot unique: Acquisition de
matériels informatiques et péri-informatiques au profit du PEJEN.

Le délai d’exécution est de quinze (15) jours pour le lot unique.

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
MENA sis à l’Avenue de l’EUROPE dans l’immeuble ALICE situé au
Côté Sud de la SONATUR, Tél : (226) 25-33-54-84.

Tout soumissionnaire éligible, intéressé par le présent avis, doit
retirer un jeu complet du dossier de demande de prix au secrétariat de
la Direction des Marchés Publics du MENA sis à l’Avenue de l’EUROPE
dans l’immeuble ALICE situé au Côté Sud de la SONATUR, Tél : (226)
25-33-54-84, moyennant paiement d’un montant non remboursable de
vingt mille (20 000) FCFA pour le lot unique auprès de la Régie de la
Direction Générale du Contrôle des Marchés Publics et des
Engagements Financiers (DG-CMEF)/Ministère de l’Economie des
Finances et du Développement.

Les offres présentées en un (01) original et trois (03) copies,
conformément aux Instructions aux soumissionnaires, et accompag-
nées d’une garantie de soumission de trois cent cinquante mille (350
000) FCFA pour le lot unique,devront parvenir ou être remises à
l’adresse suivante : secrétariat de la Direction des Marchés Publics du
MENA sis à l’Avenue de l’EUROPE dans l’immeuble ALICE situé au
Côté Sud de la SONATUR, Tél : (226) 25-33-54-84 avant le 25 octo-
bre 2017 à 9 heures T.U.

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

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

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

Le Directeur des Marchés Publics

Noël MILLOGO

Avis de demande de prix n°73 du 11/10/2017
Financement : ETAT, EXERCICE 2017

Le Ministère de l’Education Nationale et de l’Alphabétisation
lance une demande de prix pour l’acquisition de mobiliers de bureau au
profit du PEJEN.

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

L’acquisitionest en lot unique : l’acquisition de mobiliers de
bureau au profit du PEJEN.

Le délai d’exécution est de trente (30) jours.

Les soumissionnaires éligibles, intéressés peuvent obtenir des
informations supplémentaires et consulter gratuitement le dossier de
demande de prix au secrétariat de la Direction des Marchés Publics du
MENA sis à l’Avenue de l’EUROPE dans l’immeuble ALICE situé au
Côté Sud de la SONATUR, Tél : (226) 25-33-54-84.

Tout soumissionnaire éligible, intéressé par le présent avis, doit
retirer un jeu complet du dossier de demande de prixau secrétariat de
la Direction des Marchés Publics du MENA sis à l’Avenue de l’EUROPE
dans l’immeuble ALICE situé au Côté Sud de la SONATUR, Tél : (226)
25-33-54-84, moyennant paiement d’un montant non remboursable de
vingt mille (20 000) FCFA pour le lot unique auprès de la Régie de la
Direction Générale du Contrôle des Marchés Publics et des
Engagements Financiers (DG-CMEF)/Ministère de l’Economie des
Finances et du Développement.

Les offres présentées en un original et trois (03) copies, confor-
mément aux Instructions aux soumissionnaires, et accompagnées
d’une garantie de soumission de six cent mille (600 000) FCFA pour le
lot unique,devront parvenir ou être remises à l’adresse suivante : secré-
tariat de la Direction des Marchés Publics du MENA sis à l’Avenue de
l’EUROPE dans l’immeuble ALICE situé au Côté Sud de la SONATUR,
Tél : (226) 25-33-54-84avant le 26 octobre 2016 à 9 heures T.U.

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

En cas d’envoi par la poste ou autre mode de courrier, le
Directeur des Marchés Publicsne 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

Noël MILLOGO

Quotidien N° 2162 - Lundi 16 octobre 2017 23

Avis de demande de prix n°75 /MENA/SG/DM du 11/10/2017 Financement : BUDGET ETAT , EXERCICE 2017

Le Ministre de l’Education Nationale et de l’Alphabétisation lance un demande prix pour l’acquisition de deux (02) vehicules a qua-
tre (04) roues pick up double cabine au profit du PEJEN.

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

L’acquisition est en lot unique: acquisition de deux (02) vehicules à quatre (04) roues pick up double cabine au profit du PEJEN.

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

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier
de demande prix au secrétariat de la Direction des Marchés Publics du MENA sis à l’Avenue de l’Europe, Imeuble Alice côté sud de la
SONATUR, Tél : 25 33 54 84.

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande prix au secrétariat
de la Direction des Marchés Publics du MENA sis à l’Avenue de l’Europe, Imeuble Alice côté sud de la SONATUR, Tél : 25 33 54 84,
moyennant paiement d’un montant non remboursable de vingt mille (20 000) FCFA auprès de la Régie de la Direction Générale du
Contrôle des Marchés Publics et des Engagements Financiers (DG-CMEF) /Ministère de l’Economie,des Finances et du Développement.

Les offres présentées en un (01)original et trois (03) copies, conformément aux Instructions aux soumissionnaires, et accompag-
nées d’une garantie de soumission d’un montant de un million (1000 000) FCFA devront parvenir ou être remises à l’adresse suivante :
secrétariat de la Direction des Marchés Publics du MENA à l’Avenue de l’Europe, Imeuble Alice côté sud de la SONATUR, Tél : 25 33 54
84., avant le 24 ocotbre 2017 à 9 heures T.U.

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

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

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

Le Directeur des Marchés Publics

Noël MILLOGO

Fournitures et Services courants

MINISTERE DE L’EDUCATION NATIONALE ET DE L’ALPHABETISATION

Acquisition de deux (02) vehicules a quatre (04) roues pick up double cabine au profit du
PEJEN.

24 Quotidien N° 2162 - Lundi 16 octobre 2017

Avis de demande de prix n° 2017-081F/MEA/SG/DMP
Financement : Budget de l’Etat, Exercice 2017

Dans le cadre de l’exécution du Budget de l’État – Exercice 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’acquisition et l’installa-
tion d’un groupe électrogène et d’un inverseur au profit du Projet AATA du MEA.

La participation à la concurrence est ouverte à toutes les personnes physiques agréés pour autant qu’elles ne soient pas sous le
coup d’interdiction ou de suspension et pour les candidats établis ou ayant leur base fixe dans l’espace UEMOA, être en règle vis-à-vis
de l’Autorité contractante de leur pays d’établissement ou de base fixe.
Les acquisitions sont constituées en deux (02) lots distincts et indivisible :
- Lot 1 : Acquisition et installation d’un groupe électrogène ;
- Lot 2 : Acquisition et installation d’un inverseur.

Le délai de livraison et d’installation ne devrait pas excéder : quinze (15) jours pour chaque lot.

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier
de demande de prix dans les bureaux 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 00 à 09 poste 40 08, Fax : 25 37 58 10 E-mail : dmpmea@gmail.com

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 pour chaque lot à la Direction Générale du Contrôle des Marchés publics et des Engagements Financiers (DG-CMEF) du
Ministère de l’Economie, des Finances et du Développement sise au 395 avenue HO Chi Minh Tél. 25 32 47 76.

Les offres présentées en un (01) original et trois (03) copies, conformément aux Instructions aux soumissionnaires, et accompag-
nées d’une garantie de soumission d’un montant de quatre cent cinquante mille (450 000) F CFA pour le lot 1 et cent cinquante mille (150
000) F CFA pour le lot 2 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 : 25-49-99-00 à 09 poste 40 08 au plus tard le 25 octobre 2017 à 09h 00, heure à laquelle
l’ouverture des plis sera faite immédiatement en présence des soumissionnaires qui souhaitent y assister.

En cas d’envoi par la poste ou autre mode de courrier, le Directeur des Marchés Publics ne peut être responsable de la non récep-
tion 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

Evariste P. ZEMBA
Chevalier de l’Ordre du Mérite

Fournitures et Services courants

Acquisition et l’installation d’un groupe électrogène et d’un inverseur au profit du Projet
AATA du MEA.

MINISTERE DE L’EAU ET DE L’ASSAINISSEMENT

Quotidien N° 2162 - Lundi 16 octobre 2017 25

26 Quotidien N° 2162 - Lundi 16 octobre 2017

Avis d’appel d’offres No 2017- 080F…/MEA/SG/DMP du 28 septembre 2017
Financement : ASDI-DANIDA

Le Directeur des Marchés Publics du Ministère de l’Eau et de l’Assainissement, Président de la Commission d’Attribution des
Marchés lance un appel d’offres pour l’acquisition d’équipements informatiques au profit du Programme National pour la Gestion Intégrée
des Ressources en Eau (PN/GIRE).

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

• Les acquisitions se composent en un lot unique et indivisible : acquisition d’équipements informatiques au profit du Programme National
pour la Gestion Intégrée des Ressources en Eau (PN/GIRE).

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 dans les bureaux de : la DMP/MEA sis à Ouaga 2000, 03 BP 7010 Ouagadougou 03, tél : 25 49 99 22/25 49 99 00 à 09
poste 4008; email : dmpmea@gmail.com.

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier d’appel d’offres au secretariat de
la Direction des Marchés Publics du MEA 03 BP 7010 Ouagadougou tél : 25 49 99 22/ 25 49 99 00 à 09 poste 40 08 moyennant paiement
d’un montant non remboursable de cinquante mille (50 000) F CFA pour le lot unique , à la Direction Générale du Contrôle des Marchés
publics et des Engagements Financiers (DG-CMEF) du Ministère de l’Economie, des Finances et du Développement (MINEFID).

Les offres présentées en un (01) original et trois (03) copies, conformément aux Instructions aux soumissionnaires, et accompag-
nées d’une garantie de soumission d’un montant de deux millions sept cent quatre vingt dix mille (2 790 000) F CFA pour le lot unique
devront parvenir ou être remises au Secrétariat de la DMP/ MEA à Ouaga 2000, 03 BP 7010 Ouagadougou 03, tél : 25 49 99 22/ 25 49
99 00 à 09 poste 40 08, avant le 14 novembre 2017 à 09 heures 00 TU.

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

En cas d’envoi par la poste ou autre mode de courrier, le Directeur des Marchés Publics ne peut être responsable de la non récep-
tion 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/MEA

P. Evariste ZEMBA
Chevalier de l’Ordre du Mérite

Fournitures et Services courants

MINISTERE DE L’ L’EAU ET DE L’ASSAINISSEMENT

Acquisition d’équipements informatiques au profit du Programme National pour la Gestion
Intégrée des Ressources en Eau (PN/GIRE)

Quotidien N° 2162 - Lundi 16 octobre 2017 27

Avis d’Appel d’offres ouvert accéléré
N : 113 /2017/MESRSI/AGEM-D

Financement : BUDGET ETAT GESTION 2017

1. Le président de la commission d’attribution des marchés de AGEM-Développement maître d’ouvrage délégué pour le Ministère
de l’Enseignement Supérieur, de la Recherche Scientifique et de l’Innovation (MESRSI) lance un appel d’offres ouvert accéléré pour les
constructions ci-dessus citées.

2. La participation à la concurrence est ouverte à toutes les personnes physiques ou morales ou groupements desdites personnes
agréés de catégorie B 4 pour le lot 1 et SD 2 pour 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 de leur pays d’établissement ou de base fixe.
Les travaux, objet du présent appel d’offres en deux (02) lots se décomposent comme suit :

Lot 1 : Construction d’un bâtiment administratif (Gros œuvre, revêtement, plomberie sanitaire, menuiserie étanchéité etc…).
Lot 2 : travaux d’électricité (courant fort courant faible).

3. Le délai d’exécution ne devrait pas excéder : huit (8) mois.

4. Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier
d’Appel d’offres au secrétariat AGEM-Développement sis Rue 7.05 secteur 7 Porte 160 – 10 BP 269 Ouagadougou 10 BURKINA FASO
– Tél. : 25 31 40 40 – Email : agem.d@fasonet.bf.

5. Tout soumissionnaire éligible, intéressé par le présent avis, peut consulter gratuitement ou retirer un jeu complet du dossier d’ap-
pel d’offres auprès de la comptabilité de AGEM-Développement sis Rue 7.05 secteur 7 Porte 160 – 10 BP 269 Ouagadougou 10 BURK-
INA FASO – Tél. : 25 31 40 40 – Email : agem.d@fasonet.bf de 07h 30 mn à 12h 30 mn, et de 13h 30 à 16h moyennant paiement d’un
montant non remboursable de deux cent cinquante mille (250 000) FCFA pour le lot 1 et cent mille (100 000) FCFA pour le lot 2.

6. Les offres présentées en un original et (03) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d’une
garantie de soumission d’un montant quinze millions (15 000 000) pour le lot 1 et trois millions cinq cent mille (3 500 000) francs pour le
lot 2 devront parvenir ou être remises au secrétariat de AGEM-Développement sis Rue 7.05 secteur 7 Porte 160 – 10 BP 269
Ouagadougou 10 BURKINA FASO – Tél. : 25 31 40 40 – Email : agem.d@fasonet.bf au plus tard le lundi 30 octobre 2017 à 9h 00
minute.

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

8. 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.

9. 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.

AGEM-Développement se réserve le droit de ne pas donner suite à tout ou partie de ce présent appel d’offres.

Le Président de la Commission d’Attribution

des Marchés de AGEM-Développement

 Jean Urbain KORSAGA

Fournitures et Services courants

AGEM-DEVELOPPEMENT

Construction d’infrastructures a l’université de Dédougou au profit du ministère de
l’enseignement supérieur, de la recherche scientifique et de l’innovation (MESRSI).

Fournitures et Services courants

Construction d’infrastructures a l’université de Ouahigouya au profit du MESRSI.

AGEM-DEVELOPPEMENT

Avis d’Appel d’offres ouvert accéléré
N : 114 /2017/MESRSI/AGEM-D

Financement : BUDGET ETAT GESTION 2017

1. Le président de la commission d’attribution des marchés de AGEM-Développement maître d’ouvrage délégué pour le Ministère de
l’Enseignement Supérieur, de la Recherche Scientifique et de l’Innovation (MESRSI) lance un appel d’offres ouvert accéléré pour les con-
structions ci-dessus citées.

2. La participation à la concurrence est ouverte à toutes les personnes physiques ou morales ou groupements desdites personnes
agréés de catégorie B3 minimum pour le lot 1, B2 minimum pour le lot 2 et SD2 pour le lot 3 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, objet du présent appel d’offres en deux (02) lots se décomposent comme suit :
Lot 1 : Construction d’un bâtiment administratif,
Lot 2 : Une maison des hôtes ; de toilettes extérieures ;

maison de gardien et deux parking (auto-moto).
Lot 3 : travaux d’électricité (courant fort courant faible)

3. Le délai d’exécution ne devrait pas excéder : six (06) mois.

4. Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier
d’Appel d’offres au secrétariat AGEM-Développement sis Rue 7.05 secteur 7 Porte 160 – 10 BP 269 Ouagadougou 10 BURKINA FASO
– Tél. : 25 31 40 40 – Email : agem.d@fasonet.bf.

5. Tout soumissionnaire éligible, intéressé par le présent avis, peut consulter gratuitement ou retirer un jeu complet du dossier d’ap-
pel d’offres auprès de la comptabilité de AGEM-Développement sis Rue 7.05 secteur 7 Porte 160 – 10 BP 269 Ouagadougou 10 BURK-
INA FASO – Tél. : 25 31 40 40 – Email : agem.d@fasonet.bf de 07h 30 mn à 12h 30 mn, et de 13h 30 à 16h moyennant paiement d’un
montant non remboursable de deux cent cinquante (250 000) pour le lot 1 pour et cent mille (100 000) FCFA pour chacun des lots 2 et
3.

6. Les offres présentées en un original et (03) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d’une
garantie de soumission d’un montant quinze millions (15 000 000) par lot 1 et trois millions (3 000 000) francs FCFA pour chacun des lots
2 et 3 devront parvenir ou être remises au secrétariat de AGEM-Développement sis Rue 7.05 secteur 7 Porte 160 – 10 BP 269
Ouagadougou 10 BURKINA FASO – Tél. : 25 31 40 40 – Email : agem.d@fasonet.bf au plus tard le lundi 30 octobre 2017 à 9h 00
minute.

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

8. 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.

9. 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.

AGEM-Développement se réserve le droit de ne pas donner suite à tout ou partie de ce présent appel d’offres.

Le Président de la Commission d’Attribution

des Marchés de AGEM-Développement

Jean Urbain KORSAGA

28 Quotidien N° 2162 - Lundi 16 octobre 2017

Avis d’Appel d’offres ouvert accéléré
N : 112 /2017/MESRSI/AGEM-D

Financement : BUDGET ETAT GESTION 2017

1 . Le président de la commission d’attribution des marchés de AGEM-Développement maître d’ouvrage délégué pour le Ministère de l’Enseignement
Supérieur, de la Recherche Scientifique et de l’Innovation (MESRSI) lance un appel d’offres ouvert accéléré pour les constructions ci-dessus citées.

2. La participation à la concurrence est ouverte à toutes les personnes physiques ou morales ou groupements desdites personnes agréés de caté-
gorie B 4 pour le lot 1 et SD 2 pour 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 de leur pays d’établissement ou de base fixe.

Les travaux, objet du présent appel d’offres en deux (02) lots se décomposent comme suit :

Lot 1 : Construction d’un bâtiment administratif, d’un local technique, d’un bâtiment (atelier recherche/pédagogique), de toilettes extérieures, de
parking (auto-moto-cycle) et de la clôture.

Lot 2 : travaux d’électricité (courant fort courant faible).

3. Le délai d’exécution ne devrait pas excéder : huit (08) mois.

4. Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier d’Appel d’offres
au secrétariat AGEM-Développement sis Rue 7.05 secteur 7 Porte 160 – 10 BP 269 Ouagadougou 10 BURKINA FASO – Tél. : 25 31 40 40 – Email :
agem.d@fasonet.bf.

5. Tout soumissionnaire éligible, intéressé par le présent avis, peut consulter gratuitement ou retirer un jeu complet du dossier d’appel d’offres auprès
de la comptabilité de AGEM-Développement sis Rue 7.05 secteur 7 Porte 160 – 10 BP 269 Ouagadougou 10 BURKINA FASO – Tél. : 25 31 40 40 – Email
: agem.d@fasonet.bf de 07h 30 mn à 12h 30 mn, et de 13h 30 à 16h moyennant paiement d’un montant non remboursable de deux cent cinquante mille
(250 000) F CFA pour le lot 1 et cent cinquante mille (150 000) FCFA pour le lot 2.

6. Les offres présentées en un original et (03) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d’une garantie de
soumission d’un montant vingt millions (20 000 000) F CFA pour lot 1 et cinq millions (5 000 000) francs CFA pour le lot 2 devront parvenir ou être remis-
es au secrétariat de AGEM-Développement sis Rue 7.05 secteur 7 Porte 160 – 10 BP 269 Ouagadougou 10 BURKINA FASO – Tél. : 25 31 40 40 – Email
: agem.d@fasonet.bf au plus tard le lundi 30 octobre 2017 à 9h 00 minute.

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

8. 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’of-
fre transmise par le soumissionnaire.

9. 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.

AGEM-Développement se réserve le droit de ne pas donner suite à tout ou partie de ce présent appel d’offres.

Le Président de la Commission d’Attribution des Marchés de AGEM-Développement

Jean Urbain KORSAGA

Travaux

AGEM-DEVELOPPEMENT

Construction d’infrastructures à l’université de fada n’gourma profit du ministère de l’enseignement
supérieur, de la recherche scientifique et de l’innovation (MESRSI).

Quotidien N° 2162 - Lundi 16 octobre 2017 29

MINISTERE DE L’AGRICULTURE ET DES AMENAGEMENTS HYDRAULIQUES

Construction de quatre vingt treize (93) magasins et la réahibiltation de vingt six (26)
magasins de stockage dans les régions du Centre nord, de l’Est et du Sahel

AVIS D’APPEL D’OFFRES INTERNATIONAL LIMITÉ AU PAYS MEMBRES DE LA BID (AOI/PM)
N°2017-041T/MAAH/SG/DMP DU 11 OCTOBRE 2017

FINANCEMENT : N°2UV-0136
CONTRAT / BID : N ° 10 selon le plan d'achat

1. Le présent avis d’appel d’offres international limité au pays membres de la BID (AOI/PM) suit l’avis général de passation des
marchés du projet paru dans le Journal « Jeune Afrique N°2824 du 22 au 28 février 2015 ».

2. Le Burkina Faso a reçu un financement de la Banque Islamique de Développement(BID) pour le Projet de Renforcement de la
Résilience à l’Insécurité Alimentaire au Burkina Faso (PRRIA), et a l’intention d’utiliser une partie de ce fonds pour effectuer des paiements
au titre du Marché relatif à la construction de quatre vingt treize (93) magasins et la réahibiltation de vingt six (26) magasins de stockage
dans les régions du Centre nord, de l’Est et du Sahel pour le compte du Projet de Renforcement de la Résilience à l’Insécurité Alimentaire
au Burkina Faso (PRRIA). Le délai d’execution ne devrait pas excéder huit (08) mois hors période de pluies.

3. La soumission sera faite selon les procédures internationales d'appel d'offres concurrentiel telles que spécifiées dans les
Directives de la Banque Islamique de Développement (BID) pour l'acquisition des biens et travaux sous financement de la Banque
Islamique de Développement (édition actuelle), et est ouverte à tous les soumissionnaires éligibles tels que définis dans les lignes direc-
trices.

4. Les soumissionnaires intéressés peuvent obtenir des informations supplémentaires et examiner les documents d'appel d'offres au
niveau de la Direction des Marchés Publics du Ministère de l’Agriculture et des Aménagements Hydrauliques (MAAH) sise au réz de
chaussez de l’immeuble du MAAH, 03 BP 7005 Ouagadougou 03, téléphone 25 49 99 00 Poste 40 19 ou auprès de la Coordination
Nationale du Projet de Renforcement de la Résilience à l’Insécurité Alimentaire au Burkina Faso (PRRIA) sise à Ouaga 2000 Tél: (+226)
25 40 92 62/ 70 20 00 91 E-mail: prria_2015@yahoo.fr pendant les heures de bureau le matin de 7h à 12h30 mn et le soir de 13h00mn
à 15h30mn.

Un ensemble complet de documents d'appel d'offres en Français peut être acheté par les soumissionnaires intéressés en s’adres-
sant à la Direction des Marchés Publics du Ministère de l’Agriculture et des Aménagements Hydrauliques (MAAH), sise à l’immeuble dudit
ministère à Ouaga 2000, 03 BP 7010 Ouagadougou 03 Tél. : (226) 25 49 99 00 poste 4019 – Burkina Faso et sur paiement d'un montant
non remboursable de Deux cent cinquante mille (250. 000) F CFA auprès de la régie de recettes de la Direction Générale du Contrôle des
Marchés et des Engagements Financiers (DGCMEF) sise au 395 Avenue Ho Chi Minh. Le mode de paiement sera en espèce. La soumis-
sion des offres par voie électronique « ne sera pas » autorisée.

5. Toutes les offres doivent être accompagnées d'une garantie de soumission Trente-six millions cinq cent quatre-vingt mille (36 580
000) F CFA et être livrés au Secrétariat de la Direction des Marchés Publics du Ministère de l’Agriculture et des Aménagements
Hydrauliques (MAAH), sise à l’immeuble dudit ministère à Ouaga 2000, Tél. : (226) 25 49 99 00 poste 4019 – Burkina Faso au plus tard
le 15 Décembre 2017 avant 09 heures 00 minute TU. Elles seront ouvertes immédiatement après, en présence des représentants des
soumissionnaires qui souhaitent y assister. Les offres tardives seront rejetées et retournées non décachetées.

Le Directeur des Marchés Publics
Président de la CAM

Ismaël OUEDRAOGO

Travaux

30 Quotidien N° 2162 - Lundi 16 octobre 2017

Avis à manifestation d’intérêt N°2017-047p_/MAAH/SG/DMP

Le Burkina Faso a obtenu de l’Association Internationale de
Développement (IDA), un Don pour financer le coût du Deuxième
Programme National de Gestion des Terroirs Phase III (PNGT2-3). Il a
l’intention d’utiliser une partie du montant de ce Don pour effectuer les
paiements au titre des dépenses autorisées pour le recrutement de con-
sultants pour le réalisation d’au moins douze (12) films d’une durée
comprise entre trois (03) à six (06) minutes chacun, d’un film de treize
(13) minutes et d’un film documentaire de vingt-six (26) minutes.

Objectif de la mission
L’objectif poursuivi par la mission est de produire des capsules et des
films de 13 et 26 minutes de qualité au profit du Deuxième Programme
national de Gestion des Terroirs.

Profil du consultant
Le consultant visé est une agence de conception et de production de
film officiellement reconnue et ayant au moins dix (10) ans d’expérience
en matière de conception / production et de réalisation de films. Cette
agence devrait disposer de capacités techniques suffisantes dans la
production de supports audiovisuels et de compétences avérées non
seulement en conception et en rédaction de scénarii mais aussi en réal-
isation de films documentaires.

Par ailleurs, l’agence devrait disposer d’un personnel clé com-
pétent comprenant un réalisateur justifiant d’une expérience profes-
sionnelle pertinente d’au moins cinq (05) ans dans la conception et la
réalisation de films documentaires et titulaire d’un diplôme ou d’une
qualification professionnelle en relation avec le domaine visé, d'un jour-
naliste ou un communicateur confirmé / expérimenté de niveau bac + 4
ans ayant au moins cinq (05) ans d'expériences dans la réalisation de
films documentaires et averti des questions du développement local
dans le contexte burkinabè, d’un caméraman ayant au moins trois (03)
ans d’expérience, d’un monteur ayant au moins trois (03) ans et d’un
ingénieur de son ayant au moins 3 ans d’expérience. En fonction des
réalités terrain, l’agence pourrait être amenée à mobiliser deux équipes
composées d’un personnel compétant pour la conduite des missions
terrain.
Le consultant retenu travaillera en collaboration avec l’équipe du
Deuxième Programme National de Gestion des Terroirs et le
Laboratoire citoyenneté. Il aura à se déplacer sur le terrain (villages,
communes, provinces) dans le cadre de la capitalisation des expéri-
ences du PNGT2.

Invitation
Le Directeur des Marchés Publics du Ministère de l’Agriculture et des
Aménagements Hydrauliques invite les consultants (Agence) qualifiés à
manifester leur intérêt.

Les consultants intéressés doivent fournir les informations indi-
quant qu’ils sont qualifiés pour réaliser les objectifs de la mission. Ils
fourniront en outre les informations suivantes :
- une lettre de manifestation d’intérêt adressée à monsieur le Ministre
de l’Agriculture et des Aménagements Hydrauliques ;
- une présentation institutionnelle et expérience générale du consultant
;
- une présentation des références techniques du cabinet, faisant ressor-
tir notamment ses expériences pertinentes en rapport avec la présente
mission durant les cinq dernières années (2012 à 2016);
- les preuves de l’exécution des prestations similaires / comparables
soutenues par des copies lisibles des pages de gardes et de signature
des contrats exécutés et des attestations de bonne exécution (les
références citées par le cabinet et non soutenues par des documents
probants ne seront pas prises en compte) ;
- une clé USB contenant au moins deux (02) capsules (film de 3 à 5mn
de durée) et d’un (01) film de 13 mn.

Les consultants ou agences peuvent s’associer pour renforcer
leurs compétences respectives. Dans ce cas, les informations con-
tenues dans le dossier porteront sur les différents membres du groupe-
ment en faisant apparaître les moyens et les expériences de chacun
d’eux.

Critère de sélection
Le Consultant sera sélectionné selon la méthode de Qualification du
Consultant et en accord avec les procédures définies dans les
Directives : Sélection et Emploi de Consultants par les Emprunteurs de
la Banque mondiale, janvier 2011, révisée en juillet 2014, affichées sur
le site Web : worldbank.org/html/opr/consult.

A l’issue de l’évaluation, seul le consultant classé premier sera
invité à fournir une proposition technique et financière à la condition que
cette proposition soit conforme et acceptable aux fins de négociation du
contrat.

Les consultants intéressés peuvent obtenir des informations
supplémentaires au sujet des documents de référence tous les jours
ouvrables de 7 heures à 15 heures aux adresses ci-après
- Deuxième Programme National de Gestion des Terroirs Phase III
(PNGT2-3) 01 BP. 1487 Ouagadougou 01 - Burkina Faso ; tél. : 25 31
4543 e-mail : infos@pngt.org ;
- Direction des Marchés Publics du Ministère de l’Agriculture et des
Aménagements Hydrauliques, 03 BP 7010 Ouagadougou 03,
Téléphone 25 49 99 00 à 09 (Poste 4020).

L’administration se réserve le droit de ne donner aucune suite à
la présente sollicitation de manifestations d’intérêt.

Dépôt des dossiers
Les offres rédigées en langue française et présentées en un (01) origi-
nal et trois (03) copies, plus une clé USB contenant au moins trois (03)
capsules et de deux (02) films documentaires d’au moins 13 mn déjà
réalisés par le postulant, conformément aux Termes de Référence,
devront parvenir au secrétariat de la Direction des Marchés Publics du
Ministère de l’Agriculture et des Aménagements Hydrauliques sis dans
l’immeuble dudit ministère à Ouaga 2000, Ouagadougou. Tél : (226) 25
49 99 00 à 09 poste 4220, au plus tard le 30 octobre 2017 à 9heures
TU.

Le Directeur des Marchés Publics
Président de la CAM

Ismaël OUEDRAOGO

Prestations intellectuelles

MINISTERE DE L’AGRICULTURE ET DES AMENAGEMENTS HYDRAULIQUES

Recrutement d’une agence pour la réalisation d’au moins douze (12) films d’une durée comprise
entre trois (03) à six (06) minutes chacun, d’un film de treize (13) minutes et d’un film documentaire

de vingt-six (26) minutes.

Quotidien N° 2162 - Lundi 16 octobre 2017 31

Avis d’appel public à Manifestation d’Intérêt
N° 2017 -028 M/MEA/SG/DMP du 04/10/207

Financement : BAD

Le Burkina Faso a sollicité un financement auprès de la Banque Africaine de Développement (BAD) pour la réalisation d’études
de faisabilité de « quarante (40) réseaux d’adduction en eau potable » dans les régions du Centre-Ouest, Centre-Sud et du Nord et a l’in-
tention d’utiliser une partie du montant qui sera accordé au titre de ce financement pour payer le contrat de réalisation desdites études.

Les services prévus constituent un lot unique comprenant les prestations suivantes:
- l’implantation de forages à gros débits ;
- la réalisation d’études d’avant-projet détaillé de réseaux d’adduction d’eau potable.

La durée de la mission est de six (06) mois.

La Direction des Marchés Publics du Ministère de l’Eau et de l’assainissement, invite les Consultants à présenter leur candida-
ture en vue de fournir les services décrits ci-dessus. Les consultants intéressés doivent produire les informations sur leur capacité et
expérience démontrant qu’ils sont qualifiés pour les prestations (documentation, au moins deux (02) références dans des missions simi-
laires justifiées par les copies des attestations de bonne fin, disponibilité de personnel qualifié, etc.). Les consultants peuvent se mettre
en association pour augmenter leurs chances de qualification.

Les critères d’éligibilité, l’établissement de la liste restreinte et la procédure de sélection seront conformes au Cadre de passation
des marchés pour les opérations financées par le Groupe de la Banque, Edition octobre 2015, qui est disponible sur le site web de la
Banque à l’adresse : http://www.afdb.org. L’intérêt manifesté par un consultant n’implique aucune obligation de la part de l’emprunteur de
le retenir sur la liste restreinte.

Les consultants intéressés peuvent obtenir des informations supplémentaires tous les jours ouvrables de 07h à 15h 30mns (heure
locale) aux adresses ci-dessous :

Direction des Marchés Publics /Ministère de l’Eau et de l’Assainissement
03 BP. 7010 - Ouagadougou 03

Tél.: 25 49 99 00 à 09 ; Email : dmpmea@gmail.com

Les manifestations d’intérêt, rédigées en langue française devront être déposées sous plis fermé ou par mail à l’adresse mention-
née ci-dessous au plus tard le 26 octobre 2017 à 09 heures 00 mn (TU).

A l’attention de « Monsieur le Directeur des Marchés Publics du Ministère de l’Eau et de l’Assainissement
03 BP 7010 Ouagadougou 03 / BURKINA FASO

Tél. : (+226) 25 49 99 00 à 09, Email : dmpmea@gmail.com ».

Les manifestations d’intérêt devront porter la mention suivante : « Manifestation d’intérêt pour la réalisation des études de fais-
abilité de 40 réseaux d’adduction d’eau potable dans les régions du Centre Ouest, du Centre Sud et du Nord »,

Le directeur des marchés publics

P. Evariste ZEMBA
Chevalier de l’Ordre du Mérite

Prestations intellectuelles

MINISTERE DE L’EAU ET DE L’ASSAINISSEMENT

Réalisation des études de faisabilité de quarante (40) réseaux d’adduction en eau potable
dans les régions du Centre-Ouest, du Centre-Sud et du Nord.

32 Quotidien N° 2162 - Lundi 16 octobre 2017

Avis d’appel public à Manifestation d’Intérêt
N° 2017 - 029 M ____/MEA/SG/DMP

Financement : BAD

Le Burkina Faso a sollicité un financement auprès de la Banque Africaine de Développement (BAD) pour les études de faisabilité
du « Projet d’eau potable, de promotion d’assainissement et du développement Local (PEADL) » dans la région du Sahel et a l’intention
d’utiliser une partie du montant qui sera accordé au titre de ce financement pour payer le contrat de réalisation desdites études.

Les services prévus constituent un lot unique comprenant les prestations suivantes:
- l’identification des centres de production d’eau (CPE) à partir des forages ou éventuellement à partir d’eau de surface et la réalisation
d’un forage par CPE,
- la réalisation de l’étude d’avant-projet détaillé de systèmes d’adduction d’eau potable multi villages (AEP-MV) y compris le système d’al-
imentation électrique à même d’assurer le fonctionnement du CPE et la couverture d’une partie des besoins énergétiques des localités
concernées,
- l’établissement de la situation de l’assainissement public, institutionnel et familial dans les villages de la zone d’intervention et la défini-
tion d’une stratégie de mise en œuvre des ouvrages d’assainissement familial,
- la promotion de diverses activités génératrices de revenus par la fourniture de l’eau et de l’électricité.
La durée de la mission est de six (06) mois.

La Direction des Marchés Publics du Ministère de l’Eau et de l’assainissement, invite les Consultants à présenter leur candidature
en vue de fournir les services décrits ci-dessus. Les consultants intéressés doivent produire les informations sur leur capacité et expéri-
ence démontrant qu’ils sont qualifiés pour les prestations (documentation, au moins deux (02) références dans des missions similaires
justifiées par les copies des attestations de bonne fin, disponibilité de personnel qualifié, etc.). Les consultants peuvent se mettre en asso-
ciation pour augmenter leurs chances de qualification.

Les critères d’éligibilité, l’établissement de la liste restreinte et la procédure de sélection seront conformes au Cadre de passation
des marchés pour les opérations financées par le Groupe de la Banque, Edition octobre 2015, qui est disponible sur le site web de la
Banque à l’adresse : http://www.afdb.org. L’intérêt manifesté par un consultant n’implique aucune obligation de la part de l’emprunteur de
le retenir sur la liste restreinte.

Les consultants intéressés peuvent obtenir des informations supplémentaires tous les jours ouvrables de 07h à 15h 30mns (heure
locale) aux adresses ci-dessous :

Direction des Marchés Publics /Ministère de l’Eau et de l’Assainissement
03 BP. 7010 - Ouagadougou 03

Tél.: 25 49 99 00 à 09 ; Email : dmpmea@gmail.com

Les expressions d’intérêt, rédigées en langue française devront être déposées sous plis fermé ou par mail à l’adresse mentionnée
ci-dessous au plus tard le 26 octobre 2017 à 09 heures 00 mn (TU).

A l’attention de :
« Monsieur le Directeur des Marchés Publics du Ministère de l’Eau et de l’Assainissement

03 BP 7010 Ouagadougou 03 / BURKINA FASO
Tél. : (+226) 25 49 99 00 à 09, Email : dmpmea@gmail.com ».

Les manifestations d’intérêt devront porter la mention suivante : « Manifestation d’intérêt pour la réalisation des études de fais-
abilité dans le cadre du Projet d’eau potable, de promotion d’assainissement et du développement Local (PEADL) dans la région du Sahel
».

Le directeur des marchés publics

P. Evariste ZEMBA
Chevalier de l’Ordre du Mérite

Prestations intellectuelles

MINISTERE DE L’ L’EAU ET DE L’ASSAINISSEMENT

Réalisation des études de faisabilité dans le cadre du Projet d’Eau potable, de promotion
d’Assainissement et du Développement Local (PEADL) dans la région du Sahel.

Quotidien N° 2162 - Lundi 16 octobre 2017 33

Avis de demande de prix
n°2017- 06/RCES/PKLP/C.ORG

Financement : budget communal/MENA, gestion 2017

1. La commune de Ouargaye lance un avis de demande de
prix ayant pour objet : acquisition de mobiliers scolaires au profit de
la commune de Ouargaye, province du Koulpélogo en un (01) lot
unique et indivisible. Les acquisitions seront financés sur les
ressources du budget communal/FPDCT, gestion 2017.

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

Les travaux sont en un (01) lot unique et indivisible comme suit :
acquisition de mobiliers scolaires au profit de la commune de
Ouargaye.

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

4. Les soumissionnaires éligibles, intéressés peuvent obtenir
des informations supplémentaires et consulter gratuitement le
dossier de demande de prix dans les bureaux du Secrétaire de la
mairie de Ouargaye tous les jours ouvrables entre 7 heures 00 min-
utes et 12 heures 00 minutes et de13 heures à 15heures 30 min-
utes, contact : 70 79 23 93.

5. Tout soumissionnaire éligible, intéressé par le présent avis,

doit retirer un jeu complet du dossier de demande de prix auprès de
la personne responsable des marchés de la Commune de
Ouargaye et moyennant paiement d’un montant non remboursable
de vingt mille (20 000) francs CFA auprès de la perception de
Ouargaye. En cas d’envoi par la poste ou autre mode de courrier,
la Personne responsable des marchés ne peut être responsable de
la non réception du dossier transmis par le soumissionnaire.

6. Les offres présentées en un (01) original et deux (02)
copies, conformément aux Instructions aux soumissionnaires, et
accompagnées d’une caution de soumission d’un montant de qua-
tre cent mille (400 000) FCFA, devront parvenir ou être remises au
secrétariat de la mairie de la commune de Ouargaye au plus tard
25 octobre 2017 à 9 heures 00 minutes. L’ouverture des plis sera
faite immédiatement en présence des soumissionnaires qui
souhaitent y assister.

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

La Personne Responsable des Marchés

 Apollinaire NANA

REGION DU CENTRE-EST

Acquisition de mobiliers scolaires au profit de la commune de Ouargaye

APPELS D’OFFRES

DES COLLECTIvITES TERRITORIALES

* Marchés de Fournitures et Services courants P. 34

* Marchés de Travaux P. 35 à 36

34 Quotidien N° 2162 - Lundi 16 octobre 2017

Marchés Publics

DG-C.M.E.F.

Fournitures et Services courants

Travaux

REGION DU PLATEAU CENTRAL RÉGION DU SAHEL

Aménagement de la voie d’accès à
la gare routière de Ziniaré

Construction d’une boucherie moderne dans
la commune de Kelbo

Avis de demande de prix
N°2017-09/RPCL/POTG/CZNR

Financement: BUDGET COMMUNAL, GESTION 2017

1. La commune de Ziniaré lance une demande de prix ayant
pour objet l’Aménagement de la voie d’accès à la gare routière de
Ziniaré. Les travaux seront financés sur les ressources du Budget
communal, gestion 2017.

2. La participation à la concurrence est ouverte à toutes les
personnes physiques ou morales ayant un agrément technique de
la catégorie T3 minimum pour autant qu’elles ne soient pas sous le
coup d’interdiction ou de suspension et en règle vis-à-vis de l’ad-
ministration.
Les travaux sont en lot unique.
-lot unique : Aménagement de la voie d’accès à la gare routière de
Ziniaré.

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

4. Les soumissionnaires éligibles, intéressés peuvent obtenir
des informations supplémentaires et consulter gratuitement le
dossier de demande de prix dans les bureaux de la Comptabilité de
la Mairie de Ziniaré, BP 492, Tél : 25 30 97 51.

5. Tout soumissionnaire éligible, intéressé par le présent avis,
doit retirer un jeu complet du dossier de demande de prix à la
Comptabilité de la Mairie et moyennant paiement d’un montant non
remboursable de trente mille (30 000) francs CFA à la Trésorerie
Régionale du Plateau Central.

6 . Les offres présentées en un (01) original et trois (03)
copies, conformément aux instructions aux soumissionnaires, et
accompagnées d’une garantie de soumission d’un montant de trois
cent mille (300 000) francs CFA devront parvenir ou être remises à
la comptabilité de la mairie de Ziniaré, avant le 25 octobre 2017 à
09 heures. L’ouverture des plis sera faite immédiatement en
présence des soumissionnaires qui souhaitent y assister.
En cas d’envoi par la poste ou autre mode de courrier, la Personne
responsable des marchés ne peut être responsable de la non
réception de l’offre transmise par le soumissionnaire.

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

Le Secrétaire Général

W. Bertrand SAWADOGO
Administrateur civil

Avis de demande de prix
N°2017-04/RSHL/PSUM/CKLB/SG du 11 Octobre 2017

Financement : Programme de Croissance Économiques
dans le secteur Agricole (PCESA).

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 Kelbo.

1. La commune de Kelbo lance une demande de prix ayant
pour objet la construction d’une boucherie moderne dans la com-
mune de Kelbo. Les travaux seront réalisés sur financement du
Programme de Croissance Économiques dans le secteur Agricole
(PCESA).

2. La participation à la concurrence est ouverte à toutes les
personnes physiques ou morales agréées titulaires de l’agrément
technique de catégorie B couvrant la région du sahel pour autant
qu’elles ne soient pas sous le coup d’une interdiction ou d’une sus-
pension et en règles vis-à-vis de l’administration.
Les travaux se composent en LOT unique

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

4. Les soumissionnaires éligibles, intéressés peuvent obtenir
des informations supplémentaires et consulter gratuitement le
dossier de demande de prix dans les bureaux du secrétariat
général la Mairie de Kelbo, tous les jours ouvrables entre 7 heures
et 12 heures 30 et de 13 heures à 15 heures 30 minutes ou appel-
er au 72 49 82 96

5. Tout soumissionnaire éligible, intéressé par le présent avis,
doit retirer un jeu complet du dossier de demande de prix auprès a
la perception de Arbinda 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.

6. Les offres présentées en un (01) original et deux (02)
copies, conformément aux Instructions aux soumissionnaires, et
accompagnées d’une garantie de soumission d’un montant de trois
cent mille (300 000) FCFA devront parvenir ou être remises au
secrétariat général de la mairie de Kelbo avant le 25 octobre 2017
à 09 heures TU
L’ouverture des plis sera faite immédiatement en présence des
soumissionnaires qui souhaitent y assister.

7. Les soumissionnaires resteront engagés par leurs offres
pour un délai 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

Pawindetaouré SAWADOGO
Secrétaire Administratif

Quotidien N° 2162 - Lundi 16 octobre 2017 35

Avis de demande de prix
N° 2017-04 R -CES/P-KRT…/C-BKR

Financement : budget communal gestion 2017
sur financement FPDCT

1. La commune de BASKOURE lance une demande de prix ayant pour objet les travaux de construction d’un bloc de huit (08) bou-
tiques (lot 1) et d’un caniveau (lot 2). Les travaux seront financés sur les ressources du FPDCT

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

Les travaux se décomposent en deux:
Lot 1 : construction d’un bloc de huit (08) boutiques.
Lot 2 : construction d’un caniveau

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

4. Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier
de demande de prix dans les bureaux du Secrétaire Générale de la mairie de BASKOURE. Téléphone…. 40 70 23 03 tous les jours
ouvrable de 7h 30 à 12h30 et de 13hh à 15h30.

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

6. Les offres présentées en un original et trois (03) copies, conformément aux Instructions aux soumissionnaires, et accompagnées
d’une garantie de soumission d’un montant de deux cent mille (200 000) francs CFA par lot devront parvenir ou être remises à l’adresse
du Secrétariat Général de la mairie de BASKOURE téléphone, avant le mercredi 25 octobre 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.

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

Le président de la CCAM

NAMOUNTOUGOU Y. Clément

Travaux

REGION DU CENTRE EST

Construction d’un bloc de HUIT (08)
boutiques et un (01) caniveau

36 Quotidien N° 2162 - Lundi 16 octobre 2017

