
S omma i r e

* Résultats de dépouillements : . P. 3 à 13

- Résultats provisoires des ministères, institutions

et maîtrises d’ouvrages déléguées . P. 3 à 10

- Résultats provisoires des régions . P. 11 à 13

* Avis d’Appels d’offres des ministères et institutions : P. 14 à 20

- Marchés de fournitures et services courants . P. 14 à 20

* Avis d’Appels d’offres des régions : . P. 21 à 26

- Marchés de fournitures et services courants . P. 21 & 22

- Marchés de travaux . P. 23 à 26

La célérité dans la transparence

N° 2500 - Jeudi 31 Janvier 2019 — 200 F CFA

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

Direction Générale du Contrôle des Marchés

Publics et des Engagements Financiers

B U R K I N A F A S O

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

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

Site web : www.dgmp.gov.bf

Directeur de publication

Le Ministre Délégué Chargé du Budget

Co-directeur de publication

Le Directeur Général du Contrôle

des Marchés Publics et

des Engagements Financiers

Salif OUEDRAOGO

Directeur de la rédaction

Abdoulaye OUATTARA

E-mail : fogoda2000@yahoo.fr

Conception graphique

et mise en page

Xavier TAPSOBA

W. Martial GOUBA

Aminata NAPON/NEBIE

Salamata OUEDRAOGO/COMPAORE

Bintou ILBOUDO

Frédéric Modeste Somwaoga OUEDRAOGO

François d’Assise BALIMA

Zoenabo SAWADOGO

Impression

IMPRIMERIE NIDAP

01 B.P. 1347 Ouagadougou 01

Tél. : (+226) 25 43 05 66 /

(+226) 25 43 03 88

Email : nidapbobo@gmail.com

Abonnement / Distribution

SODIPRESSE

09 B.P 11315 Ouagadougou 09

Tél./fax. : +226 25 36 03 80

ISSN 0796 - 5923

Revue des
Marchés Publics

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

Quotidien N° 2500 - Jeudi 31 Janvier 2019 3

RESULTATS PROVISOIRES

DES MINISTERES, INSTITUTIONS ET

MAITRISES D’OUVRAGES DELEGUEES

AUTORITE DE MISE EN VALEUR DE LA VALLEE DU SOUROU
Appel d’Offres Ouvert N°2019-02/MAAH/SG/AMVS/DG du 03 décembre 2018 relatif à l’installation de moteurs électriques des stations de

pompage dans la Vallée du Sourou. Financement : Budget de l’AMVS, Gestion 2019. Publication de l’Avis : Quotidien des marchés publics
n°2460 du Jeudi 06 décembre 2018. Date de dépouillement : 08 janvier 2019. Nombre de soumissionnaires : Trois (03). Nombre de lots : Unique

Montant TTC (F CFA) Soumissionnaire Lu Corrigé Observations

AFRICAN
ENTREPRISE-
SARL

114 176 800 -

- Pas de projets similaires pour l’Ingénieur Electromécanicien et le Technicien Supérieur en
Electromécanique ;
- Les marchés similaires de l’entreprise joints n’ont pas de date de signature ;
- Pas de procès-verbaux de réception provisoire ou définitive ;
- Pas de service après vente.
Non conforme

SIPIEH Sarl 149 854 513 149 854 513 Conforme

AFRICOS 103 185 100 - Garantie de soumission non conforme : 500 000 f cfa au lieu de 1 500 000 f cfa exigé
Non conforme

Attributaire
SIPIEH Sarl pour un montant de cent vingt-six millions neuf cent quatre-vingt-quinze mille trois cent cinquante (126 995
350) F CFA HT, soit cent quarante-neuf millions huit cent cinquante-quatre mille cinq cent treize (149 854 513) F CFA
TTC avec un délai d’exécution de quarante cinq (45) jours.

Résultats provisoires

4 Quotidien N° 2500 - Jeudi 31 Janvier 2019

!"
"

MINISTERE DE L’ADMINISTRATION TERRITORIALE ET DE LA DECENTRALISATION
MANIFESTATION D’INTERET N°BF-PACT-56160-CS-INDV POUR LE RECRUTEMENT D’UN CONSULTANT INDIVIDUEL POUR LA MISE EN

PLACE D’UN SYSTEME D’INFORMATION GEOGRAPHIQUE DES MICRO-PROJETS FINANCES PAR LES COMMUNES EN RAPPORT
AVEC LA BASE DE DONNEES DEJA EXISTANTE ET FORMATION DES UTILISATEURS AU PROFIT DU PROGRAMME D’APPUI AUX

COLLECTIVITES TERRITORIALES (PACT). Financement : DON IDA N° D224-BF (PACT)
Date de publication de l’AMI : Quotidien n°2461 du vendredi 07 décembre 2018 de la Revue des Marchés Publics

Référence de la convocation de la commission d’attribution des marché (CAM) : Lettre n° 2018-000260/ MATD/SG/DMP du 19 décembre
2018. Date de dépouillement : 21 décembre 2018. Nombre de consultants individuels ayant participé à la manifestation d’intérêt : 12

Nombre de consultants retenus : 01
Méthode de Sélection : Sélection de consultants individuels par mise en concurrence ouverte en accord avec les règles de procédures définies
dans le Règlement de Passation des Marchés pour les Emprunteurs sollicitant le Financement de Projets d’Investissement (FPI) de juillet 2016.

Quatre (04) critères retenus par la sous-commission technique :
-La conception et la mise en place des Systèmes d’Information Géographiques (SIG) ;

-La conduite de projets de réalisation ou d’organisation systèmes d’information géographiques ;
-Les connaissances solides dans les domaines du géo référencement et de l’assurance qualité des logiciels ;

-L’expérience en formation des utilisateurs des Système d’Information Géographiques (SIG),
Les expériences et compétences devront être justifiées par les copies de la page de garde et de signature des marchés similaires, les

attestations de service fait et les copies légalisées des diplômes et attestations.

N°
Pli

Nombre de
missions

pertinentes
justifiées

Classement

Nom de consultant

Observations

07 14 1er
GNANOU Drissa
Tel: 00226 76622358/51164871
Email: gnanou_drissa@yahoo.fr

Non Retenu parce que :
- Cette manifestation d’intérêt a été reprise et GNANOU
Drissa qui avait été classé 1er a été appelé pour les
négociations en vue de la conclusion du contrat,
cependant sa proposition financière dépassait largement
le budget prévisionnel. En plus les négociations n’ont
pas permis de revoir son montant à la baisse ;
- Le budget prévisionnel n’a pas changé.

03 08 2ème
TOPAN Bia Zakaria
Tél : 71 57 57 16
01 BP 5988 Ouaga 01

Retenu

02 06 3ème
LONCILI Kadidia Brigitte
Tél : 70 78 52 98/ 78 39 02 37
09 BP 475 Ouaga 09

Non Retenu

08 04 4ème
KAGAMBEGA P Zéphirin
Tél :71 28 42 98/ 78 07 51 58
03 BP 7047 Ouaga 03

Non Retenu

11 03 5ème
MILLOGO Frédéric
Tél :60 57 24 25/ 74 12 84 46
14BP 272 Ouaga 14

Non Retenu

10 02 6ème
BERRAHAL Elyess
Tél :78 58 33 37/ 71 23 32 57
Email : elyesberrahal@yahoo.fr

Non Retenu

05 02 6ème exo
GUELBEOGO Sidiki
Tel: 00226 71 25 05 04/78 50 46 62/66 14 32 14
Email: gsidiki76@gmail.com

Non Retenu

12
 01 8ème

KABORE Hamado
Tél :77 05 99 68/ 70 88 09 89
Email : kabore.hamado@gmail.com

Non Retenu

09 01 8ème exo KHAMMASSI Faouzi
Tél : 71 22 02 57 Non Retenu

06 00 10ème
KIENTGA S. Mathieu
Tél : 70 24 76 66
Email :mkientga @yahoo.fr

Non Retenu

04 00 10ème exo
KINDO Hamado
Tél : 70 76 28 10 /73 76 65 73
Email :hkin@free.fr

Non Retenu

01 00 10ème exo
ZONGO Lassané
Tél : 65 91 34 38
Email :zongolasme@gmail.com

Non Retenu

Au regard de ce classement Monsieur TOPAN Bia Zakaria sera invité à faire une proposition technique et financière en vue de la
négociation du contrat.

"
"

MINISTERE DES SPORTS ET DES LOISIRS
Proposition technique et financière du bureau d’études classé premier suite à la manifestation d’intérêt n°2018-04/MI/20 relative au recrutement

d’un cabinet ou bureau d’études pour la réalisation des études techniques des travaux de réhabilitation des infrastructures sportives du 11
décembre 2019 à Tenkodogo au profit du Ministère des Sports et des Loisirs.

Publication des résultats de la manifestation d’intérêt : RMP N°2483 du 08/01/2019 Financement : Budget de l’Etat, exercice 2019 ;
Date d’ouverture de la proposition technique et financière : 21/01/2019 ; sélection basée sur la qualité-coût.

Bureau d’études Note Globale Proposition financière corrigée en F CFA TTC Observations
Groupement ARDI,
INTERPLAN/ ACROPOLE 89,15 pts vingt millions quatre cent soixante-treize mille

 (20 473 000) francs CFA TTC Conforme

Attributaire Groupement ARDI, INTERPLAN/ ACROPOLE pour un montant de vingt millions quatre cent soixante-treize
mille (20 473 000) francs CFA TTC avec un délai d’exécution de trente (30) jours.

Résultats provisoires

Quotidien N° 2500 - Jeudi 31 Janvier 2019 5

MINISTERE DU COMMERCE, DE L’INDUSTRIE, ET DE L’ARTISANAT
Demande de prix N°2018-007/MCIA/SG/SIAO/DG/PRM du 18/12/2018 pour le nettoyage des locaux du SIAO. Dépouillement : 28/01/2019.
Nombre de plis reçus : Quinze (15). Nombre de lots : unique. Financement : Budget du SIAO, Gestion 2019. Publication de l’avis : QMP

N°2491 du 18/01/2019
Montant lu en F CFA Montant Corrigé en F CFA

N° Soumissionnaires Minimum
HTVA

Minimum
TTC

Maximum
HTVA

Maximum
TTC

Minimum
HTVA

Minimum
TTC

Maximum
HTVA

Maximum
TTC

Observations

1ER
SOCIETE
KINDEWENDE
SARL

3 159 100 3 727 738 7 283 000 8 593 940 3 159 100 3 727 738 7 283 000 8 593 940 Conforme

2ème NYI MULTI
SERVICES 3 287 766 3 879 564 7 320 300 8 637 954 3 287 766 3 879 564 7 320 300 8 637 954 Conforme

3ème MISSOM SERVICE 3 237 500 3 820 250 7 597 000 8 964 460 3 237 500 3 820 250 7 597 000 8 964 460 Conforme

4ème EB-TP-PENGD
WEND 3 703 000 4 369 540 8 239 200 9 722 256 3 703 000 4 369 540 8 239 200 9 722 256 Conforme

5ème
ENTREPRISE
HOUSOUTIGOUT
A

3 889 700 4 589 846 8 247 800 9 732 404 3 889 700 4 589 846 8 247 800 9 732 404 Conforme

6ème GREEN
SERVICES PLUS 4 014 624 4 737 256 8 423 520 9 939 754 4 014 624 4 737 256 8 423 520 9 939 754 Conforme

7ème NITRAM SARL 3 892 944 4 593 674 8 472 000 9 996 960 3 892 944 4 593 674 8 472 000 9 996 960 Conforme
8ème CHIC DECOR 4 235 336 4 997 696 9 216 800 10 875 824 4 235 336 4 997 696 9 216 800 10 875 824 Conforme

-
BAPOUGOUNI
PRESTATIONS
SERVICES- BTP

7 317 200 - 18 000 000 - 7 317 200 - 15 000 000 -

Non conforme
-Erreur de sommation des
rubriques entrainant une
baisse du maximum de
20%.
-Offre anormalement
élevée par rapport à la
moyenne pondérée du
montant prévisionnel et
de la moyenne des offres
financières (M) qui est de
8 529 870 F CFA (ART
21 IC alinéa 5)
Plus de 1,15M

- EKS 6 698 600 - 14 500 200 - 6 698 600 - 14 500 200 -

Non conforme
- Offre anormalement
élevée par rapport à la
moyenne pondérée du
montant prévisionnel et
de la moyenne des offres
financières qui est de
8 529 870 F CFA
(ART 21 IC alinéa 5)
Plus de 1,15M

- EKA SERVICES 1 135 892 1 340 353 2 459 451 2 902 152 1 135 892 1 340 353 2 459 451 2 902 152

Non Conforme
Offre anormalement
basse par rapport à la
moyenne pondérée du
montant prévisionnel et
de la moyenne des offres
financières (M) qui est de
8 529 870 F CFA (ART
21 IC alinéa 5)
Moins de 0,85M

- TGI
INTERNATIONAL 3 356 000 3 960 080 7 032 000 8 297 760 3 356 000 3 960 080 7 032 000 8 297 760

Non Conforme
Offre anormalement
basse par rapport à la
moyenne pondérée du
montant prévisionnel et
de la moyenne des offres
financières (M) qui est de
8 529 870 F CFA
(ART 21 IC alinéa 5)
Moins de 0,85 M

-
GENERALE DE
PRESTATIONS DE
SERVICES

4 440 800 - 9 972 000 - 4 440 800 - 9 972 000 -

Non conforme
 - Offre anormalement
élevée par rapport à la
moyenne pondérée du
montant prévisionnel et
de la moyenne des offres
financières (M) qui est de
8 529 870 F CFA (ART
21 IC alinéa 5)
Plus de 1,15 M

Résultats provisoires

6 Quotidien N° 2500 - Jeudi 31 Janvier 2019

- PRESTANCE
SERVICE 3 154 840 - 6 816 080 - 3 154 840 - 6 816 080 -

Non conforme
 - Offre anormalement
basse par rapport à la
moyenne pondérée du
montant prévisionnel et
de la moyenne des offres
financières (M) qui est de
8 529 870 F CFA (ART
21 IC alinéa 5)
Moins de 0,85M

- V.A.S FASO 4 542 500 9 976 000 - -

Non conforme
N’a pas fournir le nombre
exact des agents de
propreté (03 au lieu de
39) et des
manutentionnaires (03
au lieu de 10) exigé par le
dossier.

Attributaire : La SOCIETE KINDEWENDE SARL pour un montant minium hors taxes de trois millions cent cinquante-neuf mille cent (3 159 100)
francs CFA et un montant maximum hors taxes de sept millions deux cent quatre-vingt-trois mille (7 283 000) francs CFA avec un délai
d’exécution de 365 jours.

Demande de prix N°2018-006/MCIA/SG/SIAO/DG/PRM du 18/12/2018 pour la surveillance des locaux du SIAO.

Dépouillement : 28/01/2019. Nombre de plis reçus : Cinq (05). Nombre de lots : unique
Financement : Budget du SIAO, Gestion 2019. Publication de l’avis : QMP N°2491 du 18/01/2019

Montant lu en F CFA Montant Corrigé en F CFA
N° Soumissionnaires Minimum

HTVA
Minimum

TTC
Maximum
HTVA

Maximum
TTC

Minimum
HTVA

Minimum
TTC

Maximum
HTVA

Maximum
TTC

Observations

1ER PYRAMIDE
SERVICE 5 100 000 - 10 200 000 12 036 000 5 100 000 6 018 000 10 200 000 12 036 000 Conforme

2ème BSP 6 060 000 7 150 800 12 120 000 14 301 600 6 060 000 7 150 800 12 120 000 14 301 600 Conforme

3ème SAHARA
SECURITY 6 120 000 7 221 600 12 240 000 14 443 200 6 120 000 7 221 600 12 240 000 14 443 200 Conforme

3ex SE.P.S 6 120 000 7 221 600 12 240 000 14 443 200 6 120 000 7 221 600 12 240 000 14 443 200 Conforme

- MAXIMUM
PROTECTION 3 630 000 4 283 400 14 520 000 17 133 600 7 260 000 - 14 520 000 -

Non conforme
Une correction de la
quantité minimum de
mois qui est de 6 au
lieu de 3 entrainant une
variation de 100% du
montant minimum initial

Attributaire : L’entreprise PYRAMIDE SERVICE pour un montant minimum TTC de six millions dix-huit mille (6 018 000) francs CFA et un
montant maximum TTC de douze millions trente-six mille (12 036 000) francs CFA avec un délai d’exécution de 365 jours.

!"
"

UNIVERSITE OUAGA I Pr JOSEPH KI-ZERBO
Appel d’offres ouvert accéléré à commandes n°2019-001/UO1-JKZ/P/PRM suivant autorisation N°002530/MESRSI/SG/UO1-JKZ/P du 06/12/2018
relatif au gardiennage et la sécurisation des locaux de l’Université Ouaga I. Pr Joseph KI-ZERBO, Financement : Budget de l’Université Ouaga I

Pr Joseph KI-ZERBO, Gestion 2019 ; Publication : quotidien N°2466 du 14/12/2018, Date de dépouillement : 31/12/2018 ;
Date de délibération : 18/01/2018 ; Nombre de plis : 03

Lot 1 : Gardiennage et sécurisation des locaux de l’UO1-JKZ, site 1

Montants lus en FCFA Montants corrigés en
FCFA Soumissionnaires

MINIMUM MAXIMUM MINIMUM MAXIMUM
Observations

MAXIMUM
PROTECTION 6 230 400 74 764 800 6 230 400 74 764 800

-Absence de chiffre d’affaire
-Absence de ligne de crédit
-Manque de liste notariée du matériel
-Absence de la fiche de déploiement du personnel

Non conforme

T.P.S SECURITY
GUARD 6 230 400 74 764 800 6 230 400 74 764 800

-Manque de liste notariée du matériel
-Absence de la fiche de déploiement du personnel
Absence de diplômes et curriculum vitae du personnel demandé

Non conforme
ATTRIBUTAIRE Infructueux

Lot 2 : Gardiennage et sécurisation des locaux de l’UO1-JKZ, site 2

Montants lus en FCFA Montants corrigés en
FCFA Soumissionnaires

MINIMUM MAXIMUM MINIMUM MAXIMUM
Observations

T.P.S SECURITY
GUARD 8 142 000 97 704 000 8 142 000 97 704 000

-Manque de liste notariée du matériel
-Absence de la fiche de déploiement du personnel
-Absence de diplômes et curriculum vitae du personnel demandé

Non conforme
B.B.C SECURITY
SARL 9 480 120 113 761 440 9 480 120 113 761 440 Conforme

ATTRIBUTAIRE

B.B.C SECURITY Sarl pour un montant minimum de Neuf millions quatre cent quatre-vingt mille cinq cent vingt (9 480 120)
Francs CFA TTC et un montant maximum de Cent treize millions sept cent soixante un mille quatre cent quarante (113 761
440) Francs CFA TTC après une diminution du temps de travail d’un mois avec un délai d’exécution de trente (30) jours par
commande.

Résultats provisoires

Quotidien N° 2500 - Jeudi 31 Janvier 2019 7

MINISTERE DE L’AGRICULTURE ET DES AMENAGEMENTS HYDRAULIQUES
Demande de Prix N°2018-022f/MAAH/SG/DMP du 12 juin 2018 pour l’acquisition de groupe électrogène au profit du SE-CNSA.

Financement : Budget de l’Etat Exercice 2018 - Publication de l’Avis: Quotidien des marchés publics N°2329-2333 du Vendredi 15 au lundi 18
juin 2018 - Date de dépouillement: 26 juin 2018 - Nombre de soumissionnaires : aucun - Nombre de lot : lot unique

Montants lus en FCFA Montants corrigés en FCFA Soumissionnaires Hors TVA TTC Hors TVA TTC Observations

Néant - - - - Aucun soumissionnaire
ATTRIBUTAIRE Infructueux pour absence d’offres

Appel d’Offres n°2018-055F/MAAH/SG/DMP du 18/09/2018 pour l’acquisition de pompes immergées et de modules photovoltaïques au profit du
Programme de National d’Aménagements Hydrauliques (PNAH) – Publication : Quotidien des Marchés Publics : 2409 du mercredi 26 septembre
2018 - Date de dépouillement : 30/10/2018 - Nombre de plis reçus : Seize (16) - Nombre de lot – Financement : Unique: Budget Etat ; Exercice

2018
Montants HTVA en FCFA Montant TTC en FCFA Soumissionnaires Lu Corrigé Lu Corrigé Observations

GLOBAL SOLUTIONS 40 712 500 - 48 040 750 -

Non Conforme : marché similaire non conforme (marchés
similaires non probants : incohérence dans les références
des contrats) ; -Autorisation du fabricant accordée est au
nom d’un autre prestataire

BURKINA TRADING
INTERNATIONAL 41 988 120 - 41 988 120 -

Non Conforme : Autorisation de distributeur-grossiste fourni
au lieu du fabricant pour les pompes et elle ne fait pas
mention du présent appel d’offres -marchés similaires non
conformes (incohérence dans l’allotissement du marché : un
PV sans contrat et 2 marchés sans PV.)

Groupement
YANDALUX Burkina
SARL / YANDALUX
Mali

40 712 500 - 47 082 000 -
Non Conforme Pas de proposition technique dans son offre -
Marché similaire fourni non conforme (Absence de page de
garde et de signature des contrats)

PPI BF SA 38 258 372 - 38 258 372 42 606 879
Conforme Variation de 11.36% due à la non application de
la TVA aux items 1, 2, 3. Soit une augmentation de
4 348 507. Ecarté pour offre anormalement basse

AFRIK LOUNYA 53 594 008 - 58 791 653 58 791 653 Conforme

IRRIFASO 41 250 000 - 41 250 000 - Non Conforme marché non similaires et PV de réception
non joints

SOCIETE GLOBAL
EQUIPEMENT (SGE) 50 600 000 - 55 388 000 -

Non Conforme : Les signatures du PV sont sur une page
volante sans cachets des signataires. Page de signature du
deuxième contrat non joint (un seul marché similaire fourni
conforme au lieu de deux)

TIENSO-CDR 43 650 000 - 51 507 000 -
Non Conforme un seul marché similaire fourni conforme au
lieu de deux. PV de Réception du deuxième contrat non
joint) Personnel non fourni

GROUPEMENT
EXCELLIUM-COGEA
INTERNATIONAL

52 050 000 - 52 050 000 52 050 000 Conforme

AFRICA ENERGIE
SOLAIRE 42 000 000 - 42 000 000 45 645 000

Conforme Variation de 8.68% due à la non application de la
TVA à l’item 4 soit une augmentation 3 645 000. Ecarté pour
offre anormalement basse

SOCIETE
INTERNATIONALE
D’INDUSTRIE ET DE
COMMERCE (S.I.I.C)

43 050 000 - 50 779 000 - Non Conforme Marché non conforme (incohérence entre les
références du premier contrat)

YIENTELLA SARL 50 700 000 - 59 826 000 55 398 000 Conforme Variation de -7,40% due à l’application de la TVA
à item 4 soit une diminution de 4 428 000

MAGASINS
GENERAUX DU FASO
(MGF)

54 000 000 - - - Non Conforme -Marché similaire non conforme (deuxième
marché non probant et incohérence sur le délai d’exécution)

E.G.F SARL 44 839 250 - 52 910 315 - Non Conforme Marché similaires non probants

EKL SARL 50 835 300 - 59 985 300 -

Non Conforme Autorisation du fabricant non fourni -
Personnel non conforme (diplôme d’ingénieur en
télécommunication et réseau fourni) Marchés similaires non
conforme en nature

SURA SERVICE (SSC). 53 428 200 - 63 045 276 -
Non Conforme Service après-vente et Prospectus non
fournis -Marchés similaires non conforme.
Absence de PV de réception

Attributaire
GROUPEMENT EXCELLIUM-COGEA INTERNATIONAL pour un montant de Cinquante-deux millions cinquante mille
(52 050 000) F CFA H TVA, soit Cinquante-deux millions cinquante mille (52 050 000) F CFA TTC avec un délai de
livraison de quarante-cinq (45) jours.

Appel d’offres: N°2018- 47F/MAAH/SG/DMP du 02/08/2018 pour la mise à jour du système de gestion comptable et financière pour le compte du

projet de Valorisation de l’Eau dans le NORD (PVEN) - Financement Banque Ouest Africaine de Développement (BOAD)
Date de dépouillement : 19 Septembres 2018 - Nombre de plis: Trois (03) - Nombre de lots: Lot unique

Montants lus en FCFA Montants corrigés
en FCFA Soumissionnaires

HTVA TTC HTVA TTC
Observations

Résultats provisoires

8 Quotidien N° 2500 - Jeudi 31 Janvier 2019

Société d’Expertise
Comptable Diarra 15 209 585 17 947 585 Néant Néant

-Non-respect du cadre de devis estimatif joint dans le
dossier d’appel d’offres à la page 118 pour l’élaboration de
son offre financière ; -Absence du module de consolidation
des projets, la mise à jour de la comptabilité et la correction
des différentes anomalies dans l’offre financière du cabinet.
-Absence de l’autorisation du fabriquant ; -Garantie de
soumission non fournie.

MICROSYS 20 854 000 24 607 720 Néant Néant Conforme
AFRICA GROUP
CONSULTING 32 600 000 38 468 000 Néant Néant -Attestation de certification fournie mais non conforme

-Chiffre d’affaire non fourni

Attributaire MICROSYS pour un montant de vingt millions huit cent cinquante-quatre mille (20 854 000) FCFA HTVA et un délai
d’exécution de vingt (20) jours

MINISTERE DE L’AGRICULTURE ET DES AMENAGEMENTS HYDRAULIQUE

Demande de Propositions: N° 2018-028P/MAAH/SG/DMP du 21/09/2018 - Objet : Recrutement de bureaux d’études pour la réalisation
de 200 ha et la réhabilitation de 244 ha de périmètres irrigués pour le compte du Projet de Valorisation Agricole des petits Barrages (ProValAB) -

Financement : ASDI – Gestion 2019 - Publication des résultats techniques : Quotidien N° 2471 du 21/12/2018 - Date d’ouverture des offres
financières : 31/12/2018 -Nombre de plis reçus : Cinq (05) - Nombre de lot : Deux (02) - Méthode de sélection : Qualité/Coût

LOT 1 : Recrutement d’un bureau d’études pour la réalisation des études APD de réhabilitation et d’aménagement de périmètres irrigués dans
les régions du Centre, du Centre Est, du Centre-Ouest, de l’Est et du Plateau Central au profit du ProValAB.

Montants lus (en
francs CFA)

Montants corrigé (en
francs CFA) Evaluation technique Evaluation financière Evaluation combinée

Soumissionnaires
HTVA TTC HTVA TTC Note

technique
Note

Technique
pondérée

Note
Financière

Note
Financière
pondérée

Note
Globale Classement

SERAT - 51 772
500

43 875
000

51 772
500 81 56,70 100 30 86,70 2ème

Groupement Faso
Ingénierie /
Hydroconsult
International

- 100 182
000

84 900
000

100 182
000 76 53,20 51.68 15,50 68,70 5ème

AC3E - 94 459
000

80 050
000

94 459
000 82 57,4 54.81 16,44 73,84 4ème

CETRI - 78 956
750

66 912
500

78 956
750 84.6 59,22 65.57 19,67 78,89 3ème

Groupement
GID/AgCOP - 66 080

000
56 000

000
66 080

000 92 64,40 78.35 23,51 87,91 1er

Attributaire Groupement GID/AgCOP pour un montant de cinquante-six millions (56 000 000) F CFA HTVA soit soixante-six
millions quatre-vingt mille (66 080 000) F CFA TTC avec un délai d’exécution de deux (02) mois

 LOT 2 : Recrutement d’un bureau d’études pour la réalisation des études APD, de réhabilitation et d’aménagement de
périmètres irrigués dans la région du Centre Nord au profit du ProValAB

Montants lus (en
francs CFA)

Montants corrigé (en
francs CFA) Evaluation technique Evaluation financière Evaluation combinée

Soumissionnaires
HT/HD TTC HT/HD TTC Note

technique
Note

Technique
pondérée

Note
Financière

Note
Financière
pondérée

Note
Globale Classement

SERAT - 44 545
000

37 750
000

44 545
000 81 56,70 100 30 86,70 2ème

Groupement Faso
Ingénierie /
Hydroconsult
International

- 92 110
800

78 060
000

92 110
800 76 53,20 48.36 14.51 67,71 5ème

AC3E - 71 071
400

60 230
000

71 071
400 82 57,4 62.68 18.80 76,20 4ème

CETRI - 60 000
050

50 847
500

60 000
050 84.6 59,22 74.24 22.27 81,49 3ème

Groupement
GID/AgCOP - 56 097

200
47 540

000
56 097

200 92 64,40 79.41 23.82 88,22 1er

Attributaire SERAT pour un montant de trente-sept millions sept cent cinquante mille (37 750 000) F CFA HTVA soit quarante-
quatre millions cinq cent quarante-cinq mille (44 545 000) F CFA TTC avec un délai d’exécution de deux (02) mois

N.B. : SERAT est retenu comme attributaire provisoire du lot 2 compte tenu du fait que dans la lettre d’invitation à soumissionner il a été
mentionné que nul ne peut être attributaire de deux (02) lots à la fois. Le groupement GID/AgCOP classé 1er

 et déjà attributaire provisoire
au lot 1 ne peut donc plus être attributaire du lot 2.

Résultats provisoires

Quotidien N° 2500 - Jeudi 31 Janvier 2019 9

AGENCE D’EXECUTION ET DE MANAGEMENT DES PROJETS DE DEVELOPPEMENT

 (AGEM-DEVELOPPEMENT)
Appel d’offres ouvert N°142/2018/MEA/AGEM-D pour la construction de (10) dix Directions Provinciales de l’Eau et de l’Assainissement au profit

du Ministère de l’Eau et de l’Assainissement (MEA) - Date d’ouverture : 02 novembre 2018 ;
nombre de plis : 38 - Date de délibération : 24 janvier 2019 - Suite au recours préalable du Groupement SOBUTRA/PMS

LOT ENTREPRISES MONTANT LU
HT EN FCFA

MONTANT LU
TTC EN FCFA

MONTANT
CORRIGE HT

EN FCFA

MONTANT
CORRIGE TTC

EN FCFA
OBSERVATIONS

Groupement
GBC/GESEB 360 440 121 425 319 343 - -

Offre non conforme : conforme pour
références similaires insuffisants. (un seul
marché dont le montant atteint
300 000 000 FCFA)

SOGEB-P 235 749 708 278 184 655 - -

Offre non conforme références similaires
insuffisants. (un seul marché dont le
montant atteint 300 000 000 FCFA) ;
absence de visites techniques et
assurances non fournies pour le matériel
roulant et absence d’attestation de
disponibilité pour le personnel
d’encadrement.

EGKBTP 242 117 184 285 698 277 241400544 284 852 642 Offre conforme. Ras

S. ART DECOR 311 781 960 367 902 713 - -

Offre non conforme : pour absence de
l’engagement à respecter le code d’éthique
et de la déontologie. Non accepté pour
l’examen détaillé

Groupement
SOBUTRA/PMS 234 881 208 - 224 638 947 265 073 958

Offre conforme
Guérite
-erreur de sommation du total : 1 944 106
au lieu de 1 711 086
Total général : 265 073 958 au lieu de 260
530 236 après un rabais de 4,55%

Ent. Phoenix 237 051 220 279 720 440 235 551 220 277 950 440

Offre conforme.
Administration :
10.1.1.3 : erreur de report du prix unitaire :
1 250 000 au lieu de 2 000 000

MRJF 278 625 501 278 625 501 Offre conforme. Ras

EDHC 240 246 300 283 490 634 - -

Offre non conforme : pour références
techniques fournies insuffisantes. (pas de
marchés dont le montant atteint
300 000 000 FCFA) ;

EKK - 273 502 064 - -

Offre non conforme : pour matériel
roulant insuffisant (semi-remorque plateau
fourni au lieu de de benne demandé et
absence d’une visite technique pour un
camion).

1

COGETRA 241 959 680 285 512 422 - - Offre non conforme : Aucunes références
similaires conformes n’ont été fournies

Attributaire : Groupement SOBUTRA/PMS pour un montant de deux cent soixante-cinq millions soixante-treize mille neuf cent cinquante-
huit (265 073 958) francs CFA toutes taxes comprises avec un délai d’exécution de cinq (05) mois.

EGCSF 289 813 789 - -

Offre non conforme : pour références
similaires insuffisants. (pas de marché dont
le montant atteint 300 000 000 FCFA) et
absence de camions citernes.

Groupement
EGTTF/ECCKAF 114 028 314 269 106 451 - - Offre non conforme : Marchés similaires

non conforme

COPIAFAX BURKINA 319 642 837 - -
Offre non conforme : Absence de tracteur
routier pour la semi-remorque citerne et
références techniques non conformes

EGPZ 231661 100 - -

Offre non conforme : pour absence de
références techniques conformes. Visites
techniques de matériels roulants ayant le
même numéro

Groupement
GBC/GESEB 360 440 121 425 319 343 - -

Offre non conforme : pour références
similaires insuffisants. (un seul marché
dont le montant atteint 300 000 000 FCFA)

3

Groupement
ECM/BURKIMI
CONSTRUCTION

233 054 036 275 003 762 230 385 656 271 855 074

Offre conforme : Guérite
Erreurs de prix unitaires
6.1 : 22500 au lieu de 17 500.
8.1 : 500 000 au lieu de 100 000
9.1 500 000 au lieu de 100 000
-Suppression de la clôture conforment au
rectificatif

!

Résultats provisoires

10 Quotidien N° 2500 - Jeudi 31 Janvier 2019

Groupement
ETCB/GKI 281 339 655 331 980 793 - -

Offre non conforme : un seul marché
similaire dont le montant atteint celui requis

fourni. Visites techniques et assurance
manquantes pour certains véhicules

S. ART DECOR 311 781 960 367 902 713 - -

Offre non conforme : pour absence de
l’engagement à respecter le code d’éthique

et de la déontologie. Non accepté pour
l’examen détaillé

Groupement
SOBUTRA/PMS 234 881 208 221 226 412 261 047 166

Offre conforme
Guérite

-erreur de sommation du total : 1 944 106
au lieu de 1 711 086

Total général : 265 073 958 au lieu de 260
530 236 après un rabais de 6%

Ent. Phoenix 237 051 220 279 720 440 235 551 220 277 950 440

Offre conforme.
Administration :

10.1.1.3 : erreur de report du prix unitaire :
1 250 000 au lieu de 2 000 000

MRJF 278 625 501 278 625 501 Offre conforme. Ras

Groupement
ZINS’K.CP/LAMBO

SERVICE
- 231661 100 - -

Offre non conforme : pour absence
d’attestations de disponibilité ; matériel non
conforme (3 bétonnières fournis au lieu de
4 demandés) et plan de charge non fourni.

Groupement LOKRE /
ELOMA - 378 251 903 - 378 251 903 Offre conforme. Ras

ECOBAA 275 130 493 324 653 982 261 373 959 308 421 271 Offre conforme : Application du rabais de
5%.

Attributaire : Groupement ECM/BURKIMI CONSTRUCTION pour un montant de deux cent soixante et onze millions huit cent cinquante-
cinq mille soixante-quatorze (271 855 074) francs CFA toutes taxes comprises avec un délai d’exécution de cinq (05) mois.

!

Direction Générale du Contrôle des Marchés Publics et

des Engagements Financiers

http://www.dgmp.gov.bf

SOCIETE NATIONALE BURKINABÉ DES HYDROCARBURES!
RECTIFICATIF PORTANT SUR LES MONTANTS CORRIGES EN HT & TTC DU SOUMISSIONNAIRE << INJ/EGCM >>

DANS LA COLONNE OBSERVATION

 DEMANDE DE PRIX N°2018-031/MCIA/SONABHY pour la reprise du dallage de l’aire de circulation
des camions citernes et l’extension du réseau de canalisation au profit du dépôt de la SONABHY à Bobo Dioulasso
Publication: revue des marchés publics n°2457 du lundi 03/12/2018 - Date de dépouillement : vendredi 07/12/2018!

SOUMISSIONNAIRES!
MONTANT

LU EN
F CFA HT!

MONTANT
LU EN

 F CFA TTC!

MONTANT
CORRIGE EN

 F CFA HT!

MONTANT
CORRIGE EN

F CFA TTC!
ECARTS! OBSERVATIONS!

Lot 02 : EXTENSION DU RESEAU DE CANALISATION AU PROFIT DU DEPOT DE LA SONABHY A BOBO DIOULASSO!
EERI-BF! 11 284 116! 13 315 257! 11 284 116! 13 315 257! 0! Conforme !
EDFE SARL! 10 767 900! 12 706 122! 10 767 900! 12 706 122! 0! Non conforme : offre anormalement basse!
SBCD SARL! 12 030 000! 14 195 400! 12 030 000! 14 195 400! 0! Conforme !
ROADS! 4 635 000! 5 469 300! 4 635 000! 5 469 300! 0! Non conforme : offre anormalement basse!
ENTREPRISE U.T.E.C! 12 630 000! 14 903 400! 12 630 000! 14 903 400! 0! Conforme !
BEGEC/TP! 9 339 000! 11 020 020! 9 339 000! 11 020 020! 0! Non conforme : offre anormalement basse!

INJ/EGCM! 13 425 000! 15 841 500! 11 025 000! 13 009 500!

-2 832 000
soit 17,87%

(écart entre le
montant en
chiffre et en
lettre des

bordereaux
des prix

unitaires à
l’item 4)!

Non conforme : correction de l’offre de
plus de 15%!

ATTRIBUTAIRE! EERI-BF pour un montant de treize millions trois cent quinze mille deux cent cinquante-sept (13 315 257) FCFA TTC!
Délai d’exécution : 03 mois!

Rectifi
catif

Quotidien N° 2500 - Jeudi 31 Janvier 2019 11

RESULTATS PROVISOIRES

DES REGIONS

Résultats provisoires

12 Quotidien N° 2500 - Jeudi 31 Janvier 2019

REGION DU NORD
Demande de Prix N°2018-015/MATD/RNRD/GVR/OHG/SG du 04 Décembre 2018 relatif à la réalisation de trois cent trente (330) latrines

familiales semi-finies dans la région du Nord au profit de la Direction Régionale de l’Eau et de l’Assainissement du Nord.
Publication : Revue des marchés publics N°2483 du Mardi 8 Janvier 2019; Date de dépouillement : 17 Janvier 2019;

 Financement : Budget de l’Etat, gestion 2019.
Lot 1 : travaux réalisation de deux cent dix (210) latrines familiales semi finies dans la commune de Gomponsom au profit de la Direction

Régionale de l’Eau et de l’Assainissement du Nord.
Montants en francs CFA H TVA Soumissionnaires Lu Corrigé

Observations

ECM2I 17 019 700 17 019 700

Non Conforme
Personnel : non conforme
Chef d'équipe Maçon N°1 : KAFANDO Adama Moins de 3 ans d’espérance générale car
l’attestions de travail stipule qu’il travaille depuis janvier 2019 à nos jours ;
Chef d'équipe Maçon N°2 : KABORE Drissa Moins de 3 ans d’expérience générale car
l’attestions de travail stipule qu’il travaille depuis janvier 2019 à nos jours
Chef d'équipe Maçon N°3 : SAWADOGO Aristide Moins de 3 ans car l’attestions de travail
stipule qu’il travaille depuis janvier 2019 à nos jours

SCGA 18 388 300 18 388 300

Non Conforme
Matériel : non conforme
camion benne de 10 tonnes : Visite technique et l’Assurance ne sont pas fournies
Véhicule de liaison de type pick-up : Visite technique et l’Assurance ne sont pas fournies
Camion-citerne : Visite technique et l’Assurance ne sont pas fournies

PGS 16 842 000 16 842 000 RAS

DJAMOU 16 016 950 16 016 950

Non Conforme
Matériel : non conforme
camion benne de 10 tonnes : Fourni Non conforme
la Visite technique du camion 11HH1240 et 11GP2294 a périme le 14/12/2018 et leur
assurance a Périme le 05/11/2018
Camion-citerne la carte grise, la visite technique et l’Assurance ne sont pas fourni

SHC 20 945 600 20 945 600

Non Conforme
Personnel : non conforme
Chef d'équipe Maçon N°1 : KABRE Abel : CV non Fourni
Chef d'équipe Maçon N°2 : SAWADOGO Moussa : CV non Fourni
Chef d'équipe Maçon N°3 : SANFO Oumarou : CV non Fourni

ECOBAT 16 448 250 16 448 250 Conforme
SO.COM.SARL 15 043 800 15 043 800 Conforme

Attributaire
SO.COM. CO Sarl pour un montant de Vingt millions trois cent soixante douze mille deux cent deux (20 372 202) francs
CFATTC avec un délai d’exécution de cent cinq (105) jours. Ce coût comprend une augmentation de la proposition de
SO.COM.CO Sarl de deux millions six cent vingt mille cinq cent dix-huit (2 620 518) Francs CFA TTC soit une variation de
14.76% correspondant au coût de réalisation de trente un (31) latrines familiales semi-finies supplémentaires.

Lot 2 : travaux réalisation de cent vingt (120) latrines familiales semi finies dans la commune de Samba au profit de la Direction Régionale de

l’Eau et de l’Assainissement du Nord.
Montants en francs CFA H TVA Soumissionnaires Lu Corrigé

Observations

ECM2I 10 744 200 10 744 200

Non Conforme
Personnel : non conforme
Chef d'équipe Maçon N°1 : OUEDRAOGO Ahmed Moins de 3 ans d’expérience générale
car l’attestions de travail stipule qu’il travaille depuis janvier 2019 à nos jours
Chef d'équipe Maçon N°2 : ILBOUDO Kassoum Discordance de nom sur le CV et
l’attestation de travail ILBOUDO Kasoum et ILBOUDO Kassom et Moins de 3 ans
d’expérience générale car l’attestions de travail stipule qu’il travaille depuis janvier 2019 à
nos jours

ESRMF 13 995 750 13 995 750

Non Conforme
Personnel : non conforme
Conducteur des travaux : KUISSOU B. O. Christian CV non fourni
Chef de chantier N°1 : PAKODTOGO Roméo W CV non fourni
Chef de chantier N°2 : OUEDRAOGO Sibiri CV non fourni
Chef d'équipe Maçon N°1 : OUEDRAOGO Piga CV non fourni
Chef d'équipe Maçon N°2 : WINMINGA K. Aime CV non fourni
Matériel : non conforme
camion benne de 10 tonnes la Carte grise légalisée Visite technique et l’Assurance ne
sont pas fournies
Camion-citerne la Carte grise légalisée Visite technique et l’Assurance ne sont pas
fournies
Reçu d’achat du lot de petits matériels (brouettes, pelles, truelles etc), du vibreur, de la
bétonnière et des trois (03) marteaux piqueurs ne sont pas fourni

SCGA 10 541 800 10 541 800

Non Conforme
Personnel : non conforme
Chef d'équipe Maçon N°2 : BANAO Dieudonne Discordance de nom sur le CV et certificat
de travail BANAO Diiedonne et BANAO Dieudonne
Matériel : non conforme
camion benne de 10 tonnes Visite technique et l’Assurance ne sont pas fourni
Véhicule de liaison de type pick-up Visite technique et l’Assurance ne sont pas fournies
Camion-citerne Visite technique et l’Assurance ne sont pas fourni

PGS 9 624 000 9 624 000 Conforme
DJAMOU 10 559 999 10 559 999 Non Conforme

Résultats provisoires

Quotidien N° 2500 - Jeudi 31 Janvier 2019 13

Personnel : non conforme
Conducteur des travaux : OUEDRAOGO Boussita S. Discordance de la date de naissance
sur le CV et le diplôme 02/09/1977et 29/06/1985
Chef de chantier N°1 : YONLI Bampalou A.K. Discordance de la date de naissance sur le
CV et le diplôme 10/03/1977 et 05/03/1997.
Non Conforme
Matériel : non conforme
camion benne de 10 tonnes : Fourni Non conforme
la Visite technique du camion 11HH1240 et 11GP2294 a périme le 14/12/2018 et
l’Assurance du camion
11HH1240 et 11GP2294 a Périme le 05/11/2018
Camion-citerne la carte grise, la visite technique et l’Assurance ne sont pas fourni

SHC 12 164 400 12 164 400

Non Conforme
 Personnel : non conforme
Chef d'équipe Maçon N°1 : KABRE Abel CV non Fourni
Chef d'équipe Maçon N°2 : SANFO Oumarou CV non Fourni
Matériel : non conforme
Véhicule de liaison de type pick-up Fourni non conforme L’assurance du véhicule 11 LL
8451 a périme le 12/10/2018
Camion-citerne la Carte grise légalisée, Visite technique et l’Assurance ne sont pas fourni

EBBF 7 965 250 7 965 250 Conforme

SO.COM.SARL 11 913 800 9 771 800
Non Conforme
Item2.1 La quantité est de 122.4 au lieu 428 entrainant une variation en baisse de 17.79%
de son offre initiale

Attributaire EBBF pour un montant de Neuf millions trois cent quatre-vingt-dix-huit mille neuf cent quatre-vingt-quinze (9
398 995) Francs CFA H TTC pour un délai d’exécution de soixante quinze (75) jours.

!"##$%&'!(')*'+,-.$%&'#/-01%#%'21&'3'!"&$' '

CENTRE HOSPITALIER REGIONAL DE DORI
DEMANDE DE PRIX N° 2019-004/MS/SG/CHR-DORI/DG/PRMDU 02/01/2019 POUR LA CONCESSION DU SERVICE DE GARDIENNAGE ET

DE SECURITE DES PERSONNES, DES BIENS ET DES LOCAUX AU PROFIT DU CENTRE HOSPITALIER REGIONAL DE DORI.
Publication : revue des marchés publics N°2485 du jeudi 10 janvier 2019

Référence de la lettre de convocation de la CAM : Lettre n°2019-005/MS/SG/CHR-DR/DG/PRM du 15 janvier 2018
Date d’ouverture des offres : 18 janvier 2019. Nombre de plis reçus : 03

Financement : Budget CHR/Dori, gestion2019

N° Soumissionnaires Montant lu
en FCFA HT

Montant lu
en FCFA

TTC

Montant
Corrigé en
FCFA HT

Montant
Corrigée en
FCFA TTC

Observations Classement

01
GENERAL DE
PRESTATIONS DE
SERVICE DU BURKINA

15 000 000 17 700 000 15 000 000 17 700 000 Offre conforme 1er

02 MAXIMUM PROTECTIION 18 660 000 - 18 660 000 -

Offre non conforme:
 -délai de validité des offres non conforme
(30 jours proposés dans la garantie de
soumission contre 60 jours demandés)
-diplôme de trois vigiles non fournis
(Ramdé Seni, Lankoandé Issouf, Belem
Mahamadou).

-

03 SERVICE DEO GRACIAS 15 360 000 18 124 800 15 360 000 18 124 800

Offre non conforme:
-Echantillons non fournis
-liste du personnel et du matériel non
visées par un notaire
-personnel demandé insuffisant (liste de
20 noms fournis contre 23 demandés
-Curriculum vitae du personnel non fourni

-

 Attributaire GENERAL DE PRESTATIONS DE SERVICE DU BURKINA pour un montant de dix-sept millions sept cent
mille (17 700 000) francs CFA TTC. Délai d’exécution : année budgétaire 2019.

SOCIETE NATIONALE D’ELECTRICITE DU BURKINA (SONABEL)

C O M M U N I Q U E

AVIS D’APPEL D’OFFRES N° 33/2018

Le Directeur Général de la SONABEL informe les éventuels soumissionnaires à l’appel d’offres n° 33/2018 fourniture de matériels de
branchement et de réseau que la date limite de dépôt des offres initialement fixée pour le 11 février à 9 heures est reportée au mercredi 27
février 2019 à 9 heures.

P/Le Directeur Général et PI/Le conseiller Technique,

Ahmed Baba COULIBALY

14 Quotidien N° 2500 - Jeudi 31 Janvier 2019

APPELS D’OFFRES

DES MINISTERES ET INSTITUTIONS

MAITRISES D’OUvRAgES DELEgUEES

* Marchés de Fournitures et Services courants P. 14 à 20

Marchés Publics

DG-C.M.E.F.

Fournitures et Services courants

MINISTERE DE LA COMMUNICATION ET DES RELATIONS AVEC LE PARLEMENT

Entretien et le nettoyage des locaux du Ministere de la Communication et des Relations

avec le parlement

Rectificatif portant sur la vente du dossier lire << 20 000 FCFA au

lieu de 70 000 FCFA >>paru dans le quotidien n°2499 du Mercredi

30 Janvier 2019 à la page n°16

Avis de demande de prix

n°2019-1/DPX/18 du 24/01/2019

Financement budget de l’Etat gestion 2019

Cet avis de demande de prix fait suite à l’adoption du plan de
passation des marchés publics gestion 2019, du Ministère de la
Communication et des Relations avec le parlement

Ministère de la Communication et des Relations avec le par-
lement lance une demande de prix ayant pour objet l’entretien et le net-
toyage des locaux du ministere de la communication et des relations
avec le parlement tels que décrits dans les Données particulières de la
demande de prix.

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

Les acquisitions se décomposent en lot unique
Le délai d’exécution ne devrait pas excéder : trois (03) mois

pour chaque ordre de commande et ce, sur douze (12) mois.
Les Candidats éligibles, intéressés peuvent obtenir des infor-

mations supplémentaires et consulter gratuitement le dossier de
demande de prix dans les bureaux de monsieur Arouna OUEDRAO-
GO,Adresse complète : 03 BP 7045 Ouaga 03 BF sis à
OuagadougouTel : 78-14-07-65,Sise au 2ème étage de l’hôtel adminis-
tratif, côté nord de la mairie de Baskuy.

Tout Candidat éligible, intéressé par le présent avis, doit retirer
un jeu complet du dossier de demande de prix à la direction des
Marchés Publics du Ministere de la Communication et des Relations

avec le Parlement sise au 2ème étage de l’hôtel administratif, côté nord
de la mairie de Baskuy et moyennant paiement d’un montant non rem-
boursablevingt mille (20 000) en francs CFA) à la régie de la DG-CMEF
du Ministère de l’Economie, des Finances et du Développement (MINE-
FID).

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

Les offres présentées en un original et trois(03) copies, confor-
mément aux données particulières de la demande de prix, et accompa-
gnées d’une garantie de soumission d’un montant quatre cent
cinquante mille(450 000) francs CFA devront parvenir ou être remises
au secrétariat la direction des Marchés Publics du Ministère de la
Communication et des Relations avec le Parlement sise au 2ème étage
de l’hôtel administratif, côté nord de la mairie de Baskuy, avant le
08/02/2019 à 09 heures 00 TU.

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

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

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

Le Président de la Commission d’attribution des marchés

Arouna OUEDRAOGO

Rectif
ic

atif

Quotidien N° 2500 - Jeudi 31 Janvier 2019 15

Fournitures et Services courants

AVIS DE DEMANDE DE PRIX A COMMANDE

n° 2019-0001/MESRSI/SG/CNRST/DG/PRM

Financement : Budget du CNRST – Gestion 2019

Le Délégué Général du CNRST, Président de la Commission d’Attribution des Marchés du Centre National de la Recherche
Scientifique et Technologique lance une demande de prix à commande pour l’entretien et le nettoyage des locaux de la Délégation
Générale et des Instituts du CNRST (IRSAT, INERA, INSS, IRSS) tels que décrits dans les Données particulières de la demande de
prix.La participation à la concurrence est ouverte à toutes les personnes physiques ou morales pour autant qu’elles ne soient pas sous le
coup d’interdiction ou de suspension et en règle vis-à-vis de l’administration.

Les prestations sont en cinq (05) lots :

• lot 01: prestation d’entretien et de nettoyage de la Délégation Générale du CNRST à Ouagadougou;

• lot 02 : prestation d’entretien et de nettoyage de la Direction de l’Institut de Recherche en Science Appliquée et Technologie (IRSAT) à
Ouagadougou et à Bobo-Dioulasso;

• lot 03: prestation d’entretien et de nettoyage de la Direction de l’Institut de l’Environnement et de Recherche Agricole (INERA) à
Ouagadougou;

• lot 04 : prestation d’entretien et de nettoyage de la Direction de l’Institut des Sciences de Sociétés (INSS) à Ouagadougou;

• lot 5 : prestation d’entretien et de nettoyage de la Direction de l’Institut de Recherche en Science de Santé (IRSS) à Ouagadougou,
Nanoro et Kaya.

Les Candidats ont la possibilité de soumissionner pour un, plusieurs ou l’ensemble des lotsmais ne seront pas attributaires de plus
de deux (02) lots maximum. Dans le cas où ils soumissionnent pour plusieurs ou l’ensemble des lots, ils devront présenter une soumis-
sion séparée pour chaque lot.Le délai d’exécution ne devrait pas excéder l’exercice budgétaire 2019 et chaque ordre de commande est
d’un (01) mois.Les Candidats éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier
de demande de prix dans le bureau du Secrétariat de la Personne Responsable des Marchés du CNRST sis au RDC de l’immeuble abri-
tant le siège de la Délégation Générale en face de l’Hôpital Yalgado OUEDRAOGO de 7 heures 30 à 16 heures.

Tout Candidat éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix au Secrétariat de
la Personne Responsable des Marchés et moyennant paiement d’un montant non remboursable vingt mille (20 000) par lot à l’agence
comptable du CNRSTsis au RDC de l’immeuble abritant le siège de la Délégation Générale en face de l’Hôpital Yalgado OUEDRAOGO
de 7 heures 30 à 16 heures.

Les offres présentées en un (01) original et trois (03) copies, conformément aux données particulières de la demande de prix, et
accompagnées d’une garantie de soumission par lot devront parvenir ou être remises au Secrétariat de la Personne Responsable des
Marchés du CNRST sis au RDC de l’immeuble abritant le siège de la Délégation Générale en face de l’Hôpital Yalgado OUEDRAOGO,
avant le 11 Février 2019 à 09 heures.

Les garanties de soumission sont :
- lot 1 (DG) : deux cent soixante mille (260 000) francs CFA;
- lot 2 (IRSAT) : cent soixante-dix mille (170 000) francs CFA;
- lot 3 (INERA) : cent trente mille (130 000) francs CFA ;
- lot 4 (INSS) : quatre-vingt-dix mille (90 000) francs CFA ;
- lot 5 (IRSS) : cent quarante mille (140 000) francs CFA.

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

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

La Personne Responsable des Marchés

Zomenassir Armand BATIONO

CENTRE NATIONAL DE LA RECHERCHE SCIENTIFIQUE ET TECHNOLOGIQUE

Entretien et le nettoyage des locaux de la Délégation Générale et des Instituts du CNRST

(IRSAT, INERA, INSS, IRSS)

Fournitures et Services courants

16 Quotidien N° 2500 - Jeudi 31 Janvier 2019

AVIS DE DEMANDE DE PRIX A COMMANDE

n° 2019-0002/MESRSI/SG/CNRST/DG/PRM

Financement : Budget du CNRST – Gestion 2019.

le Délégué Général du CNRST, Président de la Commission d’Attribution des Marchés du Centre National de la Recherche
Scientifique et Technologique lance une demande de prix à commande pour le gardiennage des locaux de la Délégation Générale et de
trois (03) Instituts du CNRST (IRSAT, INERA, IRSS) tels que décrits dans les Données particulières de la demande de prix.

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

Les prestations sont en quatre (04) lots :
• lot 01: prestation de gardiennage au profit de la Délégation Générale du CNRST à Ouagadougou;

• lot 02 : prestation de gardiennage au profit de la Direction de l’Institut de Recherche en Science Appliquée et Technologie (IRSAT) à
Ouagadougou et à Bobo-Dioulasso;

• lot 03: prestation de gardiennage au profit de la Direction de l’Institut de l’Environnement et de Recherche Agricole (INERA) à
Ouagadougou;

• lot 4: prestation de gardiennage au profit de la Direction de l’Institut de Recherche en Science de Santé (IRSS) à Ouagadougou et à
Nanoro.

Les Candidats ont la possibilité de soumissionner pour un, plusieurs ou l’ensemble des lots mais ne seront pas attributaires de
plus de deux (02) lots maximum. Dans le cas où ils soumissionnent pour plusieurs ou l’ensemble des lots, ils devront présenter une
soumission séparée pour chaque lot.Le délai d’exécution ne devrait pas excéder l’exercice budgétaire 2019 et chaque ordre de com-
mande est d’un (01) mois.

Les Candidats éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de
demande de prix dans le bureau du Secrétariat de la Personne Responsable des Marchés du CNRST sis au RDC de l’immeuble abritant
le siège de la Délégation Générale en face de l’Hôpital Yalgado OUEDRAOGO de 7 heures 30 à 16 heures.

Tout Candidat éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix au Secrétariat de
la Personne Responsable des Marchés et moyennant paiement d’un montant non remboursable vingt mille (20 000) par lot à l’agence
comptable du CNRSTsis au RDC de l’immeuble abritant le siège de la Délégation Générale en face de l’Hôpital Yalgado OUEDRAOGO
de 7 heures 30 à 16 heures.

Les offres présentées en un (01) original et trois (03) copies, conformément aux données particulières de la demande de prix, et
accompagnées d’une garantie de soumission par lot devront parvenir ou être remises au Secrétariat de la Personne Responsable des
Marchés du CNRST sis au RDC de l’immeuble abritant le siège de la Délégation Générale en face de l’Hôpital Yalgado OUEDRAOGO,
avant le 12 Février 2019 à 09 heures.

Les garanties de soumission sont :
- lot 1 (DG) : deux cent soixante mille (260 000) francs CFA;
- lot 2 (IRSAT) : quatre cent mille (400 000) francs CFA;
- lot 3 (INERA) : cent trente mille (130 000) francs CFA ;
- lot 4 (IRSS) : deux cent soixante mille (260 000) francs CFA

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

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

La Personne Responsable des Marchés

Zomenassir Armand BATIONO

CENTRE NATIONAL DE LA RECHERCHE SCIENTIFIQUE ET TECHNOLOGIQUE

Gardiennage des locaux de la Délégation Générale et des Instituts du CNRST

(IRSAT, INERA, IRSS)

Quotidien N° 2500 - Jeudi 31 Janvier 2019 17

Avis de demande de prix

n°2019-001/MESRSI/SG/UNZ/P/PRM du 22/01/2019

Financement : Budget Université Norbert ZONGO, gestion 2019

Cet avis de demande de prix fait suite à l’adoption du plan de passation des marchés publics gestion 2019, de l’Université Norbert ZONGO.

L’Université Norbert ZONGO dont l’identification complète est précisée aux Données particulières de la demande de prix lance une
demande de prix ayant pour objet la location de véhicules en vue du suivi pédagogique et d’examen pratique des stagiaires de l’école normale
supérieure de l’Université Norbert ZONGO (marché à commande).

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

Les prestations se décomposent en six (06) lots :

- lot 1 : Location de véhicules en vue du suivi pédagogique et d’examen pratique des stagiaires de l’école normale supérieure de l’Université
Norbert ZONGO pour les régions de l’Est et du Centre-Est ;
- lot 2 : Location de véhicules en vue du suivi pédagogique et d’examen pratique des stagiaires de l’école normale supérieure de l’Université
Norbert ZONGO pour les régions des Cascades et du Sud-ouest ;
- lot 3 : Location de véhicules en vue du suivi pédagogique et d’examen pratique des stagiaires de l’école normale supérieure de l’Université
Norbert ZONGO pour les régions du Centre et du Plateau-central ;
- lot 4 : Location de véhicules en vue du suivi pédagogique et d’examen pratique des stagiaires de l’école normale supérieure de l’Université
Norbert ZONGO pour les régions des Hauts bassins et de la Boucle du Mouhoun ;
- lot 5 : Location de véhicules en vue du suivi pédagogique et d’examen pratique des stagiaires de l’école normale supérieure de l’Université
Norbert ZONGO pour les régions du Sahel, du Nord et du Centre-nord ;
- lot 6 : Location de véhicules en vue du suivi pédagogique et d’examen pratique des stagiaires de l’école normale supérieure de l’Université
Norbert ZONGO pour les régions du Centre-ouest et du Centre-sud.

Les Candidats ont la possibilité de soumissionner pour un ou l’ensemble des lots mais aucun ne peut être attributaire de plus de deux (02)
lots.

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

Le délai d’exécution ne devrait pas excéder : un (01) mois pour chaque commande et la validité du marché est l’année budgétaire 2019.

Les Candidats éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de
prix dans le bureau de la Personne responsable des marchés sis au bâtiment de la Direction de l’Administration des Finances de l’Université
Norbert ZONGO. Tél : 25 44 18 85.

Tout Candidat éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix dans le bureau de la
Personne Responsables des Marchés moyennant paiement d’un montant non remboursable de vingt mille (20 000) Francs CFA pour chacun des
lots à l’Agence Comptable de l’Université Norbert ZONGO.

Les offres présentées en un original et trois (03) copies, conformément aux données particulières de la demande de prix, et accompag-
nées d’une garantie de soumission d’un montant de cent trente mille (130 000) FCFA pour chacun des lots 2 et 3; cent soixante mille (160 000)
FCFA pour chacun des lots 1 et 6; deux cent soixante mille (260 000) FCFA pour chacun des lots 4 et 5 devront parvenir ou être remises au secré-
tariat de la Direction de l’Administration des Finances de l’Université Norbert ZONGO au plus tard le 11 Février 2019 à 09 heures 00 TU.

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

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

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

Le Président de la Commission d’Attribution des Marchés

Boureima OGOUNTAYO

L’UNIVERSITE NORBERT ZONGO

Location de véhicules en vue du suivi pédagogique et d’examen pratique des stagiaires

de l’école normale supérieure de l’Université Norbert ZONGO (marché à commande)

Fournitures et Services courants

Fournitures et Services courants

18 Quotidien N° 2500 - Jeudi 31 Janvier 2019

MINISTERE DU DEVELOPPEMENT DE L’ECONOMIE NUMERIQUE ET DES POSTES

Formation des acteurs impliqués dans le processus de passation des marchés publics dans le

cadre de la mise en œuvre du FA-PRICAO-BF

Avis à manifestations d’intérêt

n° 2019 - 0003. MDENP/SG/DMP du 23 janvier 2019

Financement ADDITIONNEL AU PROJET REGIONAL

BF-PST2-73100-CS-INDV

Le Gouvernement du Burkina Faso a obtenu un crédit de l’Association Internationale de Développement (IDA), pour financer le
Financement Additionnel du PRICAO (FA-PRICAO), et a l’intention d’utiliser une partie de ce crédit pour effectuer des paiements au titre
du contrat suivant : Formation des acteurs impliqués dans le processus de passation des marchés publics dans le cadre de la mise en
œuvre du FA-PRICAO-BF.

Les services de consultant comprennent :

L’objectif général de la présente formation est de contribuer au renforcement des capacités des acteurs impliqués dans le proces-
sus d’attribution des marchés et d’analyse des offres des soumissionnaires sur le nouveau cadre de passation des marchés applicable au
FA-PRICAO.

Les objectifs spécifiques consistent à aborder :

- le règlement de passation de marchés de la Banque Mondiale applicable depuis le 1er juillet 2016 en faisant ressortir les différences
avec les anciennes directives;
- la planification et le suivi de la passation des marches ;
- les différentes méthodes et étapes utilisées dans le processus de passation des marchés de la BM;
- l’examen et l’analyse des offres des soumissionnaires ;
- l’examen et l’évaluation des propositions techniques et financières des consultants ;
- les difficultés majeures rencontrées dans le processus de passation, d’exécution des marchés et les éléments de solutions adaptés.

La formation se tiendra à Koudougou (Burkina Faso) pendant dix (10) jours.

La Directrice des Marchés Publics du Ministère du Développement de l’Économie Numérique et des Postes (DMP/MDENP) invite
les consultants individuels admissibles à manifester leur intérêt pour fournir les services décrits ci-dessus.

Les consultants intéressés doivent fournir les informations démontrant qu’ils possèdent les qualifications requises et une expéri-
ence pertinente en formation sur le nouveau de passation de marchés de la Banque Mondiale applicable depuis le 1er juillet 2016.

Il est porté à l’attention des Consultants que les dispositions du paragraphe 3.16 et 3.17 du Règlement de Passation des Marchés
pour les Emprunteurs sollicitant le Financement de Projets d’Investissement (FPI) –Juillet 2016, relatives aux règles de la Banque mondi-
ale en matière de conflits d’intérêts sont applicables.

Un Consultant sera sélectionné selon la méthode de recrutement de Consultant Individuel, définie dans le Règlement de Passation
des Marchés pour les Emprunteurs sollicitant le Financement de Projets d’Investissement (FPI) –Juillet 2016.

Les Consultants individuels intéressés peuvent obtenir des informations supplémentaires (termes de référence) à l’adresse ci-
dessous et aux jours ouvrables de 07 heures 30 minutes à 12 heures 30 minutes et de 13 heures à 16 heures :
Secrétariat de la Direction des Marchés Publics du Ministère du Développement de l’Economie Numérique et des Postes (DMP/MDENP),
sis 1er Etage Immeuble Armelle au projet ZACA, 01 BP 5275 Ouagadougou 01,Tél. 25 49 00 47.

Les manifestations d’intérêt doivent être déposées en personne, et par courrier au plus tard le 14 Février 2019 à 09 heuresTU.

avec la mention «Formation des acteurs impliqués dans le processus de passation des marchés publics dans le cadre de la mise en
œuvre du FA-PRICAO-BF», en trois (03) exemplaires dont un (01) original et deux (02) copies à l’adresse ci-dessus.

La Directrice des Marchés Publics

S. Suzane OUEDRAOGO/ZOMA

Quotidien N° 2500 - Jeudi 31 Janvier 2019 19

Avis d’Appel d’Offres ouvert International (AAOI)
N°001/2019/ONEA/DG/DP-AEP/ZIGA II

1. Cet Avis d’appel d’offres fait suite au Plan de Passation des Marchés (PPM) 2019 de l’ONEA.

2. L’Office National de l’Eau et de l’Assainissement (ONEA) a obtenu un financement de l’Association Internationale pour le

Développement (IDA), afin de financer le volet urbain du Programme d’approvisionnement en eau potable et d’assainissement, et a l’in-

tention d’utiliser une partie de ces fonds pour effectuer des paiements au titre du Marché pour la fourniture de quatre-vingt mille (80 000)

compteurs d’eau froide et fils de plombage divisés en deux (02) lots non cumulables, chaque lot faisant l’objet de trois (03) livraisons max-

imum dans l’année.

3. L’ONEA sollicite des offres fermées de la part de candidats éligibles et répondant aux qualifications requises pour la livraison des

fournitures suivantes : quatre-vingt mille (80 000) compteurs d’eau froide et de fils de plombages en deux lots non cumulables par un seul

attributaire.

- lot 1 : fourniture de 40 000 compteurs d’eau froide DN 15 mm et de fils de plombages ;

- lot 2 : fourniture de 40 000 compteurs d’eau froide DN 15 mm et de fils de plombages.

4. La passation du Marché sera conduite par Appel d’offres international tel que défini aux articles 53 et suivants du décret n°2017-

0049/PRES/PM/MINEFID du 1er février 2017 portant procédures de passation, d’exécution et de règlement des marchés publics et des

délégations de service public et ouvert à tous les candidats éligibles.

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

6. Les candidats intéressés peuvent obtenir des informations et consulter gratuitement le dossier d’Appel d’offres complet ou le retirer

à titre onéreux contre paiement d’une somme non remboursable de cinquante mille (50 000) FCFA à l’adresse mentionnée ci-après :

ONEA / Direction financière,

Siège ONEA – 220 Avenue de l’ONEA, Secteur 12 (Pissy)

01 BP : 170 Ouagadougou 01,

Téléphone : +226 25 43 19 00 à 08 ; Fax : +226 25 43 27 23

Email : oneadg@fasonet.bf.

Le Dossier d’Appel d’offres sera tenu à la disposition des soumissionnaires intéressés à l’adresse ci-dessus.

7. Les offres devront être soumises à l’adresse ci-après au plus tard le lundi 18 mars 2019 à 09h 00, heure locale. Les offres remis-

es en retard ne seront pas acceptées :

Siège ONEA – 220 Avenue de l’ONEA, Secteur 12 (Pissy)

Service courrier arrivé

01 BP : 170 Ouagadougou 01,

Téléphone : +226 25 43 19 00 à 08, Fax : +226 25 43 19 28

Email : oneadg@fasonet.bf

8. Les offres doivent comprendre une garantie de soumission, d’un montant de neuf millions (9 000 000) FCFA pour chaque lot, con-

formément à l’article 95 du décret n°2017-0049/PRES/PM/MINEFID du 1er février 2017 portant procédures de passation, d’exécution et

de règlement des marchés publics et des délégations de service public.

9. Les Soumissionnaires resteront engagés par leur offre pendant une période de quatre-vingt-dix (90) jours à compter de la date lim-

ite du dépôt des offres ou la dernière date de report, comme spécifiées au point 19.1 des IC et au DPAO.

10. Les offres seront ouvertes en présence des représentants des soumissionnaires qui souhaitent assister à l’ouverture des plis le

lundi 18 mars 2019 à patir de 09h 00, heure locale à l’adresse suivante :

Siège ONEA - Avenue de l’ONEA, porte 220 - Secteur 17 (Pissy)

Salle d’ouverture des plis

01 BP : 170 Ouagadougou 01,

Téléphone : (226) 25 43 19 00 à 08 ; Fax : (226) 25 43 19 28

Email : oneadg@fasonet.bf

Le Directeur Général,
Président de la Commission d’attribution des marchés.

G. Frédéric François KABORE

Chevalier de l’Ordre de l’Etalon

Fournitures et Services courants

OFFICE NATIONAL DE L’EAU ET DE L’ASSAINISSEMENT (ONEA)

Fourniture de quatre-vingt mille (80 000) compteurs d’eau froide et fils de plombage

20 Quotidien N° 2500 - Jeudi 31 Janvier 2019

Avis d’Appel d’Offres ouvert International (AAOI)
N° 002/2019/ONEA/DG/DMO/ZIGA II

1. Cet Avis d’appel d’offres fait suite au Plan de Passation des Marchés (PPM) 2019 de l’ONEA.

2. L’Office National de l’Eau et de l’Assainissement (ONEA) a obtenu un financement de l’Association Internationale pour le

Développement (IDA), afin de financer le volet urbain du Programme d’approvisionnement en eau potable et d’assainissement, et a l’in-

tention d’utiliser une partie de ces fonds pour effectuer des paiements au titre du Marché pour la fourniture de quatre-vingt mille (80 000)

kits complets de matériel de branchement divisés en deux (02) lots non cumulables, chaque lot faisant l’objet de trois (03) livraisons max-

imum dans l’année.

3. L’ONEA sollicite des offres fermées de la part de candidats éligibles et répondant aux qualifications requises pour la livraison des

fournitures suivantes : quatre-vingt mille (80 000) kits complets de branchement en deux lots non cumulables par un seul attributaire.

- lot 1 : fourniture de 40 000 kits complets de matériel de branchement ;

- lot 2 : fourniture de 40 000 kits complets de matériel de branchement.

4. La passation du Marché sera conduite par Appel d’offres international tel que défini aux articles 53 et suivants du décret n°2017-

0049/PRES/PM/MINEFID du 1er février 2017 portant procédures de passation, d’exécution et de règlement des marchés publics et des

délégations de service public et ouvert à tous les candidats éligibles.

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

6. Les candidats intéressés peuvent obtenir des informations et consulter gratuitement le dossier d’Appel d’offres complet ou le retir-

er à titre onéreux contre paiement d’une somme non remboursable de cinquante mille (50 000) FCFA à l’adresse mentionnée ci-après :

ONEA / Direction financière,

Siège ONEA – 220 Avenue de l’ONEA, Secteur 12 (Pissy)

01 BP : 170 Ouagadougou 01,

Téléphone : +226 25 43 19 00 à 08 ; Fax : +226 25 43 27 23

Email : oneadg@fasonet.bf.

Le Dossier d’Appel d’offres sera tenu à la disposition des soumissionnaires intéressés à l’adresse ci-dessus.

7. Les offres devront être soumises à l’adresse ci-après au plus tard le lundi 18 mars 2019 à patir de 09h 00, heure locale. Les

offres remises en retard ne seront pas acceptées :

Siège ONEA – 220 Avenue de l’ONEA, Secteur 12 (Pissy)

Service courrier arrivé

01 BP : 170 Ouagadougou 01,

Téléphone : +226 25 43 19 00 à 08, Fax : +226 25 43 19 28

Email : oneadg@fasonet.bf

8. Les offres doivent comprendre une garantie de soumission, d’un montant de trente-trois millions cinq cent mille (33 500 000) FCFA

pour chaque lot, conformément à l’article 95 du décret n°2017-0049/PRES/PM/MINEFID du 1er février 2017 portant procédures de pas-

sation, d’exécution et de règlement des marchés publics et des délégations de service public.

9. Les Soumissionnaires resteront engagés par leur offre pendant une période de quatre-vingt-dix jours (90) à compter de la date lim-

ite du dépôt des offres ou la dernière date de report, comme spécifiées au point 19.1 des IC et au DPAO.

10. Les offres seront ouvertes en présence des représentants des soumissionnaires qui souhaitent assister à l’ouverture des plis le

lundi 18 mars 2019 à patir de 09h 00, heure locale à l’adresse suivante :

Siège ONEA - Avenue de l’ONEA, porte 220 - Secteur 17 (Pissy)

Salle d’ouverture des plis

01 BP : 170 Ouagadougou 01,

Téléphone : +(226) 25 43 19 00 à 08 ; Fax : +(226) 25 43 19 28

Email : oneadg@fasonet.bf

Le Directeur Général,
Président de la Commission d’attribution des marchés.

G. Frédéric François KABORE

Chevalier de l’Ordre de l’Etalon

Fournitures et Services courants

OFFICE NATIONAL DE L’EAU ET DE L’ASSAINISSEMENT (ONEA)

Fournitures de quatre-vingt mille (80 000) kits complets de branchement

Quotidien N° 2500 - Jeudi 31 Janvier 2019 21

APPELS D’OFFRES

DES COLLECTIvITES TERRITORIALES

* Marchés de Fournitures et Services courants P. 21 & 22

* Marchés de Travaux P. 23 à 26

Marchés Publics

DG-C.M.E.F.

22 Quotidien N° 2500 - Jeudi 31 Janvier 2019

Avis de demande de prix
N°2019/01/MATD/RCEN/HC/CPAM

Financement : Budget de l’Etat, Exercice 2019

Cet avis de demande de prix fait suite à l’adoption du plan de passation des marchés publics gestion 2019, du District

Sanitaire de Boulmiougou.

Le District Sanitaire de Boulmiougou dont l’identification complète est précisée aux Données particulières de la demande

de prix (DPDPX) lance une demande de prix ayant pour objet la prestation de service de restauration au profit du CMA du District

Sanitaire de Boulmiougou tels que décrits dans les Données particulières de la demande de prix.

La participation à la concurrence est ouverte à toutes les personnes physiques ou morales pour autant qu’elles ne soient

pas sous le coup d’interdiction ou de suspension et en règle vis-à-vis de l’administration.

Les prestations se décomposent en un lot unique.

3. Le délai d’exécution ne devrait pas excéder : 12 mois (année budgétaire 2019 et le délai d’exécution de chaque ordre de com-

mande est de un mois).

Les Candidats éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier

de demande de prix auprès du Responsable de l’Administration et des Finances du District Sanitaire de Boulmiougou.

Tout Candidat éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix auprès du

Responsable de l’Administration et des Finances du District Sanitaire de Boulmiougou et moyennant paiement d’un montant non

remboursable de trente mille (30 000) francs CFA, payable auprès du Régisseur de la Direction Générale des Marchés Publics et

des Engagements Financiers (DGCMEF) sise au 395 Avenue Ho Chi Minh, téléphone 50 32 47 76.

En cas d’envoi par la poste ou autre mode de courrier, la Personne responsable des marchés ne peut être responsable de

la non réception du dossier de demande de prix par le Candidat.

Les offres présentées en un (01) original et trois (03) copies, conformément aux données particulières de la demande de

prix, et accompagnées d’une garantie de soumission d’un montant de trois cent mille (300 000) FCFA devront parvenir ou être

remises au secrétariat de Monsieur le Secrétaire Général de la province du Kadiogo Tél 50 30 89 82 avant le 11 Févier 2019 à
09h 00 mn.

L'ouverture des plis sera faite immédiatement dans la salle de réunion du Haut-Commissariat de la province du Kadiogo en

présence des Candidats qui souhaitent y assister.

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

ite de remise des offres.

Le Président de la Commission d’attribution des marchés

Mahamadi CONGO
Administrateur civil

Fournitures et Services courants

REGION DU CENTRE

Prestation de service de restauration au profit du CMA du District Sanitaire de

Boulmiougou

Quotidien N° 2500 - Jeudi 31 Janvier 2019 23

Avis d’Appel d’Offres Ouvert Accéléré

n°2019-01/RCES/CR-TNK/SG /PRM du 07 Janvier 2019

Financement : Budget du Conseil régional

(Ressources transférées par l’Etat /MI en 2018), gestion 2019

Imputation : Budget du Conseil Régional/Chapitre 23 /Article 233.

Le Président de la commission d’attribution des marchés du Conseil Régional du Centre Est sollicite des offres fermées de
la part de candidats éligibles et répondant aux qualifications requises pour réaliser les travaux suivants : Travaux d’entretien
courant de la RD036 : Emb.RN16 –Carréfour Bagré-Bantougri (BANE) au profit du Conseil Régional du Centre-Est/Tenkodogo.

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

Les candidats intéressés peuvent obtenir des informations au Conseil Régional, auprès de la Personne Responsable des
Marchés Cel: 78 84 98 36/70 66 26 02.et prendre connaissance des documents d’Appel d’offres à l’adresse mentionnée ci-dessus-
du lundi au Vendredi de 08h à12h et de 13h à 16h

Les exigences en matière de qualifications sont :

La participation à la concurrence est ouverte à toutes les personnes physiques ou morales ou groupements des dites per-
sonnes agréés, ayant un Agrément Technique en cours de validité de catégories T3 ou T4 du Ministère des Infrastructures suiv-
ant l’Arrêté n°004/MITH/CAB/ du 17 Janvier 2005 pour autant qu’elles ne soient pas sous le coup d’interdiction ou de suspension
et en règle vis-à-vis de l’Administration ;. Voir le DPAO pour les informations détaillées.

Les candidats intéressés peuvent consulter gratuitement le dossier d’Appel d’offres complet ou le retirer un jeu complet du
dossier d’appel d’offres au Bureau du Service des Marchés Publics du Conseil Régional du Centre-Est à Tenkodogo Tél : 70 94
98 50 sur présentation d’une quittance de paiement d’un montant non remboursable de Deux cent mille (200 000) Francs CFA
auprès de la Trésorerie Régionale du Centre-Est à Tenkodogo.

La méthode de paiement sera en liquide.

Le Dossier d’Appel d’offres sera adressé par une remise main à main.

Les offres devront être soumises à l’adresse ci-après : Bureau du Service des Marchés Publics du Conseil Régional du
Centre-Est ; Tél : 70 94 98 50 au plus tard le 14 Février 2019 à 09 heuresTU mn en un (1) original et trois (03) copies.

Les offres remises en retard ne seront pas acceptées.

Les offres doivent comprendre une garantie de soumission, d’un montant de : Onze millions cent mille (11 100 000) F CFA
Les Soumissionnaires resteront engagés par leur offre pendant une période de cent vingt (120) jours à compter de la date

limite du dépôt des offres comme spécifiées au point 19.1 des IC et au DPAO.

Les offres seront ouvertes en présence des représentants des soumissionnaires qui souhaitent assister à l’ouverture des
plis le 14 Février 2019 à 09 heuresTU précise à l’adresse suivante : Salle de réunion du Conseil Régional du Centre-Est.

La Personne Responsable des Marchés

Président de la Commission d’Attribution des Marchés

Elias OUBDA

Attaché d’Intendance Scolaire et Universitaire

Travaux

REGION DU CENTRE-EST

Travaux d’entretien courant de la RD036 : Emb.RN16 –Carréfour Bagré-Bantougri (BANE) au profit du Conseil

Régional du Centre-Est/Tenkodogo

24 Quotidien N° 2500 - Jeudi 31 Janvier 2019

Avis d’Appel d’Offres Ouvert Accéléré

n°2019-02/RCES/CR-TNK/SG /PRM du 10 Janvier 2019

Financement : Budget du Conseil régional -FPDCT, gestion 2019

Imputation : Budget du Conseil Régional/Chapitre 23 /Article 235

Le Président de la commission d’attribution des marchés du Conseil Régional du Centre Est sollicite des offres fermées de
la part de candidats éligibles et répondant aux qualifications requises pour réaliser les travaux suivants : Travaux de réalisation de
treize (13) forages positifs équipés de pompe à motricité humaine au profit du Conseil Régional du Centre-Est.

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

Les candidats intéressés peuvent obtenir des informations au Conseil Régional, auprès de la Personne Responsable des
Marchés Cel: 78 84 98 36/70 66 26 02.et prendre connaissance des documents d’Appel d’offres à l’adresse mentionnée ci-dessus
du lundi au Vendredi de 08h à12h et de 13h à 16h.

Les exigences en matière de qualifications sont :

La participation à la concurrence est ouverte à toutes les personnes physiques ou morales ou groupements des dites per-
sonnes agréés, ayant un Agrément Technique Fn en cours de validité pour autant qu’elles ne soient pas sous le coup d’interdic-
tion ou de suspension et en règle vis-à-vis de l’Administration ;
. Voir le DPAO pour les informations détaillées.

Les candidats intéressés peuvent consulter gratuitement le dossier d’Appel d’offres complet ou le retirer un jeu complet du
dossier d’appel d’offres au Bureau du Service des Marchés Publics du Conseil Régional du Centre-Est à Tenkodogo Tél : 70 94
98 50 sur présentation d’une quittance de paiement d’un montant non remboursable de Soixante quinze mille (75 000) Francs CFA
auprès de la Trésorerie Régionale du Centre-Est à Tenkodogo.

La méthode de paiement sera en liquide.

Le Dossier d’Appel d’offres sera adressé par une remise main à main.

Les offres devront être soumises à l’adresse ci-après : Bureau du Service des Marchés Publics du Conseil Régional du
Centre-Est ; Tél : 70 94 98 50 au plus tard le 14 Février 2019 à 09 heuresTU en un (1) original et trois (03) copies.

Les offres remises en retard ne seront pas acceptées.

Les offres doivent comprendre une garantie de soumission, d’un montant de : Deux millions sept cent mille (2 700 000) F
CFA

Les Soumissionnaires resteront engagés par leur offre pendant une période de cent vingt (120) jours à compter de la date
limite du dépôt des offres comme spécifiées au point 19.1 des IC et au DPAO.

Les offres seront ouvertes en présence des représentants des soumissionnaires qui souhaitent assister à l’ouverture des
plis le 14 Février 2019 à 09 heures précise à l’adresse suivante : Salle de réunion du Conseil Régional du Centre-Est.

La Personne Responsable des Marchés

Président de la Commission d’Attribution des Marchés

Elias OUBDA

Attaché d’Intendance Scolaire et Universitaire

Travaux

REGION DU CENTRE-EST

Travaux de réalisation de treize (13) forages positifs équipés de pompe à motricité humaine au profit du Conseil

Régional du Centre-Est

Quotidien N° 2500 - Jeudi 31 Janvier 2019 25

Travaux

Avis de demande de prix

n°2019 - /01/ RCOS/PSSL/CTO/M/PRM/CCAM du 22 janvier 2018

Financement: Budget communal

(Financement PCESA), gestion 2018

Cet avis de demande de prix fait suite à l’adoption du plan de passation des marchés publics gestion 2018 de la Commune de To.
le Président de la Commission Communale d’Attribution des Marchés lance une demande de prix ayant pour objet la réalisation

des travaux tels que décrits dans les Données particulières de la demande de prix.

Les travaux seront financés sur les ressources indiquées dans les Données particulières de la demande de prix).

La participation à la concurrence est ouverte à toutes les personnes physiques ou morales agréées titulaires d’un agrément tech-
nique, catégorie B minimum pour les travaux de construction du centre de traitement des noix de karité et FN1 pour la réalisation du for-
age pour autant qu’elles ne soient pas sous le coup d’interdiction ou de suspension et en règle vis-à-vis de l’administration.

Les travaux se composent en lot unique : Travaux de construction d’un centre de traitement de noix de karité d’une capacité de
100 tonnes plus forage et ouvrages annexes au profit de la Commune de To.

Le délai d’exécution ne devrait pas excéder : 90 jours.

Les Candidats éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de
demande de prix dans le bureau de la Personne responsable des marchés (76 68 84 16 / 78 80 53 70).

Tout Candidat éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix auprès de la
Trésorerie Principale de la Sissili/Léo et moyennant paiement d’un montant non remboursable de cinquante mille (50 000) francs CFA.

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

Les offres présentées en un (01) original et trois (03) copies, conformément aux données particulières de la demande de prix, et
accompagnées d’une garantie de soumission d’un montant deux millions cinq cent mille (2 500 000) francs CFA devront parvenir ou être
remises à l’adresse (à la Mairie de To, BP N° 177, Tel 76 68 84 16/78 80 53 70), avant le 11 Février 2019 à 09 heuresTU.

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

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

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

le Président de la Commission d’Attribution des Marchés

Yembi NIGNAN

Secrétaire Administratif

REGION DU CENTRE – OUEST

Travaux de construction d’un centre de traitement de noix de karité d’une capacité de 100 tonnes plus forage et

ouvrages annexes au profit de la Commune de To.

26 Quotidien N° 2500 - Jeudi 31 Janvier 2019

INSTITUT GEOGRAPHIQUE DU BURKINA

C O M M U N I Q U E

Le Directeur Général de l’Institut Géographique du Burkina (IGB), Président de la Commission d’Attribution des Marchés dudit insti-

tut porte à la connaissance des éventuels candidats au dossier d’appel d’offres ouvert accéléré 2019-002/MI/SG/IGB relatif à la fourniture de

logiciels au profit de l’IGB, publié dans le quotidien des marchés publics N°2493 du 22 janvier 2019 que le niveau d’agrément est rectifié ainsi

qu’il suit :

Au lieu de :

Agrément technique requis

Domaine 5 (D5) intégrateur de solutions informatiques

Lire :

Agrément technique requis

Domaine 1 (D1) Catégorie B

Le Directeur Général

Halidou NAGABILA

Chevalier de l’Ordre National

Direction Générale du Contrôle des Marchés Publics et

des Engagements Financiers

http://www.dgmp.gov.bf

