
S omma i r e

* Résultats de dépouillements : . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . P. 3 à 40

- Résultats provisoires des ministères, institutions 

et maîtrises d’ouvrages déléguées . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . P. 3 à 22

- Résultats provisoires des régions . . . . . . . . . . . . . . . . . . . . . . . . . . . . P.  23 à 40

* Avis d’Appels d’offres des ministères et institutions : . . . . . . . . . . . P. 41 à 54

- Marchés de fournitures et services courants . . . . . . . . . . . . . . . . . . . . P. 41 à 46

- Marchés de travaux . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . P. 47 à 49

- Marchés de prestations intellectuelles . . . . . . . . . . . . . . . . . . . . . . . . . P. 50 à 54

* Avis d’Appels d’offres   des régions : . . . . . . . . . . . . . . . . . . . . . . . . . . . P. 55 à 62   

- Marchés de fournitures et services courants . . . . . . . . . . . . . . . . . . . . P. 55 à 59

- Marchés de travaux . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . P. 60 à 62 

La célérité dans la transparence

N° 2627 - Lundi 29 juillet 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

 

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

Revue des
Marchés Publics

ISSN 0796 - 5923


Quotidien N° 2627 - Lundi 29 juillet 2019 3

RESULTATS PROVISOIRES

DES MINISTERES, INSTITUTIONS ET 

MAITRISES D’OUVRAGES DELEGUEES

 

MINISTERE DE L’ECONOMIE, DES FINANCES ET DU DEVELOPPEMENT 
Réexamen de la demande de prix à commande N°2019-055/MINEFID/SG/DMP du 17/06/2019 pour l’acquisition de consommables informatiques 
et fournitures de bureau pour le tirage de documents budgétaires au profit de la Direction Générale du Budget (DGB) du Ministère de l’Economie, 

des Finances et du Développement (MINEFID) suivant décision N°2019-L0282/ARCOP/ORD du 18/07/2019. 
Financement : Budget de l’Etat, exercice 2019, Compte Trésor N°443590000498 intitulé « DGB/Activités spécifiques » 

Référence et date de la publication de l’avis : Quotidien N° 2601-vendredi 21 juin 2019 
Nombre de plis reçus sept (07). Date de dépouillement : 02/07/2019. Date de délibération : 22/07/2019. 
Montants lus (FCFA 

HTVA) 
Montants corrigés 

(FCFA HTVA) 
Montants lus TTC (en 

FCFA) 
Montants corrigés TTC 

(en FCFA) Observations Soumissionnaire 
Minimum Maximum Minimum Maximum Minimum Maximum Minimum Maximum  

Lot 1 

SL.CGB SARL 11 067 
500 24 865 000 - - 13 059 

650 
29 340 

700 - - 

Non retenu pour n’avoir 
pas fourni d’échantillons 
pour les items suivants 
pour essai : 02 ; 26 ; 

27 et 28. 
Lot 2 

IPCOM 
TECHNOLOGIES 1 894 500 7 142 500 1 894 500 7 142 500 2 235 510 8 428 150 2 235 510 8 428 150 Conforme 

UNIVERSAL 
PAAK GROUP 

SARL 
1 832 150 7 526 500 - - - - - - 

Non retenu  pour n’avoir 
pas fourni d’échantillons 
pour les items suivants 
pour essai : 07 ; 19 ; 20 

et 21 
SOMBEY & CHRIS 

SARL - - 2 170 315 8 875 300 2 170 315 8 875 300 2 451 352 10 098 634 Conforme 

CBCO SARL - - 1 900 000 7 509 000 2 146 600 8536 620 2 146 600 8536 620 Conforme 
PLANETE 
SERVICES - - 1 716 500 8 581 000 1 969 370 9 958 080 1 898 570 9 704 380 Conforme 

SL.CGB SARL 1 927 875 7 876 500 - - 2 274 893 9 294 270 - - 

Non retenu pour n’avoir 
pas fourni d’échantillons 
pour les items suivants 
pour essai : 06 ; 07 ; 19 

; 20 et 21. 

ELTINO 
TELECOMMUNIC
ATION BUSINESS 

(ETB)  
- 28 300 000 - - - - - - 

Non retenu pour n’avoir 
pas fourni d’échantillons 
pour les items suivants 
pour essai: 06; 07; 19; 

20 et 21. 

Attributaire : 

Lot 1 : acquisition de consommables informatiques pour le tirage de documents budgétaires au profit de la Direction 
Générale du Budget (DGB) du Ministère de l’Economie, des Finances et du Développement (MINEFID) ; infructueux  pour 
absence d’offre conforme ; 
Lot 2 : acquisition de fournitures de bureau pour le tirage de documents budgétaires au profit de la Direction Générale du 
Budget (DGB) du Ministère de l’Economie, des Finances et du Développement (MINEFID) à PLANETE SERVICES pour un 
montant minimum HTVA d’un million sept cent seize mille cinq cents (1 716 500) francs CFA et un montant maximum 
HTVA de huit millions cinq cent quatre-vingt-un mille (8 581 000) francs CFA soit un montant minimum TTC d’un 
million huit cent quatre-vingt-dix-huit mille cinq cent soixante-dix (1 898 570) francs CFA et un montant maximum 
TTC de neuf millions sept cent quatre mille trois cent quatre-vingts (9 704 380) francs CFA avec un délai d’exécution 
de trente (30) jours par commande. 

 


4 Quotidien N° 2627 - Lundi 29 juillet 2019

Résultats provisoires

Manifestation d’intérêt N°2019-026/MINEFID/SG/DMP du 30/04/2019 pour le recrutement d’un consultant (agence de communication) pour 
l’élaboration et la mise en œuvre d’une stratégie et d’un plan de communication dans le cadre de la mise en place d’une plateforme de déclaration 
d’intérêt et de patrimoine au profit de l’Autorité Supérieure de Contrôle d’Etat et de Lutte contre la Corruption (ASCE-LC). 
 

 

MINISTERE DE L’ECONOMIE, DES FINANCES ET DU DEVELOPPEMENT 
Référence de la publication de la manifestation d’intérêt : - RMP n°2569 du mercredi 8 mai 2019 ; Observateur Paalga N°9850 du vendredi 10 au 

dimanche 12/05/2019 ; Manifestation d’intérêt n°2019-026/MINEFID/SG/DMP du 30/04/2019 pour le recrutement d’un consultant (agence de 
communication) pour l’élaboration et la mise en œuvre d’une stratégie et d’un plan de communication dans le cadre de la mise en place de la 

plateforme électronique d’intérêt et de patrimoine au profit de l’Autorité Supérieure de Contrôle d’Etat et de Lutte contre la Corruption (ASCE-LC). 
 Financement : Crédit/IDA N°5764-BF ; Date de dépouillement : 23/05/2019 ; nombre de plis : quatre(04) ;  

Date de délibération : 21/06/2019 ; Méthode de sélection : sélection fondée sur les qualifications du consultant 
N° 

d’or 
dre 

Consultants Domaine de 
compétences Références prouvées 

Nombre de 
références 
prouvées 

Observations 
  
claasseme
nt 

01 

ACE 
Développement 

Synergie 
 

11 BP 3613 
Ouagadougou 01 

Burkina Faso 
Tel: 226 25 30 16 54 

E-mail: 
synergie@fasonet.

bf97 

• -Stratégie et 
programme de 
communication 
• -Création 
graphique 
• -Image et 
notoriété 
• -Annonces 
dans les 
journaux 
• -Production 
audiovisuelle 

• Contrat N°14/00/02/06/80/2019/00003 pour 
l’élaboration et mise en œuvre d’une stratégie et d’un 
plan de communication au profit de la DGD (61 499 995 
FCFA TTC) + Rapport de validation 
• Contrat de prestation de service en date du 01/02/2019 
pour l’élaboration d’un plan de communication pour le 
programme « dialogue et changement social » au profit 
de Diakonia (8 000 000 FCFA TTC) + Attestation de 
bonne fin 
• Contrat n°14/00/02/06/80/2018/00023 pour l’élaboration 
d’une stratégie et d’un plan de communication au profit 
du PGEPC (9 735 000 FCFA TTC) + Attestation de 
bonne fin 
• Contrat n°32-2018/CCI-BF/DG/DRHP du 21/02/2018 
pour l’élaboration d’une stratégie de communication au 
profit de la Chambre de Commerce du BF (16 520 000 
FCFA TTC) + Attestation de bonne fin 
• Lettre de commande N°24/00/02/03/00/2017/ 00085 du 
04/06/2018 relatif à l’élaboration d’une stratégie de 
communication du SP/PNADES. (9.994.600 FCFA TTC) 
+ Rapport de validation 
• Contrat N°14/00/02/03/80/2017/00038 du 23/08/17 
relatif à l’élaboration d’une stratégie de vulgarisation de 
la loi anti-corruption au Burkina. (11.977.000 FCFA TTC) 
+ Attestation de bonne fin 
• Contrat N°14/00/02/03/80/2017/00041 du 04/10/2017 
relatif à l’élaboration d’un plan de communication au 
profit de la DGI. (24.951.100 FCFA TTC) + Attestation de 
bonne fin 
• Convention 
N°083/2016/IDA/MEBF/DG/FASBagré/SUBAC pour 
l’élaboration d’une stratégie de communication au profit 
du centre éco touristique de Bagré (8 888 900 FCFA 
TTC) +Attestation de bonne fin 
• Lettre de commande N°03/00/02/03/00/2016/ 00059 du 
07/10/2016 relatif à la formulation d’une stratégie de 
communication 2016-2022 de la politique nationale de 
protection sociale et d’un plan de communication pour 
l’opérationnalisation de la méthodologie consensuelle de 
ciblage des personnes vulnérables au Burkina. 
(13.275.000 FCFA TTC) + Certificat de bonne fin 
• BC n°CA-16000107 du 04/03/2016 pour l’élaboration 
d’un plan de communication commerciale au profit de la 
SN-SOSUCO (13 275 000 FCFA TTC) + Attestation de 
bonne fin 
•  Contra n°018/PAGSEM/09/2014 pour l’élaboration de 
la stratégie de communication du Ministère des Mines et 
de la Géologie/Guinée (78 683,60 Euros) + Attestation 
de bonne fin 
• Lettre de commande N°09/SC/PRPF/2015 du 
27/10/2015 relatif à l’élaboration d’un plan de 
communication au profit de la Commission Nationale de 
Certification au profit du Programme de Renforcement 
de la Formation Professionnelle. (12.980.000 FCFA 
TTC) 
• Contrat relatif à l’élaboration d’un plan de 
communication interne te externe au profit du RENLAC 
(6 999 996 FCFA TTC) + Attestation de bonne fin 
• Contrat N°14/00/02/03/00/2014/00020 pour 
l’élaboration d’une stratégie de communication assortie 
d’un plan opérationnel de mise en œuvre  des secteurs 
de ma micro finance (10 000 500 FCFA TTC) +Certificat 
de bonne fin 
• Marché N°2012-002/DG/UPS du 28/12/2012 relatif à 
l’élaboration du plan de communication et conception 
d’un système de veille et d’écoute des usagers au profit 

28 

Le cabinet 
intervient dans le 
domaine et a 
vingt-huit (28) 
références 
similaires 

    1 er 
  
 


Quotidien N° 2627 - Lundi 29 juillet 2019 5

Résultats provisoires

Manifestation d’intérêt N°2019-026/MINEFID/SG/DMP du 30/04/2019 pour le recrutement d’un consultant (agence de communication) pour 
l’élaboration et la mise en œuvre d’une stratégie et d’un plan de communication dans le cadre de la mise en place d’une plateforme de déclaration 
d’intérêt et de patrimoine au profit de l’Autorité Supérieure de Contrôle d’Etat et de Lutte contre la Corruption (ASCE-LC). 
 

 

de la CNSS. (13.339.988 FCFA TTC) 
• Contrat N°14/00/02/03/00/2014/00020 du 04/08/2014 
relatif à l’élaboration d’une stratégie de communication 
assortie d’un plan opérationnel de mise en œuvre du 
secteur de la Microfinance. (10.500.000 FCFA TTC) 
• Contrat du 04/12/2013 relatif à l’élaboration d’un plan 
de communication au profit du REN-LAC avec une 
attestation de bonne fin. (6.999.996 FCFA TTC) 
• Contrat N°14/00/02/03/00/2011/00057 du 24/08/2011 
relatif à l’élaboration d’une stratégie globale de 
communication et d’informations du MEF. (10.030.000 
FCFA TTC) 
• Contrat N°45/2013/IDA/PPCB/MEBF/DG/ SG/DAF du 
21/10/2013 relatif à l’élaboration et la mise en place 
d’une stratégie efficace de communication et de 
concertation y compris l’étude de faisabilité et 
l’assistance dans la mise en place d’une radio 
communautaire FM à Bagré. (46.079.000 FCFA TTC) + 
Attestation de bonne fin 
• Contrat n°00-100 de juin 2013 relatif à l’élaboration d’un 
plan de communication de l’Autorité du Bassin du Niger 
(15 050 000 FCFA TTC) + Attestation de bonne fin 
•  Marché n°2012-002/DG/UPS 8134 pour l’élaboration 
d’un plan de communication et conception d’un système 
de veille et d’écoute des usagers de la CNSS/BF 
(13 339 988 FCFA TTC) + Attestation de bonne fin 
•  Contrat n°21/00/02/05/80/2018/00038 pour l’appui à la 
mise en œuvre de la stratégie nationale de 
communication pour le changement social et 
comportemental/MS (267 960 300 FCFA TTC)+ 
Attestation de service fait 
•  Lettre de commande N°29/00/02/03/00/2017/00216 du 
15/09/2017 relatif à la mise en œuvre d’un plan de 
communication au profit du Projet National de 
Traitements et de Valorisation des Déchets Plastiques 
(PTVP). (19.995.100 FCFA TTC) + Attestation de bonne 
fin 
•  Marché N°2015-102/MICA/SONABHY pour l’appui 
technique à la SONABHY dans le cadre du 30ème 
anniversaire et des journées du pétrolier du 6-13 juin 
2015 (3 953 000 FCFA TTC) + Certificat de bonne fin 
• Contrat de service N°SER/04-2014/REGIE-
PNC/PADSP-Lot 09 du 17/10/2014 relatif à la réalisation 
d’une stratégie de communication et de visibilité au profit 
des centres de gestion agréés. (11.593.500 FCFA TTC) 
+ Attestation de bonne fin 
• Contrat N° SER/04-2014/REGIE-PNC/PADSP-Lot 10 
du 17/10/2014 relatif à la réalisation d’une stratégie de 
communication et de visibilité au profit du Conseil 
National du Patronat Burkinabé. 
• (5.782.000 FCFA TTC) + Attestation de bonne fin 
• Contrat N° SER/04-2014/REGIE-PNC/PADSP-Lot 12 
du 17/10/2014 relatif à la réalisation d’une stratégie de 
communication et de visibilité au profit de la Fédération 
Nationale des Industries de l’Agroalimentaire et de 
Transformation du Burkina. (7.670.000 FCFA TTC) + 
Attestation de bonne fin 
• Marché à Ordre de commande N°27/00/01/01/00/ 
2012/00006 du 10/07/2012 relatif à la mise en œuvre du 
plan de communication du programme de 
développement intégré de Samendéni. (133.009.688 
FCFA TTC) + Attestation de bonne fin 

02 

Groupement 
International 

Marketing 
Management 

Consulting Group 
(IMCG) / KORY 

Concept / CitéCom 
11 BP 1650 CMS 
Ouagadougou 11 
Tél : 226 25 45 02 

79 
E-mail : 

imcgcom@yahoo.fr 
04 BP 

• Agence 
conseil en 
communication 
• Etude de 
communication 
• Conception et 
réalisation de 
supports 
publicitaires 
• Communicati
on/Relations 
Publiques  et 
marketing 

• Marché n°32/00/02/04/80/2018/00023 pour le 
recrutement d’un consultant en vue de l’élaboration d’un 
plan de communication sur la bourse virtuelle du fret du 
CBC/MTMUSR/BF  
• (24 881 440 FCFATTC) +Attestation de bonne fin 
• Marché n°42/00/02/05/00/2018/00096 pour l’élaboration 
d’une stratégie de communication au profit du Ministère 
de l’Eau et de l’Assainissement/MEA-BF (41 338 618 
FCFA TTC) +Attestation de bonne fin 
• Contrat n°006/2016/AA/PNUD pour le recrutement 
d’une agence de communication assortie d’un plan 
d’actions pour la promotion de la production durable et 
de l’utilisation rationnelle des agro carburants/ME-BF 
(12 201 200 FCFA TTC) +Attestation de bonne fin 

28 

Le groupement 
intervient dans le 

domaine et a 
vingt-huit (28) 

références 
similaires 

1er ex 
 
 


Résultats provisoires

6 Quotidien N° 2627 - Lundi 29 juillet 2019

Manifestation d’intérêt N°2019-026/MINEFID/SG/DMP du 30/04/2019 pour le recrutement d’un consultant (agence de communication) pour 
l’élaboration et la mise en œuvre d’une stratégie et d’un plan de communication dans le cadre de la mise en place d’une plateforme de déclaration 
d’intérêt et de patrimoine au profit de l’Autorité Supérieure de Contrôle d’Etat et de Lutte contre la Corruption (ASCE-LC). 
 

 

8685Ouagadougou 
04 

Tél : 226 25 30 11 
70 / 70 25 24 95 

E-mail : 
koryconcept@faso

net.bf 
10 BP 

13910Ouagadougo
u 10 

Tél : 226 25 37 45 
88 / 72 33 33 88 

E-mail: 
agencecitecom@g

mail.com 
 

• LC n°24/00/02/03/00/2017/00085 pour l’élaboration 
d’une stratégie de communication du SP/PNADES-BF 
(9 994 600 FCFA TTC) +Attestation de bonne fin 
• LC n°27/00/02/03/64/2016/00001 pour l’élaboration 
d’une stratégie de communication assortie d’un plan au 
profit du Programme de croissance économique dans le 
secteur agricole (PCESA)-BF (11 975 525 FCFA TTC) 
+Attestation de bonne fin 
• Contrat de consultation n°BFVK/035/CS/2016/FY’16 
pour l’élaboration d’une stratégie et d’un plan de 
communication des filières mangues et anacardes/2016-
MCIA +Attestation de bonne fin 
• Contrat n°156/2015/CON/COM/UEMOA pour la 
réalisation de l’étude pour l’actualisation de la stratégie 
et de la politique de communication de l’UEMOA 
(35 016 500 FCFA HT-HD) +Attestation de bonne fin 
• LC n°37/00/02/03/00/2014/00063 pour le recrutement 
d’un cabinet pour l’élaboration du plan de communication 
au profit du PAPS/EFTP (10 785 200FCFA TTC) 
+Attestation de bonne fin 
• Contrat n°SER/04-2014/Régie-PNC/PDASP-Lot11pour 
la réalisation d’une stratégie de communication et de 
visibilité au profit de la fédération nationale des artisans 
du BF (7 552 000 FCFA TTC) +Attestation de bonne fin 
•  Contrat N°3/2014 pour l’élaboration d’une stratégie de 
communication pour le compte du fonds commun genre 
assortie d’un plan de communication triennal/Diakonia 
(9 794 000 FCFA TTC) +Attestation de bonne fin 
•  LC N°27/00/02/03/64-99/2013/00005 pour l’élaboration 
d’un plan de communication pour le compte de la 
Direction Générale de l’agence de l’eau du Nakambé 
(10 971 100 FCFA TTC) +Attestation de bonne fin 
• LC n°17/00/02/03/C4/2011/00003 pour l’élaboration 
d’un plan de communication devant permettre au comité 
de pilotage de l’assurance maladie d’exécuter 
efficacement les missions à lui confier par le 
gouvernement (8 478 300 FCFA TTC) +Attestation de 
service fait 
• Contrat 001-2018/PNUD pour l’appui accompagnement 
à la mise en œuvre des activités prioritaires de 
communication pour la promotion de la production 
durable et de l’utilisation rationnelle des agros carburants 
dans le cadre du projet JATROPHA (24 292 500 HT+ 
Attestation de bonne fin 
•  Contrat n°003-08/DG/08-2016 pour l’élaboration d’une 
stratégie et d’un plan de communication au profit de 
l’Institut Supérieur de Développement d’Entreprise 
(ISDE), (15 000 250 FCFA TTC+ Attestation de bonne 
fin 
•  Marché n°MOAD/03/00/00/02/03/80/2014/00050 pour 
l’accompagnement à la préparation et à la mise en 
œuvre du plan de communication pour l’exécution des 
mesures de sauvegarde environnementale et sociale 
(24 880 300 FCFA TTC) + Attestation de service fait 
•  Contrat n°0003/2012/IDA/PACDE/PI-
QC/MEBF/DG/DAF pour l’actualisation du plan de 
communication de la maison de l’entreprise du BF et 
conception de supports de communication au profit de la 
MEBF (15 593 700 FCFA TTC) + Attestation de bonne 
fin 
• Contrat n°00031/2013/IDA/PACDE/PI-
QC/MEBF/DG/DAF pour l’élaboration d’une stratégie de 
communication au profit de l’APEX -BF (15 694 000 
FCFA TTC) + Attestation de bonne fin 
• Contrat 
n°88/2013/IDA/MEBF/DG/SG/FSCP/SUSEF/SRC-KORY 
CONCEPT pour l’élaboration d’un plan de 
communication au profit de divers produits de la société 
(10 507 900 FCFA TTC) + Attestation de bonne fin 
• Contrat 
n°139/2012/IDA/MEBF/DG/SG/FSCP/SUSEF/SRC-
KORY CONCEPT pour l’élaboration d’un plan de 
communication (5 500 767 FCFA TTC) + Attestation de 
bonne fin 
• LC n°14/00/02/03/00/2010/00067 pour le recrutement 
d’une agence de communication pour le processus 


Résultats provisoires

Quotidien N° 2627 - Lundi 29 juillet 2019 7

Manifestation d’intérêt N°2019-026/MINEFID/SG/DMP du 30/04/2019 pour le recrutement d’un consultant (agence de communication) pour 
l’élaboration et la mise en œuvre d’une stratégie et d’un plan de communication dans le cadre de la mise en place d’une plateforme de déclaration 
d’intérêt et de patrimoine au profit de l’Autorité Supérieure de Contrôle d’Etat et de Lutte contre la Corruption (ASCE-LC). 
 

 

d’élaboration de la SCADD au BF (15 576 000 FCFA 
TTC) + Attestation de bonne fin 
• Contrat 
n°73/2013/IDA/MEBF/DG/SG/FSCP/SUSEF/SOGERIS 
SA-KORY CONCEPT pour la réalisation d’une 
campagne de communication pour la promotion de sa 
carte santé (26 507 296 FCFA TTC) + Attestation de 
bonne fin 
• Contrat n°170/2012/IDA/MEBF/DG/SG/FSCP/HUILAB-
KORY CONCEPT pour l’élaboration d’une campagne de 
communication pour le lancement de nouveaux produits 
(13 086 200 FCFA TTC) + Attestation de bonne fin 
•  Contrat conclu le 08/10/2018 pour l’élaboration d’un 
plan de communication sociale sensible au genre au 
profit de l’Assemblée nationale (15 068 400 FCFA HT) + 
Attestation de bonne fin 
•  LC n°18-ACC/00/02/02/00/2017/00043 pour 
l’élaboration d’une stratégie et d’un plan de 
communication au profit de l’Institut des Sciences et 
Techniques de l’Information et de la Communication 
(4 970 000 FCFA HT) + Attestation de bonne fin 
• Contrat de prestation de service n°036/2018/CGD/PC 
pour l’élaboration d’un plan stratégique de 
communication pour le CGD (1 416 000 FCFA TTC) + 
Attestation de bonne fin 
•  Contrat N°/MDNAC/SG/DGESS du 04 août 2014 pour 
la réalisation d’une campagne de communication pour la 
promotion du genre dans les forces armées nationales 
du BF (33 753 900 FCFA TTC) + Attestation de bonne 
fin 
• Marché n°109/2012/DJ du 10/01/2013 pour l’appui 
conseil en communication au profit de la SONABEL 
(Lot1), (10 620 000 FCFA TTC) + Attestation de bonne 
fin 
• Contrat N°SER/04-2014/régie-PNC/PADSP lot11 pour 
la réalisation d’une stratégie de communication et de 
visibilité au profit de la Fédération Nationale des Artisan 
du Burkina (7 552 000) FCFA TTC 

       
03 

ACCENT SUD 
10 BP 13616 

Ouagadougou 10, 
Burkina Faso 

Tel : 226 25 33 06 
06 

Email : 
accentsudcom@g

mail.com 

• Conseil en 
communication 
• Production, 
réalisation et 
fourniture de 
prestations 
audiovisuelles 

Néant 
 00 

Incohérence 
entre les 
contrats et les 
attestations de 
bonne fin : 
le consultant 
intervient dans le 
domaine mais a 
fourni plusieurs 
expériences non 
justifiées par des 
attestations de 
bonne fin 
d’exécution   

- 

04 

SAPAD Sarl 
01 BP 1623 

Ouagadougou 01 
Tél : 25 35 57 38 

Email : 
sapad@fasonet.bf 

• -Elaboration 
de plan et 
stratégie de 
communication 
• -Suivi et mise 
en œuvre des 
plans de 
communication
s 

Néant 00 

Le consultant 
intervient dans le 
domaine mais ne 
dispose pas 
d’expérience 
pertinente en 
rapport avec la 
mission. Les 
expériences 
fournies ont été 
contractés par 
KABORE Issaka 
en qualité de 
consultant 
individuel 

- 

Conclusion : ACE Développement Synergie est retenue  pour la suite de la procédure après prise en compte du volume des contrats. 
 
 
 


Résultats provisoires

8 Quotidien N° 2627 - Lundi 29 juillet 2019

 

!"##$%&'!(')*+,-'#./01+2$/%3$!' '
 

Manifestation d’intérêt n°2019-043/MINEFID/SG/DMP du 24/05/2019 pour le recrutement d’un bureau d’études pour le suivi-contrôle des 
travaux de réhabilitation des bâtiments administratifs de la Région du Centre-Est. Financement : Budget de l’Etat, Exercice 2019 

Date de dépouillement : 20/06/2019 ; Date de délibération : 02/07/2019 
Nombre de plis reçus : Dix-huit (18) ; Méthode de sélection : Qualité-coût 

Référence et date de la publication de l’avis : Revue des Marchés Publics N°2592 du lundi 10 juin 2019 

Bureau d’études Domaines de qualification 

Nombre de 
références 
pertinentes 
justifiés en 

rapports avec 
la mission 

Observations 

Groupement ACET-BTP.IC 
SARL/ENGINEERING SERVICES 

SARL 

• Génie –civil et formation ; 
• Développement durable du 
monde rural. 

28 
Le groupement intervient dans le domaine et 
dispose de vingt-huit (28) expériences 
pertinentes  justifiées en rapport avec la 
mission. 

Bureau d’Etude et de Contrôle 
en Ingénierie Civile (BECIC) 

• Etudes ; 
• Suivi-contrôle de travaux ; 
• Assistance technique aux 
maitres d’ouvrage ; 
• Aménagement hydraulique ; 
• Infrastructures de transport. 

14 

Le consultant intervient dans le domaine et 
dispose de quatorze (14) expériences 
pertinentes  justifiées en rapport avec la 
mission. 

Groupement B.E.S.T. 2I /CET-
BTP & SERVICES 

 
• Etudes techniques d’ingénierie 
du bâtiment et assimilés, des travaux 
publics, de l’hydraulique ; 
• Assistance technique et appui 
conseil en maitrise d’ouvrage, de la 
formation et du management ; 
• Suivi contrôle et coordination 
technique des travaux. 

10 
Le groupement intervient dans le domaine et 
dispose de dix (10) expériences pertinentes 
justifiées en rapport avec la mission. 

Groupement B2I / GEFA 

• Etudes ; 
• Suivi-contrôle et coordination de 
travaux de construction ; 
• Assistance technique aux 
entreprises ; 
• Bâtiment civils et industrie. 

89 
Le groupement intervient dans le domaine et 
dispose de quatre-vingt-neuf (89) expériences 
pertinentes justifiées en rapport avec la mission. 

ARDI 

• Suivi-contrôle et coordination de 
travaux de construction et d’équipement 
de bâtiment ; 
• Expertise immobilière et études 
de réhabilitation de bâtiment. 

09 
Le consultant intervient dans le domaine et 
dispose de neuf (09) expériences pertinentes 
justifiées en rapport avec la mission. 

INTER-PLAN SARL 
• Suivi-contrôle et coordination de 
travaux de construction ; 
• Expertise immobilière. 

06 
Le consultant intervient dans le domaine et 
dispose de six (06) expériences pertinentes  
justifiées en rapport avec la mission. 

CABINET ARCHI-ING 

• Conseil assistance à la maitrise 
d’ouvrage ;  
• Expertise technique et gestion 
immobilière ; 
• Contrôle des travaux. 

01 
Le consultant intervient dans le domaine et 
dispose d’une (01) expérience pertinente  
justifiée en rapport avec la mission. 

MASSIVE DYNAMIC SARL 
• Supervision et la réhabilitation 
de bâtiments et travaux publics; 
• Surveillance des travaux et 
contrôle des travaux de génie-civil. 

08 
Le consultant intervient dans le domaine et 
dispose de huit (08) expériences pertinentes 
justifiées en rapport avec la mission. 

Groupement BETAT-IC/ 
INGETECH/BCST  

• Bâtiment et ouvrage d’art ; 
• Suivi et le contrôle des travaux 
de construction ; 
• Assistance aux maitres 
d’ouvrage.  

19 
Le groupement intervient dans le domaine et 
dispose de dix-neuf (19) expériences 
pertinentes justifiées en rapport avec la mission. 

CETIS SARL • Etude d’ingénierie et de suivi-
contrôle. 09 

Le consultant intervient dans le domaine et 
dispose de  neuf (09) expériences pertinentes 
justifiées en rapport avec la mission. 

AGETECH 

• Etudes architecturales et 
technique ; 
• Suivi contrôle de projet de 
construction et de réhabilitation de 
bâtiments. 

07 
Le consultant intervient dans le domaine et 
dispose de sept (07) expériences pertinentes 
justifiées en rapport avec la mission. 

SATA AFRIQUE SARL • Architecture ; 
• Etudes techniques d’ingénierie. 10 

Le consultant intervient dans le domaine et 
dispose de dix (10) expériences pertinentes 
justifiées en rapport avec la mission. 

Groupement GRETECH SARL/ 
MEMO SARL/SEREIN 

• Bâtiment  et travaux  publics ; 
• Coordination et contrôle de 
travaux ; 
• Assistance aux maitres 
d’ouvrage. 

85 
Le groupement intervient dans le domaine et 
dispose de quatre-vingt-cinq (85) expériences 
pertinentes justifiées en rapport avec la mission. 

Groupement C.A.C.I CONSEILS/ 
CAURI/CET-GCE SARL 

• Etude, assistance et conseils ; 
• Architecture-ingénierie du 14 Le groupement intervient dans le domaine et 

dispose de quatorze (14) expériences 


Résultats provisoires

Quotidien N° 2627 - Lundi 29 juillet 2019 9

 

!"##$%&'!(')*+,-'#./01+2$/%3$!' '
 

bâtiment ; 
• Suivi-contrôle et coordination 
des travaux d’infrastructure ; 
• Maitrise d’œuvre des travaux de 
bâtiment. 

pertinentes justifiées en rapport avec la mission. 

Groupement CADY SARL/ CAFI-
B 

• Organisation des chantiers, 
contrôle, supervision et coordination des 
travaux ; 
• Etudes techniques, plans 
d’exécution, suivi, contrôle et supervision 
des travaux. 

17 
Le groupement intervient dans le domaine et 
dispose de dix-sept (17) expériences pertinentes 
justifiées en rapport avec la mission. 

BU RE D 
 

• Coordination, supervision et 
contrôle d’exécution de travaux ; 
• Appui conseil aux maîtres 
d’ouvrage. 

09 
Le consultant intervient dans le domaine et 
dispose de  neuf (09) expériences pertinentes 
justifiées en rapport avec la mission. 

BATCO SARL 
• Etudes de conception ; 
• Etude d’exécution ; 
• Suivi et contrôle de travaux 
(construction et réhabilitation). 

31 
Le consultant intervient dans le domaine et 
dispose de trente et un (31) expériences 
pertinentes justifiées en rapport avec la mission. 

Groupement C.A.S.T.O.R 
INGENIERIE-EXPERTISE/P I 

D/AIES SARL 

• Expertise immobilières et 
techniques ; 
• Suivi et contrôle de travaux ; 
• Assistance technique. 

10 
Le groupement intervient dans le domaine et 
dispose de dix (10) expériences pertinentes 
justifiées en rapport avec la mission. 

CONCLUSION 

Sont retenus pour la suite de la procédure :  
-Le Groupement B2I / GEFA ; 
-Le Groupement GRETECH SARL/ MEMO SARL/SEREIN ; 
-Le Cabinet BATCO SARL ; 
-Le Groupement ACET-BTP.IC SARL/ENGINEERING SERVICES SARL; 
-Le Groupement BETAT-IC/ INGETECH/BCST ; 
-Le Groupement CADY SARL/ CAFI-B. 

 

 
 

Manifestation d’intérêt N°2019-042/MINEFID/SG/DMP du 22/05/2019 pour le recrutement d’un consultant (Firme) pour la génération de la Plate-
forme e-Sintax à tous les contribuables Et la mise en place d’une nouvelle version au profit de la Direction Générale des Impôts (DGI) ;     

Référence de la Publication de l’avis : RMP N°2590 du 06/06/2019 ;  Financement : Crédit IDA n°5764-BF 
Date de dépouillement : 19/06/2018 ; date de délibération: 28/06/2019 

Nombre de plis reçus : Sept (07) ; Méthode de sélection : Qualification du consultant 

Cabinets Pays 
d’Origine 

Domaines de 
qualification 

Expériences pertinentes justifiées 
en rapport avec la mission 

Nombre de 
références 
pertinentes 
justifiés  en 

rapports 
avec la 
mission  

Observations 

IKA CONSEIL 
98 AV DU GENERAL LECLERC 
92100  
BOULOGNE BILLANCOURT 
Tél : +33 6 42 99 37 85 
Email : reina@ikaconseil.com 

France 

Expert spécialisée dans 
le domaine de 
conception et  de  
développement du 
logiciel d’application 
web–based sécurisées  

- Mise en place d’une 
plateforme de télédéclaration et de 
télépaiement des impôts sur internet au 
profit de la DGI / Burkina Faso / 2018 / 
224 262 587 FCFA TTC (marché 
N°14/00/02/09/00/2018/00025) 
- Développement de modules 
supplémentaires au logiciel eSINTAX 
(remontée des RAR, télépaiment par 
mobile money et Banking, demandes 
des eAttestations en ligne,  demande 
de remboursement de TVA en ligne) au 
profit de la DGI / Burkina Faso / 2018 / 
383 339 341 FCFA TTC (marché 
n°14/00/02/09/64/2018/00313) 
- Mise en place de 
téléprocédures fiscales / DGI / Côte 
d’Ivoire / 2016 / 794 737 564 FCFA 
TTC (marché n°206-0-1-0338/02-30) 
- Evolutions e-impôts et DGI 
mobile / DGI / Côte d’Ivoire / 2017 / 
1 066 375 893 FCFA TTC (marché 
n°2017-0-1-0218/02-30) 

04 

Le consultant 
intervient dans le 
domaine et 
dispose de quatre 
(04) références 
justifiées par des 
contrats et des 
attestations de 
service fait 
 

Groupement DORIANNE IS/ 
SEYSOO SARL  
Tél : 00226 25 50 59 78/00226 7 
39 49 
Email : 
leopold.diarra@gmail.com 
Tél : + 221 338251580 
http//www.seysoo.com 

Burkina 
Faso/ 
Sénégal 

Spécialisé dans le 
domaine : 
- du développement 
logiciel ; 
- de l’audit 
informatique : 
- du Conseil en 
système d’informations ; 
- du développement 
des progiciels, 
intégration de logiciel ;  
- Du potentiel sur les 
technologies oracles et 
SQL-server ; 
- de l’intégration 
solutions et BI ; 
- java et open source ; 
- web solutions ; 
transfert des 
compétences. 

Mise en place d’une téléprocédure au 
profit de la DGI / Burkina Faso / 2015 / 
62 047 350 FCFA TTC (contrat 
n°26/00/02/03/80/2015/00031/MME/SG
/PADSEM) 

01 

Le consultant 
intervient dans le 
domaine et 
dispose d’une 
(01) référence 
justifiée par un 
contrat et une 
attestation de 
service fait 

Groupement SGS Burkina 
SA/FISCALBLACKBOX LLC 
01 BP 565 Ouagadougou 01 
Burkina Faso 
Tél: +226 25 35 83 78/70 11 10 
10 
Email : eric.niameogo.com 

Burkina 
Faso/ 
Amérique 

- service analytique 
sur site ; 
- système de 
contrôle et de simulation 
de process ; 
- inspection et 
vérification ; 
monotoring . 

Aucune référence pertinente 00 

Le consultant 
intervient dans le 
domaine mais ne 
dispose d’aucune 
référence justifiée 

3 TRISAGION PROCESS 
SARL 
Rue 11-19 kolognaba , face à la 
sortie nord de l’église KN 
04 BP 8174 Ouagadougou 04 
Burkina Faso 
Tél : +226 25 40 75 06/78 31 36 
36/65 17 82 34 
Email : contact@trisagion-
process.com; 
Web : www.triagion-
process.com 

Burkina Faso 

- conception des 
systèmes d’information ; 
- développement 
d’applications cross-
plateformes ; 
- sécurité des 
systèmes d’informations 
et audit ; 
- investigation 
numérique (digital 
forencics) ; 
- formation et 
services après-vente ; 
fourniture de supports 
informatique. 

Aucune référence pertinente 00 

Le consultant 
intervient dans le 
domaine mais ne 
dispose d’aucune 
référence justifiée 


Résultats provisoires

10 Quotidien N° 2627 - Lundi 29 juillet 2019

 
 

Manifestation d’intérêt N°2019-042/MINEFID/SG/DMP du 22/05/2019 pour le recrutement d’un consultant (Firme) pour la génération de la Plate-
forme e-Sintax à tous les contribuables Et la mise en place d’une nouvelle version au profit de la Direction Générale des Impôts (DGI) ;     

Référence de la Publication de l’avis : RMP N°2590 du 06/06/2019 ;  Financement : Crédit IDA n°5764-BF 
Date de dépouillement : 19/06/2018 ; date de délibération: 28/06/2019 

Nombre de plis reçus : Sept (07) ; Méthode de sélection : Qualification du consultant 

Cabinets Pays 
d’Origine 

Domaines de 
qualification 

Expériences pertinentes justifiées 
en rapport avec la mission 

Nombre de 
références 
pertinentes 
justifiés  en 

rapports 
avec la 
mission  

Observations 

IKA CONSEIL 
98 AV DU GENERAL LECLERC 
92100  
BOULOGNE BILLANCOURT 
Tél : +33 6 42 99 37 85 
Email : reina@ikaconseil.com 

France 

Expert spécialisée dans 
le domaine de 
conception et  de  
développement du 
logiciel d’application 
web–based sécurisées  

- Mise en place d’une 
plateforme de télédéclaration et de 
télépaiement des impôts sur internet au 
profit de la DGI / Burkina Faso / 2018 / 
224 262 587 FCFA TTC (marché 
N°14/00/02/09/00/2018/00025) 
- Développement de modules 
supplémentaires au logiciel eSINTAX 
(remontée des RAR, télépaiment par 
mobile money et Banking, demandes 
des eAttestations en ligne,  demande 
de remboursement de TVA en ligne) au 
profit de la DGI / Burkina Faso / 2018 / 
383 339 341 FCFA TTC (marché 
n°14/00/02/09/64/2018/00313) 
- Mise en place de 
téléprocédures fiscales / DGI / Côte 
d’Ivoire / 2016 / 794 737 564 FCFA 
TTC (marché n°206-0-1-0338/02-30) 
- Evolutions e-impôts et DGI 
mobile / DGI / Côte d’Ivoire / 2017 / 
1 066 375 893 FCFA TTC (marché 
n°2017-0-1-0218/02-30) 

04 

Le consultant 
intervient dans le 
domaine et 
dispose de quatre 
(04) références 
justifiées par des 
contrats et des 
attestations de 
service fait 
 

Groupement DORIANNE IS/ 
SEYSOO SARL  
Tél : 00226 25 50 59 78/00226 7 
39 49 
Email : 
leopold.diarra@gmail.com 
Tél : + 221 338251580 
http//www.seysoo.com 

Burkina 
Faso/ 
Sénégal 

Spécialisé dans le 
domaine : 
- du développement 
logiciel ; 
- de l’audit 
informatique : 
- du Conseil en 
système d’informations ; 
- du développement 
des progiciels, 
intégration de logiciel ;  
- Du potentiel sur les 
technologies oracles et 
SQL-server ; 
- de l’intégration 
solutions et BI ; 
- java et open source ; 
- web solutions ; 
transfert des 
compétences. 

Mise en place d’une téléprocédure au 
profit de la DGI / Burkina Faso / 2015 / 
62 047 350 FCFA TTC (contrat 
n°26/00/02/03/80/2015/00031/MME/SG
/PADSEM) 

01 

Le consultant 
intervient dans le 
domaine et 
dispose d’une 
(01) référence 
justifiée par un 
contrat et une 
attestation de 
service fait 

Groupement SGS Burkina 
SA/FISCALBLACKBOX LLC 
01 BP 565 Ouagadougou 01 
Burkina Faso 
Tél: +226 25 35 83 78/70 11 10 
10 
Email : eric.niameogo.com 

Burkina 
Faso/ 
Amérique 

- service analytique 
sur site ; 
- système de 
contrôle et de simulation 
de process ; 
- inspection et 
vérification ; 
monotoring . 

Aucune référence pertinente 00 

Le consultant 
intervient dans le 
domaine mais ne 
dispose d’aucune 
référence justifiée 

3 TRISAGION PROCESS 
SARL 
Rue 11-19 kolognaba , face à la 
sortie nord de l’église KN 
04 BP 8174 Ouagadougou 04 
Burkina Faso 
Tél : +226 25 40 75 06/78 31 36 
36/65 17 82 34 
Email : contact@trisagion-
process.com; 
Web : www.triagion-
process.com 

Burkina Faso 

- conception des 
systèmes d’information ; 
- développement 
d’applications cross-
plateformes ; 
- sécurité des 
systèmes d’informations 
et audit ; 
- investigation 
numérique (digital 
forencics) ; 
- formation et 
services après-vente ; 
fourniture de supports 
informatique. 

Aucune référence pertinente 00 

Le consultant 
intervient dans le 
domaine mais ne 
dispose d’aucune 
référence justifiée 

 
 

ZEPINTEL SARL 
Echangeur de l’Est, Dassasgho 
Tél : + 226 25 46 36 86 
         + 226 60 60 60 19 
Ouagadougou –Burkina Faso 
Email : contact@zepintel.com 
Web : www.zepintel.com 

Burkina Faso 

- conception et 
refonte de sites web ; 
- développemen
t d’applications web ; 
- développemen
t d’applications mobiles 
(Android, iOS) ; 
- messagerie 
professionnelle (Email) ; 
- Formation et 
conseil ; 
marketing digital. 

Aucune référence pertinente 00 

Le consultant 
intervient dans le 
domaine mais ne 
dispose d’aucune 
référence justifiée 

Africa Group Consulting 
01 BP 6888 Abidjan, RCI 
Tél : +225 22 46 54 71 
Email : arechain@stratec-
arc.com  
Rue Oukeimeden, Agdal, 
Rabar/Maroc 
Tél : +212 (0) 537 67 03 32 
Email, contact@it6.ma  

Burkina Faso 

- schéma directeur ;  
- rédaction de cahier 
des charges ; 
- conception 
fonctionnelle ; 
- conception 
technique ; 
- prototypage ; 
- Base de données 
relationnelles et objet ; 
outils de développement 
oracle APEX, java, 
python, c, PHP, XML, 
HTML5, XML, CSSC3, 
ASP et solution libre…. 

Aucune référence pertinente 00 

Le consultant 
intervient dans le 
domaine mais ne 
dispose d’aucune 
référence justifiée 

ICD SARL 
BP E 1617, Bamako –Mali  
Email : info@icdonline 
biz/icdsarl@icdonline.biz 
Tél : +223 20 28 63 64 
+223 70 10 12 12 /60 10 12 12 
Email : mskacem@gmail.com  

Burkina Faso 

- Grosse bases de 
donnes ; 
- Système 
décisionnel, data 
warehouse, analyse de 
donne ; 
interfaçage entre oracle 
et Microsoft SQL server. 

- Aucune référence pertinente 00 

Le consultant 
intervient dans le 
domaine mais ne 
dispose d’aucune 
référence justifiée 

Conclusion : le cabinet IKA CONSEIL  est retenu pour la suite de la procédure. 
 
                                                                                                                                                                          

 


Résultats provisoires

Quotidien N° 2627 - Lundi 29 juillet 2019 11

  

1 
 

MINISTERE DE LA SANTE 
Demande de prix n° 2019-0006/MS/SG/DMP du 17 mai 2019 pour l’acquisition de mobiliers et matériels de bureau et de logement au profit du 
PAPS II ; Publication rectificative prenant compte des quantités augmentées ; Nombre de plis reçus : 09, Date de dépouillement : 06 juin 2019 ; 

Publication : Revue des marchés publics n°2581 du 24 mai 2019, Financement : Budget de l’Etat, Exercice 2019. 
Montant lu FCFA Montants corrigés FCFA Soumissionnaires Min (HTVA) Max (TTC) Min (HTVA) Max (TTC) Observations 

ETS WEND PANGA  16 590 000 19 576 200 - - 
La lettre de soumission et le code d’éthique et de 
déontologie sont adressés au Directeur des 
Marchés Publics. 

non conforme. 

SONOF  23 745 000 28 019 100 - - 

-item 6 : Photo non visible et habillée de 
caractéristiques fournies au lieu de prospectus 
Item 7 : Photo  habillée de caractéristiques 
fournies au lieu de prospectus. 

non conforme. 

EAO  15 002 000 17 702 360 - - 

-Items 1 et 2 : Non prise en compte des 
éclaircissements contenus dans le communiqué 
N°2019-0883/MS/SG/DMP.  
- Item 6 : Décrit les caractéristiques d’un autre 
fauteuil que celui demandé dans le dossier.  
-Item 8 : Les dimensions proposées ne sont pas 
précises.  

Non Conforme 

AFCAR GROUP  17 875 000 21 092 500 - - 

-Items 1 et 2 : Non prise en compte des 
éclaircissements contenus dans le communiqué 
N°2019-0883/MS/SG/DMP  
- Item 7 : Poids non précisé.  
- Item 8 : Les dimensions proposées ne sont pas 
précises. 

Non conforme 
SK PRODUCTIONS 
Internationales Sarl    16 523 859 19 498 233     16 523 859 19 498 233    Conforme 

ENF  20 342 500 24 400 150 20 342 500 24 400 150 Offre anormalement élevée. 
MHB 16 266 000 19 193 880 - - conforme 
STC  17 839 500 21 050 610 17 839 500 21 050 610 Offre anormalement élevée. 

KM DISTRIBUTION 17 894 000 21 144 920 18 464 000 21 787 520 

-Item 6 : Discordance entre les montants en lettre 
et en chiffre : lire 110 000f en lettre au lieu de 
100 000f en chiffre. Ce qui a entrainé une 
variation de 3,19%. 
-Offre anormalement élevée. 

Attributaire : MULTI HOME BURKINA pour un montant de seize millions deux cent soixante-six mille (16 266 000) FCFA HTVA soit un 
montant de dix-neuf millions cent quatre-vingt-treize mille huit cent quatre-vingt (19 193 880) F CFA TTC avec un délai d’exécution de vingt 
un (21) jours. 
Compte tenu de l’enveloppe financière, la commission a procédé à une augmentation des quantités de l’item 1 (de 20 à 21 et l’item 7 (de 02 à 04) 
du montant Toutes Taxes Comprises de 1,54% pour un montant de deux cent quatre-vingt-quinze mille (295 000) francs CFA TTC. 
Le nouveau montant attribué s’élève à seize millions cinq cent seize mille  (16 516 000) francs CFA HTVA soit dix-neuf millions quatre cent 
quatre-vingt-huit mille huit cent quatre-vingt (19 488 880) francs CFA TTC avec un délai d’exécution de vingt un (21) jours. 

 

Synthèse des résultats des travaux d’évaluation de la CAM relatif à la demande de prix  à commande N°2019-0020/MS/SG/DMP du 01/07/2019 pour l’acquisition 
de matériels  informatiques de bureau   au profit du PAPS II.  

Synthèse des résultats des travaux d’évaluation de la CAM relatif à la demande de prix N°2019-0020/MS/SG/DMP du 01/07/2019 pour 
l’acquisition de matériels informatiques de bureau au profit du Programme d’Appui à la Politique Sectorielle Santé phase II (PAPS II). 

Publication : Revue des marchés publics n° 2610  du  04/07/2019, Financement : Budget de l’Etat, 
Gestion 2019;   Date de   dépouillement : 16/07/2019 ; lettre de convocation de la CAM : N° 2019-01183/MS/SG/DMP/SP-SE du 12 juillet 2019. 

Montants  lus (F CFA) Montants corrigés (F CFA) 
Nom des soumissionnaires HTVA TTC HTVA TTC Observations 

E.KA.MA.F WP 19 290 000 - 19 290 000 22 762 200 offre anormalement élevée 
Non conforme 

OMEGA-INNOVATION SERVICES 
TECHNOLOGIE - 27 433 112 - - 

 Pas  de propositions explicites de 
prescriptions techniques des 
acquisitions demandées. 
Non conforme 

SLCGB SARL 12 620 000 14 891 600 12 620 000 14 891 600 montant hors enveloppe 
Non conforme 

Infructueux pour offres non conforme techniquement, anormalement élevée et hors enveloppe. 
 
                                                      

INSTITUT D’EDUCATION  ET DE FORMATION PROFESSIONNELLE (INEFPRO) 
Demande de prix 2019-02/MFSNFAH/SG/INEFP/PRM pour la prestation de services de restauration au profit du Centre   d’Education et de 
Formation Professionnelle de Fada N’Gourma. Financement : budget INEFPRO, exercice 2019. Date de dépouillement initiale : jeudi 4 juillet 
2019, reportée au jeudi 11 juillet 2019. Date de publication : quotidien N°2602 du lundi 24 juin 2019. Nombre de plis reçus : deux (02). 

Montants lus FCFA HTVA Montants corrigés FCFA HTVA Soumissionnaires Mini Maxi Mini Maxi Observations 

RESTAURANT 
TEGAWENDE SERVICE 3 993 000 11 979 000 3 993 000 11 979 000 Conforme 

NOAH’S MARKET 4 269 000 12 807 000 4 269 000 12 807 000 Conforme 

Attributaire 
RESTAURANT TEGAWENDE SERVICE avec un montant minimum de trois millions neuf cent quatre-vingt-treize 
mille (3 993 00) francs CFA HTVA et un montant maximum de onze millions neuf cent soixante-dix-neuf mille  
(11 979 000) francs CFA HTVA avec un délai d’exécution de cent cinquante (150) jours. 

 


Résultats provisoires

12 Quotidien N° 2627 - Lundi 29 juillet 2019

MINISTERE DE L’EDUCATION NATIONALE L’ALPHABETISATION ET DE LA PROMOTION DES LANGUES 

NATIONALES!
DEMANDE DE PRIX N°2019-00030/MENAPLN/SG/DMP DU 02/07/2019 POUR LA LIVRAISON DE PAUSE- CAFE POUR LES DIFFERENTES 

ACTIVITES AU PROFIT DU SP/PDSEB DU MENAPLN - Financement: BUDGET ETAT, EXERCICE 2019 
Convocation CAM : N°2019-000111/MENA/SG/DMP/sse-mp du 10/07/2019 - Publication : Quotidien des Marchés Publics 2611 du 03/07/2019 

Date d’ouverture : 15/07/ 2019 - Nombre de concurrents : dix (10)!

Soumissionnaires! LOTS! Montant lu  
en F CFA HT!

Montant lu  
en F CFA 

TTC!

Montant 
corrigé  

en  F CFA  
HT!

Montant 
corrigé en   
FCFA TTC!

Observation!

SUZY SERVICES! 3 300 000! ! 3 780 000! ! CONFORME !

RESTAURANT 
ABOUSSOUAN!

6 150 000! 7 257 000! ! !

NON CONFORME : Absence des formulaires de 
soumission suivant : 
- Formulaire de renseignements sur le Candidat,  
- Formulaire sur les marchés en cour d’exécution,  
 - Formulaire sur les marchés résiliés au cours 
des douze (12) derniers mois,  
- Formulaire sur les renseignements sur les litiges 
en cours impliquant le soumissionnaire.!

Entreprise Multi Presta 
(EMP) SARL! ! 4 248 000! ! 3 894 000!

Offre anormalement basse Inférieure à la borne 
minimale (4 452 300 FCFA TTC) : NON 
CONFORME!

BURKINA PRESTIGE 
MULTI SERVICES (BPM)! 4 050 000! ! ! !

NON CONFORME : Matériel demandé 
(Kits de cuisine, de service) ; Non justifié par une 
liste notariée ou des reçus d’achat. CF IC .4 page 
25 du DAO!

LYN SERVICES!

01!

4 170 000! ! 4 170 000! ! CONFORME !

CROSSROADS CAFE! 7 280 000! ! ! !

Absence des formulaires de soumission suivant : 
- Formulaire de renseignements sur le Candidat,  
- Formulaire sur les marchés en cour d’exécution,  
 - Formulaire sur les marchés résiliés au cours 
des douze (12) derniers mois, - Formulaire sur les 
renseignements sur les litiges en cours impliquant 
le soumissionnaire.!

CHEZ ANIKA! 8 400 000! ! 8 400 000! ! CONFORME !

PRESTIGE RESTO!

02!

4 800 000! ! 4 800 000! ! NON CONFORME : Absence de la caution de 
soumission!

ENTREPRISE LA TRINITE 
MONICA! 5 000 000! ! 5 000 000! !

Offre anormalement basse 
Inférieure à la borne minimale (6 796 328 FCFA 
TTC) : NON CONFORME!

LYN SERVICES!

03!

6 380 000! ! 6 380 000! ! CONFORME!

SUZY SERVICES! 5 500 000! ! 5 500 000! ! Offre anormalement basse inférieure à la borne 
minimale ( 7 365 029 FCFA TTC)!

RESTAURANT 
ABOUSSOUAN!

6 500 000! 7 670 000! ! !

 NON CONFORME 
Absence des formulaires de soumission suivant : 
- Formulaire de renseignements sur le Candidat,  
- Formulaire sur les marchés en cour d’exécution,  
 - Formulaire sur les marchés résiliés au cours 
des douze (12) derniers mois,  
- Formulaire sur les renseignements sur les litiges 
en cours impliquant le soumissionnaire.!

Entreprise Multi Presta 
(EMP) SARL! ! 6 490 000! ! 7 434 000! CONFORME !

ENTREPRISE LA TRINITE 
MONICA! 5 000 000! ! 5 000 000! ! Offre anormalement basse inférieure à la borne 

minimale de  7 365 029 FCFA TTC!

BURKINA PRESTIGE 
MULTI SERVICES (BPM)! 6 700 000! ! ! !

NON CONFORME : Matériel demandé (Kits de 
cuisine, de service) non justifié par une liste 
notariée ou des reçus d’achat. CF IC 4 page 25 
du DAO!

SANYA PRESTATION! 5 250 000! ! ! 5 250 000!
Offre anormalement basse inférieure à la borne 
minimale de 7 365 029 FCFA TTC : NON 
CONFORME!

LYN SERVICES! 6 380 000! ! 6 380 000! ! CONFORME !

PRESTIGE RESTO!

04!

4 000 000! ! 4 000 000! ! NON CONFORME : Absence de la caution de 
soumission!

Attributaires !

LOT 1 : SUZY SERVICES, pour un montant de Trois millions sept cent quatre-vingt mille (3 780 000) FCFA 
HTVA avec un délai de livraison de quatorze (14) jours ; 
LOT 2 : CHEZ ANIKA, pour un montant de Huit millions quatre cent mille (8 400 000) francs CFA HTVA 
avec un délai de livraison de quatorze (14) jours ; 
LOT 1 : LYN SERVICES, pour un montant de Six millions trois cent quatre-vingt mille (6 380 000) francs 
CFA HTVA avec un délai de livraison de quatorze (14) jours ; 
LOT 1 : Entreprise Multi Presta (EMP) SARL, pour un montant de six millions trois cent mille (6 300 000) 
FCFA HTVA soit  Sept millions quatre cent trente-quatre mille (7 434 000) francs CFA TTC avec un délai de 
livraison de quatorze(14) jours.!

!


Résultats provisoires

Quotidien N° 2627 - Lundi 29 juillet 2019 13

MINISTERE DE L’ENVIRONNEMENT, DE L’ECONOMIE VERTE ET DU CHANGEMENT CLIMATIQUE 
APPEL D’OFFRES OUVERT N°2019-006/MEEVCC/SG/DMP DU 25/04/2019 POUR LA LIVRAISON DE KITS ET DE COMPOSANTES 

SOLAIRES AU PROFIT DU PROJET BAREFOOT COLLEGE AU BURKINA FASO (PCRFBB) 
Financement : Budget de l’Etat, Exercice 2019. Date du dépouillement : 17/06/2019 

Référence de la publication : quotidien N°2576 du 17/05/2019. Nombre d’offres reçues : quatre (04) 
Montants lus (FCFA) Montants corrigés (FCFA) Soumissionnaires HTVA TTC HTVA TTC 

Variations 
(%) Observations Rang 

SYLVER SERVICE 
INTERNATIONAL 
Sarl 

47 020 750 48 612 085 47 020 750 48 612 085 - Conforme 1er 

MOUSSTAKBAL 
NEGOCE SARL - 49 458 265 - 49 458 265 - Conforme 2ème 

MAGASINS 
GENERAUX DU 
FASO SARL 

45 140 000 - - - - 

Non conforme : 
- Module solaire photovoltaïque de 75 Wc 
(certificat de conformité aux normes CEI non 
indiqué) ; 
- Module solaire photovoltaïque de 100 Wc (pour 
avoir proposé une tension au point de puissance 
maximale Vmpp de 16, 8 V au lieu de 18,6 V ou 
plus, une tension de circuit ouvert Vco de 20,1 V 
au lieu de 22,8 V ou plus, une tension maximale 
du système de 70 V au lieu de 1 000 V) ; 
- Module solaire photovoltaïque de 250 Wc (la 
tension au point de puissance maximale Vmpp 
est de 30 V sur le prospectus au lieu de 32, 8 V 
ou plus demandée). 

- 

E.N.F SARL - 48 946 400 - - - 

Non conforme : 
- Régulateur 10 A (la protection contre la 
décharge profonde n’est pas inférieure à 30%, le 
point de référence de réenclenchement 
(SOC/LVR) du chargeur proposé est de 50% au 
lieu d’un point de référence de réenclenchement 
(SOC/LVR) supérieur à 50% comme demandé) ; 
- Régulateur analogique de 30 A (la protection 
contre la décharge profonde est de 30% au lieu 
d’une protection inférieure à 30% ; la tension 
finale de charge en 24 V est de 28, 8V au lieu de 
27,9 V) ; 
- Onduleur 800 VA (la fréquence  proposée est 
de 50 Hz/60Hz + ou – 3 Hz au lieu de 50 Hz + 
ou – 1 Hz demandée). 

- 

ATTRIBUTAIRE 
SYLVER SERVICE INTERNATIONAL Sarl pour un montant de quarante-sept millions vingt mille sept cent cinquante 
(47 020 750) HTVA, soit quarante-huit millions six cent douze mille quatre-vingt-cinq (48 612 085) Francs CFA TTC 
avec un délai de livraison de quatre-vingt-dix (90) jours. 

 

AGENCE NATIONALE DE LA METEOROLOGIE 
Objet : Demande de prix N°2019-001/MTMUSR/SG/ANAM du 17 juin 2019 pour l’acquisition de materiels et consommables informatiques au 

profit de l’ANAM; lot unique. PUBLICATION : Revue des Marchés Publics N°2604 du mercredi 26 juin 2019. 
Date d’ouverture et de délibération : 08/07/2019. FINANCEMENT : Budget de la ANAM, Exercice 2019. Nombre de plis reçus : Quatre (04). 

CONVOCATION : N°2019-114/ANAM/DG/DAFC/SMGGPdu 02/07/2019. 

N° Soumissionnaire 
Montant lu en F 

CFA 
 

Correction 
opérée en plus et 

moins-value  

Montant corrigé 
en  

F CFA 
Rang observations 

Lot unique 

01 HOPE TRADING 
CENTER SARL 12 978 000 HTVA 0 12978 000 HTVA Non 

classé 

Absence de prospectus (pour tous les 
appareils) 
I.2.1.2. : le model proposé n’existe pas : 
impossible de vérifier sans prospectus 

02 AFREDIS SARL 16 902 500 HTVA 
19 944 950 TTC 0 16 902 500 HTVA 

19 944 950 TTC 1er RAS (Hors enveloppe) 

03 A.T.I 12 583 500HTVA 
14 848 530 TTC 0 12 583 500HTVA 

14 848 530 TTC 
Non 

classé 

I.2.1.8. : Capacité de stockage minimum en 
dessous de celle demandée (ordinateur de 
bureau) 
I.2.1.15. : LAN au lieu de Cartes réseau 
(ordinateur de bureau) 
I.2.1.16. : lecteur de disque ne correspond pas   
                 (ordinateur de bureau) 
I.1.2.5. : le processeur proposé ( i7 à 2,4Ghz) 
n’existe pas  (ordinateur all in one)  

04 IMPACT 
INFORMATIQUE 11 257 200 TTC 0 11 257 200 TTC Non 

classé Offre annormalement basse 

Attributaire Infructueux pour insuffisance de crédit. 
 


Résultats provisoires

14 Quotidien N° 2627 - Lundi 29 juillet 2019

MINISTERE DE L’URBANISME ET DE L’HABITAT 
RECTIFICATIF PORTANT SUR LE TIMBRE DE LA SYNTHESE 

Demande de proposition : méthode de sélection fondée sur la qualification technique et le coût en accord  
avec les procédures définies dans les directives de la Banque mondiale, version révisée juillet 2014 et affichées sur le site web : 

worldbank.org/htlm/opr/consult) Etudes de faisabilité pour l’aménagement de zones d’activités économiques 
 dans douze(12) villes capitales régionales du Burkina Faso en quatre (04) lots Financement IDA (CREDIT N°5859-BF)  

 Date de publication : - Lettre d’invitation n°2019-0005/MUH/SG/DMP du 18 février 2019 
Nombre de concurrents consultés : Huit (08) ; Nombre de réponses : Cinq (05) ; Note technique requise : 75 points 

Lot 1 
N° d’ordre Bureaux Nature Note technique/100 Rang Observations 

1 CGIC- AFRIQUE Bureau 94 1er Qualifié pour l’ouverture des 
enveloppes financières 

2 DIRASSET INTERNATIONAL Bureau 91 2ème Qualifié pour l’ouverture des 
enveloppes financières 

3 SISDEV SARL Bureau 85,67 3ème Qualifié pour l’ouverture des 
enveloppes financières 

4 GROUPEMENT 2CE 
CONSULTING/BIGO Bureau 70 - Disqualifié pour note technique 

inférieure à la minimale qui est de 75 
Lot 2 

N° d’ordre Bureaux Nature Note technique/100 Rang Observations 

1 SISDEV SARL Bureau 92 1er Qualifié pour l’ouverture des 
enveloppes financières 

2 GROUPEMENT 
BENETD/VIRTUALIZE Groupement 89,67 2ème Qualifié pour l’ouverture des 

enveloppes financières 
Lot 3 

N° d’ordre Bureaux Nature Note technique/100 Rang Observations 

1 SISDEV SARL Bureau 77,83 1er Qualifié pour l’ouverture des 
enveloppes financières 

2 GROUPEMENT 
BENETD/VIRTUALIZE Groupement 75 2ème Qualifié pour l’ouverture des 

enveloppes financières 
Lot 4 

N° d’ordre Bureaux Nature Note technique/100 Rang Observations 

1 DIRASSET INTERNATIONAL Bureau 91 1er Qualifié pour l’ouverture des 
enveloppes financières 

2 SISDEV SARL Bureau 86,33 2ème Qualifié pour l’ouverture des 
enveloppes financières 

3 2CE CONSULTING BIGO Bureau 71 - Disqualifié pour note technique 
inférieure à la minimale qui est de 75 

4 GROUPEMENT BENETD 
VIRTUALIZE Groupement 70,67 - Disqualifié pour note technique 

inférieure à la minimale qui est de 75 
 

Elaboration d'un schéma de drainage des eaux pluviales dans 12 villes capitales régionales du Burkina Faso et Evaluation 
environnementale et sociale 

Demande de proposition : méthode de sélection fondée sur la qualification technique et le coût en accord avec les procédures définies dans les 
directives de la Banque mondiale, version révisée juillet 2014 et affichées sur le site web : worldbank.org/htlm/opr/consult). 

Elaboration d'un schéma de drainage des eaux pluviales dans 12 villes capitales régionales du Burkina Faso et Evaluation environnementale et 
sociale ; Financement IDA (CREDIT N°5859-BF) 

Date de publication : Lettre d’invitation n°2019-0032/MUH/SG/DMP/du 27 février 2019 
Nombre de concurrents consultés : Huit (08). Nombre de réponses : Cinq (05) ; Note technique requise : 75 points 

Lot 1 
N° d’ordre Bureaux Nature Note technique/100 Rang Observations 

1 Groupement COMETE 
International/ARTELIA Groupement 90,67 1er Qualifié pour l’ouverture des 

enveloppes financières 

2 Groupement CIRA SAS/CONCEPT 
International/ SECAM Groupement 89,67 2ème Qualifié pour l’ouverture des 

enveloppes financières 
Lot 2 

N° d’ordre Bureaux Nature Note technique/100 Rang Observations 

1 CEGESS Bureau 91 1er Qualifié pour l’ouverture des 
enveloppes financières 

2 Groupement COMETE 
International/ARTELIA Groupement 90,67 2ème Qualifié pour l’ouverture des 

enveloppes financières 

3 Groupement CIRA SAS/CONCEPT 
International/SECAM Groupement 89,67 3ème Qualifié pour l’ouverture des 

enveloppes financières 
Lot 3 

N° d’ordre Bureaux Nature Note technique/100 Rang Observations 

1 Groupement COMETE 
International/ARTELIA Groupement  94,67 1er Qualifié pour l’ouverture des 

enveloppes financières 

2 CEGESS Bureau 91 2ème Qualifié pour l’ouverture des 
enveloppes financières 

3 Groupement CIRA SAS/CONCEPT 
International/SECAM Groupement 89,67 3ème Qualifié pour l’ouverture des 

enveloppes financières 
Lot 4 

N° d’ordre Bureaux Nature Note technique/100 Rang Observations 

1 GAUFF INGENIEURE Bureau 96,33 1er Qualifié pour l’ouverture des 
enveloppes financières 

2 Groupement COMETE 
International/ARTELIA Groupement  94,67 2ème Qualifié pour l’ouverture des 

enveloppes financières 

3 HYDRO- CONSEIL/ CINTECH Groupement 71,33 - Disqualifié pour note technique 
inférieure à la minimale qui est de 75 

 

Rectificatif


Résultats provisoires

Quotidien N° 2627 - Lundi 29 juillet 2019 15

MINISTERE DE LA JEUNESSE ET DE LA  PROMOTION DE L’ENTREPRENEURIAT DES JEUNES 
Demande de prix a commandes n°2019-04/MJPEJ/SG/DMP du 27/06/2019 pour la fourniture de pause-café, pause déjeuner et location de salle 

lors des activités du Ministère de la Jeunesse et de la Promotion de l’Entrepreneuriat des Jeunes (MJPEJ) à Ouagadougou ; Financement : 
budget FIE, Exercice 2019 ;Référence de la  publication : QMP N°2610 du jeudi 04 juillet 2019 ; 

Date d'ouverture et d'examen des plis reçus : 16 juillet 2019 
Nombre de plis reçus : SEPT (07) ; Référence de la lettre d’invitation CAM : N°2019-193/MJPEJ/SG/DMP du 11 juillet 2019 

Désignation 
Montant 

minimum lu 
en F CFA 

Montant 
minimum 

corrigé en F 
CFA 

Montant  
maximum lu 

en F CFA 

Montant 
maximum 
corrigé en  

F CFA 

Observations 

ENTREPRISE 
MULTI PRESTA 
(EMP) Sarl 

TTC MINI: 
5 310 000 

TTC MINI: 
5 310 000 

TTC MAXI : 
24 308 000 

TTC MAXI : 
24 308 000 Conforme 

FERELYB HT  MINI: 
3 495 000  HT  MAXI : 

19 560 000 
 
 

Discordance de délai de livraison entre  la lettre de soumission et le 
calendrier de livraison. 
Lettre de soumission : 21 jours 
Calendrier de livraison : 12 jours  
Non Conforme 

WOURE 
SERVICES 

TTC MINI: 
5 133 000  TTC MAXI : 

26 196 000 
 
 

La date de la lettre de soumission est antérieure à l’avis de 
demande de prix (11 juin 2019). 
L’additif référencé ne correspond pas à l’additif du présent dossier, 
Les référencés de l’additif  de la ADP sont : N°2019-
181/MJPEJ/SG/DMP du 10 juillet 2019  au lieu  de N°2019-
04/MJPEJ/SG/DMP du 27 juin 2019 comme mentionné par le 
soumissionnaire. 
Non Conforme 

CUISTO HT  MINI: 
4 950 000  HT  MAXI : 

26 560 000  

Lettre de soumission ne comporte pas les référence de l’avis de 
demande de prix. 
L’additif référencé ne correspond pas à l’additif du présent dossier, 
Les référencés de l’additif  de la ADP sont : N°2019-
181/MJPEJ/SG/DMP du 10 juillet 2019  au lieu  de N°2019-
04/MJPEJ/SG/DMP du 27 juin 2019 comme mentionné par le 
soumissionnaire. 
Les cv du personnel ne font pas ressortir les expériences  similaires 
dans le poste exigé lors des marchés analogues.   
Non Conforme 

CLUB BELKO HTVA  MINI: 
6 900 000  HTVA  MAXI : 

23 700 000  

La lettre de soumission ne comporte pas de date de remise de 
l’offre. 
L’additif référencé ne correspond pas à l’additif du présent dossier, 
Les référencés de l’additif  de la ADP sont : N°2019-
181/MJPEJ/SG/DMP du 10 juillet 2019  au lieu  de N°2019-
04/MJPEJ/SG/DMP du 27 juin 2019 comme mentionné par le 
soumissionnaire. 
Non Conforme 

HARMONIE 
SERVICE 

TTC MINI: 
4 878 120  TTC MAXI : 

22 504 960  
Pas d’attestation de mise à disposition du véhicule de livraison, 
Certificat de désinfection non fourni. 
Non Conforme 

NOAH’S 
MARKET 

TTC MINI: 
3 870 000 
TTC MAXI : 
22 560 000 

 TTC MAXI : 
22 504 960  

Lettre de soumission non conforme par suite de modification : 
 Ajout  de la mention << Monsieur>>  et Substitution de la mention 
<< Nous, les soussignons attestons que et  du point (a) >> par  << 
Après avoir examiné…..>> en dépit du fait que le formulaire joint 
indique clairement qu’<< aucune substitution ne sera admise>>. 
La garantie de soumission n’a pas été co-signée par le Président de 
la commission d’attribution des marchés conformément au 
formulaire joint dans le dossier 
 Non Conforme 

ATTRIBUTAIRE 
ENTREPRISE MULTI PRESTA (EMP) Sarl pour un montant  minimum de cinq millions trois cent dix mille 
(5 310 000) FCFA TTC et un montant maximum de vingt-quatre millions trois cent huit mille (24 308 000) FCFA 
TTC  avec un délai d’exécution de vingt-un (21) jours pour chaque ordre de commande. 

 
Demande de prix à commandes n°2019-05/MJPEJ/SG/DMP du 27/06/2019 pour la fourniture de pause café, pause déjeuner et location de salle 

lors des activités du  Ministère de la Jeunesse et de la Promotion de l’Entrepreneuriat des Jeunes  à Koudougou. 
Financement : Budget  Fond Intervention  Emploi (FIE), Exercice 2019 ; Publication de l’avis: n°2610 du jeudi 04 juillet 2019;  

Date de dépouillement : 16 juillet 2019; Date de délibération: 16 juillet 2019 ; Nombre de soumissionnaires : un (01) 
Montant minimum de 

la soumission en  
F CFA 

Montant maximum  de la 
soumission en F CFA Soumissionnaires  

Lu HVA Corrigé 
en H TVA Lu H TVA Corrigé en 

H TVA 

Observations 

ENTREPRISE LA 
TRINITE MONICA 4 875 000 - 28 000 000 - 

Non conforme : 
Le cautionnement fourni n’est pas co-signé par le président de la 
commission d’attribution des marchés conformément au formulaire joint 
dans le dossier. 
Le diplôme au non de BAZIE Daniel n’est pas équivalent au diplôme 
demandé (durée de formation trois (03) mois).  
Les curriculum vitae (CV) des personnels demandés ne font pas 
ressortir les missions similaires. 

Attributaire : infructueux pour offre technique non conforme. 
 


Résultats provisoires

16 Quotidien N° 2627 - Lundi 29 juillet 2019

CAISSE AUTONOME DE RETRAITE DES FONCTIONNAIRES (CARFO) 
Demande de prix  n° 2019-006/CARFO/DG/SG/DPMP relative à la réalisation de travaux  d'aménagement divers au profit de la CARFO                                                                                                                                                                                                                           

Financement : Budget CARFO, gestion 2019 ; Publication revue des marchés publics n° 2565 du 02/05/2019 ;  
Date de dépouillement : 15 mai 2019 ; Nombre de plis reçus : 21 

LOT 1: Travaux de construction du mur de la clôture de la Direction régionale du Centre-Est de la CARFO à Tenkodogo 
Montant HORS TAXE Montant  TTC Soumissionnaires LU CORRIGE LU CORRIGE OBSERVATIONS 

LE GEANT - - 25 880 805 25 880 805 Non conforme: il a fourni un compacteur et un 
compacteur à rouleau vibrant . 

GCF 21 845 507 21 845 507 21 845 507 (HT) 21 845 507 (HT) Non conforme: il a fourni un compacteur 
manuel. 

ETF SARL - - 30 087 803 30 087 803 Non conforme: il a fourni un compteur Robin. 
 GROUPEMENT MRJF-
EKAM  - - 24 956 072 24 956 072 Conforme: 1er  

ERTP 22 594 465 24 635 765 26 661 469 29 070 203 Non classé (l'acte d'engagement adressé au 
chef de service des marchés publics). 

 NGM LOGISTICS  21 220 243 21 220 243 21 220 243 (HT) 21 220 243 (HT) Conforme: 3ème 

 AEC-BTP  21 958 295 21 958 295 21 958 295 (HT) 21 958 295 (HT) Non conforme: il a fourni un compacteur 
Robin. 

 INTERFACE  21 989 085 22 386 585 25 947 120 26 416 170 Conforme: 6ème (une variation du montant de 
+1,7%), erreur de sommation. 

 LAM SERVICE SARL  - - 25 324 022 25 324 022 Conforme: 4ème 

 JBFE  23 967 048 23 967 048 23 967 048 (HT) 23 967 048 (HT) Non conforme: il a fourni compacteur à 
rouleau lisse vibrant. 

 GCS  22 620 000 22 620 000 22 620 000 (HT) 22 620 000 (HT) Non conforme: il a fourni un compacteur 
manuel a double rouleau. 

 BCG  21 530 977 21 530 977 25 406 553 25 406 553 Conforme: 5ème 
 SICALU  22 832 540 22 832 540 26 942 397 26 942 397 Conforme: 7ème 
 GBS  - - 24 999 663 24 999 663 Conforme: 2ème 

GROUPEMENT ENO et 
ECTA 22 449 096 22 449 096 26 489 933 26 489 933 

Non conforme:                                                                                                
- il a fourni un compacteur tapette et un 
compacteur roulant,                                                                        
- l'autre membre du groupement ECTA, a 
fourni une demande d'agrement au lieu d'un 
agrement,                                                    
- il n'a pas fourni de diplôme pour le poste de 
conducteur de travaux.  

Conclusion attributaire : GROUPEMENT MRJF-EKAM pour un montant  TTC de Vingt Quatre Millions Neuf Cent Cinquante 
Six Mille Soixante Douze (24 956 072) francs CFA  avec un délai de livraison de soixante (60) jours. 

Lot 2: fourniture et pose de porte et grilles métallitiques à la direction des Hauts-Bassins de la CARFO à Bobo-Dioulasso et à la 
Direction régional du Centre-Ouest de la CARFO à Koudougou. 

Montant HORS TAXE Montant  TTC Soumissionnaires LU CORRIGE LU CORRIGE OBSERVATIONS 

UTEC - - 5 900 000 5 900 000 Conforme: 2ème 
GROUPEMENT ENO et 
ECTA 5 025 000 5 025 000 5 929 500 5 929 500 Conforme: 3ème 

 NGM LOGISTICS  4 860 000 4 860 000 4 860 000 (HT) 4 860 000 (HT) Conforme: 1er 
AEC BTP 3 800 000 3 800 000 3 800 000 3 800 000 Non conforme: offre anormalement basse. 

BSEC 4 300 000 4 300 000 4 300 000 (HT) 4 300 000 (HT) 

Non conforme:                                              
 -signature douteuse,                                       
 - incohérence dans l'expérience globale sur la 
liste du personnel  (17 ans) et sur le CV (12 
ans) de l'intéressé. 

Conclusion attributaire : NGM pour un montant TTC de Quatre millions Huit Cent Soixante Mille (4 860 000) de francs CFA  
avec un délai de livraison de trente (30) jours. 
Lot 3: reprise de la peinture du mur de la clôture du siège de la CARFO à Ouaga 2000. 

Montant HORS TAXE Montant  TTC Soumissionnaires LU CORRIGE LU CORRIGE OBSERVATIONS 

 GCF  11 596 933 11 596 933 11 596 933 (HT) 11 596 933 (HT) Conforme: 7ème  
GROUPEMENT ENO et 
ECTA 11 434 423 11 434 423 13 492 619 13 492 619 Conforme: 4ème 

 GROUPEMENT MRJF-
EKAM  - - 14 858 996 14 858 996 Non conforme:  offre anormalement élevée. 

 NGM LOGISTICS  12 062 550 12 062 550 12 062 550 (HT) 12 062 550 (HT) Conforme: 6ème 

 ERTP  10 375 040 10 375 040 12 242 547 12 242 547 Non conforme: l'acte d'engagement a été 
adressé au chef de service des marchés publics. 

 AEC-BTP  9 534 840 9 534 840 9 534 840 (HT) 9 534 840 (HT) Non conforme: offre anormalement basse. 
 INTERFACE  11 312 550 11 312 550 13 348 809 13 348 809 Conforme: 3ème 

 BSEC  11 000 000 10 999 953 10 999 953 (HT) 10 999 953 (HT) Conforme: 2ème (une variation du montant de  
-0,00043%) erreur de sommation. 

 GCS  11 912 000 12 261 056 12 261 056 (HT) 12 261 056 (HT) Conforme: 5ème (une variation du montant de 
+0,028%) erreur de sommation. 

 AID  9 328 421 9 328 421 11 007 537 11 007 537 Non conforme: offre anormalement basse. 
 SICALU  10 805 085 10 805 085 12 750 000 12 750 000 Conforme: 1er 

Conclusion attributaire : SICALU pour un montant TTC de Douze Millions Sept Cent Cinquante Mille (12 750 000) de francs 
CFA  avec un délai de livraison de quarante cinq (45) jours. 


Résultats provisoires

Quotidien N° 2627 - Lundi 29 juillet 2019 17

Lot 4: travaux de construction de parkings à la Direction régionale du Centre-Ouest de la CARFO à Koudougou 
Montant HORS TAXE Montant  TTC Soumissionnaires LU CORRIGE LU CORRIGE OBSERVATIONS 

 GCF  6 921 720 6 921 720 6 921 720 (HT) 6 921 720 (HT) Non conforme: il a fourni un compacteur 
manuel. 

GROUPEMENT ENO et 
ECTA 7 795 913 7 795 913 9 199 177 9 199 177 Non conforme: il a fourni un compacteur 

tapette et un compacteur roulant. 
 GROUPEMENT MRJF-
EKAM  - - 8 931 451 8 931 451 Conforme: 2ème 

 NGM LOGISTICS  6 308 679 6 308 679 6 308 679 (HT) 6 308 679 (HT) Non conforme: offre anormalement basse. 
 INTERFACE  7 334 180 7 334 180 8 654 332 8 654 332 Conforme: 1er 

 LIBERTY SERVICES  - - 7 992 175 11 506 351 Non conforme: soit une variation de 31% il a 
fait une erreur de sommation au sous total III.  

 GCS  7 137 000 7 137 000 7 137 000 (HT) 7 137 000 (HT) Non conforme: il a fourni un compacteur  à 
double rouleau. 

Conclusion attributaire : INTERFACE pour un montant TTC de Huit millions Six Cent Cinquante Quatre Mille Trois Cent 
Trente Deux  ( 8 654 332) de francs CFA  avec un délai de livraison de quarante cinq (45) jours. 

Lot 5: Pavage de parkings à la CARFO Paspanga 
Montant HORS TAXE Montant  TTC Soumissionnaires LU CORRIGE LU CORRIGE OBSERVATIONS 

 NGM LOGISTICS  1 302 930 1 302 930 1 302 930 (HT) 1 302 930 ( HT) Non conforme: offre anormalement basse. 
 SOGTEC  1 892 385 1 892 385 1 892 385 (HT) 1 892 385 ( HT) Non conforme: offre anormalement  élévée. 
 SACT  1 700 000 1 700 000 1 700 000 (HT) 1 700 000 (HT) Non conforme:offre anormalement  élévée. 
 AID  1 647 653 1 647 653 1 944 230 1 944 230 Conforme: 1er 
 GBS  - - 1 959 266 1 959 266 Conforme: 2ème 

 AEC-BTP  1 693 890 1 693 890 1 693 890 (HT) 1 693 890 (HT) 
Non conforme: il n'a pas fourni de CV et aussi 
son attestation lui donne un 01) an cinq mois 
d'expérience. 

 BSEC  1 500 000 1 500 000 1 500 000 (HT) 1 500 000 (HT) 
Non conforme: il totalise deux (02) ans 10 mois 
21 jours d'expérience dans le domaine cf. 
attestation et CV en lieu et place des 4 ans 
démandés dans le DAO. 

Conclusion attributaire : AID pour un montant TTC d'Un Million Neuf Cent Quarante Quatre Mille Deux Cent Trente ( 1 944 
230) de francs CFA  avec un délai de livraison de trente (30) jours. 

 

Demande de prix  n° 2019-004/CARFO/DG/SG/DPMP pour l'acquisition de fournitures informatiques  au profit de la CARFO 
Financement : Budget CARFO, gestion 2019 ; Publication revue des marchés publics n° 2563-2564 du 30 avril et 01/05/2019 ;  

Date de dépouillement : 1er mai 2019; Nombre de plis : 03 
LOT 1: acquisition d'encre pour imprimantes 
Montant Minimum Montant Maximum Soumissionnaires 

Montant 
TTC Lu 

Montant 
TTC Corrigé 

Montant 
TTC Lu 

Montant 
TTC Corrigé 

Observations 

SBPE SARL 8 783 920 8 783 920 25 131 050 25 131 050 

NON CONFORME :                                                                        
 - les sites web des items ne nous ramènent pas à la page du 
prospectus: 
1,2,3,4,5,6,7,8,9,10,11,12,13,14,15,16,17,18,19,20,21,22,23,24,25,2
6,28,29,31,32,33,34,35,36,37,38,39,40 et 41. 

CGF 9 682 490 9 682 490 26 277 420 26 277 420 NON CONFORME :                                                                         
offre anormalement basse.                                           

SLCGB SARL 18 611 550 18 611 550 48 881 500 48 881 500 NON CONFORME :                                                                         
offre anormalement élévée.                                         

CONCLUSION Attributaire LOT 1:  Infructueux pour absence d'offre conforme. 
LOT 2: acquisition d'encre pour copieurs 

Montant Minimum Montant Maximum Soumissionnaires Montant 
TTC Lu 

Montant 
TTC Corrigé 

Montant 
TTC Lu 

Montant 
TTC Corrigé 

Observations 

SBPE SARL 4 460 400 4 460 400 10 861 900 10 861 900 
NON CONFORME :                                                                            
les sites web de tous les  items ne nous ramènent pas à la page du 
prospectus des encres proposés.  

CGF 3 556 550 3 556 550 8 793 950 8 793 950 NON CONFORME :                                                                         
offre anormalement basse.                                           

SLCGB SARL 4 861 600 4 861 600 11 699 700 11 699 700 CONFORME :  1er                                                                                                      

CONCLUSION 
Attributaire: SLCGB SARL pour un montant minimum de Quatre Millions Huit Cent Soixante Un Mille Six Cent (4 861 
600) FCFA TTC et maximum de Onze Millions Six Cent Quatre Vingt Dix Neuf Mille Sept Cent (11 699 700) FCFA TTC 
avec un délai de livraison de 21 jours par ordre de commande. 

      
      

 


Résultats provisoires

18 Quotidien N° 2627 - Lundi 29 juillet 2019

SOCIETE NATIONALE DE GESTION DU STOCK DE SECURITE ALIMENTAIRE (SO.NA.GE.S.S) 
Demande de Prix N°2019-003/SONAGESS/DG/DM/SPM Pour l’acquisition de sacs en polypropylène (PP) au profit de la SONAGESS  

Référence de la convocation de la CAM: N°2019-360/SONAGESS/DG/DM/SPM du 05/06/ 2019 
Financement : Budget SSAI, Gestion 2019 ; Publication : Quotidien des Marchés Publics n° 2587 du 03 Juin 2019 

Nombre de plis reçus : 07- Date d’ouverture des plis : 13/06/2019 
Montant en F CFA  

Lu Corrigé Soumissionnaires 
HT TTC HT TTC 

Observations 

SONERCO SARL 8 400 000 9 912 000 8 400 000 9 912 000 Offre anormalement basse 
KABRE PALSTIQUE 9 450 000 11 151 000 9 450 000 11 151 000 Hors enveloppe 
CATCO SARL 17 220 000 20 139 600 17 220 000 20 139 600 Offre anormalement élevée 
AZ SERCOM 13 440 000 15 859 200 13 440 000 15 859 200 Offre anormalement élevée 
LES DIX M 7 140 000 8 425 200 7 140 000 8 425 200 Offre anormalement basse 
MGB SARL 30 450 000 - 30 450 000 - Offre anormalement élevée 
ENTREPRISE WELAS 8 820 000 10 407 600 8 820 000 10 407 600 Conforme 

Attributaire ENTREPRISE WELAS pour un montant de huit millions huit cent vingt mille (8 820 000) F.CFA HT et dix 
millions quatre cent sept mille six cents (10 407 600) francs CFA TTC avec délai d’exécution de 45 jours 
 

Demande de Prix N°2019-005/SONAGESS/DG/DM/SPM  Pour l’acquisition de carnets de reçus des boutiques témoins au profit de la 
SONAGESS ; Référence de la convocation de la CAM: N°2019-360/SONAGESS/DG/DM/SPM du 05/06/ 2019 
Financement : Budget SSAI, Gestion 2019 ; Publication : Quotidien des Marchés Publics n° 2587 du 03 Juin 2019 

Nombre de plis reçus : 18 - Date d’ouverture des plis : 13/06/2019 
Montant en F CFA 

Lu Corrigé Soumissionnaires 
HT TTC HT TTC 

Observations 

YAM SERVICE INTER 15 945 000 15 945 000 15 945 000 15 945 000 Offre anormalement basse 
COLOMBE PRESTATION 17 745 000 20 939 100 17 745 000 20 939 100 Conforme 
SONERCO SARL 15 255 000 18 000 900 15 255 000 18 000 900 Offre anormalement basse 
NPB 18 210 000 21 487 800 18 210 000 21 487 800 Conforme 
CRAC 18 375 000 21 682 500 18 375 000 21 682 500 Conforme 
NIDAP 19 125 000 22 567 500 19 125 000 22 567 500 Hors enveloppe 
ESF 81 000 000 - 81 000 000 - Offre anormalement élevée 
MCB AFRIQUE SARL 18 075 000 21 328 500 18 075 000 21 328 500 Conforme 
RAFIQ VISION SARL 15 000 000 17 700 000 15 000 000 17 700 000 Offre anormalement basse 
TA & A GROUPE 13 125 000 - 13 125 000 - Offre anormalement basse 
SONAZA IMPRIMERIE SARL 14 850 000 17 523 000 14 850 000 17 523 000 Offre anormalement basse 
LES DIX M 19 950 000 23 541 000 19 950 000 23 541 000 Hors enveloppe 
GRATEC TECHNIQUE SERVICE 18 000 000 21 240 000 18 000 000 21 240 000 Conforme 
IMPRILIP 19 800 000 23 364 000 20 250 000 23 895 000 Hors enveloppe 
SHINY SERVICE SARL 22 500 000 26 550 000 22 500 000 26 550 000 Hors enveloppe 
SAHEL TECHNOLOGIE 
NOUVELLE (STN) 17 250 000 - 17 250 000 - Conforme 

IPMP SARL 19 050 000 - 19 050 000 - Conforme 
ENTREPRISE WELAS 18 000 000 21 240 000 18 000 000 21 240 000 Conforme 

Attributaire SAHEL TECHNOLOGIE NOUVELLE (STN)  pour un montant de dix sept millions deux cent cinquante mille 
(17 250 000) F.CFA HT avec délai d’exécution de 30 jours 

 

UNIVERSITE JOSEPH KI-ZERBO 

C O M M U N I Q U E

Le président de la Commission d’Attribution des Marchés de l’Université Joseph KI-ZERBO (UJKZ) porte à la connaissance des sou-
missionnaires à l’Appel d’Offres Ouvert Accéléré N°2019-009/UJKZ/P/SG/PRM suivant autorisation N° 00805/MESRSI/SG/UO1-JKZ/ du
09/07/2019 relatif aux travaux de construction de pavillons à l’Université Joseph KI-ZERBO publié dans le quotidien des marchés publics n°2624
du mercredi 24 juillet 2019,  qu’une erreur a été constatée au point 5 de l’avis d’appel d’offres.

Par conséquent, au lieu de : marchés similaires et agrément technique B2 pour le lot unique, lire : marchés similaires et agrément
technique B3 pour chaque lot.

Le reste est sans changement. 

La Personne Responsable des Marchés

Le président de la Commission d’Attribution des Marchés

Tolo SANOU

Chevalier de l’Ordre des Palmes académiques


Résultats provisoires

Quotidien N° 2627 - Lundi 29 juillet 2019 19Note de synthèse  de l’appel d’offres n°2019/004/CNSS/DESG                             Page 1 

CAISSE NATIONALE DE SECURITE SOCIALE DU BURKINA 
Appel d’offres n° 2019/004/CNSS/DESG pour les travaux de construction et d’équipement d’une auberge dans le cadre des festivités 

marquant le 11 décembre à Tenkodogo. Date de publication : vendredi 10 mai 2019. N° de la Revue 2571. Nombre de plis reçus : 20.  
Date d’ouverture : vendredi 31 mai 2019. Date délibération : vendredi 05 juillet 2019 

Lot 1 : Construction de six (06) BUNGALOW Type 1 (Salon + Chambre + SDE) et de huit (08) BUNGALOW Type 2 (2 Chambres +2 SDE) 
Montant initial en F CFA Montant corrigé F CFA 

Soumissionnaire Hors Taxes Toutes taxes 
comprises Hors Taxes Toutes taxes 

comprises 
Rang Observations 

B.G.R.SA 208 651 726 246 209 037 208 651 726 246 209 037 - Offre anormalement basse (seuil inférieur de  
249 397 963) 

EGC.BGC 228 864 146 270 059 692 - -  

Le Montant du marché n’atteint pas le seuil requis 
de 200 000 000 tels exigé : marché n° 
27/00/03/01/04/2016/ ; 
A fourni une attestation de bonne fin d’exécution du 
marché n° 2016-003/CBFR/SG/DAFB au lieu PV de 
réception provisoire tels exigé, le Montant du 
marché n’atteint pas le seuil requis de 200 000 000 
requis 
 Non conforme 

SEPS 
INTERNATIONAL 
SARL 

230 656 710 272 174 914 - -  

Absence de Procès-Verbaux de réception 
provisoire du contrat 
n° CFPL/ORM/2018/010; 
incohérence entre la date de démarrage des 
travaux et la réception provisoire : date de 
démarrage le 01/09/2017 et la date de réception le 
20/03/2017, marché n° T0-BCN-0072-
08/17/AGEM/MENA 
la région du sud-ouest est différente de la région 
des hauts bassins (voir procès-verbal) ; 
La région du sud-ouest est différente de la région 
des hauts bassins (voir procès-verbal du marché 
T0-BCN-0072-08/17/AGEM/MENA) ; 
Les Montants des marchés n’atteignent pas le seuil 
requis de 200 000 000 tels exigé : marché n° T0-
BCN-0072-08/17/AGEM/MENA ; marché 
n°10/00/00/03/01/00/2007/00010 ; marché 
n°02/00/03/00/2009/00013 
Le marché fourni est non membre de l’Etat 
burkinabé et de ses démembrements, marché 
n°03/00/04/08/10/2016/000011 ; 
le marché fourni ne correspond pas aux trois 
dernières années (3.2.a des critères relatifs à la 
qualification à l’expérience spécifique de 
construction), marché 
n°11/00/03/02/00/2013/01157 ; marché 
n°11/00/03/02/00/2013/012 ; marché 
n°27/00/03/01/00/2012/00012 ; marché 
n°21/00/03/01/12/2014/00008 ; marché n°2014-
03/Ecole-5/JICS/lot 10 ; marché 
n°10/00/00/03/01/00/2007/00010, marché 
n°02/00/03/00/2009/00013 ; 
les PV réception provisoire des marchés 
n°11/00/03/02/00/2013/012, marché 
n°21/00/03/01/12/2014/00008  ne sont pas joint ; 
• Expérience insuffisante du charpentier CONGO 
Moumouni (23/06/2006 au 18/05/2009) ,3 ans au 
lieu de 5 ans 
• Expérience insuffisante du carreleur KABORE 
Clément (25/11/2009 au 12/12/2013) 4 ans au lieu 
de 5 ans ; 
• Expérience insuffisante du carreleur KIEMTORE 
Xavier (04/04/2011 au 30/10/2013) 2 ans au lieu de 
5 ans ;  
• Expérience insuffisante du carreleur SERE Didier 
(10/08/2010 au 12/03/2014) 4 ans au lieu de 5 ans ;  
• Expérience insuffisante du carreleur POODA 
Issac (06/01/2010 au 05/03/2014) 4 ans au lieu de 
5 ans  
• Expérience insuffisante du plombier COULIBALY 
Ismaël (06/2010 au 12/2010) 7 mois au lieu de 5 
ans ; 
• Expérience insuffisante du plombier 
OUEDRAOGO Téophane (janvier à mars 2012) 3 
mois au lieu de 5 ans  
• Expérience insuffisante des maçons : 
DABIRE François (15/02/2010 au 02/09/2013) 3 
ans au lieu de 5 ans ; 
DIABRI Michel 


Résultats provisoires

20 Quotidien N° 2627 - Lundi 29 juillet 2019Note de synthèse  de l’appel d’offres n°2019/004/CNSS/DESG                                Page 2 

(14/12/2009 au 23 juillet 2013) 4 ans au lieu de 5 
ans ; 
OUEDRAOGO Jean Pierre (janvier 2012 au 30 mai 
2014) 2 ans au lieu de 5 ans ; 
SARE Ousmane (08/02/2010 au 16/08/2013) 3 ans 
au lieu de 5 ans ; 
SANOU Alexis (01/06/2009 au 02/07/2012) 3 ans 
au lieu de 5 ans ; 
WANGRAWA Seydou 
(05/06/2012 au 26/06/2014) 2 ans au lieu de 5 ans ; 
NIKIEMA Moussa 
(15/01/2003 au 15/04/2004) 1 an au lieu de 5ans ; 
ZONGO Félix (01/03/2009  au 02/12/2009) 10 mois 
au lieu de 5 ans ; 
Compaoré Moussa (08/01/2008 au 14 /03/2012) 4 
ans au lieu de 5 ans 
• Expérience insuffisante de l’étanchéiste : 
COMPAORE Mathias (8/03/2009 au 15/08/2013) 4 
ans au lieu de 5 ans 
• Expérience insuffisante des menuisiers coffreurs : 
OUEDRAOGO P Anatole 
(février 2010 à juillet 2010) 6 mois au lieu de 5 ans ; 
GNOULA Désiré (17 avril au 31 mars 2013) 1 an au 
lieu de 5 ans ; 
• Les attestations de travail des menuisiers 
coffreurs OUEDRAOGO Mathias et KABORE 
Etienne ne faites pas ressortir la date d’embauche 
permettant de déterminer l’expérience requise 
• Expérience insuffisante des peintres : 
BATIONO B Francis (mai 2010 à janvier 2011) 1 an 
au lieu de 5 ans ; 
ZANGA Harouna (mars 2010 à janvier 2011) 11 
mois au lieu de 5 ans ; 
BAMBARA Eloi (janvier 2012 à décembre 2012) 1 
an au lieu de 5 ans  
• Expérience insuffisante des ferrailleurs 
(05/05/2011 au 12/06/2013) 2 ans six mois ; 
OUEDRAOGO W Alfred (janvier 2013 à mai 2013) 
5 mois au lieu de 5ans ; 
YOUGBARE Raphael (janvier 2010 à avril 2010) 
4mois au lieu de 5 ans 
Non conforme  

STAB 286 090 920 337 587 286 286 090 920 337 587 286 - Offre anormalement élevée (seuil supérieur de 
337 420 774) 

SO.GEB. P 242 146 348 285 732 691 241 346 348 284 788 691  
1er 

Variation de 0 ,003% 
Rubrique : travaux préparatoires 1.3 
différence  entre le prix unitaire et le montant en 
lettre : montant en lettre sept cent (700 000) mille, 
montant en chiffre (800 000) 
Conforme 

ENITAF SARL 241 603 750 285 092 425 241 603 750 285 092 425 2ème Conforme 
GROUPEMENT 
LE PRESTAIRE 
SA-PICS 
BURKINA 

248 057 614 292 707 985 248 057 614 292 707 985 3ème Conforme 

GROUPEMENT 
SGB-ECODI 
SARL 

254 029 755 299 755 111 254 029 755 299 755 111 4ème  Conforme 

Attributaire : SO.GEB. P pour un montant de deux cent quatre-vingt-quatre millions sept cent quatre-vingt-huit mille six cent quatre-vingt-onze 
(284 788 691) francs CFA TTC avec un délai d’exécution de (120) jours  

Lot 2 : Construction d’une (01) salle polyvalente, d’un (01) bar restaurant, d’une (01) Administration, d’un vestiaire, d’une guérite de 
sécurité et d’un (01) local technique 

Montant initial en F CFA Montant corrigé F CFA 
Soumissionnaire Hors Taxes Toutes taxes 

comprises Hors Taxes Toutes taxes 
comprises 

Rang Observations 

EGC.BGC 127 625 412 150 597 986 127 625 412 150 597 986 1er Conforme 

INTERFACE 
SARL 134 692 093 158 936 669 137 692 338 162 476 959 2ème 

Variation de +0,02% : Rubrique : travaux 
préparatoires 1.01  
différence  entre le prix unitaire et le montant en 
lettre : montant en lettre un million sept cent                  
(1 750 000) cinquante mille, montant en chiffre 750 
000) ; 
B. Construction d’une salle polyvalente 
VI électricité-climatisation-courant faible 
6.01 : 
différence  entre le prix unitaire et le montant en 
lettre : montant en lettre deux millions deux cent                   
(2 250 000) cinquante mille, montant en chiffre  


Résultats provisoires

Quotidien N° 2627 - Lundi 29 juillet 2019 21Note de synthèse  de l’appel d’offres n°2019/004/CNSS/DESG                                Page 3 

(1 250 000) 
C. Construction d’un bar restaurant 
VI électricité-climatisation-courant faible 
6.01 : 
différence  entre le prix unitaire et le montant en 
lettre : montant en lettre deux millions  
(2 000 000) cinquante mille, montant en chiffre  
(1 000 000) 
Conforme 

COGECOF 137 931 972 162 759 727 137 931 972 162 759 727 3ème Conforme 
B.G.R. SA 152 476 768 179 922 586 152 476 768 179 922 586 4ème Conforme 

MCS 126 398 309 149 150 005 - - - 

Le Pr Moussa Ouattara n’est plus ministre depuis 
2014, la signature du marché est inexacte, par 
conséquent il ne peut signer un marché de 2018   
(marché n° 24/00/01/02/00/2018/00002) ; 
La nature  du marché est non similaire : marché N° 
20 AAC-FNPSL/00/10/09/00/2018/00036; 
Entreprise crée en avril 2018 
Pour le lot 2 
• Expérience insuffisante des charpentiers : depuis 
la création au 29 mai 2019 : 1 an au lieu de 5 ans 
• Entreprise crée en avril 2018  
Expérience insuffisante des carreleurs : depuis la 
création au 29 mai 2019 : 1 ans au lieu de 5 ans ; 
• Entreprise crée en avril 2018  
Expérience insuffisante des plombiers : depuis la 
création au 29 mai 2019 1 an au lieu de 5 ans 
• Entreprise crée en avril 2018  
Expérience insuffisante des maçons : depuis la 
création au 29 mai 2019 1 an au lieu de 5 ans 
• Entreprise crée en avril 2018  
Expérience insuffisante des étanchéistes : depuis la 
création au 29 mai 2019 1 an au lieu de 5 ans 
• Entreprise crée en avril 2018  
Expérience insuffisante des menuisiers coffreurs : 
depuis la création au 29 mai 2019 : 
1 an au lieu de 5 ans  
• Entreprise crée en avril 2018  
Expérience insuffisante des peintres : depuis la 
création au 29 mai 2019 : 1 ans au lieu de 5 ans ; 
• Entreprise crée en avril 2018  
Expérience insuffisante des ferrailleurs : depuis la 
création au 29 mai 2019 : 1 ans au lieu de 5 ans ; 
• diplôme non authentique de brevet d’études 
professionnelles option électronique du technicien 
OUATTARA Tiemoko   (confère lettre de réponse 
de la direction des examens et concours des 
enseignements post-primaire et secondaire du 05 
juillet 2019) 
Non conforme 

GROUPEMENT 
WEND-BE SARL-
SARL-EDA SARL 

131 528 425 - - - 

 
 
 
 
 

L’agrément technique fourni par l’entreprise EDA 
SARL ne couvre pas la région du Centre Est, 
contraire au point 1.1 des critères de qualifications 
relatif à l’admissibilité au groupement d’entreprise 
(chaque partie doit satisfaire) 
Non conforme 

Attributaire : EGC- BGC pour un montant de cent cinquante millions cinq cent quatre-vingt-dix-sept mille neuf cent quatre-vingt-six (150 597 986) 
francs CFA TTC avec un délai d’exécution de cent cinquante (150) jours 
Lot 3 : Construction de la clôture de l’auberge, la clôture de l’auberge, l’aménagement de la cour, la réalisation d’un château d’eau de 10 

m3, la réalisation du réseau d’eau, d’électricité et de courant faible, l’éclairage de la cour et la réalisation d'un forage positif (q>5m3/h) 
équipé d'une pompe immergée 

Montant initial en F CFA Montant corrigé F CFA 
Soumissionnaire Hors Taxes Toutes taxes 

comprises Hors Taxes Toutes taxes 
comprises 

Rang Observations 

MCS 169 669 105 200 209 544 - - - 

Le Pr Moussa Ouattara n’est plus ministre depuis 
2014, la signature du marché est inexacte, par 
conséquent il ne peut signer un marché de 2018   
(marché n° 24/00/01/02/00/2018/00002) ; 
La nature  du marché est non similaire : marché N° 
20 AAC-FNPSL/00/10/09/00/2018/00036 ; 
Entreprise crée en avril 2018 
Pour le lot 2 
• Expérience insuffisante des charpentiers : depuis 
la création au 29 mai 2019 : 1 an au lieu de 5 ans 
• Entreprise crée en avril 2018  
Expérience insuffisante des carreleurs : depuis la 
création au 29 mai 2019 : 1 ans au lieu de 5 ans ; 
• Entreprise crée en avril 2018  


Résultats provisoires

22 Quotidien N° 2627 - Lundi 29 juillet 2019Note de synthèse  de l’appel d’offres n°2019/004/CNSS/DESG                                Page 4 

Expérience insuffisante des plombiers : depuis la 
création au 29 mai 2019 1 an au lieu de 5 ans 
• Entreprise crée en avril 2018  
Expérience insuffisante des maçons : depuis la 
création au 29 mai 2019 1 an au lieu de 5 ans 
• Entreprise crée en avril 2018  
Expérience insuffisante des étanchéistes : depuis la 
création au 29 mai 2019 1 an au lieu de 5 ans 
• Entreprise crée en avril 2018  
Expérience insuffisante des menuisiers coffreurs : 
depuis la création au 29 mai 2019 : 
1 an au lieu de 5 ans  
• Entreprise crée en avril 2018  
Expérience insuffisante des peintres : depuis la 
création au 29 mai 2019 : 1 ans au lieu de 5 ans ; 
• Entreprise crée en avril 2018  
Expérience insuffisante des ferrailleurs : depuis la 
création au 29 mai 2019 : 1 ans au lieu de 5 ans ; 
• diplôme non authentique de brevet d’études 
professionnelles option électronique du technicien 
OUATTARA Tiemoko     (confère lettre de réponse 
de la direction des examens et concours des 
enseignements post-primaire et secondaire du 05 
juillet 2019) 
Non conforme 

COGEA 
INTERNATIONAL 19 2 631 460 227 305 123 - - - 

Les Montants des marchés fournis  n’atteignent pas 
le seuil requis de 150 000 000 (3.2 a critère de 
qualification expérience spécifique de construction) 
tels exigé : lettre de commande n°09-
co/11/03/02/014/2016/00003, marché 
n°09CO/07/03/01/00/2016/00004 
Non conforme 

STAB 293 531 805 346 367 530 293 531 805 346 367 530  Offre anormalement élevée (seuil supérieur de 
279391729) 

GROUPEMENT LE 
PRESTAIRE SA-PICS 
BURKINA 

181 082 409 213 677 243 181 082 409 213 677 243 1er Conforme  

ENITAF SARL 191 359 173 225 803 824 191 359 173 225 803 824 2ème Conforme 
GROUPEMENT SGB 
BTP SARL-ECODI 
SARL 

223 427 713 263 644 701 223 427 713 263 644 701 3ème 
 
Conforme 
 

Attributaire : GROUPEMENT LE PRESTATAIRE -PICS BURKINA pour un montant de deux cent treize millions six cent soixante-dix-sept mille 
deux cent quarante-trois (213 677 243) francs CFA TTC avec un délai d’exécution de cent vingt (120) jours  

Lot 4 : Équipement de l’auberge de Tenkodogo 
Montant initial en F CFA Montant corrigé F CFA 

Soumissionnaire Hors Taxes Toutes taxes 
comprises Hors Taxes Toutes taxes 

comprises 

Rang Observations 

PLANETES 
TECHNOLOGIES SARL 36 371 000 42 917 780 36 371 000 42 917 780  

1er 
 
Conforme 

PENGR WEND 
BUSINESS  CENTER 
SARL 

37 977 000 44 812 860 37 977 000 44 812 860 2ème Conforme 

SAHEL SERVICES 38 635 000 - 38 635 000 - 3ème Conforme 
SDPS SARL 40 831 000 - 40 831 000 - 4ème Conforme 

SO.GEB. P 41 145 000 48 551 100 - -  
Le tableau des caractéristiques techniques 
proposées n’a pas été joint, ni annexé 
Non conforme 

3M EQUIPEMENTS 50 074 400 59 087 792 - -  
Absence de planning d’exécution précisant le délai 
d’exécution 
Non conforme 

Attributaire : PLANETES TECHNOLOGIES SARL pour un montant de quarante-deux millions neuf cent dix-sept mille sept cent quatre-vingt 
(42 917 780) francs CFA TTC avec un délai d’exécution de cent vingt (120) jours  

Lot 5 : Fourniture, installation et mise en service d’un groupe électrogène de 100 KVA 
Montant initial en F CFA Montant corrigé F CFA 

Soumissionnaire Hors Taxes Toutes taxes 
comprises Hors Taxes Toutes taxes 

comprises 
Rang Observations 

P.P.I INTERNATIONAL 17 195 000 20 290 100 17 195 000 20 290 100 1er  Conforme 
COGEA 
INTERNATIONAL 18 500 000 21 830 000 18 500 000 21 830 000 2ème  Conforme 

AFRICA NETWORK 
CONNEXION  19 075 000 22 508 500 19 075 000 22 508 500 3ème  Conforme 

Attributaire : PPI INTERNATIONAL pour un montant de vingt millions deux cent quatre-vingt-dix mille cent (20 290 100) francs CFA TTC avec un 
délai d’exécution de cent vingt (120) jours 

!


Quotidien N° 2627 - Lundi 29 juillet 2019 23

RESULTATS PROVISOIRES

DES REGIONS

 

!"##$%&'!(')*+,-'&%./$0'+&123 4567'8'
 

REGION DE LA BOUCLE DU MOUHOUN 
Rectificatif avec augmentation des quantités 

DEMANDE DE PRIX N°2019-06/RBMH/PBNW/CSLZ DU 30/04/2019 POUR L’ACQUISITION DE FOURNITURES SCOLAIRES AU PROFIT DES 
CEB DE SOLENZO. FINANCEMENT : Ressources Transférées/Gestion 2019. Publication de l’avis : Quotidien n° 2576 du vendredi 17 mai 

2019. Convocation de la CCAM n°2019-013/MATDC/RBMH/PBNW/CSLZ du 15 mai 2019. Date de dépouillement : 28 mai 2019.  
Nombre de plis reçus : deux (06). DATE DE DELIBERATION : le 06 juin  2019 

Montants lus F CFA Montants corrigés F CFA Soumissionnaires HTVA TTC HTVA TTC Observations 

ENIRAF SARL 
 37 389 700 40 118 986 37 389 700  40 118 986 

Non Conforme : -cahier de 288 pages et cahiers de 32 pages 
(double ligne) Zones d’écritures Non conforme ; -cahier de 192 
pages, couleurs de pages différentes et trouées 
-barre rouge visible au verso 

PCB SARL  42 831 110  42 831 110 Non Conforme : Absence de pièces administratives 
BMS Inter  44 530 472  44 530 472 Conforme 1er  

OMEGA VISION  45 268 363  45 268 363 Conforme 2ème  
ECODI 38 191 875    Non Conforme : Absence de pièces administratives 

ETS KANIA 
SEYDOU 38 080 700  38 080 700  

Non Conforme : -Cahier de 288 et 192 pages : certaines zones 
d’écritures non conforme aux prescriptions techniques ; -cahier de 
192 pages mal agraffé ; -pièces administratives non conformes : e/se 
Kania Seydou # Kania et frère  

 
Attributaire 

Entreprise BMS Inter pour un montant de quarante-quatre millions six cent quatre-vingt-huit mille vingt-cinq 
(44 688 025) FCFA HT et quarante-six millions cent vingt-neuf mille cent quatre-vingt-onze ( 46 129 191 ) FCFA TTC 
soit une augmentation de 3.59% des quantités à l’item 1 (+1000), l’item 2 (+1000), l’item 3 (+790) et l’item 13 (+8470) 
avec un délai de livraison de quarante-cinq (45) jours. 

 
Rectificatif avec augmentation des quantités 

DEMANDE DE PRIX N°2019-07/RBMH/PBNW/CSLZ DU 30/04/2019 POUR L’ACQUISITION DE MATERIELS INFORMATIQUES AU PROFIT 
DE LA MAIRIE DE SOLENZO. FINANCEMENT : PACT/Gestion 2019. Publication de l’avis : Quotidien n° 2576 du vendredi 17 mai 2019. 

Convocation de la CCAM n°2019-013/MATDC/RBMH/PBNW/CSLZ du 15 mai 2019. Date de dépouillement : 28 mai 2019. Nombre de plis 
reçus : Trois (03).        DATE DE DELIBERATION : le 06 juin  2019 

Montants lus F CFA Montants corrigés F CFA Soumissionnaires HTVA TTC HTVA TTC Observations 

EXPRESS TECH SARL 16 700 000  16 700 000  Conforme 3ème   
GENERAL MICRO SYSTEM 14 586 950 17 212 601 14 586 950 17 212 601 Conforme 1er  
FASO CLIC 16 100 000  16 100 000  Conforme 2ème  

 
Attributaire 

Entreprise GENERAL MICRO SYSTEM pour un montant de quatorze millions neuf cent seize mille neuf cent 
cinquante (14 916 950) FCFA HT et dix-sept millions six cent deux mille un  (17 602 001) FCFA TTC soit une 
augmentation de 2.26% des quantités à l’item 3 (+2) avec un délai de livraison de quarante-cinq  (45) jours.     

 


Résultats provisoires

24 Quotidien N° 2627 - Lundi 29 juillet 2019!"##$%&'!(')*+,-'#./01'2(!!3''''''''''''''''''''''''''''''''''''''''''4567'8!

UNIVERSITE DE DEDOUGOU 
APPEL D’OFFRE OUVERT N° 2019-001/UDDG/P/SG/PRM pour acquisition de véhicules à quatre (04) roues au profit de l’Université de 

Dédougou. FINANCEMENT : Budget UDDG, gestion 2019. PUBLICATION DE l’AVIS : RMP N°2573 du mercredi 14 mai 2019.  
DATE DE DEPOUILLEMENT : 12 juin 2019. NOMBRE DE PLIS RECUS : Trois (03).  

REFERENCE DE LA LETTRE D’INVITATION DE LA CAM : 2019-08/UDDG/P/SG/PRM 
Lot 1 

Montants en F CFA HT Montant en F CFA TTC EVALUATION COMPLEXE 

N°  Soumission-
naires lu corrigé lu corrigé Abattement majoration 

Montant de 
l’évaluation 
complexe 

Rang 
Observations 

01 WATAM- SA 41 644 068  41 644 068 49 140 000 49 140 000 Non évalué Non évalué Non évalué Non 
classé 

Non conforme 
-Un PV définitif de réception 
et deux (02) PV provisoires 
datant de mars 2017 et de 
février 2018 fournis au lieu de 
trois PV définitifs.  
-Incohérence sur la liste du 
personnel : le personnel de 
WATAM SA est quasi 
identique au personnel de 
COBAF qui est un partenaire 
de WATAM SA. 
 -Incohérence sur l'identité 
d'un ouvrier spécialisé 
KABORE ISSOUF sur la liste 
visée par le notaire et 
KABORE Issoufou sur sa 
CNIB et son diplôme de 
baccalauréat. 
-La capacité de financement 
est signée par OUEDRAOGO 
Patounezambo Oumarou qui 
n'est pas la personne 
indiquée selon la procuration. 

Conforme 
 

02 
CFAO MOTORS 

BURKINA 
 

47 457 627  47 457 627  56 000 000  56 000 000  6 900 000 18 296 271 58 853 898 2ème  

Abattement  
Equipement 
de garage : 
1 400 000 

Autonomie : 
2 500 000 

Capacité de 
réservoir : 80 

litres 
Robustesse : 

0 
Cylindrée : 
2 393 cm3 

Puissance : 
3 000 000 

Puissance : 
110 Kw 

Majoration  
Pénalité sur 

délai de 
livraison : 

12 457 627 
Coût de la 

consommation 
sur 4 ans : 3 

720 000 
Coût 

d’entretien sur 
4 ans : 2 118 

644 

Conforme  

03 
DIACFA 

AUTOMOBILES 
 

42 084 746 42 084 746 49 660 000 49 660 000 4 400 000 7 425 160 45 109 906 1er  

battement  
Equipement 
de garage : 
1 400 000 

Autonomie : 
0 

Capacité de 
réservoir : 75 

litres 
Robustesse : 

3 000 000 
Cylindrée : 
2 771 cm3 

Puissance : 0 
Puissance : 

85 Kw 

Majoration  
Pénalité sur 

délai de 
livraison : 0 
Coût de la 

consommation 
sur 4 ans : 
4 800 000 

Coût 
d’entretien sur 
4 ans : 2 625 

160 
 

Attributaire DIACFA AUTOMOBILES pour un montant hors TVA de quarante-deux millions quatre-vingt-quatre mille sept cent quarante-


Résultats provisoires

Quotidien N° 2627 - Lundi 29 juillet 2019 25!"##$%&'!(')*+,-'#./01'2(!!3''''''''''''''''''''''''''''''''''''''''''4567')!

six (42 084 746) F CFA et un montant TTC de quarante-neuf millions six cent soixante mille (49 660 000) F CFA. 
Lot 2 

Montants en F CFA HT Montant en F CFA TTC EVALUATION COMPLEXE Observations 

N°  Soumission-
naires lu corrigé lu corrigé Abattement majoration 

Montant de 
l’évaluation 
complexe 

Rang  

01 WATAM - SA 15 055 085  15 055 085 17 765 000 17 765 000 Non évalué Non évalué Non évalué Non 
classé 

Non conforme 
-Un PV définitif de réception 
et deux (02) PV provisoires 
datant de mars 2017 et de 
février 2018 fournis au lieu de 
trois PV définitifs.  
-Incohérence sur la liste du 
personnel : le personnel de 
WATAM SA est quasi 
identique au personnel de 
COBAF qui est un partenaire 
de WATAM SA. 
 -Incohérence sur l'identité 
d'un ouvrier spécialisé 
KABORE ISSOUF sur la liste 
visée par le notaire et 
KABORE Issoufou sur sa 
CNIB et son diplôme de 
baccalauréat. 
La capacité de financement 
est signée par OUEDRAOGO 
Patounezambo Oumarou qui 
n'est pas la personne 
indiquée selon la procuration. 

Conforme 

02 CFAO MOTORS 
BURKINA 14 830 508  14 830 508  17 500 000  17 500 000 9 900 000 12 311 641 17 242 149 1er   

Abattement  
Equipement de 

garage : 
1 400 000 

 
Autonomie : 
2 500 000 

Capacité de 
réservoir : 55 

litres 
 

Robustesse : 
3 000 000 
Cylindrée : 
1 798 cm3 

 

Puissance : 
3 000 000 

Puissance : 
103 Kw 

Majoration  
Pénalité sur 

délai de 
livraison : 
7 786 017 
Coût de la 

consommati
on sur 4 

ans : 3 000 
000 
Coût 

d’entretien 
sur 4 ans : 
1 525 624 

Conforme 

03 
DIACFA 

AUTOMOBILES 
 

15 050 847 15 050 847 17 759 999 17 759 999 1 400 000 8 605 680 22 256 527 2ème  

Abattement  
Equipement de 

garage : 
1 400 000 

 
Autonomie : 0 
Capacité de 
réservoir : 50 

litres 
 

Robustesse : 0 
Cylindrée : 
1 598 cm3 

 

Puissance : 0 
 

Puissance : 75 
Kw 

Majoration  
Pénalité sur 

délai de 
livraison : 0 
Coût de la 

consommati
on sur 4 

ans : 6 780 
000 
Coût 

d’entretien 
sur 4 ans : 
1 825 680 

Attributaire CFAO MOTORS BURKINA, pour un montant hors TVA de quatorze millions huit cent trente mille cinq cent huit (14 830 508) 
F CFA et un montant TTC de dix-sept millions cinq cent mille (17 500 000) F CFA. 


Résultats provisoires

26 Quotidien N° 2627 - Lundi 29 juillet 2019!"##$%&'!(')*+,-'#./01'2(!!3''''''''''''''''''''''''''''''''''''''''''4567'9!

Lot 3 

Montants en F CFA HT Montant en F CFA TTC EVALUATION COMPLEXE Observations 

N°  Soumission-
naires lu corrigé lu corrigé Abattement majoration 

Montant de 
l’évaluation 
complexe 

Rang  

01 WATAM - SA 59 398 305  59 398 305 70 090 000 70 090 000 Non évalué Non évalué Non évalué Non 
classé 

Non conforme 
-Un PV définitif de réception 
et deux (02) PV provisoires 
datant de mars 2017 et de 
février 2018 fournis au lieu de 
trois PV définitifs.  
-Incohérence sur la liste du 
personnel : le personnel de 
WATAM SA est quasi 
identique au personnel de 
COBAF qui est un partenaire 
de WATAM SA. 
 -Incohérence sur l'identité 
d'un ouvrier spécialisé 
KABORE ISSOUF sur la liste 
visée par le notaire et 
KABORE Issoufou sur sa 
CNIB et son diplôme de 
baccalauréat. 
La capacité de financement 
est signée par OUEDRAOGO 
Patounezambo Oumarou qui 
n'est pas la personne 
indiquée selon la procuration. 

Conforme 

02 
CFAO MOTORS 

BURKINA 
 

65 677 966  65 677 966 77 500 000  77 500 000  19 800 000 51 118 220 96 996 186 1er   

Abattement  
Equipement de 

garage  
2 800 000 

 
Autonomie : 
5 000 000 

 
Capacité de 

réservoir 
catégorie 2 : 

150 litres 
 

Capacité de 
réservoir catég

orie 3 : 180 
litres 

 
Robustesse : 

6 000 000 
 

Cylindrée catég
orie 2 : 3 956 

cm3  
Cylindrée catég

orie 3 :  
4 164 cm3 

 

Puissance : 
6 000 000 

 
Puissance :  
Catégorie 

2 :203,5 Kw  
 

Catégorie 3 : 
96 Kw 

Majoration  
Pénalité sur 

délai de 
livraison : 

34 480 932 
Coût de la 

consommati
on sur 4 

ans : 11 400 
000 
Coût 

d’entretien 
sur 4 ans : 
4 237 288 

Attributaire CFAO MOTORS BURKINA, pour un montant hors TVA de soixante-cinq millions six cent soixante-dix-sept mille neuf cent 
soixante-six (65 677 966) F CFA et un montant TTC de soixante-dix-sept millions cinq cent mille (77 500 000) F CFA. 

 


Résultats provisoires

Quotidien N° 2627 - Lundi 29 juillet 2019 27!"##$%&'!(')*+,-'#./01'2(!!3''''''''''''''''''''''''''''''''''''''''''4567'*!

DEMANDE DE PRIX N° 2019-005/UDDG/P/SG/PRM pour acquisition de mobilier de bureau au profit de l’Université de Dédougou. 
FINANCEMENT : Budget UDDG, gestion 2019. PUBLICATION DE l’AVIS : RMP N°2596 du vendredi 14 juin 2019. DATE DE 

DEPOUILLEMENT : 25 juin 2019. NOMBRE DE PLIS RECUS : six (06) 
Montants F CFA HTVA Montants F CFA TTC N°  Soumissionnaires 

LU CORRIGE LU CORRIGE 
Observations 

01 ETABLISSEMENT 
NATAMA LUCIEN 

 
15 955 000  

 
15 955 000 

 
- 

 
- 

Non conforme 
Item 1 : prospectus non conforme aux spécifications 
techniques proposées. Absence des roulettes sur le socle. 
Item 4 : prospectus non conforme aux spécifications 
techniques proposées. Le retour proposé est d’un modèle 
différent du bureau.  

02 GRACE ELECTRONIQUE 
SARL 15 570 000  15 570 000 18 372 600 18 372 600 

Non conforme 
Item 1 : prospectus non conforme aux spécifications 
techniques proposées. Absence des roulettes sur le socle. 
Item 8 : prospectus non conforme aux spécifications 
techniques proposées. La chaise n’a pas d’accoudoirs. 

03 PENGR WEND BUSINESS 
CENTER SARL - - 20 922 580 20 922 580 Conforme 

04 GL SERVICES SARL 15 910 545  15 910 545 18 774 443  18 774 443 Conforme 

05 SKO-SERVICES 14 950 000 14 950 000 17 641 000 17 641 000 

Non Conforme pour offre anormalement basse. Le montant 
de l’offre est inférieur au montant minimum qui est de dix-sept 
millions sept cent vingt-deux mille sept cent onze 
(17 722 711) F CFA TTC 

06 SYA TECHNOLOGIE 17 700 000 17 700 000 - - 

Non conforme 
Item 1 : prospectus non conforme aux spécifications 
techniques proposées. Absence des roulettes sur le socle. 
Item 3 : prospectus non conforme aux spécifications 
techniques proposées. Armoire avec trois étagères au lieu de 
quatre 
Item 4 : prospectus non conforme aux spécifications 
techniques proposées. Le bureau proposé est sans retour et 
possède un caisson à trois tiroirs au lieu d’un caisson à six 
tiroirs. 

Attributaire 
GL SERVICES SARL pour un montant hors TVA de quinze millions neuf cent dix mille cinq cent quarante-
cinq (15 910 545) francs CFA et un montant TTC de dix-huit millions sept cent soixante-quatorze mille 
quatre cent quarante-trois (18 774 443) francs CFA. 

 
DEMANDE DE PRIX N° 2019-004/UDDG/P/SG/PRM pour acquisition de matériel de laboratoire au profit de l’Université de Dédougou. 
FINANCEMENT : Budget UDDG, gestion 2019. PUBLICATION DE l’AVIS : RMP N°2594 du mercredi 12 juin 2019 page 18. DATE DE 

DEPOUILLEMENT : 21 juin 2019. NOMBRE DE PLIS RECUS : Quatre (04) 
Montants F CFA HTVA Montants F CFA TTC 

N°  Soumissionnaires 
LU CORRIGE LU  

CORRIGE 
Observations 

01 KNACOR 
INTERNATIONAL SARL 40 088 500  40 088 500 47 304 430 47 304 430 Conforme 

02 KANTA GLOBAL 
TRADE SARL - 43 616 100 43 582 600 - 

Conforme. Erreur sur les prix unitaires aux items 41 ; 48 ; 49 et 
50 entrainant une hausse du montant hors TVA de 33 500 
FCFA. Egalement, le montant TTC lu doit être en hors TVA 
conformément à la facture 

03 O-MEGA SERVICE 47 134 000 47 134 000 55 618 120 55 618 120 
Non conforme : Acte d’engagement produit en lieu et place 
d’une lettre de soumission conformément à la clause 8.1 (a) des 
instructions aux candidats 

04 MED FORCE SARL - - 43 331 144 
 

43 331 144 
 

Non conforme : La lettre de soumission n’est pas conforme au 
modèle fourni à la section III du dossier : la lettre fait référence à 
des clauses 19.1 ; 23.1 ; 44 ; 4.2 qui n’existent pas dans le 
modèle proposé. 

Attributaire 
KNACOR INTERNATIONAL SARL pour un montant hors TVA de quarante-cinq millions huit cent soixante-
seize mille cinq cent (45 876 500) francs CFA après une augmentation des quantités (item 4 :+ 12 ; item 5 : +1 et 
item 7 : +1) soit 14, 43%, avec un délai de livraison de trente (30) jours. 

 
DEMANDE DE PRIX : N° 2019-003/UDDG/P/SG/PRM pour acquisition de fournitures d’usine et de laboratoire au profit de l’Université de 

Dédougou. FINANCEMENT : Budget UDDG, gestion 2019. PUBLICATION DE l’AVIS : RMP N°2594 du mercredi 12 juin 2019 page 18. DATE DE 
DEPOUILLEMENT : 21 juin 2019. NOMBRE DE PLIS RECUS : Trois (03) 

Montants F CFA HTVA Montants F CFA TTC N°  Soumissionnaires LU CORRIGE LU CORRIGE Observations 

01 

 
KANTA GLOBAL 
TRADE SARL 
 

 
- 
 

 
- 

 
21 428 000 

 
21 428 000 

Non conforme : La lettre de soumission n’est pas signée ; 
Les items 4, 5, 10, 12,18 et 26 sont non conformes : la valeur du pH de 
ces items sur leurs fiches techniques est différente de celle proposée 
dans les spécifications techniques. 

02 UNIVERS  
BIO-MEDICAL 22 920 549 22 920 549 22 920 549 22 920 549 Conforme 

03 POLYGON BIO 
SERVICES SARL 

 
30 101 000 

 
30 101 000 

 
30 101 000 

 
30 101 000 

Non conforme : La lettre de soumission ne donne pas le montant de 
l’offre. Les trois (03) copies des offres sont incomplètes : pas de fiches 
techniques. Les fiches techniques des items 11, 20, 26, 37, 40, 42, 43, 
45, 50, 52 et 53 n’ont pas été fournies. 

Attributaire UNIVERS BIO-MEDICAL pour un montant hors TVA de vingt-deux millions neuf cent vingt mille cinq cent quarante-
neuf (22 920 549) Francs CFA avec un délai d'exécution de trente (30) jours. 

 


Résultats provisoires

28 Quotidien N° 2627 - Lundi 29 juillet 2019!"##$%&'!(')*+,-'#./01+&23# 4567'8'

REGON DES CASCADES 
Appel d’offres ouvert  n°2019-01  /RCAS/CR/SG/-PRM du  26/03/2019 relatifs aux travaux d’aménagement de 8 km de piste rurale dans la 

Région des Cascades : Emu RN 17 Karfiguela (barrières de pluie).  
Marchés publics : Quotidien des marchés publics  n°2574 du mercredi 15 mai 2019.  

Financement : Fond transféré du Ministère des Infrastructures. Date de dépouillement : 29 mai 2019. Date de délibération : 10 juin  2019 
Montant FCFA Lu Montant  FCFA corrigé 

Soumissionnaires 
HTVA TTC HTVA TTC 

Montant de 
l’augmentation Observations 

GROUPE 
ECONBA/TTM 175 939 900 207 609 082 - - -        Conforme 

EGF- SARL 
 174 596 200 206 023 516 - - - 

Non Conforme 
Au vu de l’agrément technique le sieur 
GANSAORE n’est pas habilité à signé les 
acte de l’entreprise EGF 
- Références technique des 3 dernières 
années insuffisantes. 
-absence de porte char 

SACOMINT -SARL 182 332 200 215 151 996 - - - 

Non Conforme 
 Visite de site non fourni 
-TS proposé pour un Ingénieur demandé 
pour le conducteur des travaux 
-les cartes grises des deux chargeuses ont 
le même n° de série. 

SOCIETE 
SOCOTAF 186 672 500 220 273 550 - - - 

Non Conforme 
-les CNIB du chef d’équipe légalisé en 2018 ; 
-Chef mécanicien non fourni ; 
-agrément technique non fourni. 
-le camion 06 LP 9520 est un tracteur 
agricole. 
-Chiffre d’affaire non certifié par la DGI 
-engins incomplets (camion, bull, niveleuse)  
-bétonnière, marteau piqueur et petit matériel 
non fourni 
Références des marchés similaires des 3 
dernières années insuffisantes 

E.B.C.P.C 
SARL 177 982 400 210 019 232 152 982 400 180 519 232  -29 500 000 

Non Conforme 
Nombre de projet similaire du directeur des 
travaux insuffisants. 
Absence de visite technique et assurance 
des camions bennes 
Références des marchés similaires des 3 
dernières années insuffisantes 
-TS proposé à la place d’un Ingénieur 
demandé pour le conducteur des travaux. 

Groupement 
ENTREPRISE 
POULOUNGO 

/EKAF 

179 820 500 212 188 190  1175 820 500 207 468 190  -4 720 000 

Non Conforme 
Accord de groupement signé par DIPAMA 
Moussa qui n’est pas cité comme gérant de 
l’entreprise POULOUNGO  
- dissimulation d’information sur le plan 
charge  
-absence de mise à disposition pour la 
benne 11 JP 1162 BF. 
Absence visite technique pour le camion  
11GK 5892. 

Groupement 
D’ENTREPRISE 
ROADS/ECHA 

156 011 900 184 094 042 161 201 900 190 2018 242 +6 124 200 

Non Conforme 
Absence de marteau piqueur et 
compresseur. 
Références de marché similaire des 3 
dernières années insuffisant. 
Non signature du formulaire ELI 1.2 

MONDIAL 
TRANSCO SARL 180 843 000 213 394 740  188 843 000 222 834 740 +9 440 000 

Conforme 
Omission de la prise en charge des 
prestations du laboratoire national des 
travaux publics qui est facturé à 2 000 000 
l’unité, or il fallait 4 unités donc ce qui nous 
renvoi au produit de 4*2 000 000=8 000 000 
plus la TVA du laboratoire  

ATTRIBUTAIRE 
 

GROUPE  ECONBA/TTM pour un montant HTVA de  Cent Soixante-quinze Millions Neuf Cent Trente-Neuf mille Neuf 
Cent(175 939 900 ) Francs  CFA et un montant TTC de Deux cent Sept Millions  Six cent  Neuf  Mille  Quatre-vingt Deux  
(207 609 082 ) Francs CFA avec un délai d’exécution de quatre (04) mois. 

 


Résultats provisoires

Quotidien N° 2627 - Lundi 29 juillet 2019 29!"##$%&'!(')*+,-'&%./$0'+&.%#' 1234'5 

REGION DU CENTRE-EST 
RECTIFICATIF DES RESULTATS PROVISOIRES DE LA DEMANDE DE PRIX N°2019- 01/RCES/PKRT/CDLG/M/CCAM DU 06 MAI 2019 

POUR L’ACQUISITION DE FOURNITURES SCOLAIRES  AU PROFIT DE LA CEB DE DIALGAYE  
APRES DECISION 2019-LO220/ARCOP/ORD du 25juin 2019 

Financement :   Budget Communal (Transfert/ETAT/MENAPLN), Gestion 2019. Publication  des résultats provisoires: quotidien des marchés 
publics n° 2599 du mercredi 19 juin 2019. Date de convocation ARCOP : le mardi 25 juin 2019. Extrait de décision :  

N°2019-LO220/ARCOP/ORD du 25 juin 2019. Référence CCAM : Lettre N° 2019- 028/RCES/PKRT/CDLG/M/SG du 27 juin 2019. 
Date de réexamen  des offres : 1er juillet  2019. Nombre de plis reçus : 06. Date de délibération : 1er juillet  2019 

Montant lu en FCFA Montant corrige FCFA Soumissionnaires 
HT TTC HT TTC 

Observations Rang 

WATRACOOL-G 12 926 875 - - - 

Non Conforme  
-formulaire de renseignements sur le candidat non conforme au 
modèle type. 
-Trousses de mathématique non conditionnées, 
-Cahier de 288 p  non conforme (double ligne suspendue) 

- 

BASSIBIRI Sarl 12 252 475 - - - 

- non conforme 
-fourniture de deux formulaires de renseignements  dont l’un sur le 
candidat et l’autre sur les membres de groupement (formulaires 
non conformes aux  modèles types) 
- Cahier de 288 p non conforme (double ligne suspendue). 

- 

ETS A-FATIHA 12 376 400 13 045 802 - - 

 Non conforme 
En application des dispositions de la clause 21 à son point 6 des 
instructions aux candidats, l’offre est anormalement basse, car le 
montant de l’offre ( 12 376 400 FCFA en HT) est inférieur à 
14 810 759 FCFA HT, seuil minimum à attendre.  

- 

 
ECOFI-BURKINA  15 370 800 16 458 144 17 093 050 18 263 194 

 Conforme avec une augmentation des quantités suivantes : cahier 
de 192p : 2250; cahier de 96p : 2000 ; cahier de 48p : 1500 ; cahier 
de 32p double-lignes : 650 ; cahier de dessin 32p : 500 ; protège 
cahier : 500 ; stylo rouge : 500 ; stylo vert : 450 équerre : 900 ; 
double décimètre : 500 ; crayon de couleur paquet de 06 : 450 ; 
trousse de mathématique : 500 soit une augmentation de 10,97% 
du montant initial.   

1er 

PBI Sarl 17 791 000 - - - Conforme  2ème 
BUAMA Sarl 18 269 250 - - - Conforme  3ème 

 
Attributaire 

 ECOFI-BURKINA : pour un montant de  dix-huit millions deux cent-soixante-trois mille cent quatre-vingt-quatorze 
(18 263 194) francs CFA en TTC  et de dix-sept millions quatre-vingt-treize mille cinquante  (17 093 050) FCFA en HT 
avec un délai de livraison de trente (30) jours.  

 
APPEL D’OFFRES OUVERT N°2019-001/C.PTG/M /SG/PRM DU 27 MARS 2019 PORTANT ACQUISITION DE  FOURNITURES  SCOLAIRES 

AU PROFIT DES CEB  I ET CEB II DE LA COMMUNE DE POUYTENGA. Publication: N° 2576 du vendredi 21 mai 2019. Financement : 
Budget communal gestion 2019, sur Ressources Transférées MENA, Référence de l’appel d’offres ouvert : N°2019-001/CPTG/M/SG/PRM du 
27 mars 2019. Référence de la convocation de la Commission d’Attribution des Marchés (CAM) : N°2019-176/CPTG/M/SG/PRM du 12 juin 

2019. Date de dépouillement : 17 juin 2019. Date de délibération : 09 juillet 2019 

RANG 
 

SOUMIS- 
SIONNAIRES 

MONTANT 
DE L’OFFRE 

EN HT Lu 
publiquement 

(FCFA) 

MONTANT 
DE L’OFFRE 

EN HT 
Corrigé 
(FCFA) 

MONTANT 
DE L’OFFRE 
EN TTC Lu 

publiquement 
(FCFA) 

MONTANT DE 
L’OFFRE EN 
TTC Corrigé 

(FCFA) 

MONTANT DE 
L’ENVELOPPE OBSERVATIONS 

Lot 1 : Acquisition de fournitures scolaires au profit de la CEB de Pouytenga I 
1 Les 3A Sarl 29 880 465 29 880 465 31 955 763 31 957 154 Conforme  

2 E.G.F Sarl 
 25 944 736 25 944 736 27 444 916 27 444 916 

Non conforme 
*Les lignes intermédiaires et les lignes principales du 
cahier double lignes sont confondues (les lignes de 
base d’écriture ne sont pas très bien matérialisées) ; 
*La couverture de la trousse mathématique est en 
anglais contrairement aux caractéristiques 
demandées et celles proposées  par le fournisseur 
(français) 
*aucun matériel proposé pour la livraison des 
fournitures conformément à la stipulation du DAO ; 
*aucun personnel proposé pour la livraison des 
fournitures conformément à la stipulation du DAO ; 

3 

 
Ets  

A-FATIHA 
 

22 376 249 22 376 249 23 372 467 23 372 467 

34 536 781 
Non conforme 
* seules les deux premiers feuillets et les deux 
derniers feuillets du cahier double lignes sont 
réglementaires, les lignes des autres feuillets sont 
renversées ; 
*La couverture de la trousse mathématique est en 
anglais contrairement aux caractéristiques 
demandées et celles proposées  par le fournisseur 
(français) 
*aucun matériel proposé pour la livraison des 
fournitures conformément à la stipulation du DAO ; 
* Offre anormalement basse, Cf. 33.6/IC 


Résultats provisoires

30 Quotidien N° 2627 - Lundi 29 juillet 2019!"##$%&'!(')*+,-'&%./$0'+&.%#' 1234') 

Lot 2 : Acquisition de fournitures scolaires au profit de la CEB de Pouytenga II 
1 Les 3A Sarl 19 126 810 19 126 810 20 426 956 20 430 759 Conforme 

2 
 

E.G.F Sarl 
 

19 921 648 19 921 648 21 396 383 21 396 383 

Non conforme 
*Les lignes intermédiaires et les lignes principales du 
cahier double lignes sont confondues (les lignes de 
base d’écriture ne sont pas très bien matérialisées) ; 
*La couverture de la trousse mathématique est en 
anglais contrairement aux caractéristiques 
demandées et celles proposées  par le fournisseur 
(français) ; *aucun matériel proposé pour la livraison 
des fournitures conformément à la stipulation du 
DAO ; *aucun personnel proposé pour la livraison des 
fournitures conformément à la stipulation du DAO ; 
* Montant hors enveloppe 

3 

 
Ets  

A-FATIHA 
 

15 079 130 15 079 130 15 777 665 15 777 665 

20 655 145 
 

Non conforme 
* seules les deux premiers feuillets et les deux 
derniers feuillets du cahier double lignes sont 
réglementaires, les lignes des autres feuillets sont 
renversées ; 
*La couverture de la trousse mathématique est en 
anglais contrairement aux caractéristiques 
demandées et celles proposées  par le fournisseur 
(français) ; *aucun matériel proposé pour la livraison 
des fournitures conformément à la stipulation du 
DAO ; * Offre anormalement basse, Cf. 33.6/IC 

 
ATTRIBUTAIRES 

-Lot 1 : Acquisition de fournitures scolaires au profit de la CEB de Pouytenga I à l’Entreprise Les 3A Sarl pour un montant 
de trente-deux millions deux cent vingt mille quatre cent soixante-cinq (32 220 465) francs CFA HT et trente-
quatre millions deux cent quatre-vingt-dix-sept mille cinq cent quatorze (34 297 514) francs CFA TTC, suite à 
une augmentation des quantités de 7,32% soit : 815 au lieu de 515 cahiers de 300 , pages, 28 136 au lieu de 25 
136 cahiers de 192 pages, 35 646 au lieu de 32 646 cahiers de 96 pages et 9 879 au lieu de 6 879 cahiers de 
48 pages avec un délai de livraison de trente (30) jours. 

-Lot 2 : Acquisition de fournitures scolaires au profit de la CEB de Pouytenga II à l’Entreprise Les 3A Sarl pour un montant 
de dix-neuf millions cent vingt-six mille huit cent-dix (19 126 810) francs CFA HT et Vingt millions quatre 
cent trente mille sept cent cinquante-neuf (20 430 759) francs CFA TTC, avec un délai de livraison de trente 
(30) jours.                                                                                                                                                                           

 
Résultats Provisoires de l’acquisition de fournitures scolaires au profit de la CEB de la commune de Kando 

Publication : Revu des marchés publics N°2599 du mercredi 19 juin. Convocation de la CCAM N°24-2019/RCES/PKRT/CKND/SG du 
24/06/2019. Date d’ouverture des plis reçus : 28 juin 2019. Nombre de plis reçus : quatre  (04). Date de délibération : 28/06/2019. 

Financement : MENA/ Ressources transférées 2019 
N°  

 
 

Soumissionnaires Montant  
F CFA HT 

Montant  
F CFA TTC 

Montant de 
l’enveloppe Observations 

01 BUAMMA-Service 12 973 260 - 
Non conforme : Echantillon non conforme au dossier (- Cahier de 96, 38 pages, 
double ligne désagrafés et placé dans d’autres couvertures ; 
-Protège cahier rose non transparent ; -Règle graduée de 1 à 20 et non de 0à 20) 

02 BO-Service 12 949 405 - 
Non conforme : Echantillon non conforme au dossier 
(- cahier de 192, 96, 38 pages et double ligne désagrafés et placés dans d’autres 
couvertures. -Protèges cahiers non transparents 

03 4 DA-Service 12 856 500  
Non conforme : Absence de procuration 
Echantillon non conforme : (-Cahier de 96, 38 pages et double ligne désagrafés et 
placés dans d’autres couvertures ; -Académie non conforme : différentes matières 

04 N. MARDIF 13 109 795 14 022 243 

14 568 164 

Conforme 
Attributaire : N. MARDIF pour un montant de quatorze millions vingt-deux mille deux cent quarante-trois (14 022 243) FCFA TTC avec un 

délai d’exécution de  trente (30) jours 
 

RESULTATS  PROVISOIRES N°2019-001/RCES/PKRT/CYRG du  17 Mai 2019 portant travaux de construction de deux(02) salles de classes + 
une (01) latrine à deux postes à l’école de Balbzinko et de Kokossin-Nabikomé dans la commune de Yargo.  
PUBLICATION DE L’AVIS : Revue « Quotidien » des marchés publics n° 2599 du mercredi 19 juin 2019.  

Financement :   Financement du FPDCT, gestion 2019. Date de dépouillement : 28 juin 2019. Date de délibération : 28 juin 2019 
N° 
d’ordre Soumissionnaires Montant lu 

F CFA HT 
Montant corrigé  

F CFA HT 
Montant 

enveloppe Observations  

1 EDF 9 237 316 10 049 231 

Conforme -1er 
• Au lieu de lire :  Item I, 3 : implantation  vingt-cinq mille (25 000) en 
chiffres. 
Lire : soixante-quinze mille (75 000) en lettres. 
• Au lieu de lire : Item II, 2 Béton armé pour semelles isolées dosé à 
350 kg m3 

Soixante-douze mille cinq cent (72 500) F CFA en chiffres. 
Lire : quatre-vingt-deux mille cinq cent (82 500) F CFA en lettres. 
• Au lieu de lire : Item II, 8 : béton non armé dosé à 350kg/m3 
cinquante-cinq mille (55 000) en chiffres.  
Lire cent mille francs (100 000) F CFA en lettres. 

 EWACO 10 150 930  10 150 930 

11 620 850 

Conforme - 2ème  jusqu’à l’expiration du délai de soixante-douze heures, 
l’entreprise EWACO n’a pas pu fournir  les pièces administratives  

ATTRIBUTAIRE : EDF pour un montant de : DIX MILLIONS QUARANTE NEUF MILLE DEUX CENT TRENTE UN (10 049 231) FRANCS CFA 
HT  avec un délai d’exécution de soixante (60) jours. 


Résultats provisoires

Quotidien N° 2627 - Lundi 29 juillet 2019 31
!"##$%&'!(')*+,-'&%./$0'+&.%#' 1234'6 

 
Demande de prix N°2019-01/RCES/PKRT/CKND/SG relative aux travaux de réalisation de trois forages positifs à Kando (Tanguin), à 

Kodémendé (Guilguin) et à Soalga (Zéolguin). Publication :Revu des marchés publics N°2599 du mercredi 19 juin 2019. Convocation de la 
CCAM N°24-2019/RCES/PKRT/CKND/SG du 24/06/2019. Date d’ouverture des plis reçus : 28 juin 2019. Nombre de plis reçus : quatre  (04). 

Date de délibération : 28/06/2019. Financement :FPDCT/Commune gestion 2019 

N°  Soumissionnaires Montant  
F CFA HT 

Montant  
F CFA TTC 

Montant de 
l’enveloppe Observations 

01 SOFATU - 15 214 920 Non conforme : Offre anormalement bas 

02 YAMMA et Frère 13 500 000 - 

Non conforme : -CV du personnel non conforme au dossier 
-Liste de matériel non conforme au dossier 
-Attestation de mise à disposition non signée 
-matériel proposé non justifié 

03 FGE 14 250 000  16 815 000  Conforme -                         1er 
04 ECTA 15 525 000 18 319 500 

18 959 784 

Conforme -                          2è 
Attributaire : FGE pour un montant de seize million huit cent quinze mille cinq cent  (16 815 500) FCFA TTC avec un délai d’exécution de  

soixante (60) jours 
 

Résultats Provisoires de la demande de prix N°2019- 03/RCES/PKRT/CDLG/M/CCAM du 27 mai 2019 pour les travaux de réalisation de trois 
forages positifs communautaires équipés de pompes a motricité humaine dans la commune de Dialgaye (lot1) et les travaux de réhabilitation de 

deux bureaux de la mairie de Dialgaye (lot 2). FINANCEMENT : Budget Communal, Gestion 2019 sur fonds propres+ Subvention de FPDCT. 
PUBLICATION : Quotidien des Marchés Publics N° 2600 du jeudi 20 juin 2019.  

REFERENCE CCAM : Lettre N° 2019- 028/RCES/PKRT/CDLG/M/SG du 28 juin 2019. Date d’ouverture des plis : 1er juillet  2019,  
Nombre de plis reçus : lot1 : 04, lot 2 : 01. Date de délibération : 1er juillet  2019 

Montant lu en FCFA Montant corrige FCFA Soumissionnaires HT TTC HT TTC Observations Rang  

LOT 1  

 
S.Y.F  13 429 500 - 13 729 500 - 

Non  Conforme : -Absence  de foreuse. -Rapport  de CCVA non 
fourni pour le camion benne, le camion porte compresseur, le véhicule 
léger et le véhicule de  liaison. 
-Correction due à une erreur de sommation du sous total I. lire 
4 576 500 par forage au lieu de 4 476 500). 

- 

E.G.B.F 11 997 000 - - - Conforme  1er  
SOFATU  12 258 000 14 464 440 -  Conforme  2ème  
BU.CO.TRAP Sarl 12 993 000 15 331 740 -  Conforme   3ème  

LOT 2  
NOUMANE 
SERVICE BTP 1 690 368 - - - Conforme   

 - 

Attributaires 

Lot 1 : E.G.B.F : pour un montant de  onze millions neuf cent quatre-vingt-dix-sept mille  (11 997 000) francs CFA en 
HT avec un délai d’exécution de  soixante (60) jours. 

Lot 2 : NOUMANE SERVICE BTP : pour un montant de un million six cent quatre-vingt-dix  mille trois cent soixante-
huit (1 690 368) FCFA en HT-HD avec un délai d’exécution de trente (30) jours. 

 

 
Résultats provisoires de la demande de prix N°2019-03/RCES/PKRT/CKND/SG relative  aux Travaux de construction de trois salles de classe 

+ bureau + magasin à l’école de Koulougrouré. Date d’ouverture et d’examen des plis reçus : 17 juillet 2019. Nombre de plis reçus : trois 
(03). Financement : transfert MENA 2019. Référence de la lettre d’invitation : N° 2019- 28 / RCES/PKRT/CKND/SG du 11juillet 2019 

N°   
Soumissionnaires 

Montant  
F CFAHT 

Montant  
F CFATTC 

Montant de 
l’enveloppe 

Délai 
d’exécution Observations 

01 SOGEBAT TP 19 491 559 23 000 029 60 jours / 
02 ECTA 18 064 340 - 60  Jours / 
03 Les 3A 18 764 507 22 883 545 

25 000 000 
60  Jours / 

Attributaire : infructueux, pour insuffisance technique constaté dans le dossier : au lieu de travaux de construction de trois salles de classe + 
bureau +  magasin ; lire travaux de construction de trois salles de classe + bureau + magasin + un bloc de latrines à quatre (04) postes. 

(Confer arrêté portant transfert MENA, gestion 2019) 
 

DEMANDE DE PRIX N° 2019-004/RCES/PKRT/CADM DU 21 MAI 2019 LES TRAVAUX DE REALISATION  DE FORAGES POSITIFS A GROS 
DEBIT ET D’UN FORAGE POSITIF EQUIPE D’UNE POMPE A MOTRICITE HUMAINE AU PROFIT DE LA COMMUNE DE ANDEMTENGA. 
FINANCEMENT : Budget Communal, Gestion 2019 sur fonds propres+ FPDCT. PUBLICATION : Quotidien des Marchés Publics N° 2606 du 
vendredi 09 juillet 2019. REFERENCE CCAM : Lettre N°2019/034/C.ADM/M/SG du 04 juillet 2019. Date d’ouverture des plis : 09 juillet  2019 

Nombre de plis reçus : lot1 : 02, lot 2 : 01. Date de délibération : 09 juillet  2019 
Montant lu en FCFA Montant corrigé FCFA Soumissionnaires HT TTC HT TTC Observations 

Lot 1 : travaux de réalisation d’un(01) forage positif équipé d’une pompe à motricité humaine 
ERIF 4 203 000 4 959 540 - -  Conforme  

SORAF 5 300 000 - - - 
• Pièces administratives non fournies malgré un délai de 72 heures 
accordé par la lettre  portant  pièces administratives complémentaires du 
09 juillet 2019 

Lot 2 : Travaux de réalisation de forages positifs à grand débit 
ERIF 4 214 000 4 972 520 - - conforme 

SORAF 10 000 000 - - - 
• Offre financière non conforme (hors enveloppe) ; Pièces 
administratives non fournies malgré un délai de 72 heures accordé par la 
lettre  portant  pièces administratives complémentaires du 09 juillet 2019 

Attributaires 

Lot 1 : ERIF : pour un montant de  quatre millions neuf cent cinquante-neuf mille  cinq cent quarante  (4 959 540) francs CFA 
en TTC avec un délai d’exécution de  trente (30) jours. 

Lot 2 : ERIF : pour un montant de quatre millions neuf soixante-douze mille cinq cent vingt (4 972 520) FCFA en TTC avec un 
délai d’exécution de trente (30) jours. 

 


Résultats provisoires

32 Quotidien N° 2627 - Lundi 29 juillet 2019!"##$%&'!(')*+,-'&%./$0'+&.%#' 1234'* 

DEMANDE DE PRIX NO: 2019-003/RCES/PKRT/CADM DU 21 MAI 2019 LES TRAVAUX DE REALISATION  DE FORAGES POSITIFS A GROS 
DEBIT ET D’UN FORAGE POSITIF EQUIPE D’UNE POMPE A MOTRICITE HUMAINE AU PROFIT DE LA COMMUNE DE ANDEMTENGA. 
FINANCEMENT : Budget Communal, Gestion 2019 sur fonds propres+ FPDCT. PUBLICATION : Quotidien des Marchés Publics N° 2606 du 
vendredi 09 juillet 2019. REFERENCE CCAM : Lettre N°2019/034/C.ADM/M/SG du 04 juillet 2019. Date d’ouverture des plis : 09 juillet  2019. 

Nombre de plis reçus : lot1 : 02, lot 2 : 01. Date de délibération : 09 juillet  2019 
Montant lu en FCFA Montant corrigé FCFA Soumissionnaires HT TTC HT TTC Observations 

Lot 1 : travaux de réalisation d’un(01) AEPS au profit de la commune de Andemtenga 
ERIF 30 694 500 36 219 510  -  - Offre financière non conforme (hors enveloppe) 

Attributaires NEANT : L’Avis de demande de prix est infructueux  car l’offre financière de  l’unique entreprise ayant soumissionné 
est en hors enveloppe. 

 

!"##$%&'!(')*+,-'&%./$0'#12/3+'4#' 5678' !

CENTRE HOSPITALIER REGIONAL DE TENKODOGO 
Rectificatif portant sur le montant maximum du lot 2 des résultats du dépouillement paru  

dans le quotidien N°2619 du mercredi 17 juillet 2019, page 10, 
DEMANDE DE PRIX A COMMANDE N°2019-015/MS/SG/CHR-TNK/DG/PRM du 27/05/2019 RELATIF A L’ENTRETIEN ET LA REPARARTION 

DES ORDINATEURS (LOT1) ET DES SERVEURS (LOT2) AU PROFIT DU CENTRE HOSPITALIER REGIONAL DE TENKODOGO  
PUBLICATION : REVUE DES MARCHES PUBLICS N° 2596 du 14/06/2019 

CONVOCATION CAM N°2019-005/MS/SG/CHR-TNK/DG/PRM DU 19/06/2019 
Financement : budget CHR, gestion 2019. Nombre de plis reçus : 05 plis.  Date d’ouverture des plis : 25 juin 2019 

Montants FCFA HT Lot Soumissionnaires Lus Corrigés Observations Rang 

ALL BUSINESS 
INTERNATIONAL SARL 

Min : 6 528 000 
Max : 9 450 000 

Min : 6 528 000 
Max : 9 450 500 

Non conforme 
- Offre anormalement élevée  

SOCIETE D’EQUIPEMENT 
D’ASSISTANCE 
TECHNIQUE 

Min : 5 095 500 
Max : 7 985 500  

Non conforme 
- Item4 : la durée de validité de l’antivirus n’est pas précisée 
- Pièces administratives non fournies 

 
 

HARD HOME Min : 5 050 500 
Max : 7 243 500 

Min : 5 050 500 
Max : 7 243 500 Conforme 2ème  

ETS SODRE ET FILS Min : 4 920 500 
Max : 6 856 000 

Min : 4 920 500 
Max : 6 856 000 Conforme 1er  

 
 
 
 
 
 
 
 
01 
 
 MANE CGBTP Min : 6 112 500 

Max : 8 965 000  

Non conforme 
- Le diplôme fourni n’est pas celui de l’ingénieur  
- Item 6 et 18 : le conditionnement proposé n’est conforme à celui 
demandé dans le dossier 
- Pièces administratives non fournies 

 

HARD HOME Min : 1 376 600 
Max : 2 547 200 

Min : 1 376 600 
Max : 2 547 200 Conforme 2ème  

ETS SODRE ET FILS Min : 1 129 600 
Max : 2 279 200 

Min : 1 129 600 
Max : 2 279 200 Conforme 1er   

02 
ALL BUSINESS 
INTERNATIONAL SARL 

Min : 1 560 000 
Max : 2 970 000 

Min : 1 560 000 
Max : 2 970 000 

Non conforme 
- Offre anormalement élevée  

 
 
 
     Attributaire :  

Lot 1 : ETS SODRE ET FILS pour un montant minimum de quatre millions neuf cent vingt mille cinq 
cents (4 920 500) F CFA HTVA et un montant maximum de six millions huit cent cinquante-
six mille (6 856 000) F CFA HTVA.  Le délai d’exécution est l’année budgétaire 2019 et dix (10) 
jours par commande.  

Lot 2 : ETS SODRE ET FILS pour un montant minimum d’un million cent vingt-neuf mille six cents 
(1 129 600) F CFA HTVA et un montant maximum de deux millions deux cent soixante-dix-
neuf mille deux cents (2 279 200) F CFA HTVA.  Le délai d’exécution est l’année budgétaire 
2019 et dix (10) jours par commande 

 

 
Rectificatif portant sur le montant minimum des résultats du dépouillement paru  

dans le quotidien N°2586 du vendredi 31 mai 2019, page 12, 
DEMANDE DE PRIX A COMMANDE N°2019-010/MS/SG/CHR-TNK/DG/PRM du 21/03/2019 RELATIF A L’ACQUISITION DE PRODUITS 

ALIMENTAIRES AU PROFIT DU CENTRE HOSPITALIER REGIONAL DE TENKODOGO  
PUBLICATION : REVUE DES MARCHES PUBLICS N° 2492 du 21/01/2019 

CONVOCATION CAM N°2019-004/MS/SG/CHR-TNK/DG/PRM DU 10/05/2019 
Financement : budget CHR, gestion 2019. Nombre de plis reçus : 04 plis.  Date d’ouverture des plis : 14 Mai 2019 

Montants FCFA HTVA Soumissionnaires Lus Corrigés Observations Rang 

1 JEBNEJA 
DISTRIBUTION 

Min : 2 658 500 
Max : 6 745 500 

Min : 2 658 500 
Max : 6 745 500 

Non conforme 
- Offre anormalement basse  

2 PLANETE SERVICES Min : 5 577 000 
Max : 8 259 000 

Min : 5 577 000 
Max : 8 259 000 

Non conforme 
- Pièces administratives non fournies 

- 
 

3 WEND WILLY 
BUSINESS CENTER 

Min : 5 351 250 
Max : 8 194 000 

Min : 5 351 250 
Max : 8 194 000 Conforme 2ème 

4 
WENDPANGA 
SERVICES ET 
DISTRIBUTIONS 

Min : 5 768 000 
Max : 7 997 000 

Min : 5 814 500 
Max : 7 997 000 

Conforme 
Correction due à une erreur de calcul à l’item 3. 1er 

ATTRIBUTAIRE : WENDPANGA SERVICES ET DISTRIBUTIONS pour un montant minimum de cinq millions huit cent quatorze mille cinq 
cents (5 814 500) F CFA HTVA et un montant maximum de sept millions neuf cent quatre-vingt-dix-sept mille (7 997 000) F CFA HTVA.  Le 

délai d’exécution est l’année budgétaire 2019 et quatorze (14) jours par commande. 
 
 


Résultats provisoires

Quotidien N° 2627 - Lundi 29 juillet 2019 33

!"##$%&'!(')*+,-'#./01+&2/&' !"#$%& 

REGION DU CENTRE NORD 
Demande de Prix n° 2019-01/RCNR/PNMT/CZGDG du 29Mai  2019  pour les marchés pour l’acquisition et livraison sur sites de vivres pour 
cantines scolaires du primaire  au profit de la commune de Zéguédéguin. Financement : Budget Communal  de Zéguédéguin, gestion 2019 

(Transfert MENA). Publication de l’avis : Quotidien des marchés publics n° 2600 du  Jeudi 20 Juin  2019. Nombre de  soumissionnaires : 02. 
Date  de  dépouillement : 1er  Juillet 2019. Lot unique 

Montant lu en FCFA Montant corrigé FCFA Soumissionnaire 
HTVA TTC HTVA TTC 

Observations Rang 

COBASARL 17.286.500 
F.CFA  17.286.500 

F.CFA  

Non Conforme : incohérence entre du numéro d’immatriculation  de la 
carte  grise et celui porté au niveau de  la visite technique  et 
l’assurance : Numéro d’immatriculation du véhicule au niveau de la carte 
grise :11KL 5637 appartenant à Monsieur YAMEOGO Boukary : 
Numéro matricule du véhicule au niveau de la visite technique et de 
l’assurance : 11KG 0228 appartenant à Monsieur YAMEOGO Boukary. 
.liste de petits matériel non fournie. -choix non opéré  des proportions  au 
niveau des points  des items suivants : .item 1 intitulé riz conditionné 
dans des sacs de 50kgchacun,les points concernés sont : 
Impuretés organique ; Grains endommagés par des insectes. 
Item2 intitulé haricot(NIEBE) conditionné dans des sacs de 50kg chacun, 
les points concernés sont : .lateneur en eau ; .Graines trouées par les 
bruches ; Graines pourries ; . Matière étrangères inerte( sable, 
cailloux….) ; ..Matières étrangères organique. 
Item3 intitulé huile VEGETALE enrichie en vitamine « A » conditionnée 
dans des bidons de 20L chacun, les points concernés sont : 
Indice d’acide ; Choix non effectué au niveau de la longueur, largeur et 
de la hauteur du goulet. Reprise textuelle des termes du dossier 
notamment au niveau des prescriptions techniques  sans opérer de 
choix plus précisément au niveau de l’item3 aux points :3 ;4 ;14 ;15. 
Date de production du haricot 2018 pour la consommation de l’année 
scolaire 2019-2020.  -Erreurs d’orthographe du bordereau des prix 
notamment au niveau de  l’objet qu’il a intitulé demande de prix N° 2019-
04/RCNRD/PZDM/C-TUG/SG, lot unique acquisition et livraison sur sites 
de vivres pour cantines scolaires au profit des écoles de la CEB de la 
commune de Zéguédéguin.  

 
          
 
 

 

 
ALLIBUS 

19.497.100 
F.CFA  20.505.100 

F.CFA  
Conforme. Variation entre les prix en chiffres et en lettre au niveau de 
l’item1 : Vingt un  mil cinq cent en lettre   contre dix- neuf mille neuf  cent 
en chiffres  

1er  

Attributaire  Lot unique : ALLIBUS pour un montant de Vingt millions cinq cent cinq milles cent (20.505.100) C.CFA HTA, pour un 
délai de livraison de trente(30) jours. 

 
Demande de prix N°2019-004/RCNR/PSNM/CMNE/SG du 15 mai 2019, pour les travaux de de réalisation de deux (02) forages a tanzeogo et 

yabo, Publication de l’avis : Quotidien N°2595 du jeudi 2019, Date limite de dépôt des offres : 24/06/2019 ; Date de dépouillement : 24/06/2019 ; 
nombre de plis reçu : 03 ; nombre de plis reçu hors délai : 00 

Montant F CFA lu 
publiquement  

Montant corrigé/ 
F CFA Soumissionnaires 

HTVA TTC HTVA TTC 
Observations 

SOFATU SARL 9 780 472  / / 

Offre Non Conforme : -L’engagement à respecter le code d’éthique et de la 
déontologie comporte des erreurs (dans le dossier : A  Monsieur le Maire de la 
Commune de Mané au lieu de la Commune de Mané ; au deuxième 
paragraphe mes obligations au lieu de : les obligations ; au troisième 
paragraphe : la règlementation en vigueur au lieu de  règlement  antérieur). -
Le CV est non conforme (non-respect  du modèle demandé, absence de 
photos). - Plan de charge de l’entreprise non renseigné. -Programme 
d’exécution des travaux par poste de travaux non renseigné. -La liste de 
provenance du matériel est incomplète (massif filtrant, bouchon de fond, 
pompe manuelle….).  - L’attestation de mise à disposition du matériel roulant 
n’est pas authentique car il manque le titre de la personne, de son cachet et 
n’est pas authentifié par une autorité compétente 

COGEA 
INTERNATIONAL 11 523 800 13 598 084 / / Offre Conforme 

W.F.C SARL 10 103 000 11 921 540 / / 

Offre Non Conforme : -Caution bancaire fournie mais Comporte des erreurs 
(avant dernier paragraphe non conforme au dossier) ;  
-CV fournis mais non conformes (absence de photos ; absence de lieu de 
naissance).  -Code d’éthique et de déontologie comporte des erreurs (dans le 
dossier : A  Monsieur le Maire de la Commune de Mané au lieu de : Au Maire 
de la Commune de Mané ; au deuxième paragraphe mes obligations au lieu 
de : les obligations) ; -Formulaire de renseignement sur le candidat  non 
conforme au canevas ; -  Plan de charge de l’entreprise non renseigné  
-Programme d’exécution des travaux par poste de travaux non renseigné 

Attribution :  COGEA INTERNATIONAL  pour un montant de Treize millions cinq cent quatre-vingt-dix-huit mille quatre-vingt-quatre 
(13 598 084) francs CFA TTC pour un délai d’exécution de trente (30) jours 

 
 


Résultats provisoires

34 Quotidien N° 2627 - Lundi 29 juillet 2019

!

!"##$%&'!(')*+,-'#./01+'&2"#'3 4567'3'
!

REGION DU CENTRE-OUEST 
Demande de prix n° 2019-01/CBGN/M/CCAM du 15/03/ 2019 relatif à l’acquisition de fournitures scolaires au profit de la   CEB de 

Bougnounou. Financement : Budget communal (Fonds transférés MENA), gestion 2019 ; Publication de l’avis : Revue des marchés publics 
n°2601 du vendredi 21 juin 2019.Date de dépouillement : 02 juillet 2019 ; Nombre de soumissionnaires : six (06). 

Convocation de la CCAM : Lette n° 2019-02/C-BGN/M/CCAM du 27 juin 2019. 
Lot unique: Acquisition de fournitures scolaires Observations 

Soumissionnaires Montant en  
FCFA HTVA 

Montant en 
F CFA TTC 

Montant corrigé 
en FCFA HTVA 

Montant corrigé 
en F CFA TTC  

BO Service SARL 10 690 595 -- 10 690 595 --- Non conforme : Base de l’équerre en plastique (triangle 
isocèle) de la trousse de mathématiques non graduée. 

ETS NEBNOMA 13 106 715 --- 13 106 715 --- 

Non conforme : 
- Absence du cahier de préparation grand format de 192 
pages ; 
- Protèges cahiers noirs et violet non transparents ; 
- Base du triangle isocèle de la trousse non graduée. 
- Hors enveloppe ; 
- Pièces administratifs  ASF, CNSS, AJT, DRTSS, RCCM et 
CNF non fournies 

SAEM SARL 11 789 190 12 235 237 11 789 190 12 235 237 conforme  
 
N-MARDIF 

 
--- 

 
12 314 931 

 
11 679 981 

 
12 314 931 

Non conforme : Pièces administratifs  ASF, CNSS, AJT, 
DRTSS, RCCM et CNF non fournies 

 
A.FATIHA 

 
--- 

 
10 815 161 

 
10 663 439 

 
11 263 661 

Conforme.  Erreur au niveau de l’item 3 : 
Lire deux cent soixante-cinq en lettre au lieu de 65 en chiffre. 

 
KDS Inter 

 
11 611 950 

 
12 385 489 

 
--- 

 
12 385 489 

 Non conforme : 
Pièces administratifs  ASF, CNSS, AJT, DRTSS, RCCM et 
CNF non fournies 

Attributaire Ets A. Fatiha: pour un montant de douze millions six cents quinze mille trois cent (12 615 300) francs CFA TTC après une 
augmentation de 12% sur l’item 03 et un délai de livraison de trente (30) jours. 

           
Avis de demande de prix  N°2019-002/RCOS/PBLK/CTYU/SG relative à l’acquisition de fournitures scolaires au profit des élèves de la ceb de la 
commune de thyou. Financement : Budget communal/MENA, gestion 2019. Publication de l’avis : Revue des marchés publics n°5598 du 18 juin 

2019. Date de dépouillement : 28 juin 2019. Nombre de soumissionnaires : Lot Unique=05 
MONTANT HTVA en FCFA MONTANT en FCFA TTC SOUMISSIONNAIRES Lu Corrigé Lu Corrigé OBSERVATIONS 

- LOT UNIQUE : ACQUISITION DE FOURNITURES SCOLAIRES AU PROFIT DES ELEVES DE LA CEB  
- DE LA COMMUNE DE THYOU. 

RANG 

BURKINA MULTI SERVICES 
DISTRIBUTION 

 
13 105 673 

 

 
13 105 673 

 

- 
 

- 
 Conforme 2ème 

BO SERVICES SARL  
13 392 190  

 
13 592 190  

- 
 

- 
 Conforme 4ème 

MARDIF 12 973 050 12 973 050 13 946 152 13 946 152 Conforme 1er 

AFRICOS 14 839 925 14 839 925 - 
 

- 
 

Non conforme : aucun 
échantillons fourni pour tous les 
items 

- 

K-SERVICES 13 510 080 13 510 080 - - Conforme 3ème 

Attributaire 
MARDIF  pour un montant de : Douze millions neuf cent soixante-treize mille cinquante (12 973 050) francs CFA HTVA 
et  Treize millions neuf cent quarante-six mille cent cinquante-deux (13 946 152) FCFA TTC avec un délai de livraison 
de trente (30) jours. 

 

!"##$%&'!(')*+,-'#./01'2&%#0''''''''''''''''''''''''''3456'7'''''!

REGION L’EST 
Demande de prix  N°2019-03/REST/PKPG/CPMA  RELATIF AUX TRAVAUX DE REALISATION DE TROIS (03) LATRINE VIP A TROIS POSTES 

DANS LES CEG DE PAMA  ET UNE LATRINE VIP A DEUX POSTE AU LYCEE PROVINCIAL DE PAMA. 
Financement : FPDCT/ BUDGET COMMUNAL, GESTION 2019. Publication : quotidien des marchés publics n° N° 2603 du Mardi 25 juin 2019 

Date de dépouillement : 04 juillet  2019 
Montant en FCFA TTC Soumissionnaires lus Corrigés Observations 

ISSA 
CONSTRUCTION 8 963 274 9 867 721 

Conforme :   
Erreur sur les prix unitaire des items I.1 ; I.2 ; II.1 ; III.6 ; III.9 ; V.1 (latrine VIP à trois postes) 
Erreur sur les prix unitaire des items II.1 ; III.1 ; IV.1 ; VI.1 (latrine VIP à deux postes) 

ENTREPRISE 
FIMBA 8 622 316 8 622 130 

Non conforme : -agrément technique non conforme. 
-Diplôme du chef de chantier non conforme (BEP en dessin bâtiment fourni au lieu de BEP en 
génie civil ; -correction des totaux des items I.2 ; I.3 ; II.1 ; III.1 ; III.2 ;III.3 ; III.5 ; III.8 ; III.9 ; III.9 ( 
latrine VIP à trois poste) ; -correction des totaux des items  III.1  (latrine VIP à deux postes) 

 
ATTRIBUTAIRE 

ISSA CONSTRUCTION pour un montant de : neuf millions huit cent soixante sept mille sept cent vingt un (9 867 721) francs 
CFA HT avec un délai d’exécution de soixante (60) jours 

 
Demande de prix  N°2019-003/REST/PKPG/CMDR RELATIF AUX TRAVAUX DE REALISATION DE TROIS (03) PUITS PASTORAUX AU 

PROFIT DE LA COMMUNE DE MADJOARI. Financement : FIC-PSAE ET LE BUDGET COMMUNAL DE MADJOARI, GESTION 2019 
Publication : quotidien des marchés publics n° N° 2585 du Mercredi 29 Mai 2019. Date de dépouillement : 07 juin  2019 

Montant en FCFA TTC Soumissionnaires lus Corrigés Observations 

Entreprise 
EPVMAF 10 847 445 10 847 445 Conforme  

 
ATTRIBUTAIRE 

Entreprise EPVMAF pour un montant de : Dix millions huit cent quarante-sept mille quatre cent quarante-cinq (10 847 445) 
francs CFA TTC avec un délai d’exécution de deux (02) mois 

 
Demande de prix  N°2019-002/REST/PKPG/CMDR RELATIF AUX TRAVAUX DE REALISATION DE SEPT (07) FORAGES POSITIF 

PASTORAUX AU PROFIT DE LA COMMUNE DE MADJOARI. Financement : FIC-PSAE ET LE BUDGET COMMUNAL DE MADJOARI, 
GESTION 2019. Publication : quotidien des marchés publics N° 2585 du Mercredi 29 Mai 2019. Date de dépouillement : 07 juin  2019 

            Montant en FCFA HT 
Llot 1 Lot 2 Soumissionnaires 

lus corrigés lus corrigés 
Observations 

Entreprise 
ERFCB/BTP Sarl 12 230 000 11 830 400 

   
Conforme. Erreur de calcul Item 3.1 lire et prendre en compte 
100 000 F  au lieu de 100  F/ item 3.2 lire et prendre en compte 
100 000 F au lieu de 100 F 

Entreprise 
SONACO 9 920000 10 020 000    

Non Conforme 
- La procuration, la lettre de soumission et les cautions 
bancaires ne précise pas les lots soumissionnés 
- Absence de Marché similaires 
- Le conducteur des travaux et le chef Sondeur ne satisfait pas 
l’expérience demandé. 
- Erreur de calcul Item 2.14 lire et prendre en compte 150 000F au 
lieu de 100 000F 
- Absence de visite de site 

Entreprise 
SOFATU 10 415 000 10 415 000   

Non Conforme 
- Absence d’acte de notoriété pour la mise à disposition du matériel 
- Absence de visite de site 

Entreprise EKF-
HYDRO --- --- 24 425 000               24 425 000               Conforme 

Entreprise 
SONACO --- --- 24 800 000 24 800 000 

Non Conforme 
- La procuration, la lettre de soumission et les cautions 
bancaires ne précise pas les lots soumissionnés 
- Absence de Marché similaires 
- Le conducteur des travaux et le chef Sondeur ne satisfait pas 
l’expérience demandé. 
- Absence de certificats de travail 
- Erreur de calcul Item 2.14 lire et prendre en compte 150 000F au 
lieu de 100 000F 
- Absence de visite de site 

Entreprise 
ERFCB/BTP sarl   32 797 800 24 095 025 

Non Conforme 
- Erreur de calcul Item 2.15 lire 4005 au lieu de 644 500/ 3.1 lire 
100 000 au lieu de 1 200 000 Montant corrigé dépassant 15 % du 
montant initial (32 797 500 - 24 797 500) = (8 702 475 : 32 797 500) x 
100 = 26,53 % 

Entreprise 
SOFATU --- --- 26 040 000 26 040 000 - Absence d’acte de notoriété pour la mise à disposition du matériel 

- Absence de visite de site 

 
ATTRIBUTAIRE 

LOT 01 : Entreprise ERFCB/BTP sarl pour un montant de : Onze millions huit cent trente mille (11 830 000) francs CFA 
HT avec un délai d’exécution de deux (02) mois 

LOT 02 : EKF-HYDRO pour un montant de : Vingt-quatre millions quatre cent vingt-cinq mille (24 425 000) francs CFA 
HT avec un délai d’exécution de deux (02) mois 

 
 
 
 
 
 


Résultats provisoires

Quotidien N° 2627 - Lundi 29 juillet 2019 35

!"##$%&'!(')*+,-'#./01'2&%#0''''''''''''''''''''''''''3456')'''''!

Demande de prix  N°2019-001/REST/PKPG/CMDR, relatif aux travaux de construction de bâtiments au profit de la commune de Madjoari. 
Financement : FIC-PSAE ET LE BUDGET COMMUNAL DE MADJOARI, GESTION 2019 

Publication : quotidien des marchés publics N° 2585 du Mercredi 29 Mai 2019. Date de dépouillement : 07 juin  2019 
Montant en FCFA HT 

Llot 1 Lot 2 Lot 3 Soumissionnaires 
lus corrigés lus corrigés lus corrigés 

Observations 

Entreprise FIMBA 10 876 243 10 876 243 9 644 904 9 644 904                                          Conforme 
Entreprise TODIYABA     5 686 633 5 686 633                                       Conforme 

ATTRIBUTAIRE 

LOT 01 : Entreprise FIMBA  pour un montant de : douze million huit cent trente trois mille neuf cent soixante sept 
(12 833 967) francs CFA TTC avec un délai d’exécution de deux (02) mois 

LOT 02 : Entreprise FIMBA pour un montant de : onze millions trois cent quatre vingt mille neuf cent quatre vingt 
sept (11 380 987) francs CFA TTC avec un délai d’exécution de deux (02) mois 

LOT 03 : Entreprise TODIYABA pour un montant de : cinq millions six cent quatre vingt six mille six cent trente 
trois (5 686 633) francs CFA HT avec un délai d’exécution de deux (02) mois 

 
Demande de prix  N°2019-001/REST/PKPG/CKPG Relatif à l’acquisition de fourniture scolaire au profit de la CEB de Kompienga 

Financement : Transfert MENA/ BUDGET COMMUNAL, GESTION 2019 
Publication : quotidien des marchés publics n° N° 2586 du vendredi 31 Mai 2019. Date de dépouillement : 11 juin  2019 

Montant en FCFA HT Soumissionnaires lus Corrigés Observations 

RIYAD service 18 607 500 18 607 500 Conforme  
Etablissement LAGMINZILMA 17 900 000 17 900 000 Conforme  
 
ATTRIBUTAIRE 

Etablissement LAGMINZILMA pour un montant de : dix sept millions neuf cent mille (17 900 000) francs CFA 
HT avec un délai d’exécution de vingt un (21) jours. 

 

!"##$%&'!(')*+,-'#./01'2&%#0''''''''''''''''''''''''''3456'7'''''!

REGION L’EST 
Demande de prix  N°2019-03/REST/PKPG/CPMA  RELATIF AUX TRAVAUX DE REALISATION DE TROIS (03) LATRINE VIP A TROIS POSTES 

DANS LES CEG DE PAMA  ET UNE LATRINE VIP A DEUX POSTE AU LYCEE PROVINCIAL DE PAMA. 
Financement : FPDCT/ BUDGET COMMUNAL, GESTION 2019. Publication : quotidien des marchés publics n° N° 2603 du Mardi 25 juin 2019 

Date de dépouillement : 04 juillet  2019 
Montant en FCFA TTC Soumissionnaires lus Corrigés Observations 

ISSA 
CONSTRUCTION 8 963 274 9 867 721 

Conforme :   
Erreur sur les prix unitaire des items I.1 ; I.2 ; II.1 ; III.6 ; III.9 ; V.1 (latrine VIP à trois postes) 
Erreur sur les prix unitaire des items II.1 ; III.1 ; IV.1 ; VI.1 (latrine VIP à deux postes) 

ENTREPRISE 
FIMBA 8 622 316 8 622 130 

Non conforme : -agrément technique non conforme. 
-Diplôme du chef de chantier non conforme (BEP en dessin bâtiment fourni au lieu de BEP en 
génie civil ; -correction des totaux des items I.2 ; I.3 ; II.1 ; III.1 ; III.2 ;III.3 ; III.5 ; III.8 ; III.9 ; III.9 ( 
latrine VIP à trois poste) ; -correction des totaux des items  III.1  (latrine VIP à deux postes) 

 
ATTRIBUTAIRE 

ISSA CONSTRUCTION pour un montant de : neuf millions huit cent soixante sept mille sept cent vingt un (9 867 721) francs 
CFA HT avec un délai d’exécution de soixante (60) jours 

 
Demande de prix  N°2019-003/REST/PKPG/CMDR RELATIF AUX TRAVAUX DE REALISATION DE TROIS (03) PUITS PASTORAUX AU 

PROFIT DE LA COMMUNE DE MADJOARI. Financement : FIC-PSAE ET LE BUDGET COMMUNAL DE MADJOARI, GESTION 2019 
Publication : quotidien des marchés publics n° N° 2585 du Mercredi 29 Mai 2019. Date de dépouillement : 07 juin  2019 

Montant en FCFA TTC Soumissionnaires lus Corrigés Observations 

Entreprise 
EPVMAF 10 847 445 10 847 445 Conforme  

 
ATTRIBUTAIRE 

Entreprise EPVMAF pour un montant de : Dix millions huit cent quarante-sept mille quatre cent quarante-cinq (10 847 445) 
francs CFA TTC avec un délai d’exécution de deux (02) mois 

 
Demande de prix  N°2019-002/REST/PKPG/CMDR RELATIF AUX TRAVAUX DE REALISATION DE SEPT (07) FORAGES POSITIF 

PASTORAUX AU PROFIT DE LA COMMUNE DE MADJOARI. Financement : FIC-PSAE ET LE BUDGET COMMUNAL DE MADJOARI, 
GESTION 2019. Publication : quotidien des marchés publics N° 2585 du Mercredi 29 Mai 2019. Date de dépouillement : 07 juin  2019 

            Montant en FCFA HT 
Llot 1 Lot 2 Soumissionnaires 

lus corrigés lus corrigés 
Observations 

Entreprise 
ERFCB/BTP Sarl 12 230 000 11 830 400 

   
Conforme. Erreur de calcul Item 3.1 lire et prendre en compte 
100 000 F  au lieu de 100  F/ item 3.2 lire et prendre en compte 
100 000 F au lieu de 100 F 

Entreprise 
SONACO 9 920000 10 020 000    

Non Conforme 
- La procuration, la lettre de soumission et les cautions 
bancaires ne précise pas les lots soumissionnés 
- Absence de Marché similaires 
- Le conducteur des travaux et le chef Sondeur ne satisfait pas 
l’expérience demandé. 
- Erreur de calcul Item 2.14 lire et prendre en compte 150 000F au 
lieu de 100 000F 
- Absence de visite de site 

Entreprise 
SOFATU 10 415 000 10 415 000   

Non Conforme 
- Absence d’acte de notoriété pour la mise à disposition du matériel 
- Absence de visite de site 

Entreprise EKF-
HYDRO --- --- 24 425 000               24 425 000               Conforme 

Entreprise 
SONACO --- --- 24 800 000 24 800 000 

Non Conforme 
- La procuration, la lettre de soumission et les cautions 
bancaires ne précise pas les lots soumissionnés 
- Absence de Marché similaires 
- Le conducteur des travaux et le chef Sondeur ne satisfait pas 
l’expérience demandé. 
- Absence de certificats de travail 
- Erreur de calcul Item 2.14 lire et prendre en compte 150 000F au 
lieu de 100 000F 
- Absence de visite de site 

Entreprise 
ERFCB/BTP sarl   32 797 800 24 095 025 

Non Conforme 
- Erreur de calcul Item 2.15 lire 4005 au lieu de 644 500/ 3.1 lire 
100 000 au lieu de 1 200 000 Montant corrigé dépassant 15 % du 
montant initial (32 797 500 - 24 797 500) = (8 702 475 : 32 797 500) x 
100 = 26,53 % 

Entreprise 
SOFATU --- --- 26 040 000 26 040 000 - Absence d’acte de notoriété pour la mise à disposition du matériel 

- Absence de visite de site 

 
ATTRIBUTAIRE 

LOT 01 : Entreprise ERFCB/BTP sarl pour un montant de : Onze millions huit cent trente mille (11 830 000) francs CFA 
HT avec un délai d’exécution de deux (02) mois 

LOT 02 : EKF-HYDRO pour un montant de : Vingt-quatre millions quatre cent vingt-cinq mille (24 425 000) francs CFA 
HT avec un délai d’exécution de deux (02) mois 

 
 
 
 
 
 


Résultats provisoires

36 Quotidien N° 2627 - Lundi 29 juillet 2019

!"##$%&'!(')*+,-'#./01+&12#                  !"#$%&%%%%%% 

REGION DES HAUTS BASSINS 
demande de Prix n° 2019-01-RHBS/PHUE/CTSN du 14 Mai 2019 relatif aux travaux de construction et de réhabilitation d’infrastructures dans la 

commune de Toussiana. Financement :   budget communal gestion 2019, PACT, FPDCT, MENA et l’ARD,  
Publication : Quotidien n°2591 du 07 juin 2019, Nombre de plis reçus : 18. Convocation de la CCAM : LettreN° 2019-062/RHBS/PHUE/CTSN 

du 10 juin 2019, Date d’ouverture des plis : 18 juin 2019, Date de délibération : 18 juin 2019 
LOT 1 

MONTANT EN FCFA    
HTVA 

LOT 1 
MONTANT EN FCFA 

TTC 

LOT 2 
MONTANT EN 
FCFA    HTVA 

LOT 2 
MONTANT EN FCFA 

TTC Soumissionnaires 

Lu Corrigé Lu Corrigé Lu Corrigé Lu Corrigé 

Observations Rang 

BURKINA 
BATISSEUR 

 
8 329 750 8 329 750 9 829 105 9 829 105     

Non Conforme 
lettre 

d’engagement 
non conforme au 

modèle type 

Non 
Classé 

FASO 
CONSTRUCTION 8 000 750 8 000 750 9 440 885 9 440 885     Conforme 1er lots 

1 

G.S.M. 7 571 825 7 571 825 8 934 754 8 934 754     

Non Conforme 
visite technique et 

assurance Non 
Fournies 

Non 
Classé 

2 S. Batiplus 7 666 750 7 666 750 9 046 765 9 046 765     

Non Conforme 
Planning 

D’exécutionfourni 
non conforme au 

modèle type 

Non 
Classé 

Shalimar-Sarl 
 

    1 270 071 1 270 071 1 498 684 1 498 684 Conforme 1er lot 2 

AREF 8 936 750 8 936 750 10 545 365 10 545 365     Conforme 2ème lot 
1 et 3 

Attributaires 
provisoires 

Lot 1 : FASO CONSTRUCTION est attributaire provisoire pour un montant de huit millions sept cent cinquante (8 000 
750) FCFA HT pour un délai d’exécution de soixante (60) jours ; 

Lot 2 : SHALIMAR-SARL est attributaire provisoire pour un montant de un million quatre cent quatre-vingt-dix-huit mille 
six cent quatre-vingt-quatre (1 498 684) FCFA TTC pour un délai d’exécution de soixante (60) jours ;  

 
LOT 3 

MONTANT EN FCFA    
HTVA 

LOT 3 
MONTANT EN FCFA 

TTC 

LOT 4 
MONTANT EN FCFA    

HTVA 

LOT 4 
MONTANT EN FCFA 

TTC Soumissionnaires 

Lu Corrigé Lu Corrigé Lu Corrigé Lu Corrigé 

Observations Rang 

NOVA 
CONSTRUCTION 

 
10 222 189 10 222 189 12 062 182 12 062 182 9 361 915 9 361 915 11 047 060 11 047 060 Conforme 1er lots 

03 et 4 

BURKINA 
BATISSEUR 

 
    10 215 325 10 215 325 12 054 084 12 054 084 

Non 
Conforme 

lettre 
d’engagement 
non conforme 

au modèle 
type 

Non 
Classé 

E.S.S. BF 12 489 431 12 489 431 14 737 529 14 737 529 10 999 597 10 999 597 12 979 524 12 979 524 

Non 
Conforme 

Expérience du 
technicien non 

requis (4 au 
lieu de 5 ans) 
lot 3 CV non 
fourni lot 4 

même matériel 
pour deux lots 

Non 
Classé 

GECOPRES.D 10 904 868 10 904 868 13 931 993 13 931 993 11 806 774 11 806 774 13 931 993 13 931 993 Conforme 
3ème lot 

3 et 
2ème lot 

4 

AREF 10 908 434 10 908 434 12 871 952 12 871 952     Conforme 2ème lot 
1 et 3 

Attributaires 
provisoires 

Lot 3 : NOVA CONSTRUCTION est attributaire provisoire pour un montant de deux onze millions quarante-sept mille 
soixante (11 047 060) FCFA TTC pour un délai d’exécution quatre-vingt-dix (90) jours ;  

Lot 4 : NOVA CONSTRUCTION est attributaire provisoire pour un montant de douze millions soixante-deux mille cent 
quatre-vingt-deux (12 062 182) FCFA TTC pour un délai d’exécution de quatre-vingt-dix (90) jours ;  

 
 
 
 


Résultats provisoires

Quotidien N° 2627 - Lundi 29 juillet 2019 37!"##$%&'!(')*+,-'#./01+&12#                  !"#$%'%%%%%% 

LOT 5 
MONTANT EN FCFA    

HTVA 

LOT5 
MONTANT EN FCFA 

TTC 

LOT6 
MONTANT EN FCFA 

HTVA 

LOT6 
MONTANT EN FCFA 

TTC 
Observations Soumissionnaires 

Lu Corrigé Lu Corrigé Lu Corrigé Lu Corrigé  

 
Rang 

FASO 
CONSTRUCTION     2 500 000 2 500 000 2 950 000 2 950 000 Conforme 1er lots 

06 

Shalimar-Sarl 3 389 029 3 389 029 3 399 054 3 399 054     Conforme 1er lot 
5,7 et 8 

Attributaires 
provisoires 

Lot 5 :  SHALIMAR-SARL est attributaire provisoire pour un montant de trois millions trois cent quatre-vingt-dix-neuf 
mille cinquante-quatre (3 399 054) FCFA TTC pour un délai d’exécution de quatre-vingt-dix (90) jours ; 

Lot 6 : FASO CONSTRUCTION est attributaire provisoire pour un montant de deux millions cinq cent mille (2 500 000) 
FCFA HT pour un délai d’exécution de soixante (60) jours ; 

 
LOT7 

MONTANT EN FCFA    
HTVA 

LOT7 
MONTANT EN FCFA 

TTC 

LOT8 
MONTANT EN FCFA    

HTVA 

LOT8 
MONTANT EN FCFA 

TTC Soumissionnaires 

Lu Corrigé Lu Corrigé Lu Corrigé Lu Corrigé 

Observations Rang 

Shalimar-Sarl 1 529 650 1 529 650 1 804 987 1 804 987 1 203 650 1 203 650 1 420 307 1 420 307 Conforme 1er lot 
5,7 et 8 

Attributaires 
provisoires 

Lot 7 : SHALIMAR-SARL est attributaire provisoire pour un montant de un million huit cent quatre mille neuf cent quatre-
vingt-sept (1 804 987) FCFA TTC pour un délai d’exécution de soixante (60) jours ;  

Lot 8 : SHALIMAR-SARL est attributaire provisoire pour un montant de un million quatre cent vingt mille trois cent sept 
(1 420 307) FCFA TTC pour un délai d’exécution de soixante (60) jours ;  

 
Demande prix  no 2019-09/CB/M/SG/DMP/SCP  du 17 mai 2019, pour l’acquisition de divers matériels au profit de la Commune de Bobo-
Dioulasso, Avis publié dans la revue des marchés publics : quotidien n° 2584-2585 du mercredi 29 et jeudi 30 mai 2019. Référence de la 

convocation des membres de la Commission  d’Attributrion des Marchés :  Lettre n° 2019-0105/ CUB/M/SG/DMP/SCP du 06 juin  2019. Nombre 
de  plis : Dix  (10) plis. Financement : Budget Communal, Gestion 2019, Gestion 2019. Date d'ouverture des plis :   11 juin 2019 

Montant proposé  
en francs CFA 

Montant Corrigé en 
francs CFA N° 

d’ordre Soumissionnaires  
HT TTC HT TTC 

Observations Rang 

Lot n° 1 : Fourniture  de petits matériel, outillage et mobiliers des Directions et services de la Mairie de Bobo-Dioulasso 

01 EG. SY BTP  6 587 900  5 927 900 - 

Conforme 
Erreur au niveau du bordereau des prix unitaires au 
niveau des items suivants : 
- item 1 : Montant inscrit au bordereau des prix 
unitaires =60 000 est diffèrent de celui inscrit au 
bordereau de prix pour les fournitures  
- item 4 : Montant inscrit au bordereau des prix 
unitaires =4 000  est diffèrent de celui inscrit au 
bordereau de prix pour les fournitures : 7 000 
- item 5 : Montant inscrit au bordereau des prix 
unitaires =75 000  est diffèrent  de celui inscrit au 
bordereau de prix pour les fournitures  175 000 
- item 9 : Montant inscrit au bordereau des prix 
unitaires =150 000 est diffèrent  de celui inscrit au 
bordereau de prix pour les fournitures  100  000 
L’ensemble de ces corrections ont entrainé une diminution 
de son offre financière de 660 000 francs CFA, soit un taux 
de variation  de 10,01 %. 

2e 

02 E.Z.R 6 347 500 - 6 347 500 - Conforme 6e 
03 E.K.L 6 989 350 - 6 989 350 - Conforme 7e 
04 EZAF 7 147 700 - 7 147 700 - Conforme 8e 

05 PRESTA NEGOCE 6 185 000  5 925 000  

                                      Conforme 
Discordance entre le prix en lettre inscrit au bordereau des 
prix unitaires et celui inscrit dans le devis quantitatif et 
estimatif au niveau des items suivants : 
Item 1 : montant au bordereau des prix unitaires : 110 000  
diffèrent de 95 000 inscrit dans le devis estimatif ; 
Item  5 : montant au bordereau des prix unitaires : 130 000 
diffèrent de 90 000 inscrit dans le devis estimatif  
Item  20 : montant au bordereau des prix unitaires : 20 000  
diffèrent de 25 000 inscrit dans le devis estimatif  
Item 64 : montant au bordereau des prix unitaires : 200 000 
diffèrent de 400 000 inscrit dans le devis estimatif  
Item 65 : montant au bordereau des prix unitaires : 100 000 
diffèrent de 200 000 inscrit dans le devis estimatif  
Item 67 : montant au bordereau des prix unitaires : 75 000  
diffèrent de 100 000 inscrit dans le devis estimatif ; 
Item 80: montant au bordereau des prix unitaires : 50 000 
diffèrent de 60 000 inscrit dans le devis estimatif  
Item 85 : montant au bordereau des prix unitaires : 60 000 
diffèrent de 65 000 inscrit dans le devis estimatif ; 
L’ensemble de ces corrections ont entrainé une diminution 
de son offre financière de 306 800 francs CFA, soit un taux 
de variation  de 4,20%. 

1er 
 

06 H2S 6 338 470 - 6 338 470 - Conforme 5e 


Résultats provisoires

38 Quotidien N° 2627 - Lundi 29 juillet 2019

!"##$%&'!(')*+,-'#./01+&12#                  !"#$%(%%%%%% 

07 EL FATAH  6 128 500 - 6 128 500 - Conforme 4e 
08 GL SERVICE 5 937 750  7 006 545 5 937 750  7 006 545 Conforme 3e 

 Attributaire : PRESTA NEGOCE pour son offre corrigée d’un montant hors taxe de six millions huit cent onze mille  ( 6 811 000) après une 
augmentation des quantités de  14,95% de l’item 1 qui passe de 6 à 10 ; de l’item 2 qui passe de 6 à 10 ; de l’Item 3 qui passe de 6 à 10 ; et de 
l’Item 5 qui passe de 1 à 4 avec un délai de livraison de soixante  (60) jours 

Lot 2 : Fourniture  de materiel  de protection au profit des CSPS de la Commune de Bobo-Dioulasso 

01 KNACOR  
International Sarl  4 150 500 - 4 150 500 -    Conforme 2e 

02 EKL 3 696 600 - 3 696 600 - Non Conforme 
Absence d’agrément technique 

Non 
classé 

03 Technologie 
Biomédicale Sarl 4 350 200 - 4 122 200 - 

Discordance entre le prix en lettre inscrit au bordereau des 
prix unitaires et celui inscrit dans le devis quantitatif et 
estimatif au niveau  de l’item 6/District sanitaire de Do : en 
lettres 5 000  et en chiffres 8 000 
Ce qui entraine une diminution de l’offre de 228 000  soit 
un taux de variation  de 5,24% 

 
1er 

04 GL SERVICES 3 151 941 3 719 290 3 151 941 3 719 290 Non Conforme 
Absence d’agrément technique 

Non 
classé 

Attributaire : TECHNOLOGIE BIOMEDICALE SARL   pour son offre corigée d’un montant hors taxes de quatre millions cent vingt-deux mille 
deux cents  (4 122 200 )  francs CFA  avec un délai de livraison de soixante  (60) jours et un délai d’engagement de soixante (60) jours  

Lot 3 : Fourniture de petit matériel médicotechnique au profit  des Centres de santé et de promotion sociale de la Commune de Bobo-
Dioulasso 

01 Technologie 
Biomédicale Sarl 5 100 000 - 5 100 000 -                                  Conforme 1er  

Attributaire : Technologie Biomédicale Sarl pour son offre corigée d’un montant hors taxes de Cinq millions cent mille (5 100 000 )  francs CFA  
avec un délai de livraison de soixante  (60) jours  

 
Demande de prix n° 2019-002/RHBS/PHUE/CKDG pour les travaux de construction de deux (02) fourrières à Kogoma et Korédéni (Lot 1) et d’un 

forage pastoral a Mangorotou (Lot 2) au profit de la commune de koundougou.  Numéro et Date de publication du Marché : N°2591 du 
Vendredi 07 juin 2019. Date de dépouillement des offres : mardi 18 juin 2019. Nombre de pli reçu : Un (01) pli pour le lot 1 et deux (02) plis 

pour le lot 2. FINANCEMENT : FPDCT/FIC/PACOF-GRN et Budget communal gestion 2019 
MONTANT F CFA 

Montant lu à l’ouverture Montant corrigé Candidat Lots 
HTVA TTC HTVA TTC 

Rang 
 Observation 

ESSBF 01 12 600 900  12 600 900  1er Conforme 
SOFATU 5 292 017  5 317 017  1er Conforme 
2Si 02 

 6 362 442  6 362 442 2e  Conforme 
Attributaires :  
Lo 1 : ESSBF pour un montant de douze millions six cent mille neuf cent (12 600 900) francs CFA toutes taxes comprises avec un délai 

d’exécution de soixante (90) jours.  
Lo 2 : SOFATU pour un montant de cinq millions trois cent dix-sept mille dix-sept (5 317 017) francs CFA HTVA avec un délai d’exécution 

de soixante (60) jours.  
 

Appel d’offres Ouvert N°2019-00002/MATDC/RHBS/GBD/CRAM  du 19 mars 2019  relatif aux travaux de réhabilitation de trente et deux (32) 
forages équipés de Pompe à Motricités Humaine (PMH) dans les provinces du Houet, du Kénédougou et du Tuy au profit de la Direction 

Régionale de l’Eau et de l’Assainissement des Hauts Bassins Références de la publication : quotidien des marchés publics n°2576  du vendredi 
17 mai 2019 ; Financement : Budget de l’Etat gestion 2019 : Date d’ouverture des offres : 17 juin 2019  ;Nombre de plis reçus : 05 ;  

Date de Délibération : 10 juillet 2019 
Montant  Lu en  FCFA Montant Corrigé en FCFA Soumissionnaires Hors TVA TTC Hors TVA TTC Observations 

EWF 54 220 000 63 979 600 54 220 000 63 979 600 

Non conforme ; Non   
Classé : une seule expérience similaire dûment justifiée 
au lieu de 2; chiffre d’affaire non requis (55997 700 au lieu 
de 115 000 000) ; Authenticité douteuse des cartes grises 
du camion benne et du servicing ; absence la carte grise 
du 2ème servicing 

SAAT 58 230 000 
 68 711 400 58 230 000 

 68 711 400 

Non conforme ; Non classé : une seule expérience 
similaire dûment justifiée au lieu de 2; absence de 
signature et de cachet sur la lettre de soumission, le devis 
et le cadre de devis. 

GBS 54 145 000  67 431 100 57 745 000 68 139 100 

Non conforme non classé : projets similaires des 3 
dernières années du conducteur des travaux non justifiés 
par  des attestations de travail comme le précise le DAO ; 
authenticité douteuse des cartes grises du camion benne, 
du véhicule de liaison et d’un des servicing ; correction 
due à une erreur de calcul : Item 5.2 lire 28 au lieu de 24. 

2SI/CO.GEA - 71 985 900 61 005 000 71 985 900 

Non conforme non classé : projets similaires du 
conducteur des travaux non justifiés par  des attestations 
de travail comme le précise le DAO ; authenticité 
douteuse de la carte grise du véhicule de liaison 

DIACFA/ 
Division matériaux 58 250 500 68 735 590 58 250 500 68 735 590  1er ; Conforme  

Attributaire : DIACFA division matériaux été retenue pour un montant de soixante-huit millions sept cent trente-cinq mille cinq cent quatre –
vingt- dix (68 735 590) Francs CFA TTC avec un délai d’exécution de quatre -vingt- dix (90)  jours. 

 
 


Résultats provisoires

Quotidien N° 2627 - Lundi 29 juillet 2019 39

!

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

REGION DE NORD 
Demande de prix N°2019-03/RNRD/PYTG/C-ULA pour la réalisation de deux forages positifs équipes de pompe àmotricité humaine au profit de la 
commune de Oula.  Financement budget communal+ fonds permanent pour le développement des collectivités territoriales Gestion 2019 Chap. : 
23 Art : 235  Publiée dans la revue N°2602-Lundi 24 Juin 2019   Date de publication : 24 Juin 2019      

SOUMISSIONNAIRE MONTANT LU 
FCFA HTVA 

MONTANT CORRIGE 
FCFA HTVA OBSERVATIONS 

TTF 11 000 000 11 000 000 
Non conforme : 
-la caution est adressée à la commune Barga non à la commune de Oula 
-agrément technique non conforme 

P.O.I.F 11 000 000 11 020 000 Conforme / retenu avec un taux de variation de 0,18% à l’item 4 .4 (Fourniture de 
trousseau de clé) 

ATTRIBUTAIRE P.O.I.F pour un montant de Onze millions vingt mille (11 020 000) francs CFAHTVA avec un délai d‘exécution de  
trente(30) jours 

! 

!"##$%&'!(')*+,-'#./01+'&234 2567'8'
 

REGION DU PLATEAU CENTRAL 
DEMANDE DE PRIX N°2019-001/RPCL/PKWG/CSGBL du 26/03/2019 POUR TRAVAUX DE CONSTRUCTION DE TROIS (03) SALLES DE 

CLASSE A L’ECOLE DE ZOUNDRI ET D’UN INCINERATEUR AU CSPS DE LAO AU PROFIT DE LA COMMUNE DE SOURGOUBILA. 
Financement :   budget communal/(FPDCT), Gestion 2019, Publication de l’avis : -Revue des marchés publics n° 2579 du Mercredi 22 Mai 
2019, Convocation de la CCAM : n° 2019-008/RPCL/PKWG/CSGBL/SG du 28/05/2019, Date d’ouverture des plis : Mercredi 05 Juin 2019; 

Nombre de plis reçus : 02; Date de délibération : Mercredi 05 Juin 2019 
MONTANT HTVA en FCFA MONTANT en FCFA TTC  Soumissionnaires Lot Lu Corrigé Lu Corrigé Observations 

1 16 389 306 16 389 306 19 339 381 19 339 381  Conforme   
     FAYZY BTP SARL 2 1 625 000 1 625 000 1 917 500 1 917 500 Conforme 

 
Attributaire 

Lot 1 : FAYZY BTP SARL pour un montant de Dix-neuf millions trois cent trente-neuf mille trois cent quatre-
vingt-un (19 339 381) FCFA TTC avec un délai d’exécution de 90 jours. 

Lot 2 : FAYZY BTP SARL pour un montant de Un million neuf cent dix-sept mille cinq cent (1 917 500) FCFA 
TTC avec un délai d’exécution de 60 jours. 
 

Demande de prix N°001-2019/RPCL/PKWG/C-LYE/SG du 04 mars 2019 pour l’acquisition et la livraison sur sites de vivres pour les cantines 
scolaires au profit de la commune de Laye. Financement : Budget communal/ Transfert MENA, gestion 2019. Publication de l’avis : Revue des 

marchés publics N°2578 du mardi 21 mai 2019. Nombre de plis reçus dans les délais : 01. Date de dépouillement : 31 Mai 2019 
Prix de l’offre lue publiquement en F CFA N° 

d’ordre Soumissionnaires 
Monnaie Montant  HTVA Montant TTC 

Prix de l’offre 
corrigée (FCFA HT) 

Prix de l’offre corrigée 
(FCFA TTC) Observations 

01 SAB COMMERCE 
GENERAL FCFA 22 912 500  22 912 500  Conforme 

 Attributaire : SAB COMMERCE GENERAL pour un montant hors taxes de : Vingt-deux millions neuf cent douze mille cinq 
cents (22 912 500) Francs CFA, avec un délai de livraison de trente (30) jours, délai de validité soixante (60) jours. 

 
DEMANDE DE PRIX N°2019-002/RPCLPKWG/CSGBL/SG du 25/04/2019 POUR ACQUISITION DE FOURNITURES SCOLAIRES  AU PROFIT 
DES CEB DE LA COMMUNE DE SOURGOUBILA. Financement :   budget communal/transfert MENA, Gestion 2019. Publication de l’avis : 

-Revue des marchés publics n° 2579 du Mercredi 22 Mai 2019. Convocation de la CCAM : n° 2019-010/RPCL/PKWG/CSGBL/SG du 
28/05/2019. Date d’ouverture des plis : Lundi 03 Juin 2019; Nombre de plis reçus : 05; Date de délibération : Lundi 03 Juin 2019 

MONTANT F CFA HTVA MONTANT F CFA TTC 
 Soumissionnaires Lu 

 Corrigé Lu Corrigé 

 
 
  Observations 

     N-MARDIF 

 
 
 
 

 17 714 978 17 714 978 

 Non Conforme : Agrafage artisanal des échantillons des cahiers de 
192 pages, 96 pages, 48 pages, et dessin 32 pages. 
Les feuilles du cahier de dessin 32 pages sont légères. 
 Mauvaise qualité du paquet de crayon de couleur de 12. 

Sahel Energie & 
Technologie  18 359 200 18 359 200  

  Conforme  

SHALOM MULTI-
SERVICES DU FASO 14 848 440 14 848 440   Non Conforme : Crayon de couleur de 6 petit format fourni au lieu de 

grand format demandé dans le dossier de la demande de prix. 

BO SERVICES SARL 17 827 475 17 827 475   

Non conforme: Agrafage artisanal des échantillons des cahiers de 
192 pages,96 pages, 48 pages, double ligne 32 pages, dessin 32 
pages. Mauvaise qualité de certains crayons de couleur dans le paquet 
de 6 fourni. 

BASSIBIRI SARL 18 186 175 18 186 175   Conforme 

Attributaire BASSIBIRI SARL pour un montant de Dix-huit millions cent quatre-vingt-six mille cent soixante-quinze (18 186 
175) FCFA HTVA avec un délai de livraison de 21 jours. 

 


Résultats provisoires

40 Quotidien N° 2627 - Lundi 29 juillet 2019

REGION DU PLATEAU CENTRAL 
DEMANDE DE PRIX  N°2019-003/RPCL/PGNZ/CMEG/M/SG du 18 avril 2019  relative à l’acquisition et à la livraison sur sites des vivres pour la 

cantine Scolaire au profit des écoles  de  la commune de Méguet.  Lot unique : Acquisition et livraison sur sites des vivres pour la cantine Scolaire. 
Date de Publication : RMP N° 2593 du  mardi  11 juin   2019. Date de dépouillement : jeudi 20 juin  2019 
FINANCEMENT: Subvention de l’Etat /budget communal gestion 2019. Nombre de plis reçus : quatre (04) 

Soumissionnaires 
Montant lu en 

Franc CFA 
HTVA 

Montant lu 
en Franc 
CFA TTC 

Montant corrigé 
en Franc CFA 

HTVA 

Montant corrigé 
en Franc CFA 

TTC 
Observations 

SOCIETE TINBO 
SARL 44 206 200 ………. 44 206 200 ………. 

Non Conforme 
-le type d’emballage proposé pour le haricot n’est pas 
conforme (sachets blancs enfouis dans des sacs) ; 
-le type d’emballage proposé sur le prospectus d’huile 
n’est pas conforme ; 
 - Bordereau  des quantités et des prix unitaires mal 
renseigné (coût du transport des vivres dans les écoles 
de la commune de Méguet non renseigné) ; 

A.C.O.R 44 224 350 45 615 903 44 048 850 45 347 442 
Conforme 

Erreur entre les prix unitaires en chiffres et en lettres  à 
l’item 3  

COBA  SARL 41 754 121 ………… 41 754 121 ………… 

Non Conforme 
-Absence de proposition par rapport aux spécifications 
techniques du riz et du haricot demandées (taux 
d’humidité du riz : 13% au lieu de ! 13% ; taux 
d’impuretés organiques du riz : <0, 5% ; taux de grains 
endommagés par les insectes du riz: <2%) 
- absence de prospectus des produits ; 
- Bordereau des quantités et des prix mal renseigné 
(livraison dans les écoles de la Commune de Kogho au 
lieu de Méguet) 

SO.CO.D.A.F 43 517 979 44 712 139 43 517 979 44 712 139 

Non Conforme 
- Absence de proposition par rapport aux spécifications 
techniques demandées du riz (le taux d’impuretés 
organiques du riz doit être strictement inferieur à 0, 5% ; 
le taux de grains endommagés par les insectes du riz 
doit être strictement inferieur à 2%) ; 
- absence de proposition par rapport aux spécifications 
techniques demandées du haricot ;  
- absence de prospectus des produits ; 
- Dates de production et de péremption du riz, du haricot 
et de l’huile mal renseignées ; 

Attributaire 
A.C.O.R pour un montant en HTVA de quarante quatre millions quarante huit mille huit cent cinquante (44 048 850) 
francs CFA et en TTC de quarante cinq millions trois cent quarante sept mille quatre cent quarante deux  
(45 347 442) francs FCFA  avec  un délai de livraison de quarante cinq(45) jours. 

 
AVIS DE L’APPEL D’OFFRES OUVERT N°2019-001/RPCL/PGNZ/CZAM/M/SG DU 02/05/2019  POUR  ACQUISITION ET LIVRAISON SUR 

SITES DE VIVRES POUR CANTINES SCOLAIRES  AU PROFIT DES ECOLES DES DEUX (02) CEB DE LA COMUNE DE ZAM. 
Publication de l’avis dans la revue des marchés publics : Quotidien  N°2593- DU Mardi 11 juin 2019. 
Financement : TRANSFERT MENAPLN, GESTION 2019. Date de dépouillement :   10 juillet 2019 

Nombre de plis reçus :   04. Plis déposé hors délais : 00 
Montant CFA 

LU Corrigé Soumissionnaires 
HT TTC HT TTC 

Observations 
 
 

 
ACOR 47 100 320 48 557 658 46 706 300 48 163 638 

Conforme  
Erreur à l’item 3 au niveau du bordereau des prix 
unitaires (montant en lettre différent de celui en chiffre, 
dix-neuf mille cinq différent  de 20000).  

PANADEBA 40 654 000  45 562 000  
Conforme 
Erreur au niveau du bordereau des prix unitaires : 
*Item 1 : montant en lettre différent de celui en chiffre, 
dix-neuf mille différent  de 16000).  

ATTRIBUTAIRE 
Entreprise PANADEBA pour un montant de quarante-cinq millions cinq cent soixante-deux mille (45 562 000) 
FCFA HTVA avec une augmentation de 11% de quantité (plus 125 sacs de riz étuvé et 74 bidons d’huile végétale 
riche en vitamine A de 20 litres pour un délai de livraison de quarante-cinq (45)  jours. 

 
AVIS DE DEMANDE DE PRIX N°2019-004/RPCL/PGNZ/CZNG/M/SG POUR  L’ACQUISITION DES VIVRES AU PROFIT DES ECOLES DE LA 

CEB DE ZOUNGOU.  Publication de l’avis dans la revue des marchés publics : Quotidien  N°2593 du Lundi 11 juin 2019 
Financement : Transfert  MENAPLN, gestion  2019.  Date de dépouillement : 20 Juin  2019.  Nombre de plis reçus :   03 

Montant CFA  H. TVA Soumissionnaires LU Corrigé Observations 

SO.CO.D.A.F Sarl 37 410 596 37 410 596 Conforme 
 
COBA. Sarl 36 115 000 37 241 250 Conforme : différence entre le montant en lettre et celui en 

chiffre au niveau du bordereau des prix unitaire de l’item1 
SOCIETE TINBO  Sarl  37 974 000 37 974 000 Conforme 
 
ATTRIBUTAIRE 
 

COBA. SARL pour un montant de quarante un million trois cent quatre-vingt-treize mille six cent quatre-
vingt-quinze (41 393 695) francs CFA HTVA après une augmentation de 10%  pour un délai de quarante-
cinq (45) jours. 

 


Quotidien N° 2627 - Lundi 29 juillet 2019 41

APPELS D’OFFRES

DES  MINISTERES ET  INSTITUTIONS

MAITRISES D’OUvRAgES DELEgUEES

* Marchés de Fournitures et Services courants P. 41 à 46

* Marchés de Travaux P. 47 à 49

* Marchés de Prestations Intellectuelles P. 50 à 54

Marchés Publics

DG-C.M.E.F.

Fournitures et Services courants

MINISTERE DE L’ENSEIGNEMENT SUPERIEUR, DE LA RECHERCHE SCIENTIFIQUE ET DE L’INNOVATION  

Acquisition de matériels et de consommables  de laboratoire au profit l’université Joseph
KI-ZERBO et du centre universitaire de Dori 

Avis d’appel d’offres  ouvert

N° :2019/………../MESRSI/SG/DMP du…………

Financement : Budget de l’Etat, exercice 2019 

. Le Ministère de l’Enseignement Supérieur de la recherche scien-
tifique et de l’Innovation lance un appel d’offres ayant pour objet pour
l’acquisition de matériels et de consommables  de laboratoire au profit
l’université Joseph KI-ZERBO et du centre universitaire de Dori 

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 sont en deux  lots : 
-lot 1 : Acquisition de matériels et de verreries  de laboratoire au profit
l’université Joseph

KI-ZERBO et du centre universitaire de Dori 
Lot2 : Acquisition de consommables laboratoires au profit l’université
Joseph KI-ZERBO 

. Le délai d’exécution  est au plus tôt  20 jours et au plus tard
30 jours.

. Les Candidats éligibles, intéressés peuvent obtenir des infor-
mations supplémentaires et consulter gratuitement le dossier de
demande de prix dans les bureaux de la Direction des Marchés publics
du Ministère de l’Enseignement supérieur, de la Recherche scientifique
et de l’Innovation sis au 2ème étage de l’Immeuble TSR/GTI à
Koulouba, Avenue HOUARI BOUMEDIENNE, 03 BP 7130
Ouagadougou 03, Tél : 25 30 55 79.

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 Ministère de l’Enseignement supérieur, de la
Recherche scientifique et de l’Innovation sis au 2ème étage de
l’Immeuble TSR/GTI à Koulouba, Avenue HOUARI BOUMEDIENNE, 03

BP 7130 Ouagadougou 03, Tél : 25 48 01 04 et moyennant paiement
d’un montant non remboursable de cent mille (100 000) francs CFA
pour le lot1 et trente (30 000) francs CFA pour le lot2 à la régie de la
Direction Générale du Contrôle des Marchés publics et des
Engagements Financiers du Ministère de l’Economie et des Finances. 

Les offres présentées en un original et trois (03) copies, con-
formément aux données particulières de la demande de prix, et accom-
pagnées d’une garantie de soumission d’un montant de 3 725 000 F
CFA pour le lot 1 et 750 000 pour le lot 2 devront parvenir ou être remis-
es à la Direction des Marchés publics du Ministère de l’Enseignement
supérieur, de la Recherche scientifique et de l’Innovation sis au 2ème
étage de l’Immeuble TSR/GTI à Koulouba, Avenue HOUARI BOUME-
DIENNE, 03 BP 7130 Ouagadougou 03, Tél : 25 48 01 04, avant le 27

Août 2019 à 09 heures. L’ouverture des plis sera faite immédiatement
en présence des Candidats qui souhaitent y assister.

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

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

Président de la Commission

d’attribution des marchés

René SOUBEIGA

Chevalier de l’ordre  du Mérite du 
Ministère de l’Économie et des Finances


42 Quotidien N° 2627 - Lundi 29 juillet 2019

Fournitures et Services courants

CAISSE AUTONOME DE RETRAITE DES FONCTIONNAIRES

LIVRAISON DE DIVERS LOGICIELS 

Avis d’Appel d’Offres Ouvert (AAOO)

[2019-03/CARFO/DG/SG/DPMP]

. Cet Avis d’appel d’offres  fait suite à l’exécution du plan de passation des marchés publics 2019 de la CARFO publié sur le site web de la
CARFO à l’adresse www.carfo.org.
Budget prévisionnel est de 94 600 000fr CFA.
Lot 1 :18 600 000fr CFA,
Lot 2 :43 000 000 fr CFA,
Lot 3 :33 000 000fr CFA.

La CARFO sollicite des offres fermées de la part de candidats éligibles et répondant aux qualifications requises pour la livraison de divers
logiciels suivants : 
- Lot 1 : Acquisition de certificat SSL, de logiciel de traitement d’image, licence 

Windows office 2018 pro, licence Windows office 2010 pro,
- Lot 2 : Acquisition de  licence oracle web Logic server 12 C,
- Lot 3 : Acquisition de licence Oracle 11G base de données.

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

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

Les candidats intéressés peuvent obtenir des informations auprès de la Caisse autonome de retraite des fonctionnaires et prendre con-
naissance des documents d’Appel d’offres à l’adresse mentionnée ci-après : dans les bureaux de la Direction du patrimoine et des marchés publics
(DPMP) de la CARFO, 01 BP 5569 Ouagadougou 01, Téléphone 25 37 69 85 à 90 de 7h30 à 16h00 du lundi au jeudi avec une pause de de 30mns
à 12h30mns et le vendredi de 7h30mns à 16h30mns avec une pause de 1heure.

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

Les candidats intéressés peuvent consulter gratuitement le dossier d’Appel d’offres complet ou le retirer à titre onéreux contre paiement
d’une somme non remboursable de  trente mille (30.000) Francs CFA par lot  à la Direction financière et comptable (DFC) à l’ex siège de la CARFO
à PASPANGA. La méthode de paiement sera en espèce. 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 d’appel d’offres ouvert par le Candidat.

. Le délai de livraison pour chaque lot est de quarante-cinq (45) jours à compter de la notification.

Les offres devront être soumises à l’adresse ci-après [dans les bureaux de la Direction du patrimoine et des marchés publics (DPMP) de
la CARFO, 01 BP 5569 Ouagadougou 01, Téléphone 25 37 69 85 à 90 au 3ème étage du siège de la CARFO sis sur l’avenue Sembene Ousmane
à Ouaga 2000, avant le 27 Août 2019 à 09 heures

Les offres remises en retard ne seront pas acceptées. 

Les offres doivent comprendre une garantie de soumission, 
- Lot 1 : cinq cent cinquante mille (550.000) FCFA, 
- Lot 2 : un million deux cent mille (1.200 000) FCFA 
- Lot 3 : neuf cent mille (900.000) FCFA 

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

Les offres seront ouvertes en présence des représentants des soumissionnaires qui souhaitent assister à l’ouverture des plis le 27 Août

2019 à 09 heuresà 9heures 00mn à l’adresse suivante : dans une salle du siège de la CARFO à Ouaga2000.

La présidente de la Commission 

d’attribution des marchés de la CARFO

SM Laurentine ZOUGMORE/ NACOULMA


Quotidien N° 2627 - Lundi 29 juillet 2019 43

Acquisition de rames de papier et de consomma-
bles informatiques pour l’organisation des exam-
ens et concours de la session spéciale au profit

de la DGEC/MENAPLN

Pause cafe et déjeuner au profit de l’ENSP.
1. Le Directeur des marchés publics de l’ENSP
lance une demande de prix pour pause cafe et

déjeuner au profit de l’ENSP

MINISTERE DE L’EDUCATION NATIONALE 
L’ALPHABETISATION ET DE LA PROMOTION DES

LANGUES NATIONALES 
ECOLE NATIONALE DE SANTE PUBLIQUE

Fournitures et Services courants

Avis de demande de prix 

N° :2019-                        /MENAPLN/SG/DMP

Financement : Budget Etat, exercice 2019.

Cet avis de demande de prix fait suite à l’adoption du plan de passation
des marchés publics exercice 2019 du Ministère de l’Education
Nationale de l’Alphabétisation et de la Promotion des Langues
Nationales.

Le Ministère de l’Education Nationale, de l’Alphabétisation et de
la Promotion des Langues Nationales dont l’identification complète est
précisée aux Données particulières de la demande de prix (DPDPX)
lance une demande de prix ayant pour objet l’acquisition de rames de
papier et de consommables informatiques pour l’organisation des exa-
mens et concours de la session spéciale au profit de la
DGEC/MENAPLN 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 deux (02) lots :
Lot1 : acquisition de rames de papier pour l’organisation des examens

et concours de la session spéciale au profit de la DGEC/MENAPLN ; 
Lot2 : acquisition de consommables informatiques pour l’organisation
des examens et concours de la session spéciale au profit de la
DGEC/MENAPLN. 

Le délai d’exécution ne devrait pas excéder : quinze (15) jours.
4. Les Candidats éligibles, intéressés peuvent obtenir des

informations supplémentaires et consulter gratuitement le dossier de
demande de prix au Secrétariat de la Direction des Marchés Publics sis
à l’Avenue de l’EUROPE au 2ième étage de l’immeuble ALICE situé au
Côté Sud de la SONATUR Tél : (226) 25-33-54-84.

Tout Candidat éligible, intéressé par le présent avis, doit retirer
un jeu complet du dossier de demande de prix au Secrétariat de la
Direction des Marchés Publics sis à l’Avenue de l’EUROPE au 2ième
étage de l’immeuble ALICE situé au Côté Sud de la SONATUR Tél :
(226) 25-33-54-84 et moyennant paiement d’un montant non rem-
boursable vingt mille (20 000) francs CFA pour chacun des lots à 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 deux (02) copies, con-
formément aux données particulières de la demande de prix, et accom-
pagnées d’une garantie de soumission d’un montant de huit cent mille
(800 000) F CFA pour le lot 01 et de cent cinquante mille (150 000) F
CFA pour le lot 02 devront parvenir ou être remises à l’adresse
Secrétariat de la Direction des Marchés Publics, avant le 09 Août 2019

à 9 heures 00 mn. L’ouverture des plis sera faite immédiatement en
présence des Candidats qui souhaitent y assister.

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

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

Le Directeur des Marchés Publics

Noël MILLOGO

Avis de demande de prix

NO001-2019/MS/SG/ENSP-DG/ DMP

pour pause cafe et déjeuner l’ENSP.

Financement : Budget PADS;  gestion 2019

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’Administration de leur pays d’établisse-
ment ou de base fixe.

La presente demande de prix est en trois (03) lots : 
Lot 1 : pause cafe et déjeuner de Bobo-Dioulasso 
Lot 2 : pause cafe et déjeuner de Fada
Lot 3 : pause cafe et déjeuner de Koudougou

Le délai de validité du contrat est l’année budgétaire 2019
et les prestations seront exécutées tous les jours ouvrables. 

Les soumissionnaires éligibles, intéressés peuvent obtenir
des informations supplémentaires et consulter gratuitement le
dossier de demande de prix  dans les bureaux du Secrétariat de la
Direction des marchés publics, sise à la Rue de l’Hôpital Yalgado
OUEDRAOGO, Tél : 25 30 42 73.

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, moyennant
paiement d’un montant non remboursable de vingt mille (20 000)
francs CFA auprès du Regisseur de l’agence comptable de l’ENSP.

Les offres présentées en un (01) original et trois (03)
copies, conformément aux Instructions aux soumissionnaires, et
accompagnées d’une garantie de soumission d’un montant de trois
cent mille (300 000) francs CFA pour le lot 01, deux cent quarante
cinq mille ( 245 000)  francs CFA pour le lot 02, deux cent trente
mille (230 000) francs CFA pour le lot 03 devront parvenir ou être
remises au Secrétariat de la D.M.P. de l’ENSP, avant le 09 Août

2019 à 09 heure 00.

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

En cas d’envoi par la poste ou autre mode de courrier, le
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.  

Fousseni NABALOUM


44 Quotidien N° 2627 - Lundi 29 juillet 2019

Fournitures et Services courants

MINISTÈRE DE L’AGRICULTURE ET DES AMÉNAGEMENTS  HYDRO-AGRICOLES

Acquisition de Mobiliers de bureau pour l'UCP et l'UCR Bobo-Dioulasso/PAPFA

Avis de demande de prix 

N°2019 __015f___/MAAH/SG/DMP

FINANCEMENT : FIDA

Cet avis de demande de prix fait suite à l’adoption du plan de passation des marchés publics exercice 2019  du Ministère
de l’Agriculture et des Aménagements Hydro-agricoles.

Le Ministère de l’Agriculture et des Aménagements Hydrauliques dont l’identification complète est précisée aux Données
particulières de la demande de prix (DPDPX) lance une demande de prix ayant pour objet l’ Acquisition de Mobiliers de bureau
pour l'UCP et l'UCR Bobo-Dioulasso/PAPFA  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 agréés (préciser le type d’agré-
ment le cas échéant) 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 acquisitions sont en lot unique comme suit : Acquisition de Mobiliers de bureau pour l'UCP et l'UCR Bobo-
Dioulasso/PAPFA.

Le délai d’exécution ne devrait pas excéder : 30  jours.

Les Candidats éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier
de demande de prix au secrétariat  du Directeur des Marchés publics du Ministère de l’Agriculture et Aménagements Hydro-agri-
coles, 03 BP 7010 Ouagadougou 03, Téléphone : 25-49-99-00 à 09, poste 40 19.

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 Ministère de l’Agriculture et  des Aménagements Hydro-agricoles et moyennant paiement d’un montant
non remboursable de vingt mille (20 000) francs  CFA à à la Direction Générale du Contrôle des Marchés publics et des
Engagements Financiers (DG-CMEF). 

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, conformément aux données particulières de la demande de prix,
et accompagnées d’une garantie de soumission d’un montant deux cent mille (200 000) F CFA devront parvenir ou être remises
à l’adresse Direction des Marchés Publics du Ministère de l’Agriculture et  des Aménagements Hydro-agricoles, 03 BP 7010
Ouagadougou 03, Téléphone :   25-49-99-00 à 09, poste 40 19 au plus tard le 09 Août 2019 à 9 heures 00 mn

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

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

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

Le Directeur des Marchés Publics 

Président de la CAM

Moussa Roch KABORE


Quotidien N° 2627 - Lundi 29 juillet 2019 45

SOCIETE NATIONALE DE GESTION DU STOCK DE
SECURITE ALIMENTAIRE 

SOCIETE NATIONALE BURKINABE
D’HYDROCARBURES 

Acquisition de matériels phytosanitaires au
profit de la SONAGESS

FOURNITURE D’ARTICLES PUBLICITAIRES
AU PROFIT DE LA SONABHY

Fournitures et Services courants

Avis de demande de prix 

N° : DPN°2019-007/SONAGESS/DG/DM/SPM

Financement : SONAGESS Gestion 2019

Cet avis de demande de prix fait suite à l’adoption du plan de passation des
marchés publics gestion 2019, de la Société Nationale de Gestion du Stock
de Sécurité Alimentaire (SONAGESS) dans le cadre de la gestion du Stock
de Sécurité Alimentaire et d’Intervention.

La Société Nationale de Gestion du Stock de Sécurité Alimentaire
(SONAGESS) dont
l’identification complète est précisée aux Données particulières de la
demande de prix (DPDPX) lance une demande de prix ayant pour objet l'ac-
quisition de matériels phytosanitaires au profit de la SONAGESS tels que
décrits dans les Données particulières de la demande de prix.

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

Les acquisitions se décomposent en deux lots, répartis comme suit
:
- Lot1 : Acquisition de bâches de traitement et de rouleau de ruban adhésif
;
- Lot2 : Acquisition de masques complets et de cartouches de masques à
gaz.
Les Candidats ont la possibilité de soumissionner pour un ou l’ensemble des
deux lots. Dans le cas où ils soumissionnent pour les deux lots, ils devront
présenter une soumission séparée pour chaque lot.  

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

Les Candidats éligibles, intéressés peuvent obtenir des informa-
tions supplémentaires et consulter gratuitement le dossier de demande de
prix dans les bureaux du secrétariat de la Direction Générale de la SON-
AGESS sis au 896 Av du Dr Kwamé N’Krumah, tel. : 25 31 28 05/06, 2èmeé-
tage, poste 108, porte 208.

Tout Candidat éligible, intéressé par le présent avis, doit retirer un
jeu complet du dossier de demande de prix à la SONAGESS, sis au 896 Av
du Dr Kwamé N’Krumah, tel 25 31 28 05/06   et moyennant paiement d’un
montant non remboursable de trente mille (30 000) Francs CFA par lot  à la
caisse de la SONAGESS. 

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, conformé-
ment aux données particulières de la demande de prix, et accompagnées
d’une garantie de soumission d’un montant de un million deux cent mille (1
200 000) de francs CFA pour le lot1 et de quatre cent cinquante mille (450
000) de francs CFA pour le lot2 devront parvenir ou être remises à l’adresse
au secrétariat de la Direction Générale de la SONAGESS, sis au 896 Av
Kwamé N’Krumah,tel 25 31 28 05/06, 2ème étage, poste 108, porte 208,
avant le 09 Août 2019 à 09 heure 00.

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

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

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

 Aimé Roger KABORET

Chevalier de l’Ordre National
Médaille d'honneur des Collectivités Locales

Avis de demande de prix 

N° :2019-014/MCIA/SONABHY

Financement : Budget SONABHY gestion 2019

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

La SONABHY dont l’identification complète est précisée aux
Données particulières de la demande de prix N°2019-014/MCIA/SON-
ABHY lance une demande de prix ayant pour objet la fourniture d’arti-
cles publicitaires au profit de la SONABHY  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 agréés  pour autant qu’elles ne soient
pas sous le coup d’interdiction ou de suspension et en règle vis-à-vis de
l’administration.

Les acquisitions se décomposent en trois (03) lots comme suit
: 
- lot 1 : fourniture de 8 000 Calendriers muraux cartonnés pelliculés, 2
500 Calendriers de poches au profit de la SONABHY
- lot 2 : fourniture de 6 000 Calendriers à feuillet, de 2 000 Calendriers
chevalet au profit de la SONABHY
- lot 3 : fourniture de 3 000 Bloc note (agenda note book), 150 Cartes
de vœux, 100 Cartes de remerciement au profit de la SONABHY

Le délai d’exécution ne devrait pas excéder : deux (02) mois.

Les Candidats éligibles, intéressés peuvent obtenir des infor-
mations supplémentaires et consulter gratuitement le dossier de
demande de prix dans les bureaux du secrétariat PRM au siège de la
SONABHY, 01 BP 4394 – Ouagadougou - Burkina Faso téléphone
+(226) 25 42 68 00 / 25 43 00 34, sise au quartier Pissy Route Nationale
N°1. Du lundi au vendredi de 7 h 30 à 16 h 00 mn.

Tout Candidat éligible, intéressé par le présent avis, doit retirer
un jeu complet du dossier de demande de prix au secrétariat PRM au
siège de la SONABHY, 01 BP 4394 – Ouagadougou - Burkina Faso
téléphone +(226) 25 42 68 00/ 25 43 00 34, sise au quartier Pissy Route
Nationale N°1. Du lundi au vendredi de 7 h 30 à 16 h 00 mn, Bâtiment
A, porte A111 et moyennant paiement d’un montant non remboursable
de vingt mille (20 000) francs CFA par lot à la caisse de la SONABHY. 

En cas d’envoi par la poste ou autre mode de courrier, la per-
sonne 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, con-
formément aux données particulières de la demande de prix, et accom-
pagnées d’une garantie de soumission de :
- Lot 01: deux cent mille (200 000) de F CFA
- Lot 02 : deux cent mille (200 000) de F CFA 
- Lot 03 : quatre cent mille (400 000) de F CFA devront parvenir ou être
remises à l’adresse : Service Courrier, Bâtiment B, RDC porte B008
01 BP 4394 – Ouagadougou - Burkina Faso téléphone +(226) 25 42 68
00 / 25 43 00 34, au siège de la SONABHY sise au quartier Pissy Route
Nationale N°1, avant le Vendredi 09/08/2019 à 9h00mn L’ouverture
des plis sera faite immédiatement en présence des Candidats qui
souhaitent y assister.

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

NB : les enveloppes financières sont les suivantes :
- Lot 01 : neuf million sept cent quatre-vingt-quatorze mille (9 794 000)
FCFA ; 
- Lot 02 : neuf million neuf cent douze mille (9 912 000) FCFA ;
Lot 03 : vingt un millions trois cent treize mille sept cent cinquante (21
313 750) FCFA

 Hilaire KABORE

Chevalier de l’Ordre National


46 Quotidien N° 2627 - Lundi 29 juillet 2019

FOURNITURE DE CLIMATISEURS, DESINSTALLA-
TION DES ANCIENS ET INSTALLATION DES NOU-

VEAUX AU PROFIT DE LA SONABHY A OUA-
GADOUGOU,  A BINGO ET A BOBO-DIOULASSO

ACQUISITION DE PIECES DE RECHANGE POUR
COMPRESSEURS ET SECHEURS D’AIR AU PROF-

IT DE LA SONABHY A BINGO ET A BOBO
DIOULASSO

SOCIETE NATIONALE BURKINABE D’HYDROCAR-
BURES (SONABHY)

SOCIETE NATIONALE BURKINABE D’HYDROCAR-
BURES (SONABHY)

Fournitures et Services courants

Avis de demande de prix 

N° : 2019-015/MCIA/SONABHY

Financement : SONABHY Budget gestion 2019

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

La SONABHY dont l’identification complète est précisée aux
Données particulières de la demande de prix lance une demande de prix
ayant pour objet l’acquisition de pièces de rechange pour compresseurs
et sécheurs d’air au profit de la SONABHY à Bingo et à Bobo Dioulasso
tels que décrits dans les Données particulières de la demande de prix. 

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

Les acquisitions se décomposent en deux lots comme suit : 
- Lot 01 : acquisition de pièces de rechange pour compresseurs (Type :
L22-10A ; Serie1 : 47001 ; Série 2 : 65002 ; Série 3 : 47002 ; Année de
fabrication : 2015 et 2018) et sécheurs d’air (Type : A125TX, Série :
38323404 ; Année de fabrication : 2015) au profit de la SONABHY à
Bingo. 
- Lot 02 : acquisition de pièces de rechange pour compresseurs et
sécheurs d’air KAESER  (ASK40; TF230; F 46KC; F 124KE; F142KC;
CF19) au profit de la SONABHY à Bobo Dioulasso.
Les Candidats ont la possibilité de soumissionner pour un, plusieurs ou
l’ensemble des lots. Dans le cas où ils soumissionnent pour plusieurs ou
l’ensemble des lots, ils devront présenter une soumission séparée pour
chaque lot.  

Le délai d’exécution ne devrait pas excéder trois (03)  mois.
Les Candidats éligibles, intéressés peuvent obtenir des informa-

tions supplémentaires et consulter gratuitement le dossier de demande
de prix dans les bureaux du secrétariat PRM au siège de la SONABHY,
01 BP 4394 – Ouagadougou - Burkina Faso téléphone +(226) 25 42 68
00/ 25 43 00 34, sise au quartier Pissy Route Nationale N°1. Du lundi au
vendredi de 7 h 30 à 16 h 00 mn, bâtiment A, porte A111.

Tout Candidat éligible, intéressé par le présent avis, doit retir-
er un jeu complet du dossier de demande de prix au secrétariat PRM au
siège de la SONABHY, 01 BP 4394 – Ouagadougou - Burkina Faso télé-
phone +(226) 25 42 68 00/ 25 43 00 34, sise au quartier Pissy Route
Nationale N°1. Du lundi au vendredi de 7 h 30 à 16 h 00 mn et moyen-
nant paiement d’un montant non remboursable de vingt mille (20 000)
francs CFA par lot à la caisse de la SONABHY. 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 cinq cent
mille (500 000) F CFA pour le lot 01 et six cent mille (600 000) F CFA pour
le lot 02 devront parvenir ou être remises au secrétariat courrier, RDC
bâtiment B, porte B008 01 BP 4394 – Ouagadougou - Burkina Faso télé-
phone +(226) 25 42 68 00/ 25 43 00 34, au siège de la SONABHY sise
au quartier Pissy Route Nationale N°1,  avant le vendredi 09/08/2019 à

9h00mn. L’ouverture des plis sera faite immédiatement en présence des
Candidats qui souhaitent y assister.

Les Candidats resteront engagés par leurs offres pour un délai de
soixante (60) jours calendaires, à compter de la date limite de remise des
offres.
NB : les enveloppes financières sont de vingt-cinq millions (25 000 000)
Pour le lot 01 et trente millions six cent quatre-vingt-treize mille soixante-
deux (30 693 062) F CFA pour le lot 02

Le Directeur Général

Hilaire KABORE

Chevalier de l’Ordre National

Avis de demande de prix 

N° :2019-016/MCIA/SONABHY

Financement : Budget SONABHY gestion 2019

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

La SONABHY dont l’identification complète est précisée aux
Données particulières de la demande de prix, lance une demande de prix
ayant pour objet la fourniture de climatiseurs, désinstallation des anciens
et installation des nouveaux au profit de la SONABHY à Ouagadougou,
à Bingo et à Bobo Dioulasso tels que décrits dans les Données partic-
ulières de la demande de prix.  

La participation à la concurrence est ouverte à toutes les person-
nes physiques ou morales agréés  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 acquisitions se décomposent en trois (03) lots répartis comme suit :
- lot 1 : fourniture de climatiseurs, désinstallation des anciens et
installation des nouveaux au profit de la SONABHY à Ouagadougou
- lot 2 : fourniture de climatiseurs, désinstallation des anciens et
installation des nouveaux au profit de la SONABHY à Bingo
- lot 03 : fourniture de climatiseurs, désinstallation des anciens et
installation des nouveaux au profit de la SONABHY à Bobo Dioulasso.
Les Candidats ont la possibilité de soumissionner pour un, plusieurs ou
l’ensemble des lots. Dans le cas où ils soumissionnent pour plusieurs ou
l’ensemble des lots, ils devront présenter une soumission séparée pour
chaque lot.  

Le délai d’exécution ne devrait pas excéder deux (02) mois.
Les Candidats éligibles, intéressés peuvent obtenir des informa-

tions supplémentaires et consulter gratuitement le dossier de demande
de prix dans les bureaux du secrétariat PRM au siège de la SONABHY,
01 BP 4394 – Ouagadougou - Burkina Faso téléphone +(226) 25 42 68
00 / 25 43 00 34, sise au quartier Pissy Route Nationale N°1. Du lundi au
vendredi de 7 h 30 à 16 h 00 mn

Tout Candidat éligible, intéressé par le présent avis, doit retirer
un jeu complet du dossier de demande de prix au secrétariat PRM au
siège de la SONABHY, 01 BP 4394 – Ouagadougou - Burkina Faso télé-
phone +(226) 25 42 68 00/ 25 43 00 34, sise au quartier Pissy Route
Nationale N°1. Du lundi au vendredi de 7 h 30 à 16 h 00 mn, Bâtiment A,
porte A111 et moyennant paiement d’un montant non remboursable  de
vingt mille (20 000) francs CFA  par lot à la caisse de la SONABHY. 

Les offres présentées en un original et trois (03) copies, confor-
mément aux données particulières de la demande de prix, et accompag-
nées d’une garantie de soumission d’un montant de six cent mille (600
000) F CFA pour le lot 01, six cent mille (600 000) F CFA pour le lot 02 et
cent cinquante mille (150 000) F CFA pour le lot 03 devront parvenir à
l’adresse : Service Courrier, Bâtiment B, RDC porte B008 01 BP 4394 –
Ouagadougou - Burkina Faso téléphone +(226) 25 42 68 00 / 25 43 00
34, au siège de la SONABHY sise au quartier Pissy Route Nationale N°1,
avant le vendredi 09/08/2019 à 9h00mn L’ouverture des plis sera faite
immédiatement en présence des Candidats qui souhaitent y assister. 

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

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

NB : les enveloppes financières sont les suivantes :
Lot 01 : trente millions neuf cent mille (30 900 000) FCFA 
Lot 02 : trente un millions quatre cent mille (31 400 000) FCFA;
Lot 03 : cinq millions six cent mille (5 600 000) FCFA.

Le président de la Commission 

D’attribution des marchés

Hilaire KABORE

Chevalier de l’Ordre National


Quotidien N° 2627 - Lundi 29 juillet 2019 47

Rectificatif portant sur la garantie de la soumission << Lire 4 millions au lieu de 6 millions >>

Avis d’appel d’offres ouvert Accéléré 

n°2019-001/MAEC/SG/INHEI/DG/PRM

Financement : Budget de l’INHEI, Gestion 2019

Cet Avis d’appel d’offres ouvert accéléré fait suite  au plan  de passation des marchés gestion 2019 de l’Institut des Hautes Etudes
Internationales

l’Institut des Hautes Etudes Internationales dispose de fonds sur le budget 2019 afin de     financer les travaux d’aménagement
et d’achèvement du bâtiment R+1 de l’INHEI et à l’intention d’utiliser une partie de ces fonds pour effectuer des paiements au titre du
Marché.

. Le l’Institut des Hautes Etudes Internationales sollicite des offres fermées de la part de candidats éligibles et répondant aux qual-
ifications requises pour réaliser les travaux suivants : Travaux d’aménagement et d’achèvement du bâtiment R+1 de l’INHE.
Les prestations se décomposent en lot unique : Travaux d’aménagement et d’achèvement du bâtiment R+1 de l’INHE.

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 auprès de la personne responsable des marchés de l’INHEI sis à Loumbila
route de l’ENEP  Tel : 78 04 68 75 et prendre connaissance des documents d’Appel d’offres à l’adresse mentionnée ci-après INHEI
Loumbila route de l’ENEP de 09h à 15h30.

Les exigences en matière de qualifications sont : 
Capacité financière :
Le soumissionnaire doit fournir la preuve écrite qu’il satisfait aux exigences ci après :
-la disponibilité d’une ligne de crédit de soixante millions (60 000 000) de FCFA
-une attestation de chiffres d’affaires moyen requis pour les trois dernières années de deux cent millions (200 000 000) FCFA.
Capacité technique et expérience 
? Joindre obligatoirement l’agrément technique B3
? Joindre obligatoirement deux (02) marchés similaires 
Voir le DPAO pour les informations détaillées. 

NB : une visite de site est prévue pour le 26 juillet 2019 à 10h00 au siège de l’INHEI à Loumbila.

Les candidats intéressés peuvent consulter gratuitement le dossier d’Appel d’offres complet ou le retirer à titre onéreux contre
paiement  d’une somme non remboursable de cent cinquante mille (150 0000) FCFA] à l’adresse mentionnée ci-après agence comptable
de l’INHEI. La méthode de paiement sera en espèces Le Dossier d’Appel d’offres sera adressé à monsieur le Directeur Général de l’INHEI
par dépôt physique

Les offres devront être soumises au service de la Personne responsable des marchés à Loumbila au plus tard le 31 juillet à 09

h00mn en un (1) original et deux(02) copies. Les offres remises en retard ne seront pas acceptées. 

Les offres doivent comprendre une garantie de soumission, d’un montant de quatre millions (4 000 000) FCFA, conformément à
l’article 95 du décret n°2017-0049/ PRES/PM/MINEFID du 1er février 2017 portant procédures de passation, d’exécution et de règlement
des marchés publics et des délégations de service public

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

Les offres seront ouvertes en présence des représentants des soumissionnaires qui souhaitent assister à l’ouverture des plis le 11 juillet
à 09 h00mn dans la salle de réunion de l’INHEI située  au Rez de chausser.

Zidahon Didace GAMPINE

Officier  de l’Ordre national
Chevalier de l’Ordre des Palmes académiques

Travaux

MINISTERE DES AFFAIRES ETRANGERES ET DE LA COOPERATION

Travaux d’aménagement et d’achèvement du bâtiment R+1 de l’INHEI

Rectif
icatif


48 Quotidien N° 2627 - Lundi 29 juillet 2019

Travaux

CENTRE NATIONAL DE LA RECHERCHE SCIEN-
TIFIQUE ET TECHNOLOGIQUE

MINISTERE DE LA JUSTICE                                                                      

Réhabilitation d’une partie du siège de
l’INERA

REALISATION DESTRAVAUX COMPLEMEN-
TAIRES DU BATIMENT  R+3 A LA MAISON
D’ARRET ET DE  CORRECTION DE BOBO

Avis d’Appel d’Offres Ouvert  Accéléré (AAOOA) 

n°1-2019-0001/MJ/SG/DMP suivant autorisation  

n°19-0683/MJ/CAB du 16/07/2019

Le Ministère de la Justice sollicite des offres fermées de la part
de candidats éligibles et répondant aux qualifications requises pour
réaliser les travaux suivants : 
- Lot 1 : ALIMENTATION HTA/BTA DE LA MAISON D'ARRET ET DE
CORRECTION DE BOBO-DIOULASSO
- Lot 2 : MUR DE CLOTURE DU BATIMENT ADMINISTRATIF, REALISA-
TION D’UNE FOSSE SEPTIQUE DE 300 USAGERS ET LA POSE D’UN
SUPPRESSEUR.

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 passa-
tion, d’exécution et de règlement des marchés publics et des délégations
de service public, et ouvert à tous les candidats éligibles. 
Les candidats intéressés peuvent obtenir des informations auprès du
secrétariat de la Direction des marchés publics sis au troisième étage de
l’immeuble du Faso en face du trésor public.  Tel : 25 33 02 28  et pren-
dre connaissance des documents d’Appel d’offres à l’adresse mentionnée
ci-après de 7 h 30 mn à 16 h 00 mn.

Les exigences en matière de qualifications sont : Voir le DPAO
pour les informations détaillées. 
Les candidats intéressés peuvent consulter gratuitement le dossier
d’Appel d’offres complet ou le retirer à titre onéreux contre paiement
d’une somme non remboursable de soixante quinze mille (75 000) francs
CFA pour chaque lot, à l’adresse mentionnée ci-après: la régie de
recettes de la Direction Générale du Contrôle des Marchés publics et des
Engagements Financiers (DG-CMEF) du Ministère de l’Économie, des
Finances et du Développement, sise  au 395 Avenue Ho chi Minh, , Tél.
: 25 32 47 76 en numéraire ou par chèque de caisse. Le Dossier d’Appel
d’offres sera adressé par les voies habituelles.

Les offres devront être soumises à l’adresse ci-après :
Secrétariat de la Direction des Marchés Publics (DMP/MJ), 01 BP : 526
OUAGADOUGOU 01 / Tél. : 25 33 02 28 au plus tard le 16 Août 2019 en
un (01) original et [deux (02) copies. Les offres remises en retard ne
seront pas acceptées. 

Les offres doivent comprendre une garantie de soumission, d’un
montant de :
Lot 1 : Un million (1 000 000) FCFA
Lot 2 : Huit cent mille (800 000) FCFA

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 …….
2019 à 9 h 00 mn à l’adresse suivante : dans la salle de réunion du
Ministère de Justice, sise au troisième étage de l’immeuble du Faso.

Le Président de la Commission 

d’Attribution des Marchés

Abdoul Azisse OUEDRAOGO

Chevalier de l’Ordre de l’Etalon

AVIS DE DEMANDE DE PRIX 

N° 2019-003/MESRSI/SG/CNRST/DG/PRM

Financement : Budget du CNRST – Gestion 2019

Le Délégué Général du Centre National de la Recherche
Scientifique et Technologique (CNRST)  lance une demande de prix
pour la réhabilitation d’une partie du siège de l’Institut de
l’Environnement et de Recherches Agricoles (INERA).

Les travaux seront financés sur le budget du CNRST, gestion
2019

La participation à la concurrence est ouverte à toutes les per-
sonnes physiques ou morales agréés  avec l’agrément de type B1 pour
autant qu’elles ne soient pas sous le coup d’interdiction ou de suspen-
sion et en règle vis-à-vis de l’administration.

Les travaux sont en lot unique : Réhabilitation d’une partie du
siège de l’INERA.

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

. Les Candidats éligibles, intéressés peuvent obtenir des infor-
mations supplémentaires et consulter gratuitement le dossier de
demande de prix au Secrétariat de la Personne Responsable des
Marchés (PRM) du CNRST et prendre connaissance des documents au
03 BP 7047 Ouagadougou 03, Tel : 25 32 60 41 sis au R+1 de l’immeu-
ble 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 à l’Agence Comptable
du CNRST 03 BP 7047 Ouagadougou 03, Tel : 25 32 60 41  sis au rez
de chaussée de l’immeuble abritant le siège de la Délégation Générale
en face de l’Hopital Yalgado OUEDRAOGO et moyennant paiement
d’un montant non remboursable de vingt mille (20 000) francs CFA. 

Les offres présentées en un (01) original et trois (03) copies,
conformément aux données particulières de la demande de prix, et
accompagnées d’une garantie de soumission d’un montant de huit cent
mille (800 000) francs CFA devront parvenir au Secrétariat de la
Personne Responsable des Marchés (PRM) du CNRST au 03 BP 7047
Ouagadougou 03, Tel : 25 32 60 41 sis au R+1 de l’immeuble abritant
le siège de la Délégation Générale en face de l’Hôpital Yalgado OUE-
DRAOGO de 7 heures 30 à 16 heures , avant le 09 Août 2019 à 09

heure 00.

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

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

La Personne Responsable des Marchés

Zomenassir Armand  BATIONO


Quotidien N° 2627 - Lundi 29 juillet 2019 49

Travaux

SOCIETE NATIONALE BURKINABE D’HYDROCARBURES

TRAVAUX D’INSTALLATION D’UN POSTE CONSOMMATEUR POUR L’ALIMENTATION EN
CARBURANT DES CHARIOTS ELEVATEURS, DES GROUPES ELECTROGENES ET DES

MOTOPOMPES INCENDIE AU PROFIT DE  LA SONABHY A PENI

Avis de demande de prix 

N° : 2019-17/MCIA/SONABHY

Financement : Budget SONABHY gestion 2019

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

La SONABHY lance une demande de prix ayant pour objet « TRAVAUX D’INSTALLATION D’UN POSTE CONSOMMATEUR POUR L’AL-
IMENTATION EN CARBURANT DES CHARIOTS ELEVATEURS, DES GROUPES ELECTROGENES ET DES MOTOPOMPES INCENDIE AU
PROFIT DE  LA SONABHY A PENI ». Les travaux seront financés sur le budget de la SONABHY gestion 2019. 

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

Le délai d’exécution ne devrait pas excéder : deux (02) mois

Les Candidats éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de
prix dans les bureaux du secrétariat PRM au siège de la SONABHY, 1er étage du bâtiment A, porte A111, 01 BP 4394 – Ouagadougou - Burkina
Faso téléphone +(226) 25 42 68 00/ 25 43 00 34, sise au quartier Pissy Route Nationale N°1. Du lundi au vendredi de 7 h 30 à 16 h 00 mn

Tout Candidat éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix au secrétariat PRM au siège
de la SONABHY, 1er étage du bâtiment A, porte A111, 01 BP 4394 – Ouagadougou - Burkina Faso téléphone +(226) 25 42 68 00/ 25 43 00 34,
sise au quartier Pissy Route Nationale N°1. Du lundi au vendredi de 7 h 30 à 16 h 00 mn et moyennant paiement d’un montant non remboursable
de cinquante mille  (50 000) francs CFA à la caisse de la SONABHY. 

Les offres présentées en un (01) original et trois (03) copies, conformément aux données particulières de la demande de prix, et accom-
pagnées d’une garantie de soumission d’un montant de huit cent mille (800 000) F CFA devront parvenir ou être remises à l’adresse : Service
Courrier, RDC bâtiment B, porte B008 01 BP 4394 – Ouagadougou - Burkina Faso téléphone +(226) 25 42 68 00 / 25 43 00 34, au siège de la
SONABHY sise au quartier Pissy Route Nationale N°1,  avant le Vendredi 09/08/2019 à 9h00mn. 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 de remise des
offres.

NB : l’enveloppe financière est de quarante millions (40 000 000) de FCFA.

Hilaire KABORE

Chevalier de l’Ordre National

RADIODIFFUSION TÉLEVISION DU BURKINA 

C O M M U N I Q U E

La personne responsable des marchés de la Radiodiffusion -Télévision   du Burkina informe les candidats à l’avis d’appel d’offres
ouvert accéléré n0 2019-10/MC-RP/SG/DG-RTB/PRM du 28/06/2019 relatif à l’acquisition de deux (02) tricasters , cinq (05) inserts télépho-
niques une console numérique et de 02 faisceaux au profit de la RTB, publié dans le quotidien N°2619 du 17/07/2019, dont le dépouillement
est prévu pour le 1er /08/ 2019, que pour des raisons administratives la date limite de dépôt des offres est repousser au mardi 06 août 2019

à 09 heures 00. 

Le reste est sans changement.

La Personne Responsable des Marchés

  Soaré DIALLO


l’avis à manifestation d’intérêt 

2019-003 CARFO/DG/SG/DPMP

La présente sollicitation de manifestations d’intérêt fait suite à l’exécution du plan de passation des marchés publics 2019 de la CARFO
publié sur le site web de la CARFO à l’adresse www.carfo.org.
Budget prévisionnel : 10 000 000 frs.

Les services proposés doivent permettre à la direction des systèmes d’information  de la CARFO de voir  les possibilités en termes de con-
solidation ou de virtualisation de ses ressources dans un souci d’optimisation  afin de proposer une meilleure stratégies dans un délai de soixante
(60) jours.

Les cabinets ou bureaux d’études intéressés sont invités à manifester leur intérêt pour la prestation des services décrits ci-dessus en four-
nissant les informations indiquant qu’ils sont qualifiés pour exécuter les services.

Le présent avis à manifestation d’intérêt est soumis aux dispositions du décret N° 2017-0049/PRES/PM/MINEFID du 1er février 2017 por-
tant procédures de passation, d’exécution et de règlement des marchés publics et des délégations de service public. Les candidats seront éval-
ués sur la base des critères ci-après  :
- la nature des activités du cabinet ou bureau d’études [20 POINT],
- et le nombre d’années d’expérience [20 points],
- La compréhension des TDR et la méthodologie de travail  [40  points],
- les références du cabinet ou bureau d’études concernant l’exécution de marchés analogues  [20 points],

Il est demandé aux candidats de fournir ces informations en ne dépassant pas 15 pages environ. Les cabinets ou bureaux d’études peu-
vent s’associer pour renforcer leurs compétences respectives.

Le cabinet ou bureau d’études le plus qualifié et expérimenté sera retenu. Seul ce dernier sera invité à remettre une proposition technique
et financière. Si cette proposition est jugé conforme et acceptable, le cabinet ou bureau d’études sera invité à négocier le marché. 

Les cabinets ou bureaux d’études intéressés peuvent obtenir des informations supplémentaires au sujet des documents de référence à la
direction du patrimoine et des marchés publics au siège de la CARFO sis à l’avenue Sembene Ousmane à Ouaga 2000 à l’adresse 01 BP 5569
Ouagadougou 01, Téléphone 25 37 69 85 à 90, du lundi au jeudi de 7 heures 30 minutes à 16 heures avec une pause de 30minutes à partir de
12 heures 30 minutes, et de le vendredi de 7 heures 30 minutes à 16 heures 30 minutes avec une pause d’une (01) heure à partir de 12 heures
30minutes.

Les manifestations d’intérêt doivent être déposées à l’adresse ci-après à la direction du patrimoine et des marchés publics au siège de la
CARFO sis à l’avenue Sembene Ousmane à Ouaga 2000 à l’adresse 01 BP 5569 Ouagadougou 01, Téléphone 25 37 69 85 à 90] au plus tard le
13 Août 2019 à 09 heure 00.

la Président de la Commission d’attribution des marchés

S.M. LAURENTINE NACOULMA/ZOUGMORE

50 Quotidien N° 2627 - Lundi 29 juillet 2019

Prestations intellectuelles

Selection d’un cabinet pour la realisation d’une etude sur la consolidation et la virtualisation 
des serveurs de la CARFO

CAISSE AUTONOME DE RETRAITE DES FONCTIONNAIRES

MINISTERE DES MINES ET DES CARRIERES 

C O M M U N I Q U E

N°2019-002/MMC/SG/DMP du 25 juillet 2019

portant annulation de procédure d’appel d’offres ouvert n°2019-002/MMC/SG/DMP du 04 juillet 2019 publié dans le quotidien N°2619 

du Mercredi 17 juillet 2019.

Le Directeur des marchés publics du Ministère des Mines et des Carrières, Président de la commission d’attribution des marchés dudit ministère porte à
la connaissance des candidats/soumissionnaires à l’appel d’offres ouvert n°2019-002/MMC/SG/DMP du 04 juillet 2019 pour l’acquisition de matériel et
outillage technique au profit du Ministère des Mines et dont l’avis a été publié à la page 23 du quotidien des marchés publics N°2619 du Mercredi 17
juillet 2019, que ledit appel d’offres est annulé pour insuffisance technique du dossier d’appel à concurrence.

En cas de relance du dossier, les quittances relatives à l’achat du dossier ci-dessus cité demeurent valables et les modalités de cette validité seront pré-
cisées dans le nouveau dossier.
Il s’excuse des désagréments que cette situation pourrait causer.

Le Directeur des Marchés Publics

Ousséni DERRA


Quotidien N° 2627 - Lundi 29 juillet 2019 51

Avis à manifestation d’intérêt 

N°2019-003/MMC/SG/DMP du 22 juillet 2019 

Financement Budget de l’Etat gestion 2019.

Cette Manifestation d’Intérêt fait suite au Plan de Passation des Marchés gestion 2019, du Ministère des Mines et des Carrières.
.

Le Ministère des Mines et des Carrières dispose de fonds sur le budget de l’État et a l’intention d’utiliser une partie de ces fonds pour
recruter un consultant pour la réalisation de l’étude de mise en place d’un système d’information des mines et des carrières. 

La présente mission consiste à assister le Ministère des Mines et des Carrières, à travers la Direction Générale des Etude et des
Statistiques Sectorielles et la Direction des Services Informatiques, dans l’élaboration du cahier des charges pour la mise en place d’une base de
données Web fiable, sécurisée, cohérente et aidant à l’amélioration de la production statistique du secteur des mines et des carrières.

Les candidats intéressés sont invités à manifester leur intérêt pour la prestation des services décrits ci-dessus en fournissant les informa-
tions indiquant qu’ils sont qualifiés pour exécuter les services.

Les candidats doivent être des bureaux d’études ou des cabinets. Ils peuvent s’associer pour renforcer leurs compétences respectives.

Le présent avis à manifestation d’intérêt est soumis aux dispositions du décret N° 2017-0049/PRES/PM/MINEFID du 1er février 2017 por-
tant procédures de passation, d’exécution et de règlement des marchés publics et des délégations de service public. Les candidats seront éval-
ués sur la base des critères ci-après:
-

Le nombre d’années d’expérience : le consultant devra justifier d’une expérience professionnelle d’au moins cinq (05) ans dans la concep-
tion de base de données et le développement d’applications web (10 points en raison de 02 point par année) ;
- les qualifications du candidat dans le domaine des prestations: un agrément technique en matière informatique dans le domaine 5
(Intégrateur de solutions informatiques) ;
- les références du candidat concernant l’exécution de marchés analogues dont trois (03) marchés similaires au moins en matière de con-
ception de base de données :
 conception de base de données (60 points en raison de 10 points par références analogues) ;
 développement d’applications web (30 points en raison de 10 points par références analogues).
- les qualifications générales et le nombre de personnels professionnels : pour l’exécution de la mission, le Consultant devra mobiliser le
personnel clé suivant: un chef de mission, un expert statisticien; un expert informaticien (Voir les Tdrs pour les informations détaillées).

NB 1: Pour les marchés analogue du consultant, joindre les copies des pages de garde et de signature des marchés, les attestations de bonne
exécution ou les rapports de validation.
NB 2: Pour le personnel clé, joindre les CV (datés et signés en original), les copies légalisées des diplômes et certifications ainsi que les docu-
ments justifiant l’expérience de chaque membre de l’équipe de mission.
En cas d’ex æquo le consultant ayant le plus d’expériences en matière de conception de base de données sera retenu.

Le consultant le plus qualifié et expérimenté sera retenu. Seul ce dernier sera invité à remettre une proposition technique et financière. Si
cette proposition est jugée conforme et acceptable, le consultant sera invité à négocier le marché.

Les consultants intéressés peuvent obtenir des informations supplémentaires au sujet des documents de référence aux adresses ci-
dessous et aux heures suivantes tous les jours ouvrables de 7 heures 30 minutes à 12 heures 30 minutes et de 13 heures 30 minutes à 15 heures
30 minutes.
Adresse : Direction des marchés publics du Ministère des mines et des carrières, sise à la ZACA, Avenue de l’Europe, côté Nord de la mairie de
Baskuy, 1er immeuble jouxtant l’ACOMOD-Burkina rez-de-chaussée à droite, Tel : 70 80 00 80 Courriel : dmpmines@gmail.com .

Les manifestations d’intérêt portant en objet et/ou sur l’enveloppe la mention «Service de consultant pour la réalisation de l’étude de mise
en place d’un système d’information des mines et des carrières», peuvent être reçues par courrier ou par mail à l’adresse ci-dessous au plus tard
le 13 août 2019 à 09 heure 00 mn TU.
Adresse : Direction des marchés publics du Ministère des mines et des carrières, sise à la ZACA, Avenue de l’Europe, côté Nord de la mairie de
Baskuy, 1er immeuble jouxtant l’ACOMOD-Burkina rez-de-chaussée à droite, Tel : 70 80 00 80 Courriel : dmpmines@gmail.com .

Le Directeur des Marchés Publics

Président de commission 

d’attribution des Marchés publics

Ousséni DERRA

Prestations intellectuelles

MINISTERE DES MINES ET DES CARRIERES

Recrutement d’un consultant pour la réalisation de l’étude de mise en place d’un système d’informa-
tion des mines et des carrièresManifestation d’intérêt


52 Quotidien N° 2627 - Lundi 29 juillet 2019

Projet e-Burkina

N° de Prêt/Crédit/Don : Prêt IDA N° : 5943-BF du 03 mars 2017

Mise en œuvre de la Composante 2 : « Gestion des données et plateformes numériques pour la fourniture de services élec-

troniques »

N°. De référence : BF-ANPTIC-94581-CS-QCBS 

La présente sollicitation de manifestations d’intérêt fait suite à la publication de l’Avis Général de Passation des Marchés sur UNDB online
le 16 juin 2017.
Le Burkina Faso a reçu de l’Association Internationale de Développement (IDA) un prêt pour financer le « Projet e-Burkina » et se pro-
pose d'utiliser une partie de ces fonds au titre des dépenses autorisées pour le recrutement d'un cabinet de consultants en vue de la :
- conception et réalisation du système Inforoute communale (système d’information des collectivités territoriales) ;
- conception et réalisation de portails web au profit des communes urbaines et des régions ;
- conception et réalisation de la plateforme guichet unique des associations et des partis et formations politiques ;
- conception et réalisation d’une plateforme de production de contenus locaux du secteur rural .

Les critères pour l’établissement de la liste restreinte sont :
- être du domaine de la conception et réalisation des plateformes numériques ;
- avoir des références pertinentes dans la conception et réalisation des plateformes du secteur rural et des collectivités territoriales.
Chaque candidat devra fournir les preuves des différentes expériences déclinées. Le personnel clé ne sera pas évalué lors de l’établisse-
ment de la liste restreinte.

Il est porté à l’attention des Consultants que les dispositions des paragraphes 3.14, 3.16, et 3.17 1.9 de la Section III de : « BANQUE
MONDIALE, Règlement de Passation des Marchés pour les Emprunteurs sollicitant le Financement de Projets d’Investissement (FPI) »,
Edition juillet 2016, mis à jour Novembre 2017, relatifs aux règles de la Banque mondiale en matière de conflit d’intérêts sont applicables.
Les cabinets de consultants peuvent s’associer pour renforcer leurs compétences respectives en la forme d’un groupement. 

En cas de groupement, tous les membres de ce groupement restent conjointement et solidairement responsables de l’exécution de la mis-
sion au cas où le groupement sera sélectionné.
Un Consultant sera sélectionné selon la méthode de Sélection fondée sur la qualité et le coût telle que décrite dans le Règlement ci-dessus
cité.

Les renseignements complémentaires ainsi que les TDRs peuvent être obtenus auprès de la Personne Responsable des Marchés de
l’Agence Nationale de Promotion des Technologies de l’Information et de la Communication (ANPTIC) tous les jours ouvrés de 9 h 30 à
15 h 00 ; ou sur le lien suivant : http://www.eburkina.gov.bf/index.php/mediatheques/les-telechargements.

Les expressions d’intérêts en trois (03) exemplaires un (01) original et  deux (02) copies marquées comme telles), devront parvenir sous
pli fermé portant la mention « Candidature pour recrutement d'un cabinet de consultants pour la mise en place de e-Services pour le
secteur rural » au secrétariat du Directeur Général de l’ANPTIC, 03 BP 7138 Ouagadougou 03, tel : 00226 25 49 00 24/ 00226 25 49 77
75 sise à l’immeuble ILBOUDO sur le boulevard de l’insurrection populaire au plus tard le LUNDI 26  AOUT 2019 à 9 h 00 TU.

Les candidats doivent également soumettre avec le même objet leur manifestation d’intérêt  en version électronique à l’adresse suivante
: leon.some@tic.gov.bf

Le Président de la Commission 

d’Attribution des Marchés 

 Yrbêterfa Serge Léon SOME

Prestations intellectuelles

MINISTERE DU DEVELOPPEMENTDE L’ECONOMIE NUMERIQUEET DES POSTES

RECRUTEMENT D'UN CABINET DE CONSULTANTS 


Quotidien N° 2627 - Lundi 29 juillet 2019 53

Projet e-Burkina 

No de Prêt/Crédit/Don : Prêt IDA N° : 5943-BF du 03 mars 2017

Mise en œuvre de la Composante 2 : Gestion des données et plateformes numériques pour la fourniture de services 

électroniques

No. De référence : BF-ANPTIC-94582-CS-QCBS/

Le Burkina Faso a reçu de l’Association Internationale de Développement (IDA) un prêt pour financer le « Projet e-Burkina » et a l’inten-
tion d’utiliser une partie du financement au titre des dépenses autorisées pour le recrutement d'un cabinet de consultants en vue de la
Sécurisation des systèmes d'information de l'Administration publique burkinabè.

Le Projet e-Burkina invite les consultants intéressés admissibles à manifester leur intérêt à fournir les services. Ils doivent fournir les infor-
mations démontrant qu’elles possèdent les qualifications requises et une expérience pertinente pour l’exécution des Services. Les critères
pour l’établissement de la liste restreinte sont :
- être du domaine de la sécurité des systèmes d’information ;
- avoir des références pertinentes dans la sécurisation des systèmes d’information d’une administration publique.
Chaque candidat devra fournir les preuves des différentes expériences déclinées. Le personnel clé ne sera pas évalué lors de l’établisse-
ment de la liste restreinte.

Il est porté à l’attention des Consultants que les dispositions des paragraphes 3.14, 3.16, et 3.17 1.9 de la Section III de : « BANQUE
MONDIALE, Règlement de Passation des Marchés pour les Emprunteurs sollicitant le Financement de Projets d’Investissement (FPI) »,
Edition juillet 2016, mis à jour Novembre 2017, relatifs aux règles de la Banque mondiale en matière de conflit d’intérêts sont applicables.

Les cabinets de consultants peuvent s’associer pour renforcer leurs compétences respectives en la forme d’un groupement. En cas de
groupement, tous les membres de ce groupement restent conjointement et solidairement responsables de l’exécution de la mission au
cas où le groupement sera sélectionné.
Un Consultant sera sélectionné selon la méthode de Sélection Fondée sur la Qualité et le Coût (SFQC) telle que décrite dans le Règlement
ci-dessus cité.

Les renseignements complémentaires ainsi que les TDRs peuvent être obtenus auprès de la Personne Responsable des Marchés de
l’Agence Nationale de Promotion des Technologies de l’Information et de la Communication (ANPTIC) tous les jours ouvrés de 9 h 30 à
15 h 00 ; ou sur le lien suivant : http://www.eburkina.gov.bf/index.php/mediatheques/les-telechargements.

Les expressions d’intérêts en trois (03) exemplaires un (01) original et deux (02) copies marquées comme telles), en français, devront par-
venir sous pli fermé portant la mention « Recrutement d’un consultant pour la sécurisation des systèmes d’informations de l’administra-
tion publique » au secrétariat du Directeur Général de l’Agence Nationale pour la Promotion des Technologies de l’information et de la
Communication, 03 BP 7138 Ouagadougou 03 , tel : 00226 25 49 00 24/25 49 77 75 sise à l’immeuble ILBOUDO sur le boulevard de l’in-
surrection populaire au plus tard le LUNDI 26  AOUT 2019 à 9 h 00 TU.

Les candidats doivent également soumettre avec le même objet leur manifestation d’intérêt en version électronique à l’adresse suivante
: leon.some@tic.gov.bf

Le Président de la Commission 

d’Attribution des Marchés 

Yrbêterfa Serge Léon SOME

Prestations intellectuelles

MINISTERE DU DEVELOPPEMENTDE L’ECONOMIE NUMERIQUEET DES POSTES

MANIFESTATION D’INTERETRECRUTEMENT D'UN CABINET DE CONSULTANTS EN VUE DE
LA SECURISATION DES SYSTEMES D'INFORMATION DE L'ADMINISTRATION PUBLIQUE

BURKINABE


54 Quotidien N° 2627 - Lundi 29 juillet 2019

Projet e-Burkina 

No de Prêt/Crédit/Don : Prêt IDA N° : 5943-BF du 03 mars 2017

Mise en œuvre de la Composante 1 : Support à l’Environnement propice à l'administration en ligne, incluant les cadres

stratégiques, juridiques et réglementaires.

No. De référence : BF-ANPTIC-94462-CS-QCBS

Le Burkina Faso a reçu de l’Association Internationale de Développement (IDA) un prêt pour financer le « Projet e-Burkina » et a l’inten-
tion d’utiliser une partie du montant de ce financement pour la réalisation d’une étude du support pour un environnement propice à l'ad-
ministration en ligne.

Le Projet e-Burkina invite les consultants intéressés admissibles à manifester leur intérêt. Ils doivent fournir les informations démontrant
qu’ils possèdent les qualifications requises et l’expérience requise pour l’exécution de la mission. Les critères pour l’établissement de la
liste restreinte sont :
- être du domaine des études relatives au développement de réseaux informatiques d’une administration publique, à gouvernance
de l’informatique dans une administration et à l’informatisation de dossiers patients sur le plan national ;
- avoir des références pertinentes sur tous les volets de la présente étude.
Chaque candidat devra fournir les preuves des différentes expériences déclinées. Le personnel clé ne sera pas évalué lors de l’établisse-
ment de la liste restreinte.

Il est porté à l’attention des Consultants que les dispositions des paragraphes 3.14, 3.16, et 3.17 1.9 de la Section III de : « BANQUE
MONDIALE, Règlement de Passation des Marchés pour les Emprunteurs sollicitant le Financement de Projets d’Investissement (FPI) »,
Edition juillet 2016, mis à jour Novembre 2017, relatifs aux règles de la Banque mondiale en matière de conflit d’intérêts sont applicables.

Les cabinets de consultants peuvent s’associer pour renforcer leurs compétences respectives en la forme d’un groupement. En cas de
groupement, tous les membres de ce groupement restent conjointement et solidairement responsables de l’exécution de la mission au
cas où le groupement sera sélectionné.

Un Consultant sera sélectionné selon la méthode de Sélection Fondée sur la Qualité et le Coût (SFQC) telle que décrite dans le
Règlement.

Les renseignements complémentaires ainsi que les TDRs peuvent être obtenus auprès de la Personne Responsable des Marchés de
l’Agence Nationale de Promotion des Technologies de l’Information et de la Communication (ANPTIC) tous les jours ouvrés de 9 h 30 à
15 h 00 ; ou sur le lien suivant : http://www.eburkina.gov.bf/index.php/mediatheques/les-telechargements.

Les expressions d’intérêts en trois (03) exemplaires un (01) original et  eux (02) copies marquées comme telles), en français, devront par-
venir sous pli fermé portant la mention « Recrutement d’un consultant pour la réalisation d’une étude du Support pour un environnement
propice à l'administration en ligne » au secrétariat du Directeur Général de l’Agence Nationale pour la Promotion des Technologies de l’in-
formation et de la Communication, 03 BP 7138 Ouagadougou 03 , tel : 00226 25 49 00 24/25 49 77 75 sise à l’immeuble ILBOUDO sur
le boulevard de l’insurrection populaire au plus tard le LUNDI 26  AOUT 2019 à 9 h 00 TU.

Les candidats doivent également soumettre avec le même objet leur manifestation d’intérêt en version électronique à l’adresse suivante
: leon.some@tic.gov.bf

Le Président de la Commission d’Attribution des Marchés 

Yrbêterfa Serge Léon SOME

Prestations intellectuelles

MINISTERE DU DEVELOPPEMENTDE L’ECONOMIE NUMERIQUEET DES POSTES

REALISATION D’UNE ETUDE DU SUPPORT POUR UN ENVIRONNEMENT PROPICE 
A L'ADMINISTRATION EN LIGNE.


Quotidien N° 2627 - Lundi 29 juillet 2019 55

Fournitures et Services courants

APPELS D’OFFRES

DES  COLLECTIvITES  TERRITORIALES

* Marchés de Fournitures et Services courants P. 55 à 59

* Marchés de Travaux P. 60 à 62

Marchés Publics

DG-C.M.E.F.

REGION DU CENTRE OUEST 

Acquisition de fournitures scolaires au profit des écoles de la CEB de Poa

Avis de demande de prix N° : 2019-02/RCOS/PBLK/CPOA  

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

La commune de Poa dont l’identification complète est précisée
aux Données particulières de la demande de prix (DPDPX) lance une
demande de prix ayant pour objet l’acquisition de  fournitures scolaires
pour les écoles de la CEB de Poa  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 sont en lot unique : Acquisition de fournitures
scolaires au profit des écoles de la CEB de Poa

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

Les Candidats éligibles, intéressés peuvent obtenir des infor-
mations supplémentaires et consulter gratuitement le dossier de
demande de prix dans les bureaux du Secrétaire Général de la Mairie
de Poa.

Tout Candidat éligible, intéressé par le présent avis, doit retirer
un jeu complet du dossier de demande de prix au Secrétariat général
de la mairie de Poa, et moyennant paiement d’un montant non rem-
boursable vingt mille (20 000) FCFA à la Trésorerie Régionale du
Centre ouest. 

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 trois cent
mille (300 000) FCFA devront parvenir ou être remises au secrétariat de
la mairie de Poa, avant le  09 Août 2019 à 09 heure 00.

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

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

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

Président de la Commission

d’attribution des marchés

BAKOANE Bassama

Secrétaire Administratif


56 Quotidien N° 2627 - Lundi 29 juillet 2019

Fournitures et Services courants

REGION DES HAUTS BASSINS

Livraison de matériels de bureau

Avis de demande de prix N°2019/001/DRB/SAP du 26/06/2019

Financement : Fonds propre budget 2019    

Cet avis de demande de prix fait suite à l’adoption du plan de passation des marchés publics gestion 2019, de la direction régionale de la
Caisse Nationale de Sécurité Sociale de Bobo.

La direction régionale de la Caisse Nationale de Sécurité Sociale de Bobo-Dioulasso dont l’identification complète est précisée aux
Données particulières de la demande de prix (DPDPX) lance une demande de prix ayant pour objet l’acquisition de matériel de bureau.

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

La présente demande de prix comporte un lot unique relatif à la livraison de matériels de bureau au profit de la direction régionale
de la CNSS BOBO.

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

Les candidats éligibles intéressés peuvent obtenir des informations auprès de la Direction Régionale de la Caisse nationale de
Sécurité Sociale sise Rue DELAFOSSE en face de la BICIA-B ; Tel : (00226) 20 97 11 62/63 de 8 heures à 16 heures tous les jours
ouvrables dans le bureau du chef de section administration et engagement sise au 2ème étage. 

Tout Candidat éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix au service admin-
istratif et du personnel de la direction régionale de Bobo  et moyennant paiement d’un montant non remboursable de vingt mille (20 000)
francs CFA).        

Les offres présentées en un (01) original et trois (03) copies, conformément aux données particulières de la demande de prix, et
accompagnées d’une garantie de soumission d’un montant de Quatre cent mille (400.000) francs FCFA devront parvenir ou être remises
au service administratif et du personnel de la Direction régionale de Bobo-Dioulasso, BP 215 Bobo, Tél 20 97 11 62/63 avant le 09 Août

2019 à 09 heure 00.

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

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

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

La Présidente de la Commission d’attribution des marchés

B. Augustine GOUMBANI/OUEDRAOGO


Quotidien N° 2627 - Lundi 29 juillet 2019 57

REGION DES HAUTS BASSINS REGION DES HAUTS BASSINS

Livraison de mobiliers de bureau
Livraison de matériels 
des locaux d’habitation

Fournitures et Services courants

Avis de demande de prix 

N°2019/002/DRB/SAP du

Financement : Fonds propre budget 2019   

Cet avis de demande de prix fait suite à l’adoption du plan de passation
des marchés publics gestion 2019 de la Direction Régionale de Bobo.

La Direction régionale de la Caisse nationale de Sécurité
Sociale dont l’identification complète est précisée aux Données partic-
ulières de la demande de prix (DPDPX) lance une demande de prix
ayant pour objet la livraison de mobiliers de bureau.

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 trois (03) lots répartis
comme suit :
- Lot 01 : Livraison de fauteuils, Chaises visiteurs, banquette à quatre
(04) chaises, banc avec dossier à support métallique et bureaux ;
- Lot 02 : Livraison d'armoires, classeurs métalliques à quatre (04) tiroirs
à dossiers suspendus et étagères métalliques ;
Lot 03 : Livraison d’armoires à colonnes rotatives plus accessoires.
Les Candidats ont la possibilité de soumissionner pour un, plusieurs ou
l’ensemble des lots. Dans le cas où ils soumissionnent pour plusieurs
ou l’ensemble des lots, ils devront présenter une soumission séparée
pour chaque lot.  

Le délai d’exécution ne devrait pas excéder soixante (60) jours
pour le lot 1 et 2 et 120 jours pour le lot 3.

Les candidats éligibles intéressés peuvent obtenir des informa-
tions auprès de la Direction Régionale de la Caisse nationale de
Sécurité Sociale sise Rue DELAFOSSE en face de la BICIA-B ; Tel :
(00226) 20 97 11 62/63 de 8 heures à 16 heures tous les jours
ouvrables dans le bureau du chef de section administration et engage-
ment sise au 2ème étage. 

Tout Candidat éligible, intéressé par le présent avis, doit retirer
un jeu complet du dossier de demande de prix au service administratif
et du personnel de la direction régionale de Bobo et moyennant
paiement d’un montant non remboursable de vingt mille (20 000) francs
CFA) par lot. 

Les offres présentées en un (01) original et trois (03) copies,
conformément aux données particulières de la demande de prix, et
accompagnées d’une garantie de soumission d’un montant de :
- Lot 1 : Trois cent mille  (300.000) francs   FCFA ;
- Lot 2 : Deux cent mille (200.000) francs FCFA ;
- Lot 3 : Neuf cent mille (900.000) francs FCFA devront parvenir ou être
remises au service administratif et du personnel de la Direction
régionale de Bobo-Dioulasso, BP 215 Bobo,          Tél 20 97 11 62/63
avant le 09 Août 2019 à 09 heures 00 minute. L’ouverture des plis
sera faite immédiatement en présence des Candidats qui souhaitent y
assister.

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

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

La Présidente de la Commission d’attribution des marchés

 Augustine GOUMBANI/OUEDRAOGO

Avis de demande de prix

N°002/DRB/SAP du 26/06/2019

Financement : Fonds propre budget 2019    

Cet avis de demande de prix fait suite à l’adoption du plan de passation
des marchés publics gestion 2019, de la direction régionale de la Caisse
Nationale de Sécurité Sociale de Bobo.

La direction régionale de la Caisse Nationale de Sécurité
Sociale de Bobo-Dioulasso dont l’identification complète est précisée
aux Données particulières de la demande de prix (DPDPX) lance une
demande de prix ayant pour objet la livraison du matériel des locaux
d’habitation 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’adminis-
tration.

La présente demande de prix comporte un lot unique relatif à la
livraison du matériel des locaux d’habitation au profit de la Direction
régionale de la CNSS Bobo-Dioulasso. 

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

Les candidats éligibles intéressés peuvent obtenir des informa-
tions auprès de la Direction Régionale de la Caisse nationale de
Sécurité Sociale sise Rue DELAFOSSE en face de la BICIA-B ; Tel :
(00226) 20 97 11 62/63 de 8 heures à 16 heures tous les jours ouvrables
dans le bureau du chef de section administration et engagement sise au
2ème étage. 

. Tout Candidat éligible, intéressé par le présent avis, doit retirer
un jeu complet du dossier de demande de prix au service administratif
et du personnel de la direction régionale de Bobo et moyennant
paiement d’un montant non remboursable de vingt mille (20 000) francs
CFA.         

Les offres présentées en un (01) original et trois (03) copies,
conformément aux données particulières de la demande de prix, et
accompagnées d’une garantie de soumission d’un montant de quatre
cent mille (400.000) francs FCFA devront parvenir ou être remises au
service administratif et du personnel de la Direction régionale de Bobo-
Dioulasso, BP 215 Bobo, Tél 20 97 11 62/63 avant le 09 Août 2019 à 09

heures 00 minute. L’ouverture des plis sera faite immédiatement en
présence des Candidats qui souhaitent y assister.

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

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

La Présidente de la Commission

d’attribution des marchés

. Augustine GOUMBANI/OUEDRAOGO


58 Quotidien N° 2627 - Lundi 29 juillet 2019

Fournitures et Services courants

REGION DES HAUTS BASSINS

Livraison de mobiliers techniques des œuvres sanitaires

Avis d’Appel d’Offres Ouvert 

N° : 2019/004/DRB/SAP du 

Financement : Fonds propre CNSS

Cet avis de demande de prix fait suite à l’adoption du plan de passation des marchés publics gestion 2019,  de la direction régionale de
la Caisse Nationale de Sécurité Sociale de Bobo.

La direction régionale de la Caisse Nationale de Sécurité Sociale de Bobo-Dioulasso sollicite des offres fermées de la part des
candidats éligibles et répondant aux qualifications requises pour la fourniture de mobiliers techniques des œuvres sanitaires au profit de
la santé infantile et maternelle (SMI) reparti comme suit :
Lot 1 : Livraison d’automate pour laboratoire
Lot 2 : livraison d’équipement pour laboratoire

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

Les candidats intéressés peuvent obtenir des informations auprès de la Direction Régionale de la Caisse nationale de Sécurité
Sociale sise Rue DELAFOSSE en face de la BICIA-B ; Tel : (00226) 20 97 11 62/63  de 8h à 16h tous les jours ouvrables dans le bureau
du chef de section administration et engagement sise au 2ème étage. 

Les candidats intéressés peuvent consulter gratuitement le dossier d’appel d’offre ouvert complet ou le retirer à titre onéreux con-
tre paiement d’une somme de non remboursable de cinquante mille (50.000) Francs CFA par lot à la caisse du siège de la direction
régionale de Bobo sise Rue DELAFOSSE en face de la BICIA-B ; Tel : (00226) 20 97 11 62/63  de 8h à 16h tous les jours ouvrables dans
le bureau du chef de section administration et engagement sise au 2ème étage. La méthode paiement sera en espèce. Le dossier d’ap-
pel d’offre sera adressé main à main ou par courrier. 

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

Les offres devront être soumises à l’adresse ci-après : Service Administratif et du personnel dans le bureau du chef de section
administration et engagement sise au 2ème étage de l’ancien bâtiment, BP 215 Bobo, Tél 20 97 11 62/63 poste 3515 au plus tard le 27

Août 2019 à 09 heures 00 minute.en un (01) original et trois (03) copies. Les offres remises en retard ne seront pas acceptées.

Les offres doivent comprendre une garantie de soumission, d’un montant de :
Lot 1 : Un million cinq cent mille (1.500.000) francs FCFA
Lot 2 : Deux cent mille (200.000) francs FCFA 
conformément à l’article 95 du décret n°2017-0049/PRES/PM/MINEFID du 1er février 2017 portant procédures de passation, d’exécution
et de règlement des marchés publics et des délégations de service public.

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

Les offres seront ouvertes en présence des représentants des soumissionnaires qui souhaitent assister à l’ouverture des plis le
même jour immédiatement après l’heure limite de remise des offres à l’adresse suivante : salle de conseil d’administration sise dans le
bâtiment abritant la direction régionale à l’adresse suivante : siège de la direction régionale de Bobo sise Rue DELAFOSSE en face de la
BICIA-B, BP 215 Bobo, Tel : (00226) 20 97 11 62/63.

La présidente de la commission 

d’attribution des marchés

B. Augustine GOUMBANI/OUEDRAOGO


Quotidien N° 2627 - Lundi 29 juillet 2019 59

REGION DU PLATEAU CENTRAL                                                REGION DU PLATEAU CENTRAL                                                

Acquisition  et livraison sur sites de vivres
pour la cantine Scolaire au profit de la CEB

de Salogo.

Acquisition et livraison sur site d’huile
végétale au profit des écoles  des CEB de

la commune de Mogtédo

Fournitures et Services courants

Avis de demande de prix 

N°2019-002/RPCL/PGNZ/CSLG/M/SG

Financement : Subvention 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,  de la Commune de Salogo.

La Commune de Salogo dont l’identification complète est pré-
cisée aux Données particulières de la demande de prix (DPDPX) lance
une demande de prix ayant pour objet l’acquisition et la livraison sur
sites de vivres pour la cantine scolaire au profit des écoles de la CEB
de Salogo 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 agrées, pour autant qu’elles ne soient
pas sous le coup d’interdiction ou de suspension et en règle vis-à-vis de
l’administration.

Les acquisitions se décomposent en lot unique: 
Acquisition et livraison sur sites de huit cent soixante-huit (868) sacs de
riz de 50 kg chacun; de cent quatre-vingt-dix-huit (198) sacs de haricot
(niébé) de 50 kg chacun et de deux cent quarante-trois (243) bidons
d’huile végétale enrichie en vitamine « A » de 20 litres chacun au profit
de la CEB de Salogo.

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

Les Candidats éligibles, intéressés peuvent obtenir des infor-
mations supplémentaires et consulter gratuitement le dossier de
demande de prix dans le bureau de la personne responsable des
marchés de la mairie de Salogo, Tél : 70 74 09 94.

Tout Candidat éligible, intéressé par le présent avis, doit retirer
un jeu complet du dossier de demande de prix au bureau de la person-
ne responsable des marchés et moyennant paiement d’un montant non
remboursable de vingt-cinq mille (25 000)francs CFA à la Perception de
Méguet (Tél : 24 70 83 13). 

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 de huit cents mille (800
000) francs CFA, devront parvenir ou être remises au secrétariat de la
mairie de Salogo, avant le 09 Août 2019 à 09 heures 00 minute.

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

Narcisse Géoffroy DJIGUIMDE

Adjoint  Administratif

Avis de demande de prix 

N°2019-004/RPCL/PGNZ/CMGT/M /SG

Financement : Subvention de l’Etat, Gestion 2019

Cet avis de demande de prix fait suite à l’adoption du plan de pas-
sation des marchés publics Gestion 2019,  de la Commune de
Mogtédo

La Mairie de Mogtédo dont l’identification complète est pré-
cisée aux Données particulières de la demande de prix (DPDPX)
lance une demande de prix ayant pour objet : acquisition et livrai-
son d’huile végétale au profit des écoles des CEB de la commune
de Mogtédo , 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 agréés, pour autant qu’elles ne
soient pas sous le coup d’interdiction ou de suspension et en règle
vis-à-vis de l’administration.

Les acquisitions se décomposent en lot unique: Acquisition
et livraison sur site d’huile végétale au profit des écoles primaires
des CEB de la commune de Mogtédo.

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

Les Candidats éligibles, intéressés peuvent obtenir des
informations supplémentaires et consulter gratuitement le dossier
de demande de prix dans les bureaux de la Personne responsable
des marchés à la mairie de Mogtédo.

Tout Candidat éligible, intéressé par le présent avis, doit
retirer un jeu complet du dossier de demande de prix auprès de la
Personne Responsable des Marchés  de la Mairie, et moyennant
paiement d’un montant non remboursable de vingt mille (20 000)
francs CFA à la Perception de Mogtédo (Tél : 71-28-63-06). En cas
d’envoi par la poste ou autre mode de courrier, la Personne respon-
sable des marchés ne peut être responsable de la non réception du
dossier de demande de prix par le Candidat.

Les offres présentées en un (01) original et deux (02)
copies, conformément aux données particulières de la demande de
prix, et accompagnées d’une garantie de soumission d’un montant
de cinq cent mille (500 000) francs CFA, devront parvenir ou être
remises à l’adresse : au Secrétariat de la mairie de Mogtédo, avant
le 09 Août 2019 à 09 heures 00 minute.. 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

Dénis ZANGRE

Secrétaire Administratif


60 Quotidien N° 2627 - Lundi 29 juillet 2019

Travaux

REGION DE LA BOUCLE DU MOUHOUN
ECOLE NATIONALE DES ENSEIGNANTS 

DU PRIMAIRE DE OUAHIGOUYA

Travaux de Construction d’un bâtiment adminis-
tratif + un bloc de latrines VIP à trois cabines +
un bloc de latrines VIP à deux cabines au CEG

de Toukoro

Réhabilitation des plateaux d’EPS et la con-
struction de deux (02) sautoirs au profit  de

L’ENEP de Ouahigouya

Avis de demande de prix

N°2019-012/RBMH/PBNW/CSLZ du 19-07-2019 Financement :

Budget Communal/Gestion 2019

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

La personne Responsable des marchés, Président de la
Commission Communale d’Attribution des Marchés de Solenzo, lance
une demande de prix ayant pour objet la réalisation des travaux de
Construction d’un bâtiment administratif + un bloc de latrines VIP à trois
cabines + un bloc de latrines VIP à deux cabines au CEG de Toukoro.

Les travaux seront financés par le Budget Communal, gestion
2019. 

La participation à la concurrence est ouverte à toutes les per-
sonnes physiques ou morales agréés pour la catégorie B couvrant la
Région de la Boucle du Mouhoun, pour autant qu’elles ne soient pas
sous le coup d’interdiction ou de suspension et en règle vis-à-vis de
l’administration c'est-à-dire qu’elles devront fournir les pièces suivantes 
- une attestation de Situation Fiscale;
- une attestation de la Caisse Nationale de Sécurité Sociale
(CNSS);
- une attestation de la Direction Régionale chargée de la régle-
mentation du travail et des Lois Sociales (DRTLS);
- une attestation de non engagement du trésor public
- un certificat de non faillite
- une attestation de registre de commerce
- Un Agrément technique, catégorie B
N. B : Les attestations ci-dessus demandées seront datées de moins de
trois (03) mois à la date limite de remise des offres. 

Les travaux se décomposent en lot unique.
Le délai d’exécution ne devrait pas excéder trois (03) mois.
Les Candidats éligibles, intéressés peuvent obtenir des infor-

mations supplémentaires et consulter gratuitement le dossier de
demande de prix dans les bureaux du secrétariat général de la Mairie
de Solenzo, tous les jours ouvrables entre 7 heures 30 minutes et 12
heures et de 13 heures 30mn à 15 heures 30mn ou en appelant au Tel
: 20-53-74-40/47/98.

Tout Candidat éligible, intéressé par le présent avis, doit retirer
un jeu complet du dossier de demande de prix au secrétariat général de
la Mairie de Solenzo et moyennant paiement d’un montant non rem-
boursable de trente mille (30 000) FCFA auprès du service du Trésor
Public ou de la Régie de Recette de la Mairie de Solenzo. 

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 de six cent mille 
(600 000) FCFA devront parvenir ou être remises au Secrétariat
Général de la Mairie de Solenzo, avant 09 Août 2019 à 09 heures 00

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

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

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

La Personne Responsable des Marchés, Président de la

Commission Communale d’Attribution des Marchés

Joseph Claver KADIO

Administrateur Civil 

Avis de demande de prix 

N° 2019-004/MENAPLN/SG/ENEP-OHG/DG/PRM

Financement : budget de l’ENEP de Ouahigouya, gestion 2019

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

L’ENEP de Ouahigouya lance une demande de prix ayant pour
objet la réalisation des travaux tels que décrits dans les Données parti-
culières 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 per-
sonnes physiques ou morales agréés en B1 minimum pour autant
qu’elles ne soient pas sous le coup d’interdiction ou de suspension et
en règle vis-à-vis de l’administration.

Les travaux se décomposent en lot unique : Réhabilitation des
plateaux d’EPS et la construction de deux (02) sautoirs au profit de
l’ENEP de Ouahigouya.

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

Les Candidats éligibles, intéressés peuvent obtenir des infor-
mations supplémentaires et consulter gratuitement le dossier de
demande de prix dans les bureaux de la Personne responsable des
marchés sis au bâtiment B, précisément le premier bureau à droite.

Tout Candidat éligible, intéressé par le présent avis, doit retirer
un jeu complet du dossier de demande de prix au sein du bâtiment
administratif, précisément le premier bureau à droite et moyennant
paiement d’un montant non remboursable Vingt mille (20 000) FCFA
auprès du service des recettes de l’agence comptable de l’ENEP de
Ouahigouya. 

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 de deux cent mille
(200 000) devront parvenir ou être remises à l’adresse de la Personne
responsable des marchés suscitée, avant le 09 Août 2019 à 09 heures

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

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

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

La Personne Responsable des Marchés,

Président de la CAM

Dasmané BANCE

Chevalier de l’Ordre National


Quotidien N° 2627 - Lundi 29 juillet 2019 61

Avis de demande de prix 

N° 2019-003/MENAPLN/SG/ENEP-OHG/DG/PRM

Financement : budget de l’ENEP de Ouahigouya, gestion 2019

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

L’ENEP de Ouahigouya lance une demande de prix ayant pour objet la réalisation des travaux tels que décrits dans les Données
particulières de la demande de prix. Les travaux seront financés sur les ressources indiquées dans les Données particulières de la
demande de prix.  

La participation à la concurrence est ouverte à toutes les personnes physiques ou morales agréés en B1 minimum pour autant
qu’elles ne soient pas sous le coup d’interdiction ou de suspension et en règle vis-à-vis de l’administration.
Les travaux se décomposent en lot unique : réfection du bâtiment de l’administration de l’ENEP de Ouahigouya.

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

Les Candidats éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de
demande de prix dans les bureaux de la Personne responsable des marchés sis au bâtiment B, précisément le premier bureau à droite.

Tout Candidat éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix au sein du bâti-
ment administratif, précisément le premier bureau à droite et moyennant paiement d’un montant non remboursable trente mille (30 000)
francs CFA auprès du service des recettes de l’agence comptable de l’ENEP de Ouahigouya.

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) devront parvenir ou être remises à l’adresse
de la Personne responsable des marchés suscitée, avant le 09 Août 2019 à 09 heures 00 minute.. L’ouverture des plis sera faite immédi-
atement en présence des Candidats qui souhaitent y assister.

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

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

La Personne Responsable des Marchés,

Président de la CAM

Dasmané BANCE

Chevalier de l’Ordre National

Travaux

ECOLE NATIONALE DES ENSEIGNANTS DU PRIMAIRE DE OUAHIGOUYA

Réfection du bâtiment de l’administration de L’ENEP de Ouahigouya


62 Quotidien N° 2627 - Lundi 29 juillet 2019

Avis de demande de prix 

N° 2019-005/RPCL/PGNGZ/CMGT/M/SG

Financement : Budget Communal & FPDCT

Cet avis de demande de prix fait suite à l’adoption du plan de passation des marchés publics gestion 2019,  de la commune de Mogtédo.
La commune de Mogtédo lance une demande de prix ayant pour objet la réalisation des travaux tels que décrits dans les Données

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

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

Les travaux se décomposent en deux (02) lots répartis comme suit :
- Lot1 : Construction de trois (03) salles de classe au CEG de Rapadama
- Lot2 : Construction de trois (03) salles de classe à l’école de Bomboré V4 

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

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

Les Candidats éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de
demande de prix dans le bureau de la Personne Responsable des Marchés.

Tout Candidat éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix à la perception de
Mogtédo  et moyennant paiement d’un montant non remboursable de vingt mille (20 000) francs par lot 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 original et trois (03) copies, conformément aux données particulières de la demande de prix, et accom-
pagnées d’une garantie de soumission d’un montant de cinq cent mille (500 000) franc CFA pour chaque lot devra parvenir ou être remise
au secrétariat de la Personne Responsable des Marchés de la mairie de Mogtédo , avant le 09 Août 2019 à 09 heures 00 minute...
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 quatre-vingt-dix (90) jours calendaires, à compter de la date de
remise des offres.

Le Président de la Commission d’attribution des marchés

Dénis ZANGRE

Secrétaire Administratif

Travaux

REGION DU PLATEAU CENTRAL                                                

Construction des infrastructures scolaires


