
S omma i r e

* Résultats de dépouillements : . P. 3 à 19

- Résultats provisoires des ministères, institutions

et maîtrises d’ouvrages déléguées . P. 3 à 11

- Résultats provisoires des régions . P. 12 à 19

* Avis d’Appels d’offres des ministères et institutions : P. 20 à 32

- Marchés de fournitures et services courants . P. 20 à 26

- Marchés de travaux . P. 27

- Marchés de prestations intellectuelles . P. 28 à 32

* Avis d’Appels d’offres des régions : . P. 33 à 38

- Marchés de fournitures et services courants . P. 33 & 34

- Marchés de travaux . P. 35 & 36

- Marchés de prestations intellectuelles . P. 37 & 38

La célérité dans la transparence

N° 2652 - Lundi 02 Septembre 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

Direction Générale du Contrôle des Marchés Publics et
des Engagements Financiers

http://www.dgmp.gov.bf

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

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

 ISSN 0796 - 5923

Revue des
Marchés Publics

MINISTERE DE LA JUSTICE

Demande de prix n° : 03-2019-006/MJ/SG/DMP relatives aux travaux de réhabilitation de la toiture du bâtiment abritant la Direction Générale de
l’Administration Pénitentiaire au profit du Ministère de la Justice - Financement : Budget de l’Etat, Exercice 2019.

Publication : Revue des Marchés Publics N°2641 du vendredi 16/08/2019 - Nombre de concurrents : six (06)
 Date de dépouillement : 27/08/2019.

Montants lus en FCFA
Montants corrigés

en FCFA Soumissionnaires

HTVA TTC HTVA TTC

Observations

DATIEBA SARL - 36 175 962 - -

- incohérence entre le recto et le verso des CNIB du maçon ZERBO
Seydou, du plombier DAKUYO Bbwarabouni Mathieu, des deux (02)
peintres ZOUNGRANA Issaka et COULIBALY Rock Alexandre et du
menuisier-coffreur OUEDRAOGO Aly ;
- absence de certificat de travail du ferrailleur COULIDIATI Bapouguini.
Non Conforme

BITTRAC SARL - 35 906 770 - -

- absence de perceuse ;
- incohérences du deuxième marché similaire (contrat élaboré avec le
timbre du MATDSI et réceptionné avec celui du MENA).
Non Conforme

ETC-BTP - - - -

- lettre de soumission sans montant ;
- absence de certificat de travail du peintre WANGRAWA Abdoul
Karim ; - absence des assurances et des visites techniques des
véhicules demandés : Non Conforme

ECRBM - 35 779 999 - 35 779 999 Conforme

SMTGC - 36 593 098 - -

- exceptées les deux cartes grises, les autres documents attestant la
propriété ou la disponibilité du matériel non légalisés comme l’exige le
DAO ; - incohérence de l’objet d’un des marchés similaires intitulé dans
le contrat et dans le PV de réception provisoire en plus de l’illisibilité
dudit PV : Non Conforme

GCS - 35 400 000 - - - le CV et l’attestation de travail du peintre BIGBOURE Mady non
signés : Non Conforme

Attributaire
ECRBM pour un montant HTVA de trente millions trois cent vingt-deux mille trente-trois (30 322 033) FCFA, soit un montant
total TTC de trente-cinq millions sept cent soixante-dix-neuf mille neuf cent quatre-vingt-dix-neuf (35 779 999) FCFA avec un
délai d’exécution de soixante (60) jours.

MINISTERE DE LA COMMUNICATION ET DES RELATIONS AVEC LE PARLEMENT!
Demande de prix n°2019-3/DPX/18 du 07/08/2019 pour l’entretien et la maintenance des véhicules au profit du ministère de la communication et

des relations avec le parlement - RMP n°2638 du mardi 13Aout 2019 - Financement : Budget de l’Etat, exercice 2019
Référence de la convocation de la Commission d’Attribution des Marches (CAM) : Lettre n°2019-115/MCRP/SG/DMP du 19/08/2019

Date de dépouillement : 23/08/2019 - Date de délibération 23/08/2019 - Nombre de plis : 01!

N°
! Soumissionnaires! Montants lus HT

en FCFA!
Montants lus TTC

en FCFA!

Montants
corrigés HTVA en

FCFA!

Montants
corrigés TTC en

FCFA!
Observations!

Min : 16 943 620
Max : 24 909 210!

Min : 14 359 000
Max : 21 109 500!

Min : 16 943 620
Max : 24 909 210!01! A-E-F-A! Min : 14 359 000

Max : 21 109 500!

! ! !

conforme
E= 25 000 000
P= 24 909 210
M=24 963 684
0,85* M= 21 219 131
1,15* M= 28 708 237 !

Attributaire : A-E-F-A pour un montant minimum TTC de seize millions neuf cent quarante-trois mille six cent vingt (16 943 620) et un montant
maximum de vingt-quatre millions neuf cent neuf mille deux cent dix (24 909 210) francs CFA avec un délai d’exécution de trente (30) jours pour
chaque commande!

Quotidien N° 2652 - Lundi 02 Septembre 2019 3

RESULTATS PROVISOIRES

DES MINISTERES, INSTITUTIONS ET

MAITRISES D’OUVRAGES DELEGUEES

Résultats provisoires

4 Quotidien N° 2652 - Lundi 02 Septembre 2019

1

MINISTERE DE L’ECONOMIE, DES FINANCES ET DU DEVELOPPEMENT

Appel d’Offres Ouvert à commandes N°2019-066/MINEFID/SG/DMP du 04/07/2019 pour la reproduction de documents dans le cadre du 5ème
recensement général de la population et de l’habitation au profit de l’INSD.

Référence et date de la publication de l’avis : Revues des Marchés Publics N°2614 du mercredi 10 juillet 2019 et rectifié dans celui du jeudi 11
juillet 2019 - Source de Financement : Cast N°131 Fonds de Développement de la Statistiques, exercice 2018-2020

Date de dépouillement : 08/08/2019 - Date de délibération : 27/08/2019 - Nombre de plis reçus : neuf (09)
Montant de la soumission en F CFA

Soumissionnaires
Montant

minimum lu
TTC

Montant
maximum

lu TTC

Montants
minimum

corrigé TTC

Montants
maximum

corrigé TTC

Observations

Burkina Décor Sarl 30 986 800 39 421 287 _ -

Non conforme : Pour n’avoir pas fourni de service après-vente. IC
18.1 (b) des DPAO ; pour n’avoir pas proposé de specifications
techniques pour aucun des Items; pour avoir proposé un laborantin
d’imprimerie dont le diplôme est non conforme (un CAP en
electromécanique au lieu d’un CAP/option laboratoire)

Salem Group Sarl 59 534 036 69 681 366 _ _

Non conforme : our n’avoir pas fourni de service après-vente. IC
18.1 (b) des DPAO ; pour n’avoir pas précisé les dimensions de
montage sur support A3 et le choix non opéré du type d’embalage
pour le conditionnement à tous les Items; Absence de projets
similaires sur les CV; pour avoir fourni des attestaions de travail et
les certificats de formation non légalisés pour SAWADOGO
Gaoussou, ZONGO Djibril, KOUSSOUBE E Guillaume,
GANSAORE Mahama, SAWADOGO Sahouba

IAG Sa 50 405 175 66 623 673 _ _

Non recevable (garantie de soumission non conforme car le
bénéficiaire est l’autorité contractante qui est MINEFID et non
l’INSD

ALTESS Burkina
Sarl 51 116 125 69 405 960 _ _

Non conforme : Pour n’avoir pas fourni de service après-vente. IC
18.1 (b) des DPAO ; pour n’avoir pas précisé les dimensions de
montage sur support A3 et le choix non opéré du type d’embalage
pour le conditionnement à tous les Items; COMPAORE W.
Stéphane infographe: Diplôme non conforme (BAC D au lieu de
BAC en informatique) et attestation de travail non légalisée ;
OUEDRAOGO Karim laborantin: Diplôme non conforme (BEPC au
lieu de CAP en laboratoire) et attestation de travail non légalisée.
NIKIEMA Dominique : attestation de travail non légalisée
BONKOUNGOU Augustin : attestation de travail non légalisée
OUEDRAOGO Oumarou : attestation de travail non légalisée
OUEDRAOGO Fatoumata : attestation de travail non légalisée

SONAZA Sarl 49 687 440 74 550 781 - -

Non conforme : Pour n’avoir pas fourni de service après-vente. IC
18.1 (b) des DPAO ; pour n’avoir pas fait de proposition ferme
précisé les dimensions de montage sur support A3 et et le choix
non opéré du type d’embalage pour le conditionnement à tous les
Items ; pour avoir proposé un laborantin d’imprimerie dont le
diplôme est non conforme (BEP en informatique au lieu de CAP en
laboratoire) ; pour n’avoir pas fourni d’attestation de disponibilité de
tout le personnel.

IMPRI – NORD
Sarl 49 390 080 70 423 633 49 390 080 70 423 633 Conforme

NIDAP Imprimerie 43 406 300 57 576 023 _ _

Non conforme : absence de service après-vente IC 18.1 (b) des
DPAO;
pour n’avoir pas précisé les dimensions de montage sur support A3
à tous les Items;
- absence des copies légalisées de la CNIB et de l’attestation de
travail, absence de la copie de l’attestation de disponibilité pour tout
le personnel
- Véhicule n° 11KP4464 BF est au nom de SOCORITA sans une
mise à disposition ou une location.

Groupement FASO
Graphique et
graphique industrie

69 682 599 73 149 920 _ _

Non conforme : absence de service après-vente IC 18.1 (b) des
DPAO;
pour n’avoir pas précisé les dimensions de montage sur support A3
et le choix non opéré du type d’embalage pour le conditionnement
à tous les Items; Absence de projets similaires sur les CV
attestation de travail non légalisée de KIMMAKON Innocent N

IMPRI COLOR 42 146 355 56 639 103 _ _

Non conforme : absence de service après-vente IC 18.1 (b) des
DPAO;
pour n’avoir pas précisé les dimensions de montage sur support A3
et et le choix non opéré du type d’embalage pour le
conditionnement à tous les Items; absence de copie légalisée de
CNIB, de l’attestation de disponibilité et attestation de travail non
légalisée de l’infographe ;
certificat de travail non légalisée de tout le personnel ;
- Absence de la copie légalisée de la carte grise, de la visite
technique et de l’assurance du véhicule

Attributaire
Lot unique : IMPRI – NORD Sarl pour un montant minimum TTC de quarante-neuf millions trois cent quatre-vingt-dix mille
quatre-vingt (49 390 080) francs CFA, soit un montant maximum TTC de soixante-dix millions quatre cent vingt-trois mille six
cent trente-trois (70 423 633) francs CFA avec un délai d’exécution de quinze (15) jours par commandes.

Résultats provisoires

Quotidien N° 2652 - Lundi 02 Septembre 2019 5

MINISTERE DE L’URBANISME ET DE L’HABITAT

DEMANDE DE PRIX N°2019-0016/MUH/SG/DMP DU 30 JUILLET 2019 RELATIVE A L’ACQUISITION DE MATERIELS INFORMATIQUES ET
PERI-INFORMATIQUES AU PROFIT DU FOND D’AMENAGEMENT URBAIN - Financement : Budget FAU, Exercice 2019

Référence de la convocation de la Commission d'Attribution des Marchés (CAM) : N°2019-0016/MUH/SG/DMP du 30 juillet 2019.
Nombre de plis reçus : 03 - Nombre de plis arrivés hors délais : 00 - Date d’ouverture des plis : 14 août 2019

Publication : Quotidien des Marchés Publics N°2631-2632 du vendredi 02 au lundi 05 août 2019 - Date de délibération : 14 août 2019

Soumissionnaire
Montant lu
en F CFA

Montant corrigé
En F CFA

Observations Classement

IMPACT
INFORMATIQUE

15 382 000 HTVA
18 150 760 TTC

15 382 000 HTVA
18 150 760 TTC

 Non Conforme
Spécifications techniques non conforme :
Imprimante jet d’encre avec interface WIFI :
- l’imprimante proposée ne correspond pas aux
caractéristiques
 techniques demandées dans le DDPX et pas de précision
sur
 les références des encres.
Adaptateur d’affichage sans fil :
- Echantillon non fourni comme demandé dans le DDPX.
Pointeur laser :
- Echantillon non fourni comme demandé dans le DDPX.
kit souris et clavier :
- Echantillon non fourni comme demandé dans le DDPX.
Personnel non conforme :
-Diplôme légalisé, CNIB légalisé et CV non fournis.
Matériels non conforme :
 Absence du reçu d’achat et absence de la carte grise
exigés dans le DDPX.

Non classé

SL.CGB-SARL
10 065 000 HTVA
11 876 700 TTC

10 065 000 HTVA
11 876 700 TTC

 Non Conforme
Spécifications techniques non conforme :
Ordinateur de bureau avec processeur core I5 :
- Le port « DP » de l’écran demandé dans le DDPX
n’existe pas sur l’écran HP22w proposé par le fournisseur
et pas de prospectus de l’accessoire câble HDMI de 15m
et le câble DP de 3m.
Ordinateur Portable Processeur I5 :
-Pas de prospectus de l’accessoire câble HDMI de 15m.
Imprimante à Jet d’encre tout en un :
- l’imprimante proposée par le fournisseur n’est pas une
imprimante tout-en-un comme demandé dans le DDPX car
pas d’option copie, scan et fax en plus de l’impression.
Adaptateur d’affichage sans fil :
- Echantillon non fourni comme demandé dans le DDPX.
Pointeur laser :
- le pointeur laser proposé par le fournisseur n’est pas
équipé d’un écran LCD avec minuteur comme demandé
dans le DDPX. - Echantillon non fourni comme demandé
dans le DDPX.
kit souris et clavier :
- Echantillon non fourni comme demandé dans le DDPX.
Personnel non conforme :
- CNIB légalisé du détenteur du diplôme non fournie.
- CV rédigé non conforme au modèle joint dans le DDPX.
Matériels non conforme :
 - Absence du reçu d’achat exigé dans le DDPX.

Non classé

GENERAL MICRO
SYSTEM

18 085 675 HTVA
21 341 097 TTC

18 085 675 HTVA
21 341 097 TTC

 Conforme 1er

ATTRIBUTAIRE
GENERAL MICRO SYSTEM, pour un montant de dix-huit millions quatre-vingt-cinq mille six cent soixante-quinze
(18 085 675) francs CFA HTVA et un montant de vingt un million trois cent quarante un mille quatre-vingt-dix-sept
(21 341 097) francs CFA TTC avec un délai d’exécution de soixante (60) jours.

AGENCE FASO BAARA S.A.
Appel d'Offres Ouvert N°2019/001/AOON/FASO BAARA S.A du 31 mai 2019 pour l’achèvement des travaux de la tribune officielle du stade

régional de Banfora au profit du MSL - Publication de l'avis : « Revue des marchés publics » N°2593 du mardi 11 juin 2019.
Date de dépouillement : mercredi 10 juillet 2019 - Nombre de plis reçu : 04

Achèvement des travaux de la tribune officielle du stade régional de Banfora

Montant FCFA TTC Soumissionnaires Lu Corrigé
Observations

EBAF 131 252 161 131 252 161 Offre conforme
Groupement EGCM/ERT 134 670 733 134 670 733 Offre conforme
EZSF 145 605 227 145 605 227 Offre conforme
STAB 169 166 128 156 917 728 Offre conforme : erreur de sommation

Attributaire EBAF pour un montant corrigés de 131 252 161 FCFA TTC avec un délai d'exécution : 03 mois

Résultats provisoires

6 Quotidien N° 2652 - Lundi 02 Septembre 2019

MINISTERE DE L’EAU ET DE L’ASSAINISSEMENT

Demande de prix: N°2019-036F/MEA/SG/DMP du 29/07/2019 pour l’acquisition de matériels informatiques, de matériels et mobiliers de bureau au
profit de la Direction Générale de l’Assainissement du Ministère de l’Eau et de l’Assainissement (DGA/MEA) ;

Financement: Budget de l’Etat – Exercice 2019 ; Publication de l’Avis: Quotidien des Marchés Publics N°2631-2632 du vendredi 02 au lundi 05
août 2019 ; Date de dépouillement: 13 août 2019 ; Nombre de soumissionnaires: cinq (05) ; Nombre de lots: deux (02).

Montant lu en FCFA Montant corrigé en FCFA Soumissionnaires H TVA TTC H TVA TTC
Observations

Lot 1 : Acquisition de matériels informatiques

MONDIALE DISTRIBUTION 6 780 000 - 6 780 000 - Conforme

MAGIC SERVICES 7 000 000 - 7 000 000 - Conforme

SL.CGB SARL - 8 850 000 - - Non Conforme : Absence d’agreement technique en matière
informatique Domaine 1 Catégorie A.

ATTRIBUTAIRE MONDIALE DISTRIBUTION pour un montant total de six millions sept cent quatre-vingt mille (6 780 000) F CFA
HTVA avec un délai de livraison de trente (30) jours

Lot 2 : Acquisition de matériel et mobiliers de bureau

MIR SARL - 3 895 770 3 301 500 3 895 770 Conforme

GROUPEMENT BPS SARL
/ ASERFO

7 725 000 - 7 725 000 -

Conforme. En application des dispositions de la clause 21 à son
point 6 des Instructions aux candidats, l’offre financière du
GROUPEMENT BPS SARL/ASERFO est déclarée
anormalement élevée car le montant maximum TTC de l’offre (9
115 500) est supérieur à 5 062 592 FCFA TTC (seuil maximum).

ATTRIBUTAIRE
MIR SARL pour un montant total de trois millions trois cent un mille cinq cents (3 301 500) F CFA HTVA soit un
montant total de trois millions huit cent quatre-vingt-quinze mille sept cent soixante-dix (3 895 770) F CFA TTC avec
un délai de livraison de quarante-cinq (45) jours.

Demande de prix: N°2019-033F/MEA/SG/DMP du 22/07/2019 pour l’acquisition de matériels et mobiliers de bureau au profit du Programme

d’Approvisionnement en Eau et d’Assainissement (PAEA) - Financement : Budget de l’Etat – Exercice 2019
Publication de l’Avis : Quotidien des Marchés Publics N°2628 du Mardi 30/07/2019 - Date de dépouillement : 08 août 2019 ; Nombre de

soumissionnaires : cinq (05 - Nombre de lots : deux (02)
Montant lu en FCFA Montant corrigé en FCFA Soumissionnaires H TVA TTC H TVA TTC

Observations

Lot 1 : acquisition de matériels de bureau au profit du PAEA

CHALLENGE
BUSINESS

11 427 000 - - - Non Conforme : -service après-vente non fourni ;
-absence du Bordereau des prix pour les fournitures.

TIENSO-CDR - 14 761 800 - - Non Conforme : Absence de prescriptions techniques aux items 4.19 à
4.25, 05 et 06.

SL.CGB SARL - 18 986 200 16 090 000 18 986 200 Conforme

ATTRIBUTAIRE SL.CGB SARL pour un montant total de seize millions quatre-vingt-dix mille (16 090 000) F CFA H TVA soit dix-huit millions
neuf cent quatre-vingt-six mille deux cents (18 986 200) F CFA TTC, avec un délai d’exécution de quarante-cinq (45) jours.

Lot 2 : Acquisitions de mobiliers de bureau au profit du PAEA

CHALLENGE
BUSINESS

19 485 000 - 19 485 000 22 992 300

Non Conforme : -service après-vente non fourni ;
-Item 11 : absence de champ plastique antichoc au niveau du rebord de
la table de réunion pour 4 personnes (cf. photo) ;
-item 12 : salon complet en cuir de 6 places proposées au lieu de 7
places demandées (cf. photo).

TIENSO-CDR - 21 334 400 17 700 000 20 886 000
Conforme, (erreurs de calcul aux items 04 et 12 entraînant une variation
du montant total de - 2,10%).

ASERFO 17 470 000 - 17 470 000 20 614 600

Non Conforme : -service après-vente non fourni ;
-Item 8 : Table de réunion composée d’une table au lieu de 3 tables
modulaires demandées et piètement non circulaire (cf. photo).

GENERAL MICRO
SYSTEM

- 23 298 510 19 744 500 23 298 510

Non Conforme : -Item 7 : absence de présentation des 04 tablettes de
rangement amovible et modulable en hauteur dans la photo ;
-Item 8 absence de couvre jambe centrale (cf. photo) ;
--Item 11 : absence de champ plastique antichoc au niveau du rebord
de la table de réunion pour 4 personnes (cf. photo).

ATTRIBUTAIRE TIENSO CDR pour un montant total de dix-sept millions sept cent mille (17 700 000) F CFA H TVA soit vingt millions huit cent
quatre-vingt-six mille (20 886 000) F CFA TTC, avec un délai d’exécution de quarante-cinq (45) jours.

Demande de prix: N°2019-026F/MEA/SG/DMP du 04/07/2019 pour l’acquisition de consommables informatiques, fournitures de bureau et

produits d’entretien au profit du Programme d’Approvisionnement en Eau et d’Assainissement (PAEA).
Financement: Budget de l’Etat – Exercice 2019, Publication de l’Avis: Quotidien des Marchés Publics N°2614 du mercredi 10 juillet2019 ;

Date de dépouillement : 22 juillet 2019 ; Nombre de soumissionnaires : douze (12) ; Nombre de lots : deux (02).
Montant lu en FCFA Montant corrigé en FCFA Soumissionnaires H TVA TTC H TVA TTC

Observations

Lot 1 : Acquisition de consommables informatiques au profit du PAEA

DELTA
TECHNOLOGIE

- Mini : 6 924 240
Maxi: 11 947 500

Mini: 5 868 000
Maxi : 10 125 000

Mini: 6 924 240
Maxi: 11 947 500

Conforme

SKO SERVICES Mini: 4 610 000
Maxi : 8 386 000

Mini : 5 439 800
Maxi : 9 895 480

Mini: 4 790 000
Maxi : 8 281 000

Mini: 5 652 200
Maxi : 9 771 580

Conforme (erreurs de calcul aux items 5 et 17
entraînant une variation du montant total de 3,90%
au min et -1,25% au maxi)
En application des dispositions de la clause 21 à
son point 6 des Instructions aux candidats, l’offre
financière de SKO SERVICES est déclarée
anormalement basse car le montant maximum TTC
de l’offre (9 771 580 FCFA) est inférieur au seuil
minimum (10 512 479 FCFA).

Résultats provisoires

Quotidien N° 2652 - Lundi 02 Septembre 2019 7

SBPE SARL - Mini : 5 769 020
Maxi: 10 570 440

Mini : 4 889 000
Maxi : 8 958 000

Mini: 5 769 020
Maxi: 10 570 440

Conforme

TIENSO CDR - Mini: 6 454 600
Maxi: 11 186 400

Mini: 5 470 000
Maxi : 9 480 000

Mini: 6 454 600
Maxi: 11 186 400

Conforme

MAGIC Services
Mini: 5 917 000

Maxi: 10 500 000
- Mini: 5 917 000

Maxi: 10 479 000
- Conforme (erreur de calcul à l’item 17 entraînant

une variation du montant total de - 0,20% au maxi)

SOPROMIC SARL
Mini: 4 790 000

Maxi: 10 145 000

Mini: 5 652 200
Maxi: 11 971 100

Mini: 4 878 000
Maxi: 8 941 000

Mini: 5 756 040
Maxi: 10 550 380

Conforme (erreurs de sommation entraînant une
variation du montant total de 1,83% au min et -
11,86% au maxi)

SL.CGB SARL - Mini: 7 245 200
Maxi: 12 673 200

Mini: 6 140 000
Maxi: 10 740 000

Mini: 7 245 200
Maxi: 12 673 200

Conforme

ATTRIBUTAIRE

SOPROMIC SARL pour un montant minimum de quatre millions huit cent soixante-dix-huit mille (4 878 000) F HTVA et un
montant maximum de dix millions deux cent quarante un mille (10 241 000) F HTVA soit un montant minimum de cinq millions
sept cent cinquante-six mille quarante (5 756 040) F TTC et un montant maximum de douze millions quatre-vingt-quatre mille
trois cent quatre-vingt (12 084 380) F TTC après une augmentation des quantités maxima de 14,53% avec un délai
d’exécution de quinze (15) jours pour chaque ordre de commande

Lot 2 : Acquisitions de fournitures de bureau et produits d’entretien au profit du PAEA

SUNRISE
COMPAGNY

Mini : 3 020 475
Maxi : 6 765 625

- Mini: 3 020 475
Maxi : 6 765 625

Mini: 3 555 161
Maxi : 7 969 938

Conforme

AEC - BTP
Mini: 2 417 000
Maxi 5 246 000

- Mini: 2 455 400
Maxi 5 246 000

Mini: 2 891 612
Maxi 6 181 640

Conforme (erreurs de sommation entraînant une
variation du montant total de 1,25% au min).

GL SERVICES
Mini: 2 923 155
Maxi: 5 820 000

Mini: 3 441 217
Maxi: 6 855 450

Mini: 2 923 150
Maxi: 6 465 000

Mini: 3 441 217
Maxi 7 616 550

Conforme (erreurs de calcul aux items 1 et 2
entraînant une variation du montant total de 11,10%
au maxi)

TIENSO CDR - Mini: 3 299 398
Maxi: 6 879 400

Mini: 2 796 100
Maxi: 5 815 500

Mini: 3 278 958
Maxi: 6 849 330

Conforme (erreurs de calcul à l’item 29 et la
facturation des cahiers pourtant exonérés
entraînant une variation du montant total de -0,61%
au min et -0,43% au maxi).

STC SARL
Mini: 3 146 050
Maxi 6 889 050

- Mini: 3 146 050
Maxi 6 889 050

Mini: 3 706219
Maxi 8 119 899

Conforme

CBCO Sarl - Mini: 3 228 797
Maxi 6 982 565

Mini: 2 741 150
Maxi 5 924 750

Mini: 3 228 797
Maxi 6 982 565

Conforme

SOPROMIC SARL
Mini: 2 317 875
Maxi 5 767 000

Mini: 2 735 092
Maxi 6 805 060

Mini: 2 360 630
Maxi 5 137 825

Mini: 2 780 143
Maxi 6 054 534

Conforme (erreurs de calcul due à la discordance
entre le montant en lettre et en chiffre aux items 32
et 47, à la sommation et la facturation des cahiers
pourtant exonérés entraînant une variation du
montant total de 1,64% au min et -11.02% au
maxi).

PLANETE
SERVICES

- Mini: 3 312 224
Maxi 6 971 696

Mini: 2 825 584
Maxi 6 155 175

Mini: 3 327 889
Maxi 7 253 657

Conforme (erreurs de calcul aux items 7 et 27
entraînant une variation du montant total de 0,11%
au min et 4,04% au maxi)

SLCGB SARL - Mini: 3 850 930
Maxi 8 438 180

Mini: 3 263 500
Maxi 7 151 000

Mini: 3 846 430
Maxi 8 431 430

Conforme (erreurs de calcul due à la facturation
des cahiers pourtant exonérés entraînant une
variation du montant total de -0,11% au min et -
0,07% au maxi). En application des dispositions de
la clause 21 à son point 6 des Instructions aux
candidats, l’offre financière de SLCGB SARL est
déclarée anormalement élevée car le montant
maximum TTC de l’offre (8 431 430 FCFA) est
supérieur à 8 175 710 FCFA TTC (seuil maximum).

ATTRIBUTAIRE

SOPROMIC SARL pour un montant minimum de deux millions trois cent soixante mille six cent trente (2 360 630) F HTVA et
un montant maximum de cinq millions huit cent quatre-vingt-sept mille huit cent vingt-cinq (5 887 825) F HTVA soit un
montant minimum de deux millions sept cent quatre-vingt mille cent quarante-trois (2 780 143) F TTC et un montant maximum
de six millions neuf cent trente-neuf mille cinq cent trente-quatre (6 939 534) F TTC après une augmentation des quantités
maxima de 14,61% avec un délai d’exécution de quinze (15) jours pour chaque ordre de commande.

AGENCE HABITAT ET DEVELOPPEMENT!
DEMANDE DE PROPOSITIONS N°2019-005/AHD-MEEVCC/DDP/AG, DU 12 JUILLET 2019 RELATIVE A LA MISSION DE MAITRISE

D’ŒUVRE POUR LA REALISATION D’UNE CASERNE DES EAUX ET FORETS, LOT 1 ET LOT 2 AU PROFIT DU MINISTERE DE
L’ENVIRONNEMENT, DE L’ECONOMIE VERTE ET DU CHANGEMENT CLIMATIQUE (MEEVCC).

Lettre d’invitation CAM : N°2019-135/AHD/AG/zkh du 27 août 2019
Méthode de sélection : Budget prédéterminé, Score technique minimum : 70 points

Financement : Budget de l’Etat, exercice 2019.!
LOT 1 : MISSION DE MAITRISE D’ŒUVRE POUR LES ETUDES ARCHITECTURALES ET SUIVI ARCHITECTURAL.!

Montant de la soumission F CFA TTC!SOUMISSIONNAIRE! Notes techniques /
100! Rang techniques! Lu! Corrigé! Observations!

HARMONY Sarl! 98! 1èr! 41 511 810! 41 511 810! RAS!

ATTRIBUTAIRE! HARMONY Sarl pour un montant TTC de quarante un millions cinq cent onze mille huit cent dix (41 511 810)
francs CFA avec un délai d’exécution de sept (07) mois. !

LOT 2 : MISSION DE MAITRISE D’ŒUVRE POUR LES ETUDES TECHNIQUES D’INGENIERIE, LE SUIVI CONTROLE ET LA
COORDINATION DES TRAVAUX.!

Montant de la soumission F CFA TTC!SOUMISSIONNAIRE! Notes techniques /
100! Rang techniques!

Lu! Corrigé!
Observations!

CAFI-B Sarl! 98! 1èr! 41 749 000! 41 749 000! RAS!

ATTRIBUTAIRE! CAFI-B Sarl pour un montant TTC de quarante un millions sept cent quarante-neuf mille (41 749 000) francs
CFA avec un délai d’exécution de six (06) mois.!

8 Quotidien N° 2652 - Lundi 02 Septembre 2019

RESULTATS PROVISOIRES

DES REGIONS

REGION DE LA BOUCLE DU MOUHOUN!
-Dossier d’Appel D’offre N°2019-001/R-BMHN/PKSS/CNNA/PRM pour la construction d’une maternité, latrine douche + des latrines + un dépôt

MEG au CSPS communal 2 au secteur 6 de Nouna - Publication : Revue des Marchés publics N° 2579 du mercredi 22 mai 2019
-Date du dépouillement : 24 juin 2019 - Financement: Budget Communal gestion 2019 (PACT) - Nombre de plis : 06!

Lot 1! Lot 2! Lot 3!Soumissionnaires! M L! M C! M L! M C! M L! M C!
OBSERVATIONS!

EBBF! 23 274 104 HT
27 463 443 TTC! -----!

3 897 895 HT
4 599 516

TTC!
-------! 5 499 426 HT

6 499 426 TTC! -----!
L’entreprise EBBF est non
conforme au lot 1 pour absence de
la ligne de crédit dans son offre.!

AGENCE CINQ
ETOILES! 24 400 000 HT!

24 167 458 HT
28 517 600 TTC! 4 323 301 HT! 43 25 701

HT! 5 600 000 HT! 5 600 000
HT!

Non conforme pour les lots 2 et 3
pour avoir fait la visite de site pour
le lot 1 uniquement. La correction
est due a une erreur de quantité
au lieu de 6,64 il est marqué 6,240
pour le lot2 et une erreur de
sommation pour le lot 1.!

SA BUILDING!
23 437 757 HT
27 656 553 TTC

!

22 963 251 HT
27 096 637 TTC!

4 239 056 HT
5 002 086

TTC!
-------! ----------! -----------!

Les corrections sont dues au fait
qu’il est marqué en lettre cent dix
au lieu de 110 000 aux point 3.4
de la maternité et 2.5 de la latrine
douche!

EAMAF! 22 988 941 HT
27 126 950 TTC!

22 988 241 HT
27 126 124 TTC!

--------! ------------! ---------! ------------!

Les corrections sont dues à des
erreurs de quantité
- au point 2.5 ou il est marqué
0,338 au lieu de 0,297 ;
-au point 2.9 ou il marqué 0,086 au
lieu de 0,066 ;
-au point 3.5 ou il est marqué
0,287 au lieu de 0,297!

TOP BATI Sarl! 23 562 823 HT
27 804 131 TTC! ----! -------! ----------! --------! --------! conforme!

LIBYA
CONSTRUCTION! ------! -----------! ------! ----------! 4 971 288 HT! 6 477 788

HT!

La correction est due à une
omission du poste de l’électricité et
le montant du concurrent le plus
chère a été imposé pour les
besoins de la concurrence.!

ATTRIBUTAIRE :!

Lot 1 : SA BUILDING pour un montant de vingt sept millions quatre vingt seize mille six cent trente sept (27 096 637) francs
CFA TTC avec un délai d’exécution de 120 jours.

Lot 2 : EBBF pour un montant de quatre millions cinq cent quatre vingt dix neuf mille cinq cent seize (4 599 516) francs CFA
TTC avec un délai d’exécution de 60 jours.

Lot 3 : EBBF pour un montant de six millions quatre cent quatre vingt dix neuf mille quatre cent vingt six (6 499 426) francs
CFA TTC avec un délai d’exécution de 60 jours.!

Résultats provisoires

Quotidien N° 2652 - Lundi 02 Septembre 2019 9

Appel D’offre N°2019-002/R-BMHN/PKSS/CNNA/PRM pour la construction du mur de clôture de la mairie de Nouna
Publication : Revue des Marchés publics N° 2579 du mercredi 22 mai 2019 - Date du dépouillement : 24 juin 2019

Financement: Budget Communal gestion 2019 (PACT) - Nombre de plis : 01!

SOUMISSIONNAIRES! Montant lu
en FCFA!

Montant corrigé
en FCFA!

OBSERVATIONS!

LIBYA
CONSTRUCTION!

13 995 800! 13 838 450!

conforme ; corrections dues à des dis concordances des chiffres
en lettre et en chiffre :
-au point 17 ; 1500 en lettre et 1750 en chiffres
-au point 18 ; 1300 en lettre au lieu de 1500 en chiffres.!

ATTRIBUTAIRE! LIBYA CONSTRUCTION pour un montant de treize millions huit cent trente huit mille quatre cent cinquante
 (13 838 450) francs CFA HT avec un délai d’exécution de 90 jours. !

Appel D’offre N°2019-003/R-BMHN/PKSS/CNNA/PRM pour la construction d’un complexe scolaire, d’une salle de classe + latrine et la

réhabilitation d’infrastrures au profit de la commune Nouna
 Publication : Revue des Marchés publics N° 2584-2585 du mercredi 29 et jeudi 30 mai 2019 Nombre de plis : 07

-Date du dépouillement : 28 juin 2019 - Financement: Budget Communal gestion 2019 (FPDCT+BC)!

Lot 1! Lot 2! Lot 3
!

OBSERVATIONS!
Candidats!

M L! M C! M L! M C! M L! M C! !

AID!
19 186 950 HT

22 640 601 TTC!
19 037 100 HT

22 463 778 TTC!
--------! --------! --------! --------!

La correction est due a une dis
concordance des montant en
lettre et en chiffre. Au point 1.16
il est marqué en lettre cent
cinquante au lieu de 150 000.!

EAMAF! 19 087 495 HT
22 523 244 TTC!

18 893 325 HT
22 294 124 TTC!

! ! ! !

Les corrections sont dues a des
erreurs de quantités :
- au point 1.1 du complexe 2,7

au lieu de 3,10
- au point 1.2 du complexe 1,30

au lieu de 1,90
- au point 1.3 du complexe 7,20

au lieu de 8,50
-au point 1.5 du complexe 4,48

au lieu de 5,70
- au point 2.11 du complexe 40

au lieu de 20
- au point 3.1 du complexe

251,36 au lieu de 219,90
- au point 3.3 du complexe 1 au

lieu de 18
- au point 6.4 du complexe 7 au

lieu de 3
- au point 6.5 du complexe 7 au

lieu de 4
- au point 6.6 du complexe 22

au lieu de 8!

EBBF! 20 256 238 HT
23 902 360 TTC!

19 606 395 HT
25 200 360 TTC!

! ! ! !

Les corrections de EBBF sont
issues d’une erreur de
sommation du sous total 1ou il
est marqué 1 104 320 au lieu
de 1 604 320 et une erreur de
quantité au point 4.3 ou il est
marqué 20.40 au lieu de 50.40 !

TOP BATI SARL! 19 457 650 HT
22 960 027 TTC!

18 881 990 HT
22 280 748 TTC!

! ! ! !

Les corrections sont issues
d’une erreur de calcul aux
points 1.4 ou il est écrit 65 230
au lieu de 73 950. Au point 2.7
il est écrit 84 240 au lieu de
63 180 et au point 1.7 ou le
coût unitaire est 42 250 au lieu
de 70 000.!

EIGCTP! ! ! 9 999 543 HT! ---------! ! ! Conforme!
GROUPEMENT
GSM.SARL/SSF
SARL!

! ! ! ! 8 441 790 HT! -------! Conforme!

BEST-CB! ! ! ! ! 7 953 505 HT! 8 419 705 HT! Erreur de sommation des sous-
totaux des différentes rubriques !

ATTRIBUTAIRE!

Lot 1 : TOP BATI SARL pour un montant de vingt deux millions deux cent quatre vingt mille sept cent quarante huit (22
280 748) francs CFA TTC avec un délai d’exécution de 90 jours.

Lot 2 : EIGCTP pour un montant de neuf millions neuf cent quatre vingt dix neuf mille cinq cent quarante trois (9 999 543) francs
CFA ht avec un délai d’exécution de 60 jours.

Lot 3 : BEST-CB pour un montant de huit millions quatre cent dix neuf mille sept cent cinq (8 419 705) francs CFA TTC avec un
délai d’exécution de 60 jours.!

Résultats provisoires

10 Quotidien N° 2652 - Lundi 02 Septembre 2019

REGION DU CENTRE
DEMANDE DE PRIX N°2019-14/CO/M/DCP pour la fourniture de consommables dentaires et de réactifs de laboratoire au profit du centre

municipal de santé bucco dentaire - Financement : Budget communal 2019
Publication : Revue des Marchés Publics N°2617 du 15 juillet 2019 - Date d’ouverture et de délibération : 25 juillet 2019

Lot 1 : Acquisition de consommables médicaux professionnels
Montant en F CFA N° Soumissionnaires Lu publiquement Corrigé

Conformité
technique Rang Observations

Aucune offre reçue Infructueux pour absence d’offres
Lot 2 : Acquisition de consommables de chirurgie, d’endodontie, hygiène, stérilisation et anesthésie

Montant en F CFA N° Soumissionnaire Lu publiquement Corrigé
Conformité
technique Rang Observation

01 ROLTO PROMO SARL 6 359 400 HTVA -- Conforme 1er Conforme
ATTRIBUTAIRE ROLTO PROMO SARL pour un montant de six millions trois cent cinquante-neuf mille quatre cent (6 359 400) F

CFA HTVA. Le délai d’exécution est de trente (30) jours.
Lot 3 : Acquisition de consommables de prothèse dentaire
Montant en F CFA N° Soumissionnaire Lu publiquement Corrigé

Conformité
technique Rang Observation

01

ROLTO PROMO SARL

6 327 700 HTVA -- Non conforme --

Non conforme
Prescriptions techniques non
conformes à l’item 32 (Lampe à alcool
en verre + mèche de 1cm proposée
en lieu et place de la lampe à alcool
en verre + mèche de 1m demandée)

02 VEPROMAP DENTAIRE 4 551 500 HTVA -- Non conforme -- Non recevable : Lettre de soumission
sans destinataire

03 FORGO&CO SARL 6 027 930 HTVA 6 034 050 HTVA Conforme 1er
Conforme avec une variation de
0,10% due à une erreur de report de
quantité à l’item 35

ATTRIBUTAIRE FORGO&CO SARL pour un montant de six millions trente-quatre mille cinquante (6 034 050) F CFA HTVA. Le
délai d’exécution est de trente (30) jours.

Lot 4 : Acquisition de trousse d’urgence
Montant en F CFA N° Soumissionnaires Lu publiquement Corrigé

Conformité
techniqu Rang Observations

Aucune offre reçue Infructueux pour absence d’offres
Lot 5 : Acquisition de réactifs de laboratoire

Montant en F CFA N° Soumissionnaire Lu publiquement Corrigé
Conformité
technique Rang Observation

01 O-MEGA SERVICE 3 185 500 HTVA -- Conforme -- Offre hors enveloppe budgétaire
02 ARCOA 3 473 196 HTVA -- Conforme -- Offre hors enveloppe budgétaire

ATTRIBUTAIRE Infructueux pour offres hors enveloppe budgétaire

DOSSIER DU 27 AOUT SYNTHESE RCNR
 Page 1
!

REGION DU CENTRE NORD!
Demande de prix n°2019-02/RCNR/PBAM/CZTG relatif à la construction d’un logement d’infirmier au profit de la commune de Zimtanga

Financement : Transfert Santé Gestion 2019 - Date de dépouillement : 15 juillet 2019 - Nombre de plis vendu : un (01).
Nombre de plis reçus : un (01)

Convocation de la CCAM N°2019-01/RCNR/PBAM/CZTG du 10 JUILLET 2019 N° de la publication quotidien 2611 du vendredi 05 juillet 2019!

MONTANT LU EN FCFA!
MONTANT CORRIGE EN

FCFA!
N°

d’ordre! SOUMISSIONNAIRES!
HT! TTC! HT! TTC!

Rang! OBSERVATIONS!

01! Etablissement Wendengoudi et Frères ! 9 134 875! 10 779 152! 9 134 875! 10 779 152! 1er! Conforme!

Attributaire !

Etablissement Wendengoudi et Frères pour un montant de dix millions sept cent soixante-
dix-neuf mille cent cinquante-deux (10 779 152) TTC avec un délai d’exécution de soixante
jours!

DOSSIER DU 27 AOUT SYNTHESE RCES
 Page 1
!

REGION DU CENTRE - EST!
Demande de prix n°2019-004/RCES/PKPL/C.SDG/M/SG/SMP du 24 juin 2019 pour l’acquisition et livraison sur site de vivre au profit des écoles.

commune de Soudougui - Financement : Lot unique : Ressources transférées Etat/MENA-PNL, gestion 2019
Publication de l’avis : Revue des Marchés publics du 18 juillet 2019 - Date de dépouillement : Mardi 30 juillet 2019

Nombre de plis reçus : 01!

SOUMISSIONNAIRES! Montant lu HTVA! Montant lu TTC!
Montant corrigé

HTVA!
Montant corrigé TTC! Observation!

ENTREPRISE YIENUTODIMA
SERVICES (E.Y.T.S)! 37 886 000! -! 37 886 000! -! Conforme!

ATTRIBUTAIRE!
ENTREPRISE YIENUTODIMA SERVICES (E.Y.T.S) pour un montant hors taxe (HT) de trente-sept
millions huit cent quatre-vingt-six mille (37 886 000) francs CFA HTVA avec un délai d’exécution de
soixante (60) jours.!

Résultats provisoires

Quotidien N° 2652 - Lundi 02 Septembre 2019 11

REGION DU CENTRE OUEST

AOO n°2019- 02/CKDG/M/SG/PRM pour appel d’offres pour l’acquisition d’engins lourds au profit de la commune de Koudougou.
Financement : Budget communal+PACT, gestion 2019 - Revue des marchés publics Quotidien n°2571 du 10 mai 2019

Nombre de plis reçu : six (06) - Date de dépouillement : 11 juin 2019 - Date délibération : 19 aout 2019

Montant lu
(FCFA)

Correction opérée
en + ou - value

Montant Corrigé
(FCFA) N°

Soumission
naires

Lots

HTVA TTC HTVA TTC HTVA TTC

Observations

1 85 444 915 100 825 000 0 0 85 444 915 100 825 000

Non conforme :
-le second membre du groupement (Jac
Motors) n’a pas fourni les pièces
administratives exigées
-Caution de soumission non conforme au
modèle type du dossier
- Un marché proposé au lieu de deux
demandés dans le dossier d’appel à
concurrence

1

SAAT-SA et
JAC
MOTORS

2 34 427 966 40 625 000 0 0

34 427 966

40 625 000

Non conforme :
-caution non conforme (Cautionnement émis
par une banque, une institution mutualiste de
micro finance agréée ou un établissement
financier non signé par les 2 partie)
- Un marché proposé au lieu de deux
demandés dans le dossier d’appel à
concurrence ; -le second membre du
groupement (Jac Motors) n’a pas fourni les
pièces administratives exigées

1

84 449 153 99 650 000 0 0 84 449 153 99 650 000 Conforme 2

WATAM SA

2 33 432 203 39 450 000 0 0 33 432 203 39 450 000

Non conforme
 -Cautionnement émis par une banque, une
institution mutualiste de micro finance agréée
ou un établissement financier non signé par
les 2 partie conformément au DAO

3
Burkina
équipement 1 119 500 000 141 010 000 0 0 119 500 000 141 010 000 Conforme

4
Sullivan
Services

2 38 750 000 45 725 000 0 0 38 750 000 45 725 000 Conforme

5 Life logistics 2 34 500 000 40 710 000 0 0 34 500 000 40 710 000 Conforme

1 215 000 000 253 700 000 0 0 215 000 000 253 700 000 Conforme
6

SIIC-SA et
Mégatech
Sarl 2 38 250 000 45 135 000 0 0 38 250 000 45 135 000 Conforme

ATTRIBUTAIRES

Lot 1 : WATAM SA pour un montant de : quatre-vingt-quatre millions quatre cent quarante-neuf mille cent cinquante-trois
(84 449 153) F CFA HTVA et un montant de quatre-vingt-dix-neuf millions six cent cinquante mille (99 650 000) F
CFA TTC et avec un délai de livraison de cent vingt (120) jours.

Lot 2 : Life logistics pour un montant de : trente-quatre millions cinq cent mille (34 500 000) F CFA HTVA et un montant
de quarante millions sept cent dix mille (40 710 000) F CFA TTC et avec un délai de livraison de cent vingt (120)
jours.

AOO n°2019- 01/CKDG/M/SG/PRM pour appel d’offres pour l’acquisition de fournitures scolaires au profit des CEB de la commune de

Koudougou - Financement : Budget communal (Transfert MENA), gestion 2019
Revue des marchés publics Quotidien n°2522 du 04 mars 2019 - Nombre de pli reçu : douze (12)

Date de dépouillement : 02 avril 2019 - Date délibération : 19 aout 2019

Montant lu en FCFA
Montant Corrigé en

FCFA N°
Soumission-
naires

Lots

HTVA TTC HTVA TTC

Explications

1 30 657 425 32 819 480 30 657 425 32 819 480

Non conforme
Absence de l’A J T ; Absence du formulaire de renseignement et de
qualification ; -Insuffisance de marchés similaires
- Les doits sur les factures et bordereaux des prix mal adressés
(CEB en lieu et place de la mairie de Koudougou)
-Choix non conforme sur le format et la zone d’écriture de tous les
cahiers ; -Choix non opéré au niveau du format et de la zone
d’écriture de l’ardoise ; - Choix non opéré au niveau du format de
l’équerre et du protège cahier ; - Choix non opéré au niveau de la
graduation de la largeur du double décimètre
-Rature sur la date de validité de l’assurance 1

CO BO PRA
Sarl

2 38 081 452 40 739 815 38 081 452 40 739 815

Non conforme
Absence de l’A J T ; Absence du formulaire de renseignement et de
qualification ; Insuffisance de marchés similaires
- Les doits sur les factures et bordereaux des prix mal adressés
(CEB en lieu et place de la mairie de Koudougou)
-Choix non conforme sur le format et la zone d’écriture de tous les
cahiers ; -Choix non opéré au niveau du format et de la zone
d’écriture de l’ardoise ; - Choix non opéré au niveau du format de
l’équerre et du protège cahier ; - Choix non opéré au niveau de la
graduation de la largeur du double décimètre
-Rature sur la date de validité de l’assurance

Résultats provisoires

12 Quotidien N° 2652 - Lundi 02 Septembre 2019

1 30 526 390 33 518 939 30 213 010 32 658 803

Non conforme :
-Choix non opéré au niveau des zones d’écriture des cahiers de
192 pages et 32 pages double ligne
-Les cases à cocher du point 7 du formulaire de renseignement
n’ont pas été respectées
-Les formulaires ne sont pas authentifiés (signé par le candidat)
-Les points e,g,et h de la lettre de soumission ont été modifiés et ne
sont pas conforme à ceux indiqués dans le DAO
-Le formulaire liste des fournitures et calendrier de livraison non
renseigné
-le bordereau des prix unitaire et calendrier de réalisation fait
référence à un ADDP N°2019-01
Différence entre les quantités de la gomme pour crayon et du taille
crayon contenu dans le dossier d’appel à concurrence et celles
contenues dans le bordereau des prix :
Lire : gomme pour crayon 11 792 unités au lieu de 6 569 unités
Lire : taille crayon 6 569 unités au lieu de 11 792 unités
Soit une variation de 2,56 2 ENIRAF Sarl

2 38 300 520 42 034 550 37 599 240 40 633 073

 Non conforme :
-Choix non opéré au niveau des zones d’écriture des cahiers de
192 pages et 32 pages double ligne
-Les cases à cocher du point 7 du formulaire de qualification n’ont
pas été respectées
-Les formulaires ne sont pas authentifiés (signé par le candidat)
-Les points e,g,et h de la lettre de soumission ont été modifiés et ne
sont pas conforme à ceux indiqués dans le DAO
-Le formulaire liste des fournitures et calendrier de livraison non
renseigné
 -le bordereau des prix unitaire et calendrier de réalisation fait
référence à un ADDP N°2019-01
Différence entre les quantités de la gomme pour crayon et du taille
crayon contenu dans le dossier d’appel à concurrence et celles
contenues dans le bordereau des prix :
Lire : gomme pour crayon 15 271 unités au lieu de 7 583 unités
Lire : taille crayon 7 583 unités au lieu de 15 271 unités
une variation de 3,44

3
Bircom-
Distribution 2 39 174 800 41 334 922 39 174 800 41 334 922

Non conforme :
Absences de toutes les pièces administratives exigées
-La CNIB N°B 0629471 du 31/01/2008 du DG mentionnée dans la
procuration est expirée
- Le formulaire du bordereau des prix et celui du calendrier de
réalisation non conforme à ceux contenus dans le DAO
-Le point C de la lettre de soumission non renseigné
-Insuffisance de marché similaire justifié
-Dans la conformité, disponibilité et service après-vente le candidat
certifie les fournitures de bureau qu’il propose au lieu de fournitures
scolaires
-Même véhicule proposé par DIAMONDI SERVICES

4
Diamondi
Services Sarl 1 32 809 405 34 791 201 32 809 405 34 791 201

Non conforme :
Absences de toutes les pièces administratives exigées
-Le formulaire de qualification non respecté
-Les cases à cocher du point 7 du formulaire de qualification n’ont
pas été respectées
- Le formulaire du bordereau des prix et celui du calendrier de
réalisation non conforme à ceux contenus dans le DAO
-Le point C de la lettre de soumission non renseigné
Même véhicule proposé par BIRCOM DISTRIBUTION

1 33 449 370 - 33 449 370 -

Non conforme :
Absences de toutes les pièces administratives exigées
- La case à cocher partie procuration du point 7 du formulaire de
qualification non renseigné
- Absence du chiffre d’affaire (Confère IC 5.1 du DPAO) 5 ECOMZ

2 41 071 920 - 41 071 920 -

Non conforme :
Absences de toutes les pièces administratives exigées
- La case à cocher partie procuration du point 7 du formulaire de
qualification non renseigné
- Absence du chiffre d’affaire (Confère IC 5.1 du DPAO)

1 33 573 065 34 799 800 33 573 065 34 799 800 conforme 6 PCB Sarl
2 41 729 273 43 256 380 41 729 273 43 256 380 conforme

1 35 492 927 - 35 492 927 -
Non conforme :
Absences de toutes les pièces administratives exigées par l’autre
membre du groupement (DAIMQ Sarl) 7

Groupement
BMS
Inter/DAIMQ
Sarl 2 44 507 170 - 44 507 170 -

Non conforme
Absences de toutes les pièces administratives exigées par l’autre
membre du groupement (DAIMQ Sarl)

Résultats provisoires

Quotidien N° 2652 - Lundi 02 Septembre 2019 13

1 30 674 658 33 021 810 30 674 658 33 021 810

Non conforme :
- Cautionnement émis par une banque, une institution mutualiste de
micro finance agréée ou un établissement financier non signé par
les 2 partie conformément au modèle du DAO ; -Modèle de
renseignement sur la qualification non renseigné conformément au
modèle type du DAO ; -Modification des prescriptions techniques
demandées de l’item 7 crayon de papier lire :« Crayon de papier
graphite mine : HB, bout trempé ou non sans gomme » au lieu de
« Crayon de papier graphite mine : HB, bout trempé, sans
gomme » ; - Le formulaire des marchés en cours non renseigné
-La lettre de soumission fait référence à une demande de prix
-Devis non conforme pour absence de marque de tous les items 8 EZOF

2 38 153 029 41 063 976 38 153 029 41 063 976

Non conforme :
Cautionnement émis par une banque, une institution mutualiste de
micro finance agréée ou un établissement financier non signé par
les 2 partie conformément au modèle du DAO ; -Modèle de
renseignement sur la qualification non renseignée conformément
au modèle type du DAO ; -Modification des prescriptions
techniques demandées de l’item 7 crayon de papier lire :« crayon
de papier graphite mine : HB, bout trempé ou non sans gomme »
au lieu de « crayon de papier graphite mine : HB, bout trempé, sans
gomme » ; - Le formulaire des marchés en cours non renseigné ; -
La lettre de soumission fait référence à une demande de prix ; -
Devis non conforme pour absence de marque de tous les items

1 32 397 120 35 083 279 32 397 120 35 083 279
Non conforme : la garantie de soumission non conforme au
modèle du dossier : la mention date limite de validité 9

E G F Sarl 2 41 856 345 45 321 994 41 856 345 45 321 994

Non conforme : la garantie de soumission non conforme au
modèle du dossier : la mention date limite de validité

10 E K L F 1 36 460 605 39 267 984 36 460 605 39 267 984

Non conforme : ; -Absence d l’attestation de l’Agence Judiciaire du
Trésor (AJT) ; -Choix non opéré au niveau du format et de la zone
d’écriture pour l’ensemble des cahiers ; -choix non opéré au niveau
du format de l’ardoise et du protège cahier ; -spécifications
techniques modifiées au niveau à bille rouge (Conditionnement
paquet de 50 au lieu de à l’appréciation du fournisseur) ; -Le
modèle de garantie de soumission non respecté ; -Le formulaire
type des marchés en cours d’exécution n’a pas été respecté ; -
Incohérence entre le bordereau des prix unitaires et le devis
estimatif à l’item (taille crayon et trousse mathématiques ; -Devis
non respecté absence des marques des différents items ; -
L’assurance du véhicule mis à disposition n’est pas légalisée

11
ECKAF

1 33 532 850 36 308 297 33 532 850 35 911 289

Non conforme :
Absence de l’attestation d’inscription au registre du commerce et du
crédit mobilier
- Absence du chiffre d’affaire (Confère IC 5.1 du DPAO)
-Le formulaire de qualification non conforme à celui du DAO
-Absence du chiffre d’affaire (Confère IC 5.1 du DPAO)
-les points g,h de la lettre de soumission ne sont pas conforme au
modèle type du DAO
Prise en compte du protège cahier au total soumis à la TVA
Lire montant total non soumis à la TVA 20 319 300 F au lieu de :
18 113 700 F ; Soit une variation de 01,09%

1 33 135 850 35 839 837 33 135 850 35 442 839

Non conforme :
La case à cocher partie procuration du point 7 du formulaire de
qualification non renseigné
-La garantie de soumission fait référence à une demande de prix
- Carte grise non légalisée,
- Absence visite technique et de l’assurance du véhicule de
livraison (confère IC 33.3 f du DPAO)
Prise en compte du protège cahier au total soumis à la TVA
Lire montant total non soumis à la TVA 20 319 300 F au lieu de :
18 113 700 F 12

Planète
Services

2 42 263 050 45 759 897 42 263 050 45 216 967

Non conforme :
La case à cocher partie procuration du point 7 du formulaire de
qualification non renseigné.
-La garantie de soumission fait référence à une demande de prix.
- Carte grise non légalisée
- Absence visite technique et de l’assurance du véhicule de
livraison (confère IC 33.3 f du DPAO)
Prise en compte du protège cahier au total soumis à la TVA
Lire montant total non soumis à la TVA 25 852 400 F au lieu de :
22 836 125 F

Attributaires

Lot 1 : PCB Sarl pour un montant de trente-trois millions cinq cent soixante-treize mille soixante-cinq (33 573 065) F CFA
HTVA et un montant de trente-quatre millions sept cent quatre-vingt-dix-neuf mille huit-huit (34 799 800) F CFA
TTC et avec un délai de livraison de trente (30) jours.

Lot 2 : PCB Sarl pour un montant de quarante –un millions sept cent vingt-neuf mille deux cent soixante-treize (41 729
273) F CFA HTVA et un montant de quarante-trois millions deux cent cinquante-six mille trois cent quatre-vingt
(43 256 380) F CFA TTC et avec un délai de livraison de trente (30) jours.

Résultats provisoires

14 Quotidien N° 2652 - Lundi 02 Septembre 2019

AOOA n°2019-01/CKDG/M/SG/DABF pour les travaux de construction d’infrastructures diverses dans la commune de Koudougou.
Revue des marchés publics Quotidien n°2584-2585 du 29 et 30 mai 2019

Nombre total de pli reçu: 18 - Lot 1 : 04 - Lot 2 : 05- Lot 03 :06 – Lot 04: 01 –Lot 05: 02
Date de dépouillement : 11 juin 2019 - Date délibération : 19 août 2019

Montant lu
(en F CFA)

Montant corrigé
(en F CFA)

Soumission-
naires

Lot
HTVA TTC HTVA TTC

Observations

ENAB

3

23 597 951 27 845 582 23 552 651

27 792 128

Non conforme :
-L’engagement à respecter le code de déontologie adressé au
Président de la CAM au lieu de l’Autorité contractante.
- Le plan d’assurance qualité fait référence à des travaux de
construction de trois salles de classe plus bureau plus magasin (lot
3) au lieu des travaux de construction deux (02) centres de loisir
(lot 3)
-Le devis descriptif signé et paraphé fait référence au lot 1 au lieu
du lot 3
Au poste D- Piste dansante et un hangar, différence entre la
quantité à l’item II.3 du devis du candidat et lui du dossier : Lire :
18,50 au lieu de 21,60 Soit une variation de 0,19%

2 19 759 923 23 316 709 21 166 673 24 976 674

Conforme :
Montant en hausse due à une erreur de sommation au total
général
Soit une variation de 06,64%

E.T A R

3

23 836 090 28 126 586 24 010 890 28 332 850

Conforme :
Montant en hausse due à une erreur de sommation au total
général
Soit une variation de 0,72%

1 22 630 427 - 22 630 427 - Conforme

2 23 500 546 - 23 378 296 -

Conforme :
Erreurs constatées :
Au poste Charpente couverture, différence entre la quantité à
l’item IV.5 du devis du candidat et celui du dossier : Lire : 340,40
au lieu de 364,85 Soit une variation de 0,52%

E C K A F

3 26 152 610 - 24 212 310 -

Conforme:
Erreurs constatées
Au poste A-Bâtiment à l’item II.2 infrastructure, différence entre le
prix en chiffre et en lettre sur le bordereau des prix et celui du
devis quantitatif et estimatif au poste A-Bâtiment : Lire : 80 000 F
au lieu de 85 000 F.
 -Au poste Charpente couverture, différence entre la quantité à
l’item IV.5 du devis du candidat et celui du dossier : Lire : 340,40
au lieu de 364,85 Soit une variation de 07,41%

C E W 5 9 000 000 - 9 662 900 -

Conforme.
Erreurs constatées
Au poste infrastructure différence de prix entre le bordereau des
prix unitaire et le devis estimatif : à l’item II.2 : lire 130 000 F au
lieu de 90 000 F
à l’item II.4 : lire 130 000 F au lieu 95 000 F
à l’item II.5 : lire 130 000 F au lieu de 90 000 F
Au poste superstructure différence de prix entre le bordereau des
prix unitaire et le devis estimatif : à l’item III.1 : lire 130 000 F au
lieu de 90 000 F et à l’item III.2 : lire 90 000 F au lieu 75 000 F.
Soit une variation de 07,36%

E B F 3 20 697 904 24 423 527 22 849 984 26 962 981

 Conforme:
Montant en hausse due à une erreur de sommation au total
général. Soit une variation de 10,39%

1 20 073 841 23 687 132 20 073 841 23 687 132

Non conforme :
- Le délai de validité de la garantie soumission est de 120 jours au
lieu de 90 jours conformément aux IC 19.1 du dossier d’appel à
concurrence.
-la lettre de soumission a été signée par le gérant de l’entreprise
EGPZ/SARL au lieu de SOGEC-BTP
-Absence d’attestation de travail de tout le personnel à SOGEC-
BTP et la non précision des lots au niveau des attestations de
disponibilité SO GEC-BTP

3 23 107 300 27 266 614 23 107 300 27 266 614

Non conforme :
- Le délai de validité de la garantie soumission est de 120 jours au
lieu de 90 jours conformément aux IC 19.1 du dossier d’appel à
concurrence. l-a lettre de soumission a été signée par le gérant de
l’entreprise EGPZ/SARL au lieu de SOGEC-BTP
-Absence d’attestation de travail de tout le personnel à SOGEC-
BTP et la non précision des lots au niveau des attestations de
disponibilité.

Résultats provisoires

Quotidien N° 2652 - Lundi 02 Septembre 2019 15

1 17 847 656 - 18 417 941 -

Non conforme :
-Chiffre d’affaire non fourni
-L’engagement à respecter le code d’éthique et de déontologie fait
référence à un AOO N02019-011
-Erreurs constatées Au poste Charpente couverture, différence
entre la quantité à l’item IV.5 du devis du candidat et celui du
dossier : Lire : 238,85 au lieu de 112,12 - Soit une variation de
03,19%

SO CO SOB Sarl

2 17 682 948 - 17 682 948 -
Non conforme : Chiffre d’affaire non fourni
-L’engagement à respecter le code d’éthique et de déontologie fait
référence à un AOO N02019-011

1 28 459 300 33 581 974 28 459 300 33 581 974 Conforme mais soumission hors enveloppe

2 28 696 213 33 861 531 28 696 213 33 861 531 Conforme mais soumission hors enveloppe

4 8 440 780 9 960 120 8 440 780 9 960 120 Conforme mais soumission hors enveloppe
EBAF

5 9 092 640 10 729 315 9 092 640 10 729 315 Conforme mais soumission hors enveloppe

1 25 405 838 29 978 889 25 405 838 29 978 889

Non conforme :
- Cautionnement émis par une banque, une institution mutualiste
de micro finance agréée ou un établissement financier non signé
par les 2 partie conformément au modèle du DAO
-Incohérence entre le CV de KABORE Edouard (01/08/2010 au
08/11/2018 à STAB et l’attestation de travail du (01/04/2010 à nos
jours à STAB
-Insuffisance de marchés similaires justifiés
- la non précision des lots au niveau des attestations de
disponibilité de tout le personnel
-la liste de tout le personnel fait référence au lot 1
- Planning d’exécution proposé supérieur au délai d’exécution des
travaux ; - Incohérence de la date de naissance de CONSIMBO
Henri Joël sur le CV (né en 1991) diplôme (né en 1988) et CNIB
(né le 31/12/1998) ;-Lettre de soumission non séparée par lot

2 24 396 860 28 788 295 24 396 860 28 788 295

Non conforme : Cautionnement émis par une banque, une
institution mutualiste de micro finance agréée ou un établissement
financier non signé par les 2 partie conformément au modèle du
DAO ; - Incohérence entre le CV de SAKO Lassina (de 05/04/2008
au 08/11/2018 à STAB) et l’attestation de travail du (01/04/2008 à
nos jours à STAB).
-Insuffisance de marchés similaires justifiés
- la non précision des lots au niveau des attestations de
disponibilité de tout le personnel
-la liste de tout le personnel fait référence au lot 1
-Planning d’exécution proposé supérieur au délai d’exécution des
travaux ; - Absence de la CNIB du chef de chantier OUEDRAOGO
Souleymane
-Lettre de soumission non séparée par lot

S T A B

3 20 609 566 24 319 288 20 609 566 24 319 288

Non conforme : Cautionnement émis par une banque, une
institution mutualiste de micro finance agréée ou un établissement
financier non signé par les 2 partie conformément au modèle du
DAO
-- Incohérence entre le CV de CONSIMBO Alphonse (05/04/2008
au 08/11/2018 à STAB et l’attestation de travail du 01/04/2008 à
nos jours à STAB
-Insuffisance de marchés similaires justifiés
- la non précision des lots au niveau des attestations de
disponibilité de tout le personnel
-la liste de tout le personnel fait référence au lot 1
-Planning d’exécution proposé supérieur au délai d’exécution des
travaux ; -Lettre de soumission non séparée par lot

Attributaires

Lot 1 : Travaux de construction de trois (03) salles de classe plus bureau plus magasin au soumissionnaire ECKAF pour un
montant de vingt-deux millions six cent trente mille quatre cent vingt-sept (22 630 427) francs CFA HTVA avec un délai
d’exécution de trente (30) jours.

Lot 2 : Travaux de construction de trois (03) salles de classe plus bureau plus magasin à l’école nebnooma du secteur n°09 au
soumissionnaire E. TAR pour un montant de vingt un millions cent soixante-six mille six cent soixante-treize (21 166
673) francs CFA HTVA et vingt-quatre millions neuf cent soixante-seize mille six cent soixante-quatorze (24 976 674)
francs CFA TTC avec un délai d’exécution de trente (30) jours.

Lot 3 : Travaux de construction deux (02) centres de loisir à Péyiri et villy au soumissionnaire EBF pour un montant de vingt-
deux millions huit cent quarante-neuf mille trois cent neuf cent quatre-vingt-quatre (22 849 984) francs CFA HTVA et
vingt-six millions neuf cent soixante-deux mille neuf cent quatre-vingt-un (26 962 981) francs CFA TTC avec un délai
d’exécution de trente (30) jours.

Lot 4 : Travaux de construction d’une (01) salle de classe au centre d’éveil du secteur n°09 : infructueux pour soumission hors
enveloppe

Lot 5 : Travaux de construction d’un (01) logement au CSPS de Kikigogo au soumissionnaire CEW pour un montant de neuf
millions six cent soixante-deux mille neuf cent (9 662 900) francs CFA HTVA avec un délai d’exécution de trente (30)
jours.

Résultats provisoires

16 Quotidien N° 2652 - Lundi 02 Septembre 2019

REGION DES HAUTS BASSINS
Demande de prix N° 2019- 003/RHBS/PTUY/CBRB/CCAM portant réalisation et réhabilitation d’infrastructures au profit de la commune de

Béréba, Province du Tuy, Région des Hauts Bassins - Publication de l’avis : Revue des marchés publics N°2629 du 31 juillet 2019
Date de dépouillement : 13 août 2019 - Financement : Budget communal/PACT/FPDCT, Gestion 2019 - Nombre de plis reçus : trois (03)

Montant HT F CFA Soumissionnaires LOT 1 LOT 2 LOT 3
Observations

E S S B F

Lu :
4 924 980

Corrigé :

4 924 980

Lu :
10 023 180

Corrigé :

10 023 180

Lu :
5 778 720

Corrigé :

5 778 720

Non Conforme :
*CV du personnel non conforme (aucune expérience n’y est citée)
*Absence de charpentier, même personnel des postes 1 et 2 pour les deux lots

R S E

Lu :
4 869 468

Corrigé :

5 511 228

Lu :
9 990 080

Corrigé :

9 990 080

Non Conforme :
*Formulaire de renseignement sur le candidat non fourni
*Absence de CV, d’attestations de travail et de disponibilité pour tout le
personnel
*Offre hors enveloppe pour le lot 1, erreur de quantité à l’item II.2, erreur de
calcul à l’item III.8
*Diplôme du conducteur des travaux non conforme à celui demandé dans le
dossier
*Discordance de délai entre le planning d’exécution, d’approvisionnement et le
délai d’exécution

S C R

Lu :
4 989 920

Corrigé :

4 989 920

Lu :
9 882 245

Corrigé :

9 882 245

Non Conforme :
* Absence d’attestations de travail et de disponibilité pour tout le personnel
* Absence de CNIB légalisées pour les maçons
*Même personnel et matériel pour les deux lots
*Offre hors enveloppe pour le lot 1
*Diplôme du conducteur des travaux et du responsable de chantier non
conforme à celui demandé dans le dossier

Attributaires

Lot 1 : Infructueux pour absence d’offre conforme
Lot 2 : Infructueux pour absence d’offre conforme
Lot 3 : Infructueux pour absence d’offre conforme

DOSSIER DU 27 AOUT SYNTHESE RCSD
 Page 1
!

REGION DU CENTRE SUD!

DDP N°2018-03/RCSD/PZNW/CBR du du 25/04/2019 pour l’acquisition des vivres scolaires au profit de la Circonscription d’Education de Base de
Béré - FINANCEMENT : Ressources transférées MENA /gestion 2019

Date de publication : Revue des Marchés Publics n° 2602 du mercredi 03 juillet 2019 - Date de dépouillement : 15 juillet 2019
Nombre de plis reçu : 06 plis - Nombre de plis reçu et ouvert : 06 plis ouverts - Date de délibération : 24 juillet 2019!

SOUMISSIONNAIRES! MONTANT LU
Francs CFA HTC!

MONTANT CORRIGE
Francs CFA HTC!

MONTANT LU
Francs CFA TTC!

MONTANT
CORRIGE

Francs CFA TTC
!

OBSERVATIONS!

Colombe Prestations! 35 924 000! 35 924 000! ---! ----! conforme !
MGB! 36 070 500! 36 070 500! ---! ----! conforme!

COBA.Sarl! 37 419 450! 37 419 450
!

---! ----!

Non conforme pour absence des
pièces administratives non fournie
dans le délai des 72 heures
accordées!

SOCIETE TINTO SARL! 37 626 600! 37 626 600! ---! ----! conforme!
Le Palmier d’Afrique
Sarl! 40 625 000! 40 625 000! ---! ----! conforme!

EZOF! 44 889 900! 38 199 300! 45 921 840! 39 231 240! conforme !

Attributaire ! Colombe Prestations : pour un montant de quarante un millions trois cent six mille (41 306 000) HTVA après
augmentation de 14,25% de la quantité. !

RECTIFICATIF PORTANT SUR LE RESULTAT PARU DANS LA REVUE DES MARCHES PUBLICS n° 2609 DU 03 JUILLET 2019 Page 25
N°2019-01/RCSD/PZNW/CBR/SG du 25 février 2019 pour l’acquisition de fournitures scolaires au profit de la Circonscription d’Education de

Base de Béré - FINANCEMENT : Ressources transférées MENA /gestion 2019
Date de publication : Revue des Marchés Publics n° 2671 du vendredi 10 mai 2019 - Date de dépouillement : 20 mai 2019

 Nombre de plis reçu : 03 plis - Nombre de plis ouverts : 03 plis - Date de délibération : 20 mai 2019!

SOUMISSIONNAIRES! MONTANT LU
Francs CFA HTC!

MONTANT
CORRIGE

Francs CFA HTC!

MONTANT LU
Francs CFA TTC

!

MONTANT
CORRIGE

Francs CFA TTC!
OBSERVATIONS!

ERJF! 12 170 585
!

12 170 585
!

13 488 176
!

13 488 176
! CONFORME!

BMS-Inter! 12 871 030! 12 871 030
! 13 510 411! 13 510 411! CONFORME!

BASSIBIRI-Sarl! 13 399 500! 13 399 500! -! -!

 Non CONFORME pour absence
des pièces administratives
suivantes : ASF, CNSS, AJT,
ADCLS, ASMP demandé et non
fournie dans le délai des 72 heures
accordé aux soumissionnaires.!

Attributaire ! ERJF pour un montant de quatorze millions six cent soixante-treize mille deux cent vingt-six (14 673 226) francs CFA
TTC après une augmentation de 4,50% des quantités initiales avec un délai de livraison de trente (30) jours !

Résultats provisoires

Quotidien N° 2652 - Lundi 02 Septembre 2019 17

Demande de prix n° 2019-06/MENAPLN/SG/ENEP-BD/DG/PRM du 07 avril 2019 relative aux travaux de construction d’infrastructures
marchandes au profit de l’ENEP de Bobo-Dioulasso - Financement : Budget de l’ENEP, gestion 2019 - Date de dépouillement 16 août 2019

Publication de l’avis : Quotidien n°2633 du mardi 6 août 2019, page 45.
Soumissionnaires Montants Lus en francs CFA Montants corrigés en francs CFA OBSERVATIONS

SOPALI-BTP-Sarl 25 038 975 HT
29 545 991 TTC

22 958 925 HT
27 091 532 TTC

Classé 2ème

S.C.P.P.B. Sarl 22 839 540 HT
26 950 657 TTC

22 839 540 HT
26 950 657 TTC

Classé 1er

T.S.P. Sarl 30 673 284 TTC 30 673 284 TTC
Non classé : Agrément technique non conforme
(B2 exigé, au lieu de B1 fourni)

BOOB Services 31 509 805 TTC 31 509 805 TTC Classé 3ème

Attributaire
Société de Construction Poullo Paso Balloum (S.C.P.P.B)Sarl pour un montant de vingt-deux millions huit cent trente-neuf
mille cinq cent quarante (22 839 540) francs CFA en Hors Taxes et de vingt-six millions neuf cent cinquante mille six cent
cinquante-sept (26 950 657) francs CFA toutes taxes comprises, et d’un délai de d’exécution de cent vingt (120) jours

 .
Appel d’Offre n° 2019-01/ RHBS/PHUE/CPDM du 11 avril 2019 pour travaux de Construction d’une maternité + latrines douche au CSPS de

Kimini et de construction de deux (02) latrines au CSPS de Kimini lot1; construction de trois (03) salles de classe à l’école de
Bankouma/Bansira lot2; construction de bâtiments annexes à la mairie de Padema : une salle de réunion + bureau ; un magasin avec bureau

équipé de palettes et une guérite lot3; réhabilitation de l’école de Nematoulaye.
Publication de l’avis : RMPN° 2587 du lundi 03 Janvier 2019 - Date du dépouillement : mercredi 03 juillet 2019

FINANCEMENT : PACT, FPDCT, TRANFERT SANTE et BUDGET COMMUNAL, GESTION 2019
Lot1 Lot2 Lot3 Soumission-

naires lu HT Corrigé HT lu HT Corrigé HT lu HT Corrigé HT
Observations Rang

S.C.P.P.B

29 748 840 28 884 395 - - - -

Offre non Conforme pour :
diplôme du chef de chantier non conforme
(ATGC au lieu du BEP) ;
-Certificat de Visite de Site (CVS) non
fourni ; Projet similaire très douteux et
non conforme (car les dates de
démarrage et de réception des travaux du
marché N° CO/01/10/02/00/2018/00030
sont antérieures à celle d’obtention de
l’agrément technique qui est du 30
novembre 2018) ; -Discordance entre les
références du même marché dans le
formulaire EXP3.1 et le contrat (marché
N°CO/01/02/00/201800015 # marché
N°C0/01/10/02/00/2018/00030 ;
-Discordance des dates de réception sur le
PV de réception provisoire (date effective
de réception provisoire 06/07/2018 dans le
contenu du PV 15 /07/2018 ;
Le marché similaire n’a pas été conclu
avec l’Etat ni aucun ses démembrements
(confère page 62 du DAO)
-Planning d’exécution non conforme
Correction due à :
-Une erreur de quantité au niveau l’item
4.3 (171.6 au lieu de 173.6) entrainant une
diminution de 4000 francs CFA
- devis modifié par l’ajout d’un devis
quantitatif de latrine douche non demandé
dans le dossier d’appel d’offre entrainant
une diminution de l’offre financière de 860
445 HTVA francs CFA et une diminution
de la TVA de 155 600 franc CFA soit une
diminution totale de l’offre financière de 1
020 045 francs CFA soit une variation
2.90%

Non
classé

CB-BTP

36 916 830 36 876 830 - - - -

Offre conforme
Correction due à une discordance des
montants en chiffre et en lettre au niveau
du bordereau des prix unitaires à l’item 6.4
(en chiffre 17500 et en lettre Sept mille
cinq) entrainant une diminution de l’offre
financière de 40 000 francs CFA

Lot 1 :
1er

E.CT.PB - - 21 500 000 21 500 000 37 362 538 37 210 362

Offre conforme aux lots 2 et 3
Correction due à :
Pour la salle de réunion
-une discordance des montants en chiffre
et en lettre au niveau du bordereau des
prix unitaires et le devis à l’item 1.1 (en
chiffre 200 000 et en lettre cent mille) ;
-une discordance des montants en chiffre
et en lettre au niveau du bordereau des
prix unitaires à l’item 3.4 (en chiffre 7 000
et en lettre sept mille cinq cent) ;
Pour le magasin avec bureau

Lot2 :
1er

Lot 3 :
1er

Résultats provisoires

18 Quotidien N° 2652 - Lundi 02 Septembre 2019

-une discordance des montants en chiffre
et en lettre au niveau du bordereau des
prix unitaires et le devis à l’item 1.1 (en
chiffre 200 000 et en lettre cent mille) pour
le magasin avec bureau ;
-erreur de calcul à l’item 3.7
(0.78x75000=5 850 et non 58 500) ;
Pour la guérite
Erreur de quantité à l’item 1.1
(67.89.x500=33 945 au lieu de
67.82x500=33 910)
D’où une diminution totale de l’offre
financière de 152 176 francs CFA

Attributaires

Lot 1 : CB-BTP pour un montant HT de : Trente-six millions huit cent soixante-seize mille huit cent trente (36 876 830) francs CFA
avec un délai d’exécution de quatre-vingt-dix (90) jours

Lot 2 : E.CT.PB pour un montant HT de : Vingt-un millions cinq cent mille (21 500 000) francs CFA avec un délai d’exécution de
quatre-vingt-dix (90) jours

Lot 3 : E.CT.PB pour un montant HT de : Trente-sept millions deux cent dix mille trois cent soixante-deux (37 210 362) francs
CFA avec un délai d’exécution de quatre-vingt-dix (90) jours

Lot 4 et lot 5 infructueux pour absence d’offres

RECTIFICATIVE

Suivant décision N° 2019-L037 /ARCOP/ORD du 06 août 2019,
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 de l’avis : 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 ; Date de délibération : 16 août 2019

Montant Lu en FCFA Montant Corrigé en FCFA

Soumissionnaires Hors TVA
Toutes Taxes

comprises
Hors TVA

Toutes Taxes
Comprises

Observations

GBS 54 145 000 67 431 100 57 745 000 68 139 100
1er Conforme ; correction due à une erreur de calcul :
Item 5.2 lire 28 au lieu de 24.

DIACFA/ Division matériaux 58 250 500 68 735 590 58 250 500 68 735 590 2ème ; Conforme
2SI/CO.GEA - 71 985 900 61 005 000 71 985 900 3ème, conforme

EWF 54 220 000 63 979 600 54 220 000 63 979 600
Non conforme ; Non Classé : chiffre d’affaire non requis
(55997 700 au lieu de 115 000 000)

SAAT
58 230 000

68 711 400

58 230 000

68 711 400
Non conforme ; absence de signature et de cachet sur la
lettre de soumission, le devis et le cadre de devis.

Attributaire Groupe Burkina Services (G.B.S) pour un montant de soixante-huit millions cent trente neuf mille cents (68 139
100) Francs CFA TTC avec un délai d’exécution de quatre -vingt-dix (90) jours.

Demande de Prix N° 2019 -01/ RHBS/PHUE/C-FO du 14 février 2019 pour la construction et de réhabilitation d’infrastructures au profit de la

commune de Fo - Date de dépouillement : mardi 28 mai 2019. Date de publication : Quotidien N° 2576 du vendredi 17 mai 2019
Financement: Budget communal, gestion 2019 (Chap. 23 Art. 232) MENA/FPDCT - Nombre de plis reçus : Lot 1 : (03), Lot 2 (02), Lot 3 (01)

Lot 1 : Construction de deux(02) salles de classe à Bouboura

Soumissionnaires
Montant lu

en F.CFA HT

Montant corrigé
en F.CFA HT

 Observations

E.CT.PB 12 682 520 12 682 520 Conforme

ESAF 12 412 019 12 412 019

Non conforme : 1 /conducteur des travaux :Ouedraogo Kindaogo Rasmane
2/ la liste du matériel non conforme au canevas joint dans le DAO (page .50)
3/ La liste effective des ouvriers non conforme au canevas joint au dossier (page 49)
4/ La formulaire de renseignement sur la qualification professionnel du personnel non joint

(page 45)
5/ La formulaire de programme d’exécution des travaux par poste de travaux non joint

(page 51)
6/ La fiche de provenance des matériaux à mettre en œuvre non joint (page 51)
7/Le plan de charge de l’entreprise entre la date de remise des offres et les six mois

suivants non joint (page 52)
8/ Le code d’éthique et de déontologie en matière de commande publique non joint (page

57)
E.DIA.F 10 638 100 10 538 100 Non conforme : Fourniture de faux documents(ASF)

Attributaire lot 1 :E.CT.PB pour un montant de douze millions six cent quatre-vingt-deux mille cinq cent vingt (12 682 520) F CFA HT
avec un délai d’exécution de soixante (60) jours.

Lot 2 : Construction d’un(01) CPAF à FO

Soumissionnaires
Montant lu en

F.CFAHT

Montant corrigé
en F.CFA HT

 Observations

EGMS 6 400 000 6 400 000 Conforme

ESAF 7 735 868 7 735 868 Hors enveloppe

Attributaire lot 2 : EGMS pour un montant de Six millions quatre cent mille (6 400 000) francs CFA HT avec un délai d’exécution de
soixante (60) jours.

Lot 3 : Réhabilitation d’un bâtiment de la mairie affecté à l’antenne fiscale de FO

Soumissionnaires
Montant lu en

F.CFAHT

Montant corrigé
en F.CFA HT

 Observations

E.CT.PB 5 000 000 5 000 000 Conforme

Attributaire lot 3 : E.CT.PB pour un montant de cinq millions (5 000 000) francs CFA HT avec un délai d’exécution de soixante (60) jours.

Résultats provisoires

Quotidien N° 2652 - Lundi 02 Septembre 2019 19

REGION DU SUD-OUEST!
DEMANDE DE PRIX N° 2019-005/RSUO/PPON/C-LRPN/PRM du 04 Mars 2019 pour l’Acquisition de fournitures scolaires au profit de la

commune de Loropéni - FINANCEMENT : Budget Communal, gestion 2019 - PUBLICATION : RMP N°2605 du jeudi 27 Juin 2019.
DATE DE DEPOUILLEMENT : 08 Juillet 2019 - NOMBRE DE LOT : Lot unique - NOMBRE DE SOUMISSIONNAIRE : 06!

Montant en FCFA!
SOUMISSIONNAIRES!

Lu HT! Lu TTC! Corrigé HT! Corrigé TTC!
Rang! OBSERVATION!

LPN! -! 20 606 050! -! -! 5ème! Conforme!
BO-SERVICES! 18 965 000! -! -! -! 3ème! Conforme!

DAREE Yandé Sarl! 18 300 000! -! 18 550 000! -! 2ème!

Conforme : contradiction entre le prix unitaire en
chiffre et en lettre de l’item 11(protèges cahiers)
du bordereau des prix unitaires, entrainant une
hausse de 250 000f soit une variation de plus
1,37%. !

FRIST CONSULTIN
GROUP! 16 000 000! -! -! -! -! Non Conforme : pour absence d’échantillon de

cahier de 300 pages!
GSM! 17 122 500! 18 609 750! -! -! 1er! Conforme !

TSP- Sarl! -! 19 762 750! -! 19 779 800! 4ème!

Conforme :
-Contradiction entre les quantités des items
6,7,8,9,10,11,12,13,14,15,16,17 et 18 du cadre
du devis estimatif avec celles du bordereau des
prix. -Contradiction entre les prix unitaires en
lettre et en chiffre des items 1, 2, 3, 6, 7, 9,
13,14 et 15 avec ceux portés sur le bordereau
des prix, entrainant une hausse de 17 050f soit
une variation de plus 0,09%.!

Attributaire l’entreprise GSM pour un montant de Dix-huit Millions Six Cent Neuf Mille Sept Cent Cinquante (18 609 750) francs
TTC avec un délai d’exécution de quarante-cinq (45) jours

DEMANDE DE PRIX N° 2019-06 /RSUO/PPON/CU-G/M/PRM du 03 JUIN 2019 relative à la construction d’un mur de clôture au profit du centre

d’éveil et d’éducation préscolaire N°1 (CEEP) dans la commune de Gaoua - FINANCEMENT : BUDGET COMMUNAL/GESTION 2019
PUBLICATION DE L’AVIS : N° 2583 du 28 Mai 2019 - DATE DE CONVOCATION DE LA CCAM : 5 juillet 2019

DATE DE DEPOUILLEMENT : 08 juillet 2019 - Nombre de lot : 01 - Nombre de concurrents : 04
Lot unique : construction d’un mur de clôture au profit du centre d’éveil et d’éducation préscolaire N°1 (CEEP)

dans la commune de Gaoua!
MONTANT LU en FCFA! MONTANT CORRIGE en FCFA!

SOUMISSIONNAIRES

!

HT! TTC! HT! TTC!
OBSERVATIONS!

CLASSEMENT !

EKL! 11 305 760! 13 340 797! 11 305 760! 13 340 797! CONFORME! 1er!
EZAF! 11 348 410! 13 391 124! 11 348 410! 13 391 124! CONFORME! 2ème!

GSM! 10 647 993! 12 564 631! 10 647 993! 12 564 631!
NON CONFORME: (Carte grise de
la benne non fournie ;
Marchés similaires non fournis)!

Non classé!

ED.SHEF! 10 471 160! 12 355 969! 10 471 160! 12 355 969! NON CONFORME : CV des
ouvriers qualifiés non fournis! Non classé!

Attributaire !
E.K.L pour un montant de onze millions trois cent cinq mille sept cent soixante (11 305 760) F CFA HT et treize millions
trois cent quarante mille sept cent quatre-vingt-dix-sept (13 340 797) F CFA TTC avec un délai d’exécution de Quatre-
vingt-dix (90) jours.!

DEMANDE DE PRIX N°2019-02/RSUO/PPON/CBR-BR du 24 juin 2019 pour les travaux de réfection de la salle de réunion de la Mairie de

Bouroum-Bouroum - FINANCEMENT : PACT/GESTION 2019 - PUBLICATION DE L’AVIS : N° 2621 du vendredi 19 juillet 2019
DATE DE CONVOCATION DE LA CCAM : 24 juillet 2019 - DATE DE DEPOUILLEMENT : 29 juillet 2019

Nombre de concurrents pour le lot : 04
LOT unique : Travaux de réfection de la salle de réunion de la Mairie de Bouroum-Bouroum.!

SOUMISSION
NAIRE!

MONTANT
en FCFA HT!

MONTANT
en FCFA TTC!

OBSERVATIONS! CLASSEMENT!

TOP SERVICE
DU PONI T.S.P! 14 345 471! 16 927 655!

Non conforme : Diplôme d’Agent Technique fourni au lieu de Technicien
Supérieur ; Attestation de disponibilité du personnel est signée par le
Directeur de l’Entreprise au lieu du personnel
- Correction due à la différence entre le montant en lettre en chiffre de
l’item 5.2 du Bordereau des prix unitaires d’où une diminution de
379620 F Cfa HT entrainant une variation de 2 ,58 %!

-!

Le Palmier
d’Afrique! 16 364 000! -!

Non conforme
Validité de l’offre inférieure à celui demandé par le Dossier de demande
de prix (60 jours) ; Attestation du Technicien Supérieur fourni (délivré le
05 août 2001) au lieu de diplôme de Technicien Supérieur!

-!

Entreprise
ZABDA et Fils
EZAF!

15 883 311! 18 742 307!
CONFORME : Correction due à la différence entre le montant en lettre
en chiffre de l’item 1.6 du Bordereau des prix unitaires d’où une
augmentation de 980 000 F Cfa HT entrainant une variation de 6,58 %!

1er!

Entreprise
Wendtoin
Multiservice!

-! -! Non conforme : offre déposée hors délais! -!

Attributaire ! Entreprise ZABDA et Fils EZAF pour un montant de dix-huit millions sept cent quarante-deux mille trois cent sept (18 742 307)
francs CFA TTC avec un délai d’exécution de soixante-dix (70) jours !

Résultats provisoires

20 Quotidien N° 2652 - Lundi 02 Septembre 2019

REGION DU PLATEAU CENTRAL

DEMANDE DE PRIX N°2019-006/RPCL/PKWG/CSGBL du 08/07/2019 POUR TRAVAUX DE CONSTRUCTION D’UNE (01) SALLE DE CLASSE
A L’ECOLE DE BAGAYIRI ET LA REFECTION D’UN BATIMENT AU CSPS DE LAO DANS LA COMMUNE DE SOURGOUBILA.

Financement : budget communal, Gestion 2019 - Publication de l’avis : -Revue des marchés publics n° 2623 du Mardi 23 Juillet 2019
Convocation de la CCAM : n° 2019-042/RPCL/PKWG/CSGBL/SG du 31/07/2019 - Date d’ouverture des plis : Mardi 06 Août 2019;

Nombre de plis reçus : 02 - Date de délibération : Mardi 06 Août 2019

MONTANT EN FCFA
HTVA

MONTANT EN FCFA
TTC Soumissionnaires Lot

Lu Corrigé Lu Corrigé

Observations

1 6 351 815 6 351 815
-

-

 Non Conforme : Le poste sur le CV de SIMBORO Lawa
N Kilia est chef de chantier au lieu de chef maçon.
Absence des attestations de disponibilité des deux (02)
ferrailleurs, Un charpentier, Un menuisier coffreur, Un
soudeur et un Peintre conformément au dossier.

ENTREPRISE DIENDERE

2 5 615 130 5 615 130 Hors enveloppe

1

5 126 937 5 126 937 6 049 786 6 049 786 Conforme FAYZY BTP SARL

2 3 647 778 3 647 778 4 304 377 4 304 377 Conforme

Attributaire

Lot 1 : FAYZY BTP SARL pour un montant de Six millions quarante neuf mille sept cent quatre vingt six (6 049 786)
FCFA TTC avec un délai d’exécution de 60 jours.

Lot 2 : FAYZY BTP SARL pour un montant de Quatre millions trois cent quatre mille trois cent soixante dix sept
(4 304 377) FCFA TTC avec un délai d’exécution de 60 jours.

Direction Générale du Contrôle des Marchés Publics et
des Engagements Financiers

http://www.dgmp.gov.bf

Avis de demande de prix

N°:2019-07/MIABE/SG/DMP

Financement : Budget de l’Etat, exercice 2019

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

Le Ministère de l’Intégration africaine et des Burkinabè de l’ex-
térieur dont l’identification complète est précisée aux Données partic-
ulières de la demande de prix (DPDPX) lance une demande de prix
ayant pour objet l’acquisition de véhicules à quatre roues au profit du
Bureau National de la CEDEAO tels que décrits dans les Données par-
ticulières 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 un seul lot.

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 de la Direction des marchés publics
du MIABE :
Avenue Ouezzin Coulibaly, rue Naba Nadega ;
Quartier Saint Léon, Immeuble R+4, 1er étage ;
03 BP 7108 Ouagadougou 03
Pays : Burkina Faso

Tout Candidat éligible, intéressé par le présent avis, doit retirer
un jeu complet du dossier de demande de prix au Secrétariat de la
Direction des marchés publics du MIABE sis, Avenue Ouezzin
Coulibaly, rue Naba Nadega ; Quartier Saint Léon, Immeuble R+4, 1er
étage ; 03 BP 7108 Ouagadougou 03, Téléphone: +226 25 37 44 17, et
moyennant paiement d’un montant non remboursable de vingt mille (20
000) francs CFA du Régisseur de la Direction Générale du Contrôle des
Marchés Publics et des Engagements Financiers.

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 d’Un million
(1 000 000) FCFA devront parvenir ou être remises à l’adresse :
Secrétariat de la Direction des marchés publics du MIABE sis, Avenue
Ouezzin Coulibaly, rue Naba Nadega ; Quartier Saint Léon, Immeuble
R+4, 1er étage ; 03 BP 7108 Ouagadougou 03, Téléphone: +226 25 37
44 17; 70 56 06 87 avant le jeudi 12 septembre 2019 à 09 heures 00

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

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

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

Souleymane OUATTARA

Quotidien N° 2652 - Lundi 02 Septembre 2019 21

APPELS D’OFFRES

DES MINISTERES ET INSTITUTIONS

MAITRISES D’OUvRAgES DELEgUEES

* Marchés de Fournitures et Services courants P. 22 à 25

* Marchés de Travaux P. 31 à 41

* Marchés de Prestations Intellectuelles P. 26

Marchés Publics

DG-C.M.E.F.

Fournitures et Services courants

MINISTERE DE L’INTEGRATION AFRICAINE ET DES BURKINABE DE L’EXTERIEUR

Acquisition de véhicules à quatre roues au profit du Bureau National de la CEDEAO

22 Quotidien N° 2652 - Lundi 02 Septembre 2019

CENTRE NATIONAL DES MANUELS ET
FOURNITURES SCOLAIRES

CENTRE NATIONAL DES ŒUVRES
UNIVERSITAIRES

Acquisition de véhicules à quatre (04) roues
au profit du CENAMAFS

Gestion privée du restaurant universitaire de
Fada N’Gourma au profit du Centre national des

Œuvres universitaires (CENOU).

Fournitures et Services courants

Avis de demande de prix n°2019-
003/MENAPLN/SG/CENAMAFS/DG/PRM du 23 Août 2019

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 centre National des
Manuels et Fournitures scolaires (CENAMAFS).

Le CENAMAFS, 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 véhicules à quatre
roues au profit du CENAMAFS tels que décrits dans les Données parti-
culières 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 lot unique comme suit :
Acquisition de véhicules à quatre (04) roues au profit du CENAMAFS.

Le délai d’exécution 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 les bureaux de la Personne responsable des
marchés sis à la Patte d’oie ex secteur 15 (Avenue Père Joseph
WRESINSKI), Tél : (226) 25-37-20-62.

Tout Candidat éligible, intéressé par le présent avis, doit retirer
un jeu complet du dossier de demande de prix à la Personne respons-
able des Marchés du CENAMAFS sise à la Direction Générale, située
à la patte d’oie ex secteur 15 (Avenue Père Joseph WRESINSKI), Tél :
(226) 25-37-20-62 et moyennant paiement d’un montant non rem-
boursable de vingt mille (20 000) Francs CFA pour le lot unique auprès
de l’agent comptable du CENAMAFS.

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 d’un
montant de un million cinq cent mille (1 500 000) Francs CFA pour le lot
unique devront parvenir ou être remises à l’adresse devront parvenir ou
être remises à l’adresse suivante : secrétariat de la Personne respon-
sable des Marchés du CENAMAFS sise à la Direction Générale, située
à la patte d’oie ex secteur 15 (Avenue Père Joseph WRESINSKI), Tél :
(226) 25-37-20-62 avant le jeudi 12 septembre 2019 à 09 heures 00

T.U.

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

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

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

La Personne Responsable des Marchés Publics

Henri Joël W SAWADOGO

Avis de demande de prix
DPX N° 2019-009/MESRSI/SG/CENOU/DG/PRM

Financement : Budget du CENOU, gestion 2019

Cet avis de demande de prix fait suite à l’adoption du plan de pas-
sation des marchés publics, gestion 2019, du Centre national des Œuvres
Universitaires (CENOU).

Le Centre national des Œuvres Universitaires (CENOU) dont l’iden-
tification complète est précisée aux Données particulières de la demande de
prix (DPDPX) lance une demande de prix ayant pour objet la Gestion privée
du restaurant universitaire de Fada N’Gourma au profit du Centre national
des œuvres universitaires (CENOU), tels que décrits dans les Données par-
ticulières 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 prestations sont constituées en un lot unique.

Le délai d’exécution ne devrait pas excéder : trente (30) jours pour
chaque commande pour une durée totale de trois (03) mois, soit d’Octobre
à décembre, et le délai de validité du marché est l’année budgétaire 2019.

Les Candidats éligibles, intéressés peuvent obtenir des informa-
tions supplémentaires et consulter gratuitement le dossier de demande de
prix dans le bureau de la Personne Responsable des Marchés du Centre
national des œuvres universitaires (CENOU), sis à la Direction générale du
CENOU à Kossodo à Ouagadougou, 01 BP 1926 Ouagadougou 01, Tél : 78
35 35 34.

Tout Candidat éligible, intéressé par le présent avis, doit retirer un
jeu complet du dossier de demande de prix au secrétariat de l’Agence
comptable du CENOU, sise à Zogona, dans l’enceinte de l’Université Ouaga
I - Pr Joseph KI-ZERBO, moyennant le paiement d’une somme non rem-
boursable de vingt mille (20 000) francs CFA pour chaque lot, auprès de
l’Agence comptable.

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 quatre cent mille (400 000)
FCFA et devront parvenir ou être remises dans la salle de réunion de la
direction générale du CENOU, sise à Kossodo, avant le jeudi 12 septem-

bre 2019 à 09 heures 00 TU. L’ouverture des plis sera faite immédiate-
ment 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

SOME/ZABRAMBA P. Estelle D.

Quotidien N° 2652 - Lundi 02 Septembre 2019 23

Avis d’Appel d’Offres Ouvert National
N°2019/002/AGETIB/DG/SPM

NOM DU PROJET : Projet de Transport et de Développement des
Infrastructures Urbaines (PTDIU)

No Crédit : Crédit IDA N°5859-BF _
Nom du Marché : Travaux d’aménagement de voiries urbaines

dans la commune de Tenkodogo

Le Burkina Faso a reçu un financement de la Banque mondiale
pour financer le Projet de Transport et de Développement des
Infrastructures Urbaines (PTDIU), et à l’intention d’utiliser une partie de
ces fonds pour effectuer des paiements au titre des marchés de travaux
d’aménagement de voiries urbaines dans la commune de Tenkodogo.

Les activités du PTDIU sont administrées et coordonnées par le
Secrétariat Permanent du Programme Sectoriel des Transports (SP-
PST) dirigé par son Secrétaire Permanent à qui incombe la responsabil-
ité entière de la gestion de la mise en œuvre du Projet.

L'Agence des Travaux d’Infrastructures du Burkina (Agetib), en
qualité d’Agence Partenaire pour la mise en œuvre du projet, sollicite
pour le compte du Secrétariat Permanent Du Programme Sectoriel Des
Transports (SP-PST), des offres fermées de la part de soumission-
naires éligibles et répondant aux qualifications requises pour la réalisa-
tion des travaux d’aménagement de voiries urbaines dans la commune
de Tenkodogo réparties en deux (02) lots conformément aux indications
suivantes :
Lot 1 : Travaux d’aménagement de cinq (05) km de voiries urbaines

dans la commune de Tenkodogo en enduit superficiel bicouche
y compris le réseau d’assainissement et la réalisation de la sig-
nalisation horizontale et verticale (marquage au sol, panneaux,
feux) ;

Lot 2 : Travaux de réalisation d’éclairage public solaire (fourniture,
pose et mise en service de candélabre à simple crosse) sur un
linéaire de cinq (05) km de voiries urbaines dans la commune
de Tenkodogo.

Délais d'exécution : quatre (04) mois pour chaque lot. Le
marché de cet appel sera passé à prix unitaire.

La procédure sera conduite par mise en concurrence nationale
en recourant à un Appel d’Offres (AO) telle que définie dans les «
Directives : passation des marchés de fournitures, de travaux et de
services (autres que les services de consultants) par les Emprunteurs
de la Banque mondiale dans le cadre des Prêts de la BIRD et des
Crédits et Dons de l‘AID », de janvier 2011 et révisée en juillet 2014 et
ouverte à tous les soumissionnaires de pays éligibles tels que définis
dans les Directives.

Les Soumissionnaires intéressés et éligibles peuvent obtenir
des informations à l’adresse ci-dessous de 07h30 mn à 12h30mn et de
13h00mn 16h00 mn tous les jours ouvrables.

Les Instructions aux Soumissionnaires et les Cahiers des
Clauses Administratives et Générales sont ceux du Dossier Type
d’Appel d’Offres pour Travaux– Droit Civil de Juin 2012, version révisée
en Janvier 2017 dans le but de renforcer la performance environnemen-
tale et sociale et en matière d’hygiène et de sécurité.

Le Dossier d’Appel d’offres en Français peut être acheté par
tout Soumissionnaire intéressé en formulant une demande écrite à
l’adresse ci-dessous contre paiement non remboursable de cent mille
(100 000) F CFA. La méthode de paiement se fera par dépôt direct du
montant d’achat du DAO sur le compte bancaire réf : ouvert au nom de
AGETIB n°000 100 227501-33 à BSIC-Burkina. Le retrait du document
d’Appel d’offres se fera auprès du service de passation des marchés de
l’Agetib sur présentation de la quittance de versement du montant
d’achat du DAO.

Les offres devront être remises à l’adresse ci-dessous au plus
tard le 30 septembre 2019 à 10 heures 00 minute GMT. La soumis-
sion des offres par voie électronique ne sera pas autorisée. Toute offre
arrivée après l’expiration du délai limite de remise des offres sera
rejetée. Les offres seront ouvertes en présence des représentants des
soumissionnaires et des personnes présentes à l’adresse numéro men-
tionnée ci-dessous le 30 septembre 2019 à 10 heures 15 minutes
GMT.

Les offres doivent être accompagnées d’une garantie d’offre,
pour un montant de :
- Lot 1 : cinquante-six millions (56 000 000) de francs CFA ;
- Lot 2 : quatre millions six cent mille (4 600 000) de francs CFA.

Les exigences en matière de qualification sont :
- Avoir réalisé un chiffre d'affaires annuel moyen des activités liées à
l’objet du lot d’un montant de trois milliards sept cent millions (3 700 000
000) FCFA (lot 1) et trois cent millions (300 000 000) FCFA (lot 2), qui
correspondent au total des paiements des reçus verser pour des
marchés en cours ou achevés cours (cinq) dernières années ou (2014-
2018) divisé par cinq.
- Avoir réalisé au cours des trois (03) dernières années avec succès en

tant qu’entrepreneur principal, ou membre d’un groupement ou sous-
traitant, au moins un marché similaire en nature, volume et complex-
ité pour chacun des lots et tel que spécifiés à la section II-Données
particulières du Dossier d’Appel d’offres,

- Avoir accès à des financements tels que des avoirs liquides, lignes
de crédit, autres que l’avance de démarrage éventuelle, à hauteur
d’un montant de neuf cent millions (900 000 000) FCFA (lot 1) et de
soixante-dix millions (70 000 000) F CFA matérialisé par un engage-
ment sans équivoque d’une institution financière agréée.

- Disposer du matériel essentiel spécifié dans la section III- Critères
d’évaluation du Dossier d’Appel d’Offres.

- Disposer du personnel nécessaire spécifié dans la section III-
Critères d’évaluation du Dossier d’Appel d’Offres.

Voir le DPAO pour les informations plus détaillées

L’adresse à laquelle il est fait référence ci-dessus est :
Agence des Travaux d’Infrastructures du Burkina (Agetib)
Secteur 52 (Ex. secteur 15), à Ouaga 2000 sur l’Avenue Mouammar
Kadhafi, 11 BP 1912 Ouagadougou CMS 11 Ouagadougou,
Tel.: (+226) 25 37 72 23 - Fax: (+226) 25 37 72 24 – BURKINA FASO
E-mail : infos@agetib.bf ; site web : www.agetib.net

Le Directeur Général,
Président de la Commission d’Attribution des Marchés

Mathieu LOMPO

Travaux

AGENCE DES TRAVAUX D’INFRASTRUCTUR DU BURKINA

Travaux d’aménagement de voiries urbaines dans la commune de Tenkodogo

24 Quotidien N° 2652 - Lundi 02 Septembre 2019

Avis d’Appel d’Offres Ouvert
N°2019-006/AHD-MENAPLN/AOO-Tv/AG du 28 Août 2019

Financement : Budget CAST/FSDEB, Exercice 2019

Le Ministère de l’Education Nationale, de l’Alphabétisation et de la Promotion des Langues Nationales (MENAPLN) a obtenu des
crédits au titre du budget CAST/FSDEB exercice 2019, pour financer les travaux de construction d’infrastructures scolaires dans les
régions de l’Est, du Centre-Est et du Centre-Sud.

L’Agence Habitat et Développement (AHD) agissant en qualité de Maître d’Ouvrage Délégué (MOD) pour le compte du Ministère
de l’Education Nationale, de l’Alphabétisation et de la Promotion des Langues Nationales (MENAPLN) sollicite des offres fermées de la
part de candidats éligibles et répondant aux qualifications requises pour réaliser les travaux suivants : Travaux de construction d’infrastruc-
tures scolaires dans les régions de l’Est, du Centre-Est et du Centre-Sud réparties en six (06) lots distincts suivant le tableau ci-dessous

:
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 délé-
gations de service public, et ouvert à tous les candidats éligibles.

Les candidats intéressés peuvent obtenir des informations auprès du secrétariat de l’Agence Habitat et Développement (AHD) et
prendre connaissance des documents d’Appel d’offres à l’adresse mentionnée ci-après : Agence Habitat et Développement (AHD), 14 BP
195 Ouagadougou 14, Tél. : (+226) 25 37 05 03, sis au secteur 30, face à la Station Total de l’Échangeur de Ouaga2000, Ouagadougou
Burkina Faso. Email : ahdmod2014@gmail.com du lundi au vendredi de 7h 30 mn à 16h 00 mn TU.

Les exigences en matière de qualifications sont : Entreprises ou groupement d’entreprises disposant d’un Agrément technique de
la catégorie B pour les lots 4, 5 et B2 minimum pour les lots 1, 2, 3 et 6 du Ministère de l’Urbanisme et de l’Habitat (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 par lot à l’Agence Habitat et Développement
(AHD), 14 BP 195 Ouagadougou 14 Tél. : (+226) 25 37 05 03, sise au secteur 30, face à la Station Total de l’Échangeur de Ouaga2000,
Ouagadougou Burkina Faso. Email : ahdmod2014@gmail.com. La méthode de paiement sera en espèce.

Les offres devront être soumises à l’adresse ci-après au secrétariat de l’Agence Habitat et Développement (AHD), 14 BP 195
Ouagadougou 14 Tél. : (+226) 25 37 05 03 au plus tard le vendredi 27 septembre 2019 à 9 heures 00 mn TU en un (1) original et deux
(02) copies. Les offres remises en retard ne seront pas acceptées.

Travaux

AGENCE HABITAT ET DEVELOPPEMENT (AHD)

Travaux de construction de blocs de salles de classes équipées + bureau et magasin dans les
régions de l’Est, du Centre-Est et du Centre-Sud au profit du Ministère de l’Education Nationale, de

l’Alphabétisation et de la Promotion des Langues Nationales (MENAPLN).

AGENCE HABITAT ET DEVELOPPEMENT (AHD)

Travaux de construction de blocs de salles de classes équipées + bureau et magasin dans les régions de l’Est, du
Centre-Est et du Centre-Sud au profit du Ministère de l’Education Nationale, de l’Alphabétisation et de la Promotion

des Langues Nationales (MENAPLN).

Avis d’Appel d’Offres Ouvert
N°2019-006/AHD-MENAPLN/AOO-Tv/AG du 28 Août 2019

Financement : Budget CAST/FSDEB, Exercice 2019

1. Le Ministère de l’Education Nationale, de l’Alphabétisation et de la Promotion des Langues Nationales
(MENAPLN) a obtenu des crédits au titre du budget CAST/FSDEB exercice 2019, pour financer les travaux de
construction d’infrastructures scolaires dans les régions de l’Est, du Centre-Est et du Centre-Sud.
2. L’Agence Habitat et Développement (AHD) agissant en qualité de Maître d’Ouvrage Délégué (MOD) pour le
compte du Ministère de l’Education Nationale, de l’Alphabétisation et de la Promotion des Langues Nationales
(MENAPLN) sollicite des offres fermées de la part de candidats éligibles et répondant aux qualifications requises
pour réaliser les travaux suivants : Travaux de construction d’infrastructures scolaires dans les régions de l’Est,
du Centre-Est et du Centre-Sud réparties en six (06) lots distincts suivant le tableau ci-dessous :

LOTS REGION PROVINCE COMMUNE SITE INFRASTRUCTURES QTE LATRINE

GNAGNA BILANGA TOBOULA BLOC DE 3SDC+BUREAU+MAGASIN 1 0

GOURMA YAMBA TOMONGA BLOC DE 3SDC+BUREAU+MAGASIN 1 1 1 EST

GNAGNA PEILA NINDJALOURI-DIN BLOC DE 3SDC+BUREAU+MAGASIN 1 1

KOMONDJARI GAYERI KIAGOUDENI BLOC DE 3SDC+BUREAU+MAGASIN 1 1

TAPOA BOTTOU DIAGORGOU BLOC DE 3SDC+BUREAU+MAGASIN 1 0 2 EST

KOMPIENGA MADJOARI NIAMANGA BLOC DE 3SDC+BUREAU+MAGASIN 1 1

SOUDOUGUI SOUDOUGUI BLOC DE 2SDC+B UREAU+MAGASIN
POUR PRESCOLAIRE

1 1

YARGATENGA KODINZOAGA BLOC DE 3SDC+BUREAU+MAGASIN 1 0
3

CENTRE
EST

KOULPELOGO

OUARGAYE POUSWAKA CEG REDUIT 1 0

BAZEGA KAYAO KILOU A BLOC DE 3SDC+BUREAU+MAGASIN 1 0

NAHOURI PO POUNKOUAN
BLOC DE 2SDC+B UREAU+MAGASIN

POUR CEG
1 0 4

CENTRE
SUD

NAHOURI GUIARO KOUNTIORO BLOC DE 3SDC+BUREAU+MAGASIN 1 0

ZOUNDWEOGO MANGA GANWOKO BLOC DE 3SDC+BUREAU+MAGASIN 1 1 CENTRE
SUD ZOUNDWEOGO GUIBA GUIBA

BLOC DE 2SDC+B UREAU+MAGASIN
POUR PRESCOLAIRE

1 1 5

CENTRE
EST

BOULGOU ZONSE SOPER BLOC DE 3SDC+BUREAU+MAGASIN 1 1

KOURITENGA TENSOBENTENGA NOABIN BLOC DE 3SDC+BUREAU+MAGASIN 1 0

BOULGOU BEGUEDO DOUGOURI BLOC DE 3SDC+BUREAU+MAGASIN 1 1

KOURITENGA BASKOURE TAMPOUSGHIN BLOC DE 3SDC+BUREAU+MAGASIN 1 1 6
CENTRE-

EST

BOULGOU GARANGO LERGHO
BLOC DE 3SDC+B UREAU+MAGASIN

POUR CEG
1 0

3. 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.
4. Les candidats intéressés peuvent obtenir des informations auprès du secrétariat de l’Agence Habitat et
Développement (AHD) et prendre connaissance des documents d’Appel d’offres à l’adresse mentionnée ci-après :
Agence Habitat et Développement (AHD), 14 BP 195 Ouagadougou 14, Tél. : (+226) 25 37 05 03, sis au
secteur 30, face à la Station Total de l’Échangeur de Ouaga2000, Ouagadougou Burkina Faso. Email :
ahdmod2014@gmail.com du lundi au vendredi de 7h 30 mn à 16h 00 mn TU.

5. Les exigences en matière de qualifications sont : Entreprises ou groupement d’entreprises disposant d’un
Agrément technique de la catégorie B pour les lots 4, 5 et B2 minimum pour les lots 1, 2, 3 et 6 du
Ministère de l’Urbanisme et de l’Habitat (Voir le DPAO pour les informations détaillées).
6. 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 par lot
à l’Agence Habitat et Développement (AHD), 14 BP 195 Ouagadougou 14 Tél. : (+226) 25 37 05 03, sise au

onscdeuxavaTr
ertnCe - udtetEs

T

de

IBAHECNEGA

sellasdesoclbdeon itucrtons
ertneC - udtiforpuadSu sinMi

ME

u

EPPOLEVEDTETAT

aebur+ sepéquiésessalcde
elanoitaNnoitacudE’lederèts

ons

DHATNME

giérselnsdan isgaamte
enoitasitébahplA’led,e lae

u d,tsE’lde
noitomor P la

1 erètsiniMeL.
boa LPE(M

fri’dnoicturtsnco

2. tibaHencegAL’

sde La

siAv
°2019N -00 -M

ntemenancFi B:

, elanoitnoitacudE’led
udertituastidércsedunetb
lsnadserialcosseructurtsa

Dtetat Dtenppemévelo

selonaitaNsngueLa NLPANE(M

ruveOsd’lppe
P O- G

xeE,BEDSStuB

edtenoitasitébahplA’led
exeBEDSSACt egdubu
rtneCud,tsE’ledsnoigérse

aMde é litauqentngissaa)D

.)N

tr
udG 28 tûAo 2019

2019ecixe

itomorPale eugnaLsedon
lrecnanruop,9102ecicre

er - ertneCudtetEs - .dSu

é éléguDge vraud’Ore îta

selaonitaNse
edxauvartse

le r upo)DOM

2. tibaHencegAL’
tsiniMudetpmco
llosLPE(M
rates lliser réar upo

retneCdu - dtetEs
TSLO NOIGRE PR

1 EST

KO

Dtetat Dtenppemévelo
anoitnoitacudE’lederèt
aledseémrsesedeticil

stnivasux uvara xuava:
ertneCud - itrapérdSu e ens six

ECNVIOPR UNEMMCO
AGNAGN AGANLBI
AMRGOU ABYAM
AGNAGN ALPEI

IARJDNOMKO IREYGA

aMde é litauqentngissaa)D
dtenoitasitébahplA’led,ela

ilésatdidnacedtrapa les gib
curtsai’dnoitcurtsnoced

six 0 (6 tanviusstcnitsidsotl)
ETSI IN

ALUOBTO EDCOBL
AGNOMTO EDCOBL

URIOLANDJNI - NDI EDCOBL

IENDUOAGKI EDCOBL

é éléguDge vraud’Ore îta
ugnaLsednoitomorPaled
alificauqx uatndanrépoetles
gérselsnadserialocsserutc

icuaelbatelt -de susso :
SERTUCURTSAFRIN QT

NSIAAGM+EAURBU+CSD3
NSIAAGM+EAURBU+CSD3
NSIAAGM+EAURBU+CSD3

NSIAAGM+EAURBU+CSD3

le r upo)DOM
selanoitseu

ises ureqs niot
sE’ledsnoig

EQT EINTRLA
1 0
1 1
1 1

1 1

2 EST
KO

3 RENTCE
EST KO

NA4 RENTCE
DSU

NA

AOPTA UOTTBO
AGENPIMKO IRAOJDMA

IUGUODUSO

AGENATGYAROGOLPELUKO

EYGARAOU

AEGBAZ KAYAO

URIHONA PO

URIHONA ORAIGU

UORGOGADI EDCOBL
ANGAMANI EDCOBL

IUGUODUSO EDCOBL
PO

AAGOZNIDKO EDCOBL
AAKSWSWAKUPO

AUOLKI EDCOBL

ANUKONUPO EDCOBL

OROITNUKO EDCOBL

NSIAAGM+EAURBU+CSD3
NSIAAGM+EAURBU+CSD3

+EAURUB +CSD2 NISAGMA
ERAILOESCPRRUPO

NSIAAGM+EAURBU+CSD3
TDUIREGCE

NSIAAGM+EAURBU+CSD3
NASIAGM+EAURUB +CSD2

EGCRUPO
NSIAAGM+EAURBU+CSD3

1 0
1 1

1 1

1 0
1 0

1 0

1 0

1 0

UZORENTCE
DSU UZO5
RENTCE

EST BO

KO
BO

KO6 RENTCE -
EST

BO

3. u dn oitassapLa

OGOWEDNU AGNMA

OGOWEDNU ABIGU

UOGLUBO ESNZO

AGENTIRUKO AGNTENEBOSNTE
UOGLUBO OEDUBEG

AGENTIRUKO ERUBASKO

UOGLUBO GONARGA

rapetuindocareséhcraMu

OOKWNGA EDCOBL

ABIGU EDCOBL
PO

PERSO EDCOBL

NIBANO EDCOBL
URIOUGDO EDCOBL

INHGSUOPMTA EDCOBL

OHGRLE BL EDOC

qlettreuvose’dleppAr

NSIAAGM+EAURBU+CSD3
NASIAGM+EAURUB +CSD2

ERAILOESCPRRUPO

SD3 NISAGAM+UAREUBC+

NSIAAGM+EAURBU+CSD3
NSIAAGM+EAURBU+CSD3
NSIAAGM+EAURBU+CSD3
NISGAAM+UAERUB+CDS3

EGCRUPO

e35selcitrauxanidueq

1 1

1 1

1 1

1 0
1 1
1 1

1 0

u dsntavuist

3. u dn oitassapLa
710°2ntercéd -0049/

rcamdes tenrèglem

4. stadindacsLe
(ntempeoplevDé

tatibaHecn
àcefa3ruesect

mg@410d2omahd

5. esencegixesLe
ihttéAg

rapetuindocareséhcraMu
duDIEFNIRP0049/
iotdélégades tes licbuphés rc

rnietbonteuvepsésserénti
D)H cerdner pt e assianon

)DHtnmeeppolevéDte
edl atoTniotatSlaà

moc.laim dnevu aidnulu d

nsoitacluaqederèitman e
i iéatlde B

qlettreuvosedleppAr
protnartpo2017 février 1er du

vertuoet,licbpue servicde sn

dsèrupansoitmarised
leppA’dstnemucodsedecna
oguodagauO591PB41

002agauOedreuach
00h61 àn m03ediderd

ntos : ugrouosesripetrEn
t54otll B2

e35selcitrauxanidueq
d’exéc,niotssapade res éducpro

éligibs tdidanacles s uotàvert

u ce ne dtairaétcrse
noitnemesserda’làse’dl

.léT1uo 07352)62+2(:
ruBuoguodagauO Fanaki

.U Tn m0

sidsesriptren’edt nemepu
nii 1otll

u dsntavuist
niotud’exéc e dt e

les.éligib

ettaitbaHce
iceénn - sèrap :

uasis050
:liamE.osFa

n’udt nasops
32 du

inhcettnemé
rU’lederètsinMi

6. ntistadindacsLe
aipetrnocxueréon
tiabHencelà

i equ eioratca lde ourpB
atibaledtemesinabr

retulnsocnteuvepsésserént
meronnemomsenu’dt nemeai

HDntempeoplveDéteatt

te5sotlselour mB2
 ise lruo pOAPDe lrioV (

A’dreissodelntmeetuitarg
edelbasroubm etnaixso -qu

ugdoaaguO591P B41HD

mumnii ,1sotlselurpo
.)seélliaté dsnoitamro

dleppA le uopletmoc
(ellimezniqu scn000)

.l41u oug 07352)62+2(:

3,2 e du

re ittàirer ret
tolr apC
uaesis050

Quotidien N° 2652 - Lundi 02 Septembre 2019 25

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

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 (vendredi 27 septembre 2019).

Les offres seront ouvertes en présence des représentants des soumissionnaires qui souhaitent assister à l’ouverture des plis le
vendredi 27 septembre 2019 à partir de 9 heures 00 mn TU dans la salle de réunion de l’Agence Habitat et Développement (AHD), 14
BP : 195 Ouagadougou 14 - Tél. : 25 37 05 03 sise au secteur 30, face à la Station Total de l’Échangeur de Ouaga2000.

Le Président de la Commission d’attribution des marchés,

Sibila François YAMEOGO
Architecte DEIAU

Chevalier de l’Ordre National

Travaux

secteur 30, face à la Station Total de l’Échangeur de Ouaga2000, Ouagadougou Burkina Faso. Email :
ahdmod2014@gmail.com. La méthode de paiement sera en espèce.

7. Les offres devront être soumises à l’adresse ci-après au secrétariat de l’Agence Habitat et Développement
(AHD), 14 BP 195 Ouagadougou 14 Tél. : (+226) 25 37 05 03 au plus tard le vendredi 27 septembre 2019 à 9
heures 00 mn TU en un (1) original et deux (02) copies. Les offres remises en retard ne seront pas acceptées.

8. Les offres doivent comprendre une garantie de soumission, d’un montant de :
Désignation des lots Garantie de soumission / lot en F CFA

Lots 1 & 2. 2 500 000

Lots 3 & 6. 3 000 000

Lots 4 & 5. 2 000 000

9. 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 (vendredi 27 septembre 2019).
10. Les offres seront ouvertes en présence des représentants des soumissionnaires qui souhaitent assister à
l’ouverture des plis le vendredi 27 septembre 2019 à partir de 9 heures 00 mn TU dans la salle de réunion de
l’Agence Habitat et Développement (AHD), 14 BP : 195 Ouagadougou 14 -
Tél. : 25 37 05 03 sise au secteur 30, face à la Station Total de l’Échangeur de Ouaga2000.

 Ouagadougou le 28 Août 2019

Le Président de la Commission d’attribution des marchés,

 !"#"$%&'(%)*+",&-./0121

!!!!!!!!!!!!!!!!!!!!!!!!!!!!"#$%&'($'(!)*+",!
!!!Chevalier de l’Ordre National

Direction Générale du Contrôle des Marchés Publics et
des Engagements Financiers

http://www.dgmp.gov.bf

26 Quotidien N° 2652 - Lundi 02 Septembre 2019

Prestations intellectuelles

MINISTERE DES INFRASTRUCTURES

Recrutement de Consultants pour la Supervision des travaux d’aménagement d’environ
100 km de pistes rurales par la méthode Haute Intensité de Main d’œuvre (HIMO)

dans les régions du Nord, du Centre-Ouest, du Centre-Sud, Centre-Est et de la Boucle du Mouhoun.Rec
tif

ic
at

if

Rectificatif du Quotidien N°2951 du vendredi 30
août 2019, page 32 portant sur la date limite de

dépôt des offres
PROJET DE TRANSPORTS ET DE DEVELOPPEMENT DES INFRA-

STRUCTURES URBAINES (PTDIU)
SERVICE DE CONSULTANTS

IDA : Crédit N°5859-BF
Avis à manifestations d’intérêt

Le Gouvernement du Burkina Faso a obtenu un crédit de
l’Association Internationale de Développement (IDA), pour financer le
Projet de Transports et de Développement des Infrastructures Urbaines
(PTDIU) et a l’intention d’utiliser une partie de ce crédit pour effectuer
des paiements au titre du Marché relatif au recrutement de Consultants
pour la Supervision des travaux d’aménagement d’environ 100 km de
pistes rurales par la méthode Haute Intensité de Main d’œuvre (HIMO)
dans les régions du Nord, du Centre-Ouest, du Centre-Sud, Centre-Est
et de la Boucle du Mouhoun.

La présente consultation se présente en six (06) lots comme ci-
dessous. Un soumissionnaire peut postuler aux six (06) lots mais ne
pourra pas être attributaire de plus de deux (2) lots.

I : Missions du Consultant

Dans l’approche HIMO, le suivi - contrôle des travaux se justifie
par :
− une validation conjointe, sur le terrain, des travaux d'implantation par

la mission de contrôle et l’entreprise ;
− l'appui technique du Consultant aux entreprises sous forme de forma-

tion pratique ;
− l'appui à l'organisation de l'entretien des pistes qui seront réalisées.

Le suivi-contrôle des travaux se fera essentiellement à pieds
d'œuvre par les contrôleurs du Consultant. Un appui du chef de mission
sera exigé par une visite de chantier au minimum tous les 14 jours.

Une réunion de chantier se tiendra chaque quinzaine en
présence de tous les acteurs concernés afin de faire le point sur l'état

d'avancement des travaux et les difficultés rencontrées.

Pour mener à bien le projet de construction, le contrôle doit être
constructif dans un esprit de coopération tout en étant d'une grande
rigueur c'est-à-dire apporter des éléments permettant de contribuer à la
qualité de l'ouvrage et ne pas se contenter de constater et de sanction-
ner des erreurs ou imperfections. Ceci entre dans le cadre de la forma-
tion lors de l'exécution des travaux.

II : Equipe de travail :

Pour chaque lot, le Consultant (Bureau d’Etudes) mobilisera un
personnel cadre et un personnel auxiliaire et d’appui distinct pour
réaliser un travail d’excellente qualité, dans le respect des missions
prévues et des délais impartis. La liste du personnel et leurs qualifica-
tions se trouvent dans les TDRS.

III : Délai d’exécution

Le délai de réalisation des études est estimé à six (06) mois
pour chaque lot et sans les délais d’observations de l’Administration.

Le Directeur des Marchés Publics du Ministère des
Infrastructures (DMP/MI) invite les Consultants (Bureau d’Etudes,
Groupement de Bureaux d’études ou de Cabinets de consulting) à man-
ifester leur intérêt pour fournir les services décrits ci-dessus.

Les consultants intéressés doivent fournir les informations indi-
quant leurs capacités techniques à exécuter lesdits services et tous les
détails d’exécution d’études analogues vérifiables et disposant des
qualifications professionnelles requises. Les pièces justificatives y
afférentes devront être fournies (page de garde et de signature des con-
trats ou attestation de bonne fin). Ils doivent en outre joindre les CV
actualisés du personnel avec les différents diplômes. Toutes les
références non justifiées ne seront pas comptabilisées.

Ils peuvent s’associer pour renforcer leurs compétences
respectives.

Les Consultants (Bureau d’Etudes, Groupement de Bureaux
d’études ou de Cabinets de consulting) seront sélectionnés selon la
méthode de sélection fondée sur la qualification des consultants (QC)
en accord avec les procédures définies dans les Directives : Sélection
et Emploi de Consultants par les Emprunteurs de la Banque mondiale,
de janvier 2011 version révisée juillet 2014 et affichées sur le site Web
: worldbank.org/html/opr/consult.

Les Consultants (Bureau d’Etudes, Groupement de Bureaux
d’études ou de Cabinets de consulting) intéressés peuvent obtenir des
informations supplémentaires (termes de référence) à l’adresse ci-
dessous et aux jours ouvrables de 07 heures 30 mn à 12 heures 30 mn
et de 13 heures 30 mn à 16 heures 00 mn : Secrétariat de la Direction
des Marchés Publics du Ministère des Infrastructures (DMP/MI), sis au
3ème étage du Building LAMIZANA, 03 BP 7011 Ouagadougou 03, Tél.
: (226) 51 29 15 49 - E-mail : dmpmid@yahoo.fr.

Les manifestations d’intérêt doivent être déposées à l’adresse
ci-dessus au plus tard le le lundi 16 septembre 2019 à 09 heures 00
TU avec la mention « recrutement de Consultants pour la Supervision
des travaux d’aménagement d’environ 100 km de pistes rurales par la
méthode Haute Intensité de Main d’œuvre (HIMO) dans les régions du
Nord, du Centre-Ouest, du Centre-Sud, Centre-Est et de la Boucle du
Mouhoun » avec la précision du lot choisi.

Le Directeur des Marchés Publics

Michel KAFANDO
Chevalier de l’Ordre National

SECRETARIAT GENERAL

DIRECTION DES MARCHES PUBLICS

 BURKINA FASO

Unité – Progrès – Justice

Ouagadougou, le ____________

N° 2019 - ________ /MI/SG/DMP/SMT-PI

MINISTERE DES INFRASTRUCTURES
PROJET DE TRANSPORTS ET DE DEVELOPPEMENT DES INFRASTRUCTURES URBAINES (PTDIU)

SERVICE DE CONSULTANTS
IDA : Crédit N°5859-BF

Avis à manifestations d’intérêt

Le Gouvernement du Burkina Faso a obtenu un crédit de l’Association Internationale de Développement (IDA), pour financer le
Projet de Transports et de Développement des Infrastructures Urbaines (PTDIU) et a l’intention d’utiliser une partie de ce
crédit pour effectuer des paiements au titre du Marché relatif au recrutement de Consultants pour la Supervision des
travaux d’aménagement d’environ 100 km de pistes rurales par la méthode Haute Intensité de Main d’œuvre (HIMO)
dans les régions du Nord, du Centre-Ouest, du Centre-Sud, Centre-Est et de la Boucle du Mouhoun.

La présente consultation se présente en six (06) lots comme ci-dessous. Un soumissionnaire peut postuler aux six (06) lots
mais ne pourra pas être attributaire de plus de deux (2) lots.

Région Lot Itinéraire de la piste
Linéaire
pistes
(Km)

Linéaire
du Lot
(Km)

Lot 1 Safané-Sin 16,65 16,65 Boucle du
Mouhoun Lot 2 Labien-Oualou 15,42 15,42

Nord Lot 3 Koumbri-Dessé et Bretelle de
Ioloméné 15,84 15,84

Boussougou (RN29) –Kourga
(Ecole) 3.17

Embranchement RN29
(Gnimitenga) - Mounibaogo 4,04

Centre-
Sud Lot 4

Dendéogo-Yarsipiga 7,34

14,56

Nonka (Emb RD27)-Lengha
Peulh 15,52

Ouaregou (Emb. RN17) -
Kouassagou-Tengsoba 4,66 Centre-

Est Lot 5

Zano (Embranchement
RN16)-Sinbretinga 3,29

23,47

Embranchement RD50
(Marché de Kouria) -
Croisement avec la RD42 -
Balogho (sortie)

6,32

Embranchement RD50
(Temnaoré) - Bologo - Marché
de Bologokiengo

7,26

Centre-
Ouest Lot 6

Thyou-Sogpélsé 8,9

22,49

TOTAL 108.43 108.43

I : Missions du Consultant

Dans l’approche HIMO, le suivi - contrôle des travaux se justifie par :

! une validation conjointe, sur le terrain, des travaux d'implantation par la mission de contrôle et l’entreprise ;
! l'appui technique du Consultant aux entreprises sous forme de formation pratique ;
! l'appui à l'organisation de l'entretien des pistes qui seront réalisées.

Le suivi-contrôle des travaux se fera essentiellement à pieds d'œuvre par les contrôleurs du Consultant. Un appui du chef de
mission sera exigé par une visite de chantier au minimum tous les 14 jours.

Une réunion de chantier se tiendra chaque quinzaine en présence de tous les acteurs concernés afin de faire le point sur l'état
d'avancement des travaux et les difficultés rencontrées.

Pour mener à bien le projet de construction, le contrôle doit être constructif dans un esprit de coopération tout en étant d'une
grande rigueur c'est-à-dire apporter des éléments permettant de contribuer à la qualité de l'ouvrage et ne pas se contenter de
constater et de sanctionner des erreurs ou imperfections. Ceci entre dans le cadre de la formation lors de l'exécution des
travaux.

II : Equipe de travail :

Quotidien N° 2652 - Lundi 02 Septembre 2019 27

Sélection d’un cabinet/bureau pour le suivi-contrôle des
travaux d’aménagement de voiries urbaines dans la com-

mune de Tenkodogo
Pays : BURKINA FASO

Nom du projet : Projet de Transport et de Développement des
Infrastructures Urbaines (PTDIU)
N° Crédit : Crédit IDA N°5859-BF

Nom du Marché : Mission de suivi contrôle des travaux
d’aménagement de voiries urbaines dans la commune de

Tenkodogo

Le Burkina Faso a reçu de l’Association internationale de
développement (IDA) un financement pour le Projet de Transport et
de Développement des Infrastructures Urbaines (PTDIU), et a l’in-
tention d’utiliser une partie de ce crédit pour effectuer des
paiements au titre du marché relatif au suivi-contrôle des travaux
d’aménagement de voiries urbaines et d’éclairage public dans la
commune de Tenkodogo.

L’Agence des Travaux d’Infrastructures du Burkina, agis-
sant en qualité d’Agence Partenaire pour la mise en œuvre dudit
projet, sollicite pour le compte du Secrétariat Permanent Du
Programme Sectoriel Des Transports (SP-PST), des offres sous
plis fermés de la part de candidats éligibles et répondant aux qual-
ifications requises pour la réalisation de la mission conformément
aux termes de références.

Le Consultant sélectionné aura la charge d’assurer le con-
trôle à pied d’œuvre et le suivi des travaux d’aménagement de
voiries urbaines et d’éclairage public dans la commune de
Tenkodogo. Les prestations du consultant consisteront essentielle-
ment à :
• assurer l’accompagnement et la validation des dossiers
d’exécution qui seront soumis par les entreprises attributaires des
marchés de travaux de voirie et d’éclairage public ;
• assurer la totalité des tâches de suivi contrôle technique
des travaux et du suivi de la mise en œuvre par les entrepreneurs
des taches relevant de leurs compétences (réception géotech-
niques des plates-formes, béton divers et éléments préfabriqués en
béton armé (bordures, voiles de caniveaux, dallage de toute nature,
etc.) ; liants hydrauliques et hydrocarbures (bitumes), granulats,
matériaux de déblai et d’emprunts, candélabres solaires etc.
NB : Pour les détails des tâches de la mission, se référer au Termes
de références disponibles à l’adresse ci-dessous indiquée.

Le temps nécessaire pour la réalisation de la mission est de
cinq (05) mois. La réception définitive sera prononcée après la péri-
ode de garantie d’une (1) année et précédée d’une pré-réception.

Le Directeur Général de l’Agence des Travaux
d’Infrastructures du Burkina (AGETIB) invite les Consultants
(bureaux d’études/firmes ou groupement de consultants) à mani-
fester leur intérêt à fournir les services décrits ci-dessus.
Les Consultants intéressés doivent fournir les informations démon-
trant qu’ils possèdent les qualifications requises (agrément tech-
nique, inscription à l’ordre des ingénieurs, références concernant
l’exécution de contrats similaires) :
- une lettre de manifestation d’intérêt adressée à Monsieur le
Directeur Général de l’Agetib ;
- la présentation du bureau, de ses domaines de compé-
tence, de ses statuts juridiques, de son attestions d’inscription à
l’ordre des ingénieurs et de son agrément technique s’il y a lieu ;
- justifier d’au moins de cinq (5) années de pratique profes-
sionnelle dans le domaine du suivi contrôle des travaux d’infrastruc-

tures routières ;
- avoir réalisé au moins trois (03) missions de suivi contrôle
des travaux de réalisation de voies bitumées, exécutées au cours
des cinq (05) dernières années. Les soumissionnaires devront join-
dre obligatoirement les pages de garde et de signature des
marchés ainsi que les attestations de bonne fin. La commission
peut exiger les originaux des marchés, les attestations de bonne fin
aux soumissionnaires pour vérification en cas de nécessité. Aussi,
la présentation de chaque référence doit faire ressortir au moins
l’intitulé de la mission, le nom et l’adresse du client, l’année de réal-
isation, les dates de début et de fin de mission, le montant du
marché, etc.
NB : Les cabinets / Consultants seront classés en fonction du nom-
bre de références techniques similaires justifiés et conduits avec
succès au cours des cinq (5) dernières années (2014 – 2018). En
cas d’égalité parfaite sur le nombre de référence le critère du mon-
tant total des marchés similaires sera retenu aux fins de classe-
ments.

Il est porté à l’attention des Consultants que les dispositions
du paragraphe 1.9 des « Directives : Sélection et Emploi de
Consultants par les Emprunteurs de la Banque mondiale dans le
cadre des Prêts de la BIRD et des Crédits et Dons de l’AID », édi-
tion de janvier 2011, version révisée de juillet 2014, relatives aux
règles de la Banque mondiale en matière de conflit d’intérêts sont
applicables. Le Consultant sera choisi selon la méthode de sélec-
tion fondée sur les qualifications des consultants (QC) telle que
décrite dans les Directives de Consultants.

Les Consultants intéressés peuvent consulter les termes de
référence à l’adresse ci-dessous et aux jours ouvrables de 07
heures 30 minutes à 16 heures 00.

Les manifestations d’intérêt doivent être déposées à
l’adresse ci-dessous au plus tard le mardi 17 septembre 2019 à 10
heures 00 mn TU avec la mention « Mission de suivi-contrôle des
travaux d’aménagement de voiries urbaines dans la commune de
Tenkodogo ».
Direction Générale de l’Agetib, 11 BP 1912 Ouagadougou CMS 11,
Secteur 52, Avenue Mouammar KADHAFI ; Tél. : + (226) 25 37 72
23 - Fax. : + (226) 25 37 72 24 - Email. : infos@agetib.bf; site web
: www.agetib.net.

Le Directeur Général de l’Agetib

Mathieu LOMPO

Prestations intellectuelles

AGENCE DES TRAVAUX D’INFRASTRUCTUR DU BURKINA

Sélection d’un cabinet/bureau pour le suivi-contrôle des travaux d’aménagement
de voiries urbaines dans la commune de Tenkodogo

28 Quotidien N° 2652 - Lundi 02 Septembre 2019

Fournitures et Services courants

APPELS D’OFFRES

DES COLLECTIvITES TERRITORIALES

* Marchés de Fournitures et Services courants P. 33 & 34

* Marchés de Travaux P. 35 & 36

* Marchés de Prestations Intellectuelles P. 37 & 38

AVIS DE DEMANDE DE PRIX

N° 2019 - 003/RBMH/PKSS/CR-BRS

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

La Personne Responsable des Marchés, Président de la
Commission Communale d’Attribution des Marchés de Bourasso dont
l’identification complète est précisée aux données particulières de la
demande de prix, lance une demande de prix ayant pour objet l’acqui-
sition et livraison sur sites de cantines scolaires au profit des écoles de
la CEB de Bourasso.

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 c’est-à-dire qu’elles devront fournir les attestations ci-
dessous :
- une attestation de situation Fiscale (ASF);
- une attestation de la Caisse Nationale de Sécurité Sociale (CNSS);
- une attestation de la Direction Régionale chargée de la réglementa-

tion du travail et des Lois Sociales (DRTLS);
- une attestation de non engagement du trésor public ;
- une copie du registre de commerce ;
- une attestation de non faillite.
N. B : Les attestations ci-dessus demandées seront datées de moins de
trois (03) mois à la date limite de remise des offres.

Les acquisitions se décomposent en un lot.
Le délai de livraison 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 Secrétariat Général de la Mairie
de Bourasso 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 68-
67-07-78.

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 Bourasso et moyennant paiement d’un montant non rem-
boursable de trente mille (30 000) FCFA auprès de la Perception de
Bourasso à Nouna.

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 cinq cent
quatre-vingt mille (580 000) FCFA devront parvenir ou être remises à
l’adresse au secrétariat général de la Mairie de Bourasso, avant le jeudi

12 septembre 2019 à 09 heures 00. L’ouverture des plis sera faite
immédiatement en présence des Candidats qui souhaitent y assister.

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

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

Président de la Commission d’Attribution des Marchés

Bépian NEYA

Adjoint Administratif

REGION DE LA BOUCLE DU MOUHOUN

Acquisition et livraison sur sites de cantines scolaires au profit des écoles de la CEB de Bourasso

Marchés Publics

DG-C.M.E.F.

Quotidien N° 2652 - Lundi 02 Septembre 2019 29

Fournitures et Services courants

REGION DE LA BOUCLE DU MOUHOUN

Acquisition et livraison sur sites de cantines scolaires au profit des écoles de la CEB de
Doumbala

Avis de demande de prix

N° 2019-007 /RBMH/PKSS/DBLA/CCAM/PRM

Financement : Budget communal/ Ressources transférées de l’Etat (MENA) 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
Doumbala.

La Personne Responsable des Marchés, Président de la Commission Communale d’Attribution des Marchés de Doumbala
dont l’identification complète est précisée aux données particulières de la demande de prix, lance une demande de prix ayant pour
objet l’acquisition et livraison sur sites de cantines scolaires au profit des écoles de la CEB de Doumbala.

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 c’est-à-dire qu’elles devront fournir
les attestations ci-dessous :
- une attestation de situation Fiscale (ASF);
- une attestation de la Caisse Nationale de Sécurité Sociale (CNSS);
- une attestation de la Direction Régionale chargée de la réglementation du travail et des Lois Sociales (DRTLS);
- une attestation de non engagement du trésor public ;
- une copie du registre de commerce ;
- une attestation de non faillite.
N. B : Les attestations ci-dessus demandées seront datées de moins de trois (03) mois à la date limite de remise des offres.
Les acquisitions se décomposent en un lot :

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

. Les Candidats éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier
de demande de prix dans les bureaux du Secrétariat Général de la Mairie de Doumbala 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 64 09 42 18.

Tout Candidat éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix au secrétari-
at général de la Mairie de Doumbala et moyennant paiement d’un montant non remboursable de quarante mille (40 000) FCFA
auprès du service de la comptabilité de la Mairie de Doumbala.

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 sept cent mille (700 000) FCFA devront parvenir ou être remis-
es à l’adresse au secrétariat général de la Mairie de Doumbala, avant le jeudi 12 septembre 2019 à 09 heures 00. L’ouverture des
plis sera faite immédiatement en présence des Candidats qui souhaitent y assister.

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

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

La Personne Responsable des Marchés,

Président de la Commission Communale d’Attribution des Marchés

Zié B Justin OUATTARA

Secrétaire Administratif

30 Quotidien N° 2652 - Lundi 02 Septembre 2019

REGION DU CENTRE REGION DU CENTRE

acquisition d’huile alimentaire pour cantine
scolaire au profit des écoles primaires de

la commune de Tanghin-Dassouri

Acquisition de débroussailleuses, de tondeuses,
de pulvérisateurs et d’équipements

de sonorisation et de projection
au profit de la commune de Ouagadougou

Fournitures et Services courants

Avis de demande de prix

N° :2019-09/CTGD/SG/PRM du 01/08/2019

Financement : Budget Communal,ressources transférés

MENAPL/

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
Tanghin-Dassouri.

La commune de Tanghin-Dassouri lance une demande de prix
ayant pour objet l’acquisition d’huile alimentaire pour cantine sco-
laire au profit des écoles primaires de la commune de Tanghin-
Dassouri 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 un lot unique :
Acquisition de sept cent vingt-six (726) bidons d’huile de 20 litres.
au profit des écoles primaires de la commune de Tanghin-
Dassouri.

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

Les Candidats éligibles, intéressés peuvent obtenir des
informations supplémentaires et consulter gratuitement le dossier
de demande de prix dans les bureaux de la Personne responsable
des marchés, Tél : 70 23 31 52.

Tout Candidat éligible, intéressé par le présent avis, doit
retirer un jeu complet du dossier de demande de prix à la mairie de
Tanghin-Dassouri au bureau de la personne responsable des
marchés et moyennant paiement d’un montant non remboursable
de trente mille (30 000) francs CFA) à la perception de Tanghin-
Dassouri. 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 quatre cent mille (400 000) francs CFA devront parvenir au
secrétariat de la mairie, avant le jeudi 12 septembre 2019 à 09

heures 00. L’ouverture des plis sera faite immédiatement en
présence des Candidats qui souhaitent y assister.

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

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

Le Président de la Commission d’attribution des marchés

BIHOUN Y. Bérenger

Administrateur Civil

Demande de prix N°2019-20/CO/M/DCP

Financement : budget communal

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

La Commune de Ouagadougou 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 débrous-
sailleuses, de tondeuses, de pulvérisateurs et d’équipements de sonori-
sation 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.

La fourniture est constituée deux (02) lots:
* lot 1 : Acquisition de débroussailleuses et d’accessoires de

rechanges, de tondeuses et de pulvérisateurs au profit de la
DGSS et de la DGSTM

* lot 2 : Acquisition de matériels de sonorisation et de projection au
profit de la DGSTM.

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

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 de la Commande
publique de la Commune de Ouagadougou sise à l’Arrondissement
N°2, secteur 10, Rue Capitaine Niandé OUEDRAOGO à 50 m du Ciné
Neerwaya (Côté ouest), Téléphone : 25 39 38 23.

Tout Candidat éligible, intéressé par le présent avis, doit retirer
un jeu complet du dossier de demande de prix à la Direction de la
Commande publique de la Commune de Ouagadougou sise à
l’Arrondissement N°2, secteur 10, Rue Capitaine Niandé OUEDRAO-
GO à 50 m du Ciné Neerwaya, Téléphone : 25 39 38 23 et moyennant
paiement d’un montant non remboursable de vingt mille (20 000)
Francs CFA pour chaque lot auprès du Receveur Municipal à la
Trésorerie Régionale du Centre, sise à l’Arrondissement N°1, secteur
N°02, Rue de l’Hôtel de Ville.

Les offres présentées en un (01) original et trois (03) copies,
conformément aux données particulières de la demande de prix, et
accompagnées d’une garantie de soumission d’un montant de deux
cent mille (200 000) Francs CFA pour chaque lot, devront parvenir ou
être remises au secrétariat de la Direction de la Commande publique de
la Commune de Ouagadougou sise à l’Arrondissement N°2, secteur 10,
Rue Capitaine Niandé OUEDRAOGO à 50 m du Ciné Neerwaya,
Téléphone : 25 39 38 23, avant le jeudi 12 septembre 2019 à 09

heures 00.
L’ouverture des plis sera faite immédiatement en présence des

Candidats qui souhaitent y assister.

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

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

Le Président de la Commission d’Attribution des Marchés

Aristide B. A. OUEDRAOGO

Quotidien N° 2652 - Lundi 02 Septembre 2019 31

Acquisition de tables bancs au profit de la
mairie de l’arrondissement n° 7

Entretien et réparation de bâtiments, de
véhicules et de matériel au profit du district

sanitaire de Sig-noghin

REGION DU CENTRE
REGION DU CENTRE

Fournitures et Services courants

Avis de demande de prix

N° :2019-004/CO/ARRDT N°7/SG/SAFB

Financement : Budget commune de Ouagadougou /

Arrondissement n° 7 - 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 mairie de l’ar-
rondissement n° 7.

Le maire de l’arrondissement n° 7 dont l’identification com-
plète est précisée aux Données particulières de la demande de prix
(DPDPX) lance une demande de prix ayant pour l’acquisition de
tables bancs 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 dans la catégorie menuis-
erie métallique SA, pour autant qu’elles ne soient pas sous le coup
d’interdiction ou de suspension et en règle vis-à-vis de l’administra-
tion.

Les acquisitions se décomposent en un seul lot : Acquisition
de tables bancs au profit de la mairie de l’arrondissement n° 7.

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

Les Candidats éligibles, intéressés peuvent obtenir des
informations supplémentaires et consulter gratuitement le dossier
de demande de prix dans les bureaux du secrétaire général de l’ar-
rondissement n° 7, 01 BP : 85 Ouaga 01 Arrondissement n° 7 Tél :
25 - 40 -79 -04 / 25 - 40 - 79 - 09 Cel : 70 – 18 – 05 – 24.

Tout Candidat éligible, intéressé par le présent avis, doit
retirer un jeu complet du dossier de demande de prix Ouagadougou
/ Arrondissement n° 7, 01 BP 85 Ouaga 01 tel : 25 - 40 -79 -04 / 25
- 40 - 79 - 09 et moyennant paiement d’un montant non rem-
boursable de vingt mille (20 000) francs CFA à la recette municipale
sise à l’arrondissement n° 7.

Les offres présentées en un (01) original et trois (03) copies,
conformément aux données particulières de la demande de prix, et
accompagnées d’une garantie de soumission d’un montant de deux
cent quarante-cinq mille (245 000) francs CFA devront parvenir ou
être remises au secrétariat général de l’arrondissement n° 7, 01 BP
85 Ouaga 01 tel : 25 - 40 -79 -04 / 25 - 40 - 79 – 09, avant le jeudi 12

septembre 2019 à 09 heures 00. L’ouverture des plis sera faite immé-
diatement 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

Souleymane SORE

Administrateur Civil

Avis de Demande de Prix

N°2019- 0008 /MATDC/RCEN/HC/SGP/CPAM

Financement : Budget de l’Etat Gestion 2019

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

Le président de la Commission d’Attribution des Marchés de la
province du Kadiogo lance une demande de prix ayant pour objet l’ac-
quisition de diverses fournitures et de divers entretiens au profit du
District Sanitaire de Sig-noghin.

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 quatre (04) lots répartis
comme suit :
- lot 1 : Entretien et réparation de bâtiments intérieur-extérieur;
- lot 2 : Entretien et réparation de climatiseurs;
- lot 3 : Entretien et réparation de véhicule à 4 roues;
- lot 4 : Entretien et réparation de matériel informatique et

péri-informatique;

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 soumis-
sion séparée pour chaque lot.

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 le bureau administratif et financier du district san-
itaire de Sig-noghin 01 BP 483 Ouagadougou 01 Tel : 51 80 95 96.

Tout Candidat éligible, intéressé par le présent avis, doit retirer
un jeu complet du dossier de demande de prix à (indiquer l’adresse
complète du président de la Commission d’attribution des marchés) et
moyennant paiement d’un montant non remboursable de vingt mille (20
000) francs CFA auprès du régisseur de la Direction Générale des
Marches Publics et des Engagements Financiers (DGCMEF) sise au
395 Avenue HO Chi Minh.

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-
vingt dix mille (90 000) FCFA pour le lots 1, de Quarante-cinq mille (45
000) FCFA pour le lot 2, de Cent cinquante mille (150 000) FCFA pour
le lot 3 et de Soixante-quinze mille (75 000) FCFA pour les 4 devront
parvenir ou être remises à l’adresse : secrétariat du Haut-Commissariat
de Ouagadougou, avant le lundi 11 septembre 2019 à 09 heures 00

précise. 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

Mahamadi CONGO

Administrateur Civil

32 Quotidien N° 2652 - Lundi 02 Septembre 2019

REGION DU CENTRE REGION DES HAUTS BASSINS

Acquisition de diverses fournitures au profit
district sanitaire de Sig-noghin

Acquisition de fournitures scolaires au prof-
it des écoles primaires de la CEB de Satiri

Fournitures et Services courants

Avis de Demande de Prix

n°2019-007/MATDC/SG/RCEN/HC/CPAM

Financement : Budget de l’Etat, gestion 2019

Cet avis de demande de prix fait suite à l’adoption du plan de passation
des marchés publics gestion 2019 du District Sanitaire de Sig-Noghin.

Le président de la Commission d’Attribution des Marchés de la
province du Kadiogo lance une demande de prix ayant pour objet l’ac-
quisition de diverses fournitures au profit du District Sanitaire de Sig-
Noghin.

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 cinq (05) lots répartis
comme suit :
-lot1: acquisition de fournitures de bureau
-lot2: acquisition de produits d’entretien
-lot3: acquisition de produits et matériels de protection
-lot4: acquisition de produits pour informatique et péri informatique
-lot5: acquisition de divers imprimés

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 soumis-
sion séparée pour chaque lot.

Le délai d’exécution ne devrait pas excéder vingt un (21) jours
pour les lots 1, 2, 4, 5 et quarante-cinq (45) jours pour le lot 3.

Les Candidats éligibles, intéressés peuvent obtenir des infor-
mations supplémentaires et consulter gratuitement le dossier de
demande de prix dans le bureau administratif et financier du district san-
itaire de Sig-Noghin (Ouagadougou).

Tout Candidat éligible, intéressé par le présent avis, doit retirer
un jeu complet du dossier de demande de prix à (indiquer l’adresse
complète du président de la Commission d’attribution des marchés) et
moyennant paiement d’un montant non remboursable de vingt mille (20
000) francs CFA auprès du régisseur de la Direction Générale des
Marches Publics et des Engagements Financiers(DGCMEF) sise au
395 Avenue HO Chi Minh.

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 cent vingt mille
(120 000) FCFA pour les lots 1 et 3 ; cent cinquante mille (150 000)
FCFA pour le lot 4 ; cent trente-cinq mille (135 000) FCFA pour le lot 2
et deux cent quarante mille pour le lot 5 devront parvenir ou être remis-
es à l’adresse :secrétariat du Haut-Commissariat de Ouagadougou,
avant le lundi 11 septembre 2019 à 09 heures 00 précise. 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

Mahamadi CONGO

Administrateur Civil

Avis de demande de prix

N° : 2019-03/RHBS/PHUE/C-STR du 02 juillet 2019

Financement : Budget communal, gestion 2019 (Ressources

transférées MENA 2019)

Cet avis de demande de prix fait suite à l’adoption du plan de pas-
sation des marchés publics gestion 2019 de la mairie de Satiri.

La mairie de Satiri 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 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.

L’acquisition est en lot unique : Acquisition de fournitures
scolaires au profit des écoles primaires de la commune.

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

Les Candidats éligibles, intéressés peuvent obtenir des
informations supplémentaires et consulter gratuitement le dossier
de demande de prix dans les bureaux de Monsieur OUATTARA
Dramane, Personne responsable des marchés, Téléphone : 70 56
93 03.

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 et moyennant paiement d’un
montant non remboursable de trente mille (30 000)FCFA à la tré-
sorerie Régionale des Hauts Bassins.

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 deux cent mille (200 000) FCFA devront parvenir ou être remis-
es à l’adresse Personne Responsable des Marchés, avant le jeudi

12 septembre 2019 à 09 heures 00.
L’ouverture des plis sera faite immédiatement en présence

des candidats qui souhaitent y assister.

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

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

LePrésident de la CCAM

Dramane OUATTARA

Administrateur Civil

Quotidien N° 2652 - Lundi 02 Septembre 2019 33

Avis d’Appel d’Offres Ouvert (AAOO)

N° : 2019-002/RHB/CR/CAB/PRM

Cet Avis d’appel d’offres fait suite au plan de passation des marchés publics modifié gestion 2019, du Conseil régional des Hauts
Bassins.

Le Conseil régional des Hauts Bassins dispose de fonds sur son budget, afin de financer l’acquisition de matériel roulant, et à l’in-
tention d’utiliser une partie de ces fonds pour effectuer des paiements au titre du Marché.

2. Le conseil régional sollicite des offres fermées de la part de candidats éligibles et répondant aux qualifications requises pour la
livraison des fournitures suivantes :
• Lot 1 : Acquisition de véhicule double cabine Pick–up;
• Lot 2 : Acquisition d’un (01) véhicule station de catégorie 2 ;

3. 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.

4. Les candidats intéressés peuvent obtenir des informations auprès de la Personne responsable des marchés : Christian BADO,
Adresse complète : sis au secteur 21, côté sud du stade SANGOULE LAMIZANA, 01 BP : 779 Bobo-Dioulasso 01, Tél : (+226) 20 97 59
69, du lundi au jeudi de 7h30 à 15h30 et le vendredi de 7h30 à 16h00.

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

6. Les candidats intéressés peuvent consulter gratuitement le dossier d’Appel d’offres complet ou le retirer à titre onéreux auprès de
la Personne responsable des marchés et moyennant paiement d’un montant non remboursable de trente mille (30 000) FCFA à la
Trésorerie Régionale des Hauts-Bassins pour chacun des lot1 et lot 2.

7. Les offres devront être devront parvenir ou être remises auprès de la Personne responsable des marchés, Adresse complète : sis
au secteur 21, côté sud du stade SANGOULE LAMIZANA, 01 BP 779 Bobo-Dioulasso 01, Tél : (+226) 20 97 59 69, du lundi au jeudi de
7h30 à 15h30 et le vendredi de 7h30 à 16h00 avant le le mardi 02 octobre 2019 à 09 heures 00 TU.

L’ouverture des plis sera faite immédiatement en présence des Candidats qui souhaitent y assister. Les offres remises en retard
ne seront pas acceptées.

8. Les offres doivent comprendre une garantie de soumission, d’un montant de neuf cent mille (900 000) francs CFA pour le Lot 1 et
un million trois cent cinquante mille (1 350 000) francs CFA pour le Lot 2, 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.

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

10. Les offres seront ouvertes en présence des représentants des soumissionnaires qui souhaitent assister à l’ouverture des plis le
mardi 02 octobre 2019 à partir de 09 heures 00 à l’adresse suivante : salle de réunion 2ème Etage sis au secteur 21, côté sud du stade
SANGOULE LAMIZANA.

Le Président de la Commission d’attribution des marchés

Christian BADO

Administrateur civil

Fournitures et Services courants

REGION DES HAUTS BASSINS

Acquisition de matériel roulant

34 Quotidien N° 2652 - Lundi 02 Septembre 2019

Travaux

REGION DE LA BOUCLE DU MOUHOUN REGION DU CENTRE

la construction d'un (01) kiosque et
la réhabilitation de la mairie de Dokuy

: travaux de réalisation d’un dépôt Meg à
Sané et à Tinsouka dans la commune de

Tanghin-Dassouri

AVIS DE DEMANDE DE PRIX

N° 2019 - 003/RBMH/PKSS/CR-DKUY

Financement :Budget communal gestion 2019 (PACT)

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
Dokuy.

La personne responsable des marchés de la commune de
Dokuy lance une demande de prix ayant pour objet la construction
d'un (01) kiosque et la réhabilitation de la mairie de Dokuy. Les
travaux seront financés sur le budget communal lot 1 et Programme
d'Appui aux Collectivités Territoriales (PACT) lot 2 gestion 2019.

La participation à la concurrence est ouverte à toutes les
personnes physiques ou morales agréés à la catégorie B1 mini-
mum 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.

Les travaux se décomposent en deux lots.

Le délai d’exécution ne devrait pas excéder : soixante (60)
jours lot 2 et trente (30) jours lot 1

Les Candidats éligibles, intéressés peuvent obtenir des
informations supplémentaires et consulter gratuitement le dossier
de demande de prix dans les bureaux du secrétariat général de la
mairie ou de la Personne responsable des marchés au 68 76 82 44

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 téléphone 6876 82 44 .et
moyennant paiement d’un montant non remboursable de trente
mille (30 000) francs CFA lot 2 et de vingt mille (20 000) francs CFA
lot 1 à la trésorerie provinciale de Nouna.

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 deux cent mille (200 000) pour le lot 1 et de quatre cent
mille(400 000) FCFA pour le lot 2 devront parvenir ou être remises
au secrétariat de la mairie de Dokuy, avant le jeudi 12 septembre

2019 à 09 heures 00. L’ouverture des plis sera faite immédiatement
en présence des Candidats qui souhaitent y assister.

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

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

La personne Responsable des marchés

ZOUMBARA Blaise

Adjoint Administratif

Avis de demande de prix

N°2019-08/CTGD/SG/PRM du 20/08/2019

Financement : Budget Communal/ 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
Tanghin-Dassouri.

La Commune de Tanghin-Dassouri lance une demande de
prix ayant pour objet : travaux de réalisation d’un dépôt Meg à Sané
et à Tinsouka dans la commune de Tanghin-Dassouri
Les travaux seront financés sur les ressources propres.

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

Les travaux se décomposent en un lot : travaux de réalisa-
tion d’un dépôt Meg à Sané et à Tinsouka dans la commune de
Tanghin-Dassouri

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 d de la Personne respons-
able des marchés : Tél : 70.23.31.52.

Tout Candidat éligible, intéressé par le présent avis, doit
retirer un jeu complet du dossier de demande de prix à la mairie de
Tanghin-Dassouri et moyennant paiement d’un montant non rem-
boursable de trente mille (30 000) francs CFA à la perception de
Tanghin-Dassouri.

Les offres présentées en un original et (02) copies, confor-
mément aux données particulières de la demande de prix, et
accompagnées d’une garantie de soumission d’un montant quatre
cent mille (400 000) FCFA devront parvenir ou être remises au
secrétariat de la Mairie de Tanghin-Dassouri, avant le jeudi 12 sep-

tembre 2019 à 09 heures 00. 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 quatre-vingt dix (90) jours calendaires, à compter de la
date de remise des offres.

Le Président de la Commission d’attribution des marchés

BIHOUN Y. Bérenger

Administrateur Civil

Quotidien N° 2652 - Lundi 02 Septembre 2019 35

Travaux

Travaux de construction de 04 salles de
classe bureau +magasin à Lemnogo dans

la Commune de Komki-Ipala

Travaux de construction et de réfection
d’infrastructures dans la commune de

Koupela

RÉGION DU CENTRE REGION DU CENTRE – EST

Avis de demande de prix

N° 2019—005/RCEN/PKAD/CRKI/SG/PRM du 14/06/2019

Financement : budget communal/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
Komki-Ipala.

La Commune de Komki-Ipala lance une demande de prix
ayant pour objet : Travaux de construction de 04 salles de classe
+bureau +magasin à Lemnogo dans la Commune de Komki-Ipala
tels que décrits dans les Données particulières de la demande de
prix. Les travaux seront financés sur ressources propres de la com-
mune.

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

Les travaux se décomposent en lot unique comme suit :
Travaux de construction de 04 salles de classes + bureau +maga-
sin à Lemnogo dans la Commune de Komki-Ipala.

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

Les Candidats éligibles, intéressés peuvent obtenir des
informations supplémentaires et consulter gratuitement le dossier
de demande de prix dans le bureau de la Personne responsable
des marchés de la Mairie de Komki-Ipala ; tel :55 31 23 36.

Tout Candidat éligible, intéressé par le présent avis, doit
retirer un jeu complet du dossier de demande de prix à la Mairie
auprès de la présidente de la Commission d’attribution des
marchés et moyennant paiement d’un montant non remboursable
de vingt mille (20 000) FCFA à la régie de la Mairie de Komki-Ipala.

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 sept
cent quarante mille (740 000) FCA devront parvenir ou être remis-
es à l’adresse de la Personne Responsable des Marchés de la
Mairie de Komki-Ipala, avant le jeudi 12 septembre 2019 à 09

heures 00. L’ouverture des plis sera faite immédiatement en
présence des Candidats qui souhaitent y assister.

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

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

La Présidente de la CCAM

Laurline KANSSOLE

Secrétaire Administratif

Avis demande de prix

N°2019-04/RCES/PKRT/C.KPL

Financement : Budgets 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 Koupela.

. La commune de Koupela 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 per-
sonnes physiques ou morales agréés (agrément technique de catégorie
B) pour autant qu’elles ne soient pas sous le coup d’interdiction ou de
suspension et en règle vis-à-vis de l’administration.

Les travaux se décomposent en trois (03) lots répartis comme
suit :
Lot 1 : réfection de trois salles de classe à l’école Est de Koupela;
Lot 2 : construction d’un bâtiment administratif pour la police municipale
Lot 3 : construction d’un bloc de cinq (5) boutiques de rue

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 soumis-
sion séparée pour chaque lot.

Le délai d’exécution ne devrait pas excéder : quarante-cinq
(45) jours pour le lot 1 et soixante (60) jours pour les lots 2, et lot3

Les Candidats éligibles, intéressés peuvent obtenir des infor-
mations supplémentaires et consulter gratuitement le dossier de
demande de prix au secrétariat général de la mairie de Koupela, tel : 40
70 00 27.

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 Koupela et moyennant paiement d’un montant non rem-
boursable de vingt mille (20 000) FCFA par lot à la trésorerie principale
de Koupéla.

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 quatre-
vingt-dix mille (90 000) FCFA pour lot 1, cent cinquante mille (150 000)
FCFA pour le lot 2 et cent quatre-vingt mille (180 000) FCFA pour le lot
3 devront parvenir ou être remises au secrétariat général de la mairie
de Koupela, avant le jeudi 12 septembre 2019 à 09 heures 00.
L’ouverture des plis sera faite immédiatement en présence des
Candidats qui souhaitent y assister.

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

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

Président de la Commission d’attribution des marchés

Batibié BAZIE

Administrateur Civil

36 Quotidien N° 2652 - Lundi 02 Septembre 2019

Travaux

REGION DU CENTRE – EST REGION DU CENTRE SUD

Travaux de réalisation de deux forages
positifs dans la commune de Koupela

Travaux de construction d’un bâtiment
annexe au sein de la mairie de Zecco

Avis Demande de prix

N°2019-05/RCES/PKRT/C.KPL

Financement : Budget Communal, 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
Koupela.

La commune de Koupela 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 partic-
ulières de la demande de prix).

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

Les travaux se décomposent en deux lots :
Lot 1 : travaux de réalisation d’un forage positif à Nouhoungo dans

la commune de Koupela;
Lot 2 : travaux de réalisation d’un forage positif à motricité solaire

dans la commune de Koupela.

Le délai d’exécution ne devrait pas excéder : trente (30)
jours pour le lot 1 et soixante (60) jours pour le lot 2.

Les Candidats éligibles, intéressés peuvent obtenir des
informations supplémentaires et consulter gratuitement le dossier
de demande de prix au secrétariat général de la mairie de Koupela,
tel : 40 70 00 27.

Tout Candidat éligible, intéressé par le présent avis, doit
retirer un jeu complet du dossier de demande de prix au secrétari-
at général de la mairie de Koupela et moyennant paiement d’un
montant non remboursable de trente mille (30 000) FCFA par lot à
la trésorerie principale de Koupéla.

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
trois cent mille (300 000) FCFA pour lot 1 et cent quatre-vingt mille
(180 000) FCFA pour le lot 2 devront parvenir ou être remises au
secrétariat général de la mairie de Koupela, avant le jeudi 12 sep-

tembre 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.

Le Président de la Commission d’attribution des marchés

Batibié BAZIE

Administrateur Civil

Avis de demande de prix

n°2019- 01/RCSD/PNHR/C.ZCC

Financement: Budget communal/FPDCTgestion 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
Zecco.

La Commune de Zecco 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 partic-
ulières de la demande de prix).

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

Les travaux se décomposent en lot unique : travaux de construction
d’un Bâtiment annexe au sein de la Mairie de Zecco.

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

Les Candidats éligibles, intéressés peuvent obtenir des
informations supplémentaires et consulter gratuitement le dossier
de demande de prix dans les bureaux de la Personne responsable
des marchés, téléphone : (00226) 71 07 50 41.

Tout Candidat éligible, intéressé par le présent avis, doit
retirer un jeu complet du dossier de demande de prix au secrétari-
at de la Mairie de Zecco et moyennant paiement d’un montant non
remboursable de trente mille (30 000) francs CFA auprès de la
Perception de Tiébélé.

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 qua-
tre cent mille (400 000) francs CFA devront parvenir ou être remis-
es à l’adresse du secrétariat de la Mairie de Zecco, au plus tard le
10 septembre 2019 à 09 heures 00 mn .L’ouverture des plis sera
faite immédiatement en présence des Candidats qui souhaitent y
assister.

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

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

Le Président de la Commission d’attribution des marchés.

Yirbouré GOUBA

Secrétaire Administratif

Quotidien N° 2652 - Lundi 02 Septembre 2019 37

Rectificatif du Quotidien N°2950 du jeudi 29 août 2019, page 51
portant sur la date d’ouverture des plis.

Avis de l’Appel d’Offres Ouvert Accéléré

N° : 2019-03/RCSD/PZNW/CMNG/M/SG/CCAM du 19 août 2019

Financement : Budget communal gestion 2019/ MENA, SANTE, et FPDCT

Cet avis d’Appel d’offres Ouvert accéléré fait suite à l’adoption du plan de passation des marchés publics gestion 2019, de la com-
mune de MANGA.

La Commune de Manga sollicite des offres fermées de la part de candidats éligibles et répondant aux qualifications requises pour
réaliser les travaux suivants : Travaux de construction d’infrastructures sanitaires, éducatives et administratives dans la Commune de
Manga. Les travaux seront financés sur les ressources du Budget communal gestion 2019/ MENA, SANTE, et FPDCT

La passation du Marché sera conduite par Appel d’Offres Ouvert Accéléré portant travaux de construction dans la commune de
MANGA, et ouvert à tous les candidats éligibles.

Les candidats intéressés peuvent obtenir des informations auprès de la Personne Responsable des Marchés de la mairie de
Manga et prendre connaissance des documents d’Appel d’offres à l’adresse mentionnée ci-après : Secrétariat de la Mairie de MANGA,
tél 71 40 79 41 de 08 heures à 15 heures 30 minutes.

Les exigences en matière de qualifications sont : La participation à la concurrence est ouverte à toutes les personnes physiques
ou morales agréés de catégorie B2 minimum pour le lot 1, Lp ou R1 minimum pour le lot 2 et B1 minimum pour les autres lots pour autant
qu’elles ne soient pas sous le coup d’interdiction ou de suspension et en règle vis-à-vis de l’administration.

Les travaux se décomposent en cinq (05) lots répartis comme suit :
Lot 1 : Construction d’un bâtiment administratif au sein de la Mairie de Manga (financement FPDCT+Budget communal)
Lot 2 : Construction de latrine au profit du préscolaire du secteur Nº 03 de manga (Ressources transférées du MENA)
Lot 3 : Travaux de construction d’un bloc de deux (02) salles de classe au secteur Nº 03 de Manga (Ressources transférées du MENA)
Lot 4 : Travaux de construction de trois (3) logements + trois (3) cuisines + trois (3) latrines douche au CSPS du secteur Nº 05 de Manga

(Ressources transférées de la SANTE)
Lot 5 : Construction d’un bloc de trois (03) salles de classe + bureau + magasin au secteur Nº 04 de Manga (Budget communal)

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.

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 pour tous les lots 1, 2,3, 4 et 5, à l’adresse mentionnée ci-
après Trésorerie Régionale du Centre Sud (Manga). La méthode de paiement sera en espèces. Le Dossier d’Appel d’offres sera adressé
par le candidat main à main au secrétariat de la mairie de Manga. 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 par le Candidat.

Les offres devront être soumises à l’adresse ci-après au secrétariat de la Mairie de Manga au plus tard le vendredi 13 septembre

2019 à 09 heures 00 minute en un (1) original et 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 : 1 200 000 f cfa,
lot 2 : 35 000 f cfa,
lot 3 : 280 000 fcfa,
lot 4 : 680 000 fcfa,
lot 5 : 400 000 f cfa.

Les Soumissionnaires resteront engagés par leur offre pendant une période de cent vingt (120) jours à compter de la date limite
du dépôt des offres comme 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
vendredi 13 septembre 2019 à partir de 09 heures 00 précises à l’adresse suivante : Salle des fêtes de la Mairie de Manga

Le Président de la Commission d’attribution des marchés

Halidou BOUNDANE

Administrateur civil

Travaux

REGION DU CENTRE SUD

Travaux de construction d’infrastructures sanitaires, éducatives
et administratives dans la Commune de Manga

Rectif
icatif

38 Quotidien N° 2652 - Lundi 02 Septembre 2019

Travaux

Travaux de construction d’une salle de
classe et bureau au CEG de Toungou au

profit de la commune de Ziou

Construction de logements au centre
d’hébergement au profit de l’ENEP de Fada

N’Gourma

REGION DU CENTRE SUD
ÉCOLE NATIONALE DES ENSEIGNANTS

DU PRIMAIRE DE FADA N’GOURMA

Avis de demande de prix

n°2019- 01/RCSD/PNHR/C.ZIU

Financement: Budget communal/FPDCT gestion 2019

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

La Mairie de Ziou lance une demande de prix ayant pour
objet la réalisation des travaux tels que décrits dans les Données par-
ticulières 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 de la catégorie « B »,pour
autant qu’elles ne soient pas sous le coup d’interdiction ou de sus-
pension et en règle vis-à-vis de l’administration.

Les travaux sont constitués en lot unique: construction d’une
salle (01) salle de classe et bureau au CEG de Toungou ;

Les Candidats soumissionneront pour le lot unique.

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 Président de la Commission
Communale d’Attribution des Marchés (Secrétariat de la Mairie),
tous les jours ouvrables et aux heures de service.

Tout Candidat éligible, intéressé par le présent avis, doit retir-
er un jeu complet du dossier de demande de prix au Secrétariat de
la Mairie et moyennant paiement d’un montant non remboursable de
trente mille (30 000) francs CFA pour le lot, à la Perception de
Tiébélé.

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 qua-
tre cent mille (400 000) francs pour le lot devront parvenir ou être
remises au Secrétariat de la mairie, au plus tard le 10 septembre

2019 à 09 heures 00 mn .L’ouverture des plis sera faite immédiate-
ment en présence des Candidats qui souhaitent y assister.

En cas d’envoi par la poste ou autre mode de courrier, le
Président de la Commission Communale d’Attribution 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.

Le Président de la Commission

Communale d’Attribution des Marchés

Rasmané OUEDRAOGO

Secrétaire Administratif

Avis de demande de prix

N° 2019-001/MENA/SG/ENEP-F/DG/PRM

Financement : Budget de l’ENEP – gestion 2019

Cet avis de demande de prix fait suite à l’adoption du plan de pas-
sation des marchés publics gestion 2019, de l’École Nationale des
Enseignants du Primaire (ENEP) de Fada N’Gourma.

L’ENEP de Fada N’Gourma lance une demande de prix
ayant pour objet la réalisation des travaux de construction de loge-
ments au centre d’hébergement au profit de l’ENEP de Fada
N’Gourma. Les travaux seront financés sur les ressources du budg-
et de l’ENEP de Fada N’Gourma, gestion 2019.

La participation à la concurrence est ouverte à toutes les
personnes physiques ou morales agréés de catégorie B1 pour
autant qu’elles ne soient pas sous le coup d’interdiction ou de sus-
pension et en règle vis-à-vis de l’administration.
Les travaux se décomposent en lot unique : Construction de loge-
ments au centre d’hébergement au profit de l’ENEP de Fada
N’Gourma.

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

Les Candidats éligibles, intéressés peuvent obtenir des
informations supplémentaires et consulter gratuitement le dossier
de demande de prix dans les bureaux de la Personne responsable
des marchés sis à l’ENEP de Fada N’Gourma, Tel : 24 77 04 32.

Tout Candidat éligible, intéressé par le présent avis, doit
retirer un jeu complet du dossier de demande de prix dans le
bureau de la Personne responsable des marchés et moyennant
paiement d’un montant non remboursable de trente mille (30 000)
francs CFA à l’Agence comptable de l’établissement. En cas d’en-
voi 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 deux (02)
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) francs CFA devront parvenir ou être
remises à l’adresse de la Personne responsable des marchés,
avant le jeudi 12 septembre 2019 à 09 heures 00. L’ouverture des
plis sera faite immédiatement en présence des Candidats qui
souhaitent y assister.

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

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

La Personne Responsable des Marchés,

Président de la Commission d’Attribution des Marchés

Albert OUEDRAOGO

