
B U R K I N A F A S O

Direction Générale du Contrôle des Marchés

Publics et des Engagements Financiers

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

N° 2691 - Vendredi 25 octobre 2019 — 200 F CFA

La célérité dans la transparence

S omma i r e

* Résultats de dépouillements : . P. 3 à 28

- Résultats provisoires des ministères, institutions

et maîtrises d’ouvrages déléguées . P. 3 à 14

- Résultats provisoires des régions . P. 15 à 28

* Avis d’Appels d’offres des ministères et institutions : P. 29 à 35

- Marchés de fournitures et services courants . P. 29 à 33

- Marchés de travaux . P. 34 & 35

* Avis d’Appels d’offres des régions : . P. 36 à 42

- Marchés de fournitures et services courants . P. 36 & 37

- Marchés de travaux . P. 38 à 41

- Marchés de prestations intellectuelles . P. 42

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

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

Revue des
Marchés Publics

ISSN 0796 - 5923

LES POINTS DE VENTE DE LA REVUE DES MARCHES PUBLICS

OUAGADOUGOU

SODIPRESSE : 50 36 03 80

Kiosque (entré coté Est du MEF)

Alimentation la Shopette : 50 36 29 09

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

Ouaga contact et service : 50 31 05 47

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

Ezama paspanga : 50 30 87 29

Alimentation la Surface : 50 36 36 51

Petrofa cissin : 76 81 28 25

Sonacof Dassasgho : 50 36 40 65

Alimentation la ménagère : 50 43 08 64

Librairie Hôtel Indépendance : 50 30 60 60/63

Aniza shopping centrer : 50 39 86 68

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

Dispresse (librairie)

T F A boutique (alimentation tampui)

Ezama (tampui alimentation)

Total pont Kadioko (station)

Latifa (alimentation Ouaga 2000)

Bon Samaritin(alimentation Ouaga 2000)

Night Market (pate doie alimentation)

Petrofa Paglayiri (station)

Super Ramon III (alimentation)

BOBO DIOULASSO

Shell Station Route Boulevard : 70 11 46 86

Shell Station Route Banfora : 70 26 04 22

Shell Route de Ouagadougou : 70 10 86 10

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

Shell Bindougousso : 70 11 48 58

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

KOUDOUGOU

Coram : 50 44 11 48

OUAHIGOUYA

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

BANFORA

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

DEDOUGOU

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

FADA N’GOURMA

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

KAYA

SOCOSAF : 70 26 11 22

TENKODOGO

CIKA .. : 40 71 03 17

TOUGAN

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

DORI

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

Vous voulez être distributeur ou dépositaire de la Revue des Marchés Publics

dans votre localité : contactez SODIPRESSE au
09 B.P 11315 Ouagadougou 09

Tél./fax. : +226 25 36 03 80

Direction Générale du Contrôle des Marchés Publics et

des Engagements Financiers

http://www.dgmp.gov.bf

DOSSIER DU 22 OCTBRE SYNTHESE AGETIB !

AGENCE DES TRAVAUX D'INFRASTRUCTURES DU BURKINA
Manifestation d’intérêt N°2019/005/Agetib/DG /SPM relatif à la Demande de Propositions Allégée en vue de la sélection d’un

cabinet/bureau pour le suivi-contrôle des travaux d’aménagement de 4 km de canaux d’assainissement et d’ouvrages par la méthode de
Haute Intensité de Main d’œuvre (HIMO) dans la ville de Tenkodogo. Publication : -Revue des Marchés Publics n° 2657 du 09/09/2019.

Date d'ouverture des plis : 24/09/2019 - Date de délibération : 11/10/2019 - Nombre de plis reçus : 10
Méthode de sélection : Demande de propositions allégée

Critères d’évaluation

Plis Soumissionnaire
Domaine
d’activité

du
candidat
/10 pts

Expérience
pertinente

du candidat
/20 pts

Organisation
technique et
managériale
du candidat

/15 pts

Qualification
générale et
personnel

/55 pts

Totaux
/100

points
Rang Commentaires /Observations

NOTES

4 Groupement
CIE-IC 10 20 13 55 98 1er Qualifié - Retenu pour la suite de la procédure

1
Groupement
GERTEC/Expertise
développement

10 20 12 55 97 2ème
exc. Qualifié

8
Groupement OZED
Ingénieurs/
SEREIN

10 20 12 55 97 2ème
exc. Qualifié

10
Groupement Afrik
Consult/Multi
Consult/BETAIC

10 20 12 55 97 2ème
exc. Qualifié

2
Groupement
TED/ACIT
Géotechnique

10 20 10,5 55 95,5 5ème
exc. Qualifié

5
Groupement
GEFA/GETAH/AC
ET BTP.IC

10 20 10,5 55 95,5 5ème
exc. Qualifié

6 CETRI 10 20 9,5 55 94,5 7ème Qualifié

9 Groupement
2IC/SERTAS/SID 10 20 13 23 66 8ème

Non qualifié - Note technique insuffisante -
Absence d’expérience spécifique conforme pour

le Chef de Mission, le Superviseur et le
Topographe.

3 CETIS 10 0 10,5 39 59,5 9ème

Non qualifié - Note technique insuffisante -
Absence d’attestions de bonne fin pour

l’expérience similaire du cabinet - Aucune
expérience similaire pour le Chef de Mission et le

contrôleur à pied d’œuvre

7 SMAL International 10 0 9,5 35 54,5 10ème

Non qualifié - Note technique insuffisante-
Absence d’attestation de bonne fin pour

l’expérience similaire du cabinet-Diplôme du
Topographe non fourni -Absence d’expérience
pour le chef de mission et pour le superviseur-

MINISTERE DE LA SANTE
DEMANDE DE PRIX N°2019-0029/MS/SG/DMP DU 19/08/2019 POUR L’ACQUISITION DE CONSOMMABLES MEDICAUX AU PROFIT DU

LNRG BASE A BOBO-DIOULASSO. Publication : quotidien n°2646 du 23 août 2019. Communiqué du quotidien n°2658 du 10 septembre 2019 ;
Communiqué du quotidien n°2664 du 18 septembre 2019. Demande de prix : N°2019-0029/MS/SG/DMP du 19/08/2019. Nombre de plis : 01.

Date d’ouverture et délibération des plis : 23 septembre 2019. Financement : Budget de CDC Atlanta, Exercice 2019.
Montant Lu en FCFA Montant Corrigé FCFA Observations Soumissionnaires HTVA TTC HTVA TTC

UNIVERS BIO-
MEDICAL 11 190 709 13 205 037 11 190 709 13 205 037

Conforme. Augmentation des quantités des items 1 ,4,7,8,9 et 10
entrainant une hausse de 14,99% soit un montant HTVA de douze

millions huit cent soixante-huit mille huit cent quatre-vingt-treize
(12 868 893) FCFA et un montant de quinze millions cent quatre-vingt-

cinq mille deux cent quatre-vingt-quatorze (15 185 294) FCFA TTC

Attribution
UNIVERS BIO-MEDICAL pour un montant HTVA de douze millions huit cent soixante-huit mille huit cent quatre-vingt-treize
(12 868 893) FCFA soit un montant de quinze millions cent quatre-vingt-cinq mille deux cent quatre-vingt-quatorze
(15 185 294) FCFA TTC après une augmentation de 14 ,99%.
Délai d’exécution: vingt un (21) jours.

Quotidien N° 2691 - Vendredi 25 octobre 2019 3

RESULTATS PROVISOIRES

DES MINISTERES, INSTITUTIONS ET

MAITRISES D’OUVRAGES DELEGUEES

Résultats provisoires

4 Quotidien N° 2691 - Vendredi 25 octobre 2019!

Manifestation d’intérêt N°2019/006/Agetib/DG /SPM relatif à la Demande de Propositions Allégée en vue de la sélection d’un
cabinet/bureau pour le suivi-contrôle des travaux d’aménagement de 4 km de canaux d’assainissement et d’ouvrages par la méthode de

Haute Intensité de Main d’œuvre (HIMO) dans la ville de Manga. Publication : -Revue des Marchés Publics n° 2657 du 09/09/2019- Date
d'ouverture des plis : 24/09/2019 - Date de délibération : 11/10/2019 - Nombre de plis reçus : 08

Méthode de sélection : Demande de propositions allégée
Critères d’évaluation

Plis Soumissionnaire
Domaine
d’activité

du
candidat
/10 pts

Expérience
pertinente

du candidat
/20 pts

Organisation
technique et
managériale
du candidat

/15 pts

Qualificatio
n générale

et personnel
/55 pts

Totaux
/100

points
Rang Commentaires /Observations

NOTES

2
Groupement
GERTEC/Expertise
Développement

10 20 12 55 97 1er Qualifié - Retenu pour la suite de la procédure

1
Groupement
ACET-BTP.IC
/GEFA/GTAH

10 20 10,5 55 95,5 2ème
exc. Qualifié

3
Groupement
TED/ACIT
Géotechnique

10 20 10,5 55 95,5 2ème
exc. Qualifié

6 CETRI 10 20 9,5 55 94,5 4ème Qualifié

5 Groupement OZED
Ingénieurs/SEREIN 10 20 8 55 93 5ème Qualifié

4 CETIS 10 0 10,5 39 59,5 6ème

Non qualifié - Note technique insuffisante -
Absence d’attestions de bonne fin pour

l’expérience similaire du cabinet - Aucune
expérience similaire pour le Chef de Mission et le

contrôleur à pied d’œuvre

7 SMAL International 10 0 9,5 35 54,5 7ème

Non qualifié - Note technique insuffisante-
Absence d’attestation de bonne fin pour

l’expérience similaire du cabinet-Diplôme du
Topographe non fourni -Absence d’expérience
pour le chef de mission et pour le superviseur-

8 Pli non ouvert car arrivé après l’heure limite de dépôt

Manifestation d’intérêt N°2019/004/Agetib/DG/SPM-Demande de propositions allégée en vue de la sélection d’un cabinet/bureau pour le
suivi-contrôle des travaux d’aménagement de 4 km de canaux d’assainissement et d’ouvrages par la méthode de Haute Intensité de

Main d’œuvre (HIMO) dans la ville de Dédougou. Publication : Revue des Marchés Publics n° 2657 du 09/09/2019.
Date d'ouverture des plis : 24/09/2019 - Date de délibération : 11/10/2019 - Nombre de plis reçus : 09

Méthode de sélection : Demande de propositions allégée
Critères d’évaluation

Plis Soumissionnaire
Domaine

d’activité du
candidat /10

pts

Expérience
pertinente

du candidat
-/20 pts

Organisation
technique et
managériale
du candidat

/15 pts

Qualificati
on

générale et
personnel

/55 pts

Totaux
/100

points
Rang Commentaires /Observations

NOTES

1 Groupement ACET-
BTP.IC/GEFA/GTAH 10 20 13 55 98 1er Qualifié - Retenu pour la suite de la

procédure

2
Groupement
GERTEC/EXPERTISE
DEVELOPPEMENT

10 20 12 55 97 2ème exc. Qualifié

7 Groupement, OZED
Ingénieurs/SEREIN 10 20 12 55 97 2ème exc. Qualifié

5 CIE-IC 10 20 12 55 97 2ème exc. Qualifié

3
Groupement
TED/ACIT
Géotechnique

10 20 10.5 55 95,5 5ème Qualifié

6 CETRI 10 20 9,5 55 94,5 6ème Qualifié

8
Groupement AFRIK
CONSULT/MULTICON
SULT/ BETAIC

10 20 13 51 94 7ème Qualifié

9 Groupement
2IC/SERTAS/SID 10 20 13 23 66 8ème

Non qualifié - Note technique
insuffisante -Absence d’expérience
spécifique conforme pour le Chef de

Mission, le Superviseur et le
Topographe.

4 CETIS 10 0 9,5 39 58,5 9ème

Non qualifié - Note technique
insuffisante -Absence d’attestions de

bonne fin pour l’expérience similaire du
cabinet -Absence d’expérience

spécifique pour le Chef de Mission et le
contrôleur à pied d’œuvre

Résultats provisoires

Quotidien N° 2691 - Vendredi 25 octobre 2019 5�����������	
�����
������������������ �������

�����������	
����
��	��	��
��	
�������	
Rectificatif du Quotidien N° 26 90 – Jeudi 24 octobre 2019, page 5 portant sur l’attribution du Lot 2.

Appel d’offres ouvert accéléré à commandes n° 2019- 0 3/MS/SG/LNSP/DG/PRM du 16 août 2019 pour l’acquisition de divers réactifs de
laboratoire au profit du Laboratoire National de Sante Publique - Financement : budget LNSP Gestion : 2018 ; Date de dépouillement : 10

septembre 2018 - Publication : quotidien des marchés publics n° 2649 du 28 août 2019 ; Nombre d’off re reçue lot 1 : quatre (04) ;
Nombre d’offre reçue lot 2 : deux (02) ; Nombre d’offre reçue lot 3 : deux (02) ; Nombre d’offre reçue lot 4 : Un. (01) ;

Nombre d’offre reçue lot 5 : Zéro(0) Nombre d’offre reçue lot 6 : Un. (01) Nombre d’offre reçue lot 7 : Zéro(0)
 Nombre d’offre reçue lot 8 : Un. (01) ; Date de délibération : 27 septembre 2018

Soumissionnaires
Montant HTVA en francs CFA Montant TTC en francs CFA Observations Rang

Iu Corrigé Iu Corrigé
Lot 1 : Acquisition de milieux de culture

OMEGA SERVICES
Min : 4 615 100
Max : 9 730 600

Min : 4 615 100
Max : 9 730 600

- -
Conforme 2

ème

8 839 291 X 11 959 040
UNIVERS BIO
MEDICAL

Min : 7 006 170
Max : 15 427 055

Min : 7 006 170
Max : 15 427 055

- -
Offre anormalement élevée
8 839 291 X 11 959 040

TECHNOLOGIE BIO
MEDICAL SARL

Min : 4 945 000
Max : 9 670 000

Min : 4 945 000
Max : 9 670 000

- -
Conforme 3

ème

8 839 291 X 11 959 040

REA - EXPRESS
Min : 4 373 000
Max : 9 164 000

Min : 4 373 000
Max : 9 164 000

- -
Conforme 1er
8 839 291 X 11 959 040

LOT 2 : Acquisition de solvants

UNIVERS BIO
MEDICAL

Min : 4 160 483
Max : 8 449 327

-
Min : 4 909 370
Max : 9 970 206

- -
Conforme 2

ème

8 446 676 X 11 427 856

REA - EXPRESS
Min : 4 066 000
Max : 8 234 000

-
-
-

- -
Conforme 1er
8 446 676 X 11 427 856

Lot 3: Acquisition de réactifs biologiques A

OMEGA SERVICES
Min : 2 699 000
Max : 4 065 000

Min : 2 699 000
Max : 4 170 000

- -

2,52%
Variation due une

erreur de sommation
du montant total

maximum HT

 Conforme 1er
3 783 983 X 5 119 507

UNIVERS BIO
MEDICAL

Min : 1 962 920
Max : 3 088 725

Min : 1 962 920
Max : 3 088 725

- - -
 Offre anormalement basse
3 783 983 X 5 119 507

Lot 4: Acquisition de réactifs biologiques B

UNIVERS BIO
MEDICAL

Min : 6 088 069
Max : 10 300 993

Min : 6 088 069
Max : 10 300 993

- - - Conforme 1
er

Lot 5 : Acquisition de réactifs chimiques

OMEGA SERVICES 25 097 500 25 097 500 29 615 050 29 615 050 -
Conforme 2

ème

25 042 423 X 33 880 925

UNIVERS BIO
MEDICAL

25 977 930 25 977 443 - -

0,002
Variation due à la

différence entre les
montant en et en

lettre aux items 110
et 112

Conforme 3
ème

25 042 423 X 33 880 925

REA – EXPRESS 21 774 680 21 774 680 - -
Conforme 1

er

25 042 423 X 33 880 925
Lot 6 : ACQUISITION DE CONSOMMABLES DE LABORATOIRE

UNIVERS BIO
MEDICAL

85 712 885 85 712 885 - -

Non conforme
-Item24,35 à 38, 43, 51, 66,
71,75,95,98,99,104,125,132 à
135,145,149 : Pas de
spécification technique
proposée
-Item 46 Pas de référence

REA - EXPRESS 64 136 000 64 136 000 - - -
Offre financière hors

enveloppe
LOT 7 : ACQUISITION DE REACTIFS POUR LES APPAREILS HORIBA PENTRA 120 NEXUS ET LE START 4

ARCOA
Min : 5 061 959
Max : 8 551 955

-
Min : 5 973 112

Max : 10 091 307
- Conforme 1

er

Attributaire

 Lot 1 : REA EXPRESS pour un montant minimum hors taxe de quatre millions trois cent soixante-treize mille (4 373 000)
F CFA et un montant maximum hors taxe de neuf millions cent soixante-quatre mille (9 164 000) CFA avec un délai
d’exécution de trente (30) jours/ par commande.

Lot 2 : REA EXPRESS pour un montant minimum hors taxe de quatre millions soixante-six mille (4 066 000) F CFA, et
un montant maximum hors taxe de huit millions deux cent trente-quatre mille (8 234 000) F CFA, avec un délai
d’exécution de trente (30) jours/ par commande.

Lot 3 : OMEGA SERVICES pour un montant minimum hors taxe de deux millions six cent quatre-vingt-dix-neuf mille
(2 699 000) F CFA, et un montant maximum hors taxe de quatre millions cent soixante-dix mille (4 170 000) F CFA
avec un délai d’exécution de trente (30) jours/ par commande.

Lot 4 : UNIVERS BIO MEDICAL pour un montant minimum hors taxe de six millions quatre-vingt-huit mille soixante-neuf
(6 088 069) F CFA, et un montant maximum hors taxe de dix millions trois cent mille neuf cent quatre-vingt-treize (10
300 993) F CFA avec un délai d’exécution de trente (30) jours/ par commande.

Lot 5 : REA-EXPRESS pour un montant hors taxe de vingt un millions sept cent soixante-quatorze mille six cent quatre-
vingt (21 774 680) F CFA avec un délai d’exécution de soixante (60) jours.

Lot 6 : Infructueux : insuffisance de crédit budgétaire.
Lot 7 : ARCOA pour un montant minimum hors taxe de cinq millions soixante un mille neuf cent cinquante-neuf

(5 061 959) FCFA soit un montant minimum toutes taxes comprises de cinq millions neuf cent soixante-treize mille cent
douze (5 973 112) F CFA, et un montant maximum hors taxe de huit millions cinq cent cinquante un mille neuf cent
cinquante-cinq (8 551 955) FCFA soit un montant maximum toutes taxes comprises de dix millions quatre-vingt-onze
mille trois cent sept (10 091 307) avec un délai d’exécution de trente (30) jours/ par commande.

Rectificatif

Résultats provisoires

6 Quotidien N° 2691 - Vendredi 25 octobre 2019

!

!"##$%&'!(')*'"+,"-&%'#./,0%#%'1/#2 2345'6'
!

LABORATOIRE NATIONAL DE SANTE PUBLIQUE
Demande de prix n° 2019-11MS/SG/LNSP/DG/PRM du 07 octobre 2019 pour l’acquisition de consommables de laboratoire au profit du

Laboratoire National de Sante Publique (L NSP). Financement : budget LNSP Exercice : 2019.
Date de dépouillement : mardi 22 octobre 2019. Publication : quotidien des marchés publics n° 2680 du jeudi 10 octobre 2019.

Nombre d’offre reçue : Quatre (04). Date de délibération : mardi 22 Octobre 2019
Montants FCFA HTVA Montants FCFA TTC Soumissionnaires Lu corrigé Lu Corrigé Rang Observations

COGEA 24 782 500 24 782 500 - - Non conforme : Item19,108,109,110 Absence de proposition
de spécification technique

CE.DJ.OM BURKINA
SARL 20 811 424 20 811 424 24 557 480 24 557 480 Non conforme : Caution bancaire de 650 000 au lieu de

675 000 demandés
REA-EXPRESS 26 838 500 26 878 500 - - 1er Conforme

OMEGA-SERVICE 26 480 500 26 480 500 - -

Non conforme
Item 25 : Colonne capillaire HP-5 30mm-0,320mm-250!m
proposé au lieu de Colonne capillaire HP-5 30m-0,320mm-
250!m demandé
 Item 37 : Ecouvillons irradiés (stériles) avec diluant, prêt à
l'emploi; ecouvillon secable,court de 8,5mm et separé du tube
contenant le diluant (eau peptonée tamponnée+neutralisant de
volume 5ml) proposé au lieu de Ecouvillons irradiés (stériles)
avec diluant, prêt à l'emploi; ecouvillon secable,court de 8,5cm
et separé du tube contenant le diluant (eau peptonée
tamponnée+neutralisant de volume 5ml) demandé
Item : 75,78,79 Absence de proposition de spécification
technique

Attributaires REA-EXPRESS pour un montant hors taxe de vingt-six millions huit cent soixante-dix-huit mille cinq cents (26 878
500) F.CFA, avec un délai d’exécution de trente (30) jours.

Appel d’Offres ouvert accéléré n°2019/04/MS/SG/LNSP/DG/PRM du 16 septembre 2019 pour les travaux de réhabilitation des locaux du LNSP au

profit du Laboratoire National de Santé Publique (L NSP). Financement : budget LNSP, Exercice : 2019.
Date de dépouillement : jeudi 10 octobre 2019. Publication : quotidien des marchés publics n° 2669 du mercredi 25 septembre 2019

Nombre d’offre reçue : Cinq (05). Date de délibération : mardi 15 Octobre 2019
Montants en FCFA HTVA Montants FCFA TTC Soumissionnaires Lu corrigé lu Corrigé Rang Observations

TECH-AFRIC SARL 43 660 000 43 660 000/
79 986 809 94 384 435 Non conforme : -Agrément non valable pour la région du

centre ; -Chiffre d’affaire non fourni
GROUPEMENT

SAABTP SARL-EGT 78 550 325 78 550 325 92 689 384 92 689 384 Non conforme Incohérence entre le chiffre d’affaire fourni
dans le DAO et celui fourni par l’administration fiscale

C. GEBAT 70 931 750 70 931 750 83 699 465 83 699 465

Non conforme : - Incohérence constate sur le cachet, le
caractère de la police et la signature entre la copie du
marché similaire n° 0027-DG-2017 du 24 mars 2017et l’
attestation de bonne fin et les originaux desdits documents
fournis pour vérification.
-non fourniture de l’original du marché similairen°0016 –
DG-2017 du 16 février 2017 pour vérification

SOGEK 85 216 102 85 216 104 100 555
000 100 555 003 Conforme

CONVERGENCE KIS
WEND SIDA 238 398 715 238 398 715 281 310 484 281 310 484

Non conforme : Travaux de GC effectué au lieu
d’électricité pour les 3 électriciens ; -2 marchés similaires
fournis au lieu de 3 demandés ; - Absences
d’échafaudage, appareil de de mesure, multimètre ,
matériels de sécurité et de visite technique de la benne,
véhicule de liaison et du camion-citerne

Attributaires
SOGEK : pour un montant hors taxe de quatre- vingt- cinq millions deux cent seize mille cent quatre (85 216104) F
CFA et un montant toutes taxes comprises de cent millions cinq cent cinquante -cinq mille trois (100 555 003) F.CFA
avec un délai d’exécution de soixante (60) jours.

AGENCE DE CONSEIL ET DE MAITRISE D’OUVRAGE DELEGUEE EN BATIMENT ET AMENAGEMENT URBAIN
RECTIFICATIF PORTANT SUR LA VARIATION DE L’OFFRE FINANCIERE DE L’ENTREPRISE T.BU.CO SARL

DEMANDE DE PRIX N°2019-002/ACOMOD-B/DG/DPM DU 25 SEPTEMBRE 2019 POUR LES TRAVAUX D’AMENAGEMENT D’UN BASSIN
D’EAU (EPREUVES DES CITERNES) DE 100 M3 AU PROFIT DU BUREAU DES MINES ET DE LA GEOLOGIE DU BURKINA (BUMIGEB).

Date de publication de l’avis : quotidien n°2674 du mercredi 02 Octobre 2019. Nombre de plis reçus : trois (03) plis. Financement : Budget
BUMIGEB, exercice 2019. Date d’ouverture : 14 Octobre 2019. Date de réexamen : 21 Octobre 2019. Date de délibération : 22 Octobre 2019

MONTANTS LUS F CFA MONTANTS CORRIGES F CFA Soumissionnaire HTVA TTC HTVA TTC Observations

DESIGN CONSTRUCTION BTP 12 846 030 15 158 315 12 846 030 15 158 315 Conforme

TOP BUILDING COMPANY
(T.BU.CO SARL) 10 229 456 12 070 757 12 028 288 14 193 379

Non Classé :
Variation de 17,58 % due à une différence entre le
montant en chiffre et celui en lettre de l’item 3.3
(Echelle métallique d'accès pour l'entretien) du
réseau alimentation et d’évacuation

ENTREPRISE DE
TERRASSEMENT ETUDE
CONSTRUCTION
HYDRAULIQUE (ETECH)

13 000 920 15 341 086 13 000 920 15 341 086 Conforme

Attributaire : DESIGN CONSTRUCTION BTP pour un montant de Douze millions huit cent quarante-six mille trente (12 846 030) francs CFA
HTVA, soit quinze millions cent cinquante-huit mille trois cent quinze (15 158 315) francs CFA TTC avec un délai d’exécution de trois (03) mois.

Résultats provisoires

Quotidien N° 2691 - Vendredi 25 octobre 2019 7

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

��
������
�	�
Demande de prix n° 2019- 006/CARFO/DG/SG/DPMP relative à la réalisation de travaux d'aménagement divers au profit de la CARFO

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

LOT 1: Travaux de construction du mur de la clôture du terrain de la CARFO à Tenkodogo

Soumissionnaires Montant FCFA HORS TAXE Montant TTC FCFA
OBSERVATIONS

 LU CORRIGE LU CORRIGE

LE GEANT - -

soit une variation de -10,91% entraînant une diminution de
2 545 643 FCFA. En effet, il s'est trompé sur les items
1.2.1 (67.80), aussi il a fait une erreur de sommation.
conforme: 1er

GCF 21 845 507 21 845 507 21 845 507 (HT) 21 845 507 (HT) Conforme : 8
ème

ETF SARL - - 30 087 803 30 087 803 Non conforme: 13
ème

 GROUPEMENT
MRJF-EKAM

- - 24 956 072 24 956 072 Conforme: 2
ème

ERTP 22 594 465 24 635 765 26 661 469 29 070 203

Non conforme: l'acte d'engagement adressé au chef de
service des marchés publics.

 NGM LOGISTICS 21 220 243 21 220 243 21 220 243 (HT) 21 220 243 (HT) Conforme: 4
ème

 AEC-BTP 21 958 295 21 958 295 21 958 295 (HT) 21 958 295 (HT) Conforme: 7
ème

 INTERFACE 21 989 085 22 386 585 25 947 120 26 416 170

Conforme: (une variation du montant de +1,7%), erreur
de sommation. 8

ème

 LAM SERVICE
SARL

- - 25 324 022 25 324 022 Conforme: 5
ème

 JB-FE 23 967 048 23 967 048 23 967 048 (HT) 23 967 048 (HT) Non conforme: 12
ème

 GCS 22 620 000 22 620 000 22 620 000 (HT) 22 620 000 (HT) Non conforme: 10
ème

 BCG 21 530 977 21 530 977 25 406 553 25 406 553 Conforme: 6
ème

 SICALU 22 832 540 22 832 540 26 942 397 26 942 397 Conforme: 11
ème

 GBS - - 24 999 663 24 999 663 Conforme: 3
ème

GROUPEMENT
ENO et ECTA

22 449 096 22 449 096 26 489 933 26 489 933

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

Conclusion Attributaire : LE GEANT pour un montant TTC corrigé de Vingt Cinq Millions Huit Cent Quatre Vingt Mille Huit Cent
Cinq (25 880 805) francs CFA avec un délai d'exécution de soixante (60) jours.

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

Soumissionnaires Montant FCFA HORS TAXE Montant FCFA TTC
OBSERVATIONS

 LU CORRIGE LU CORRIGE
UTEC - - 5 900 000 5 900 000 Conforme: 2

ème

GROUPEMENT
ENO et ECTA

5 025 000 5 025 000 5 929 500 5 929 500 Conforme: 3
ème

 NGM LOGISTICS 4 860 000 4 860 000 4 860 000 (HT) 4 860 000 (HT) Conforme: 1
er

AEC BTP 3 800 000 3 800 000 3 800 000 3 800 000 Non conforme: offre anormalement basse.

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

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

Conclusion Attributaire LOT 2 : NGM pour un montant TTC de Quatre millions Huit Cent Soixante Mille (4 860 000) de francs CFA
avec un délai d’exécution de trente (30) jours.

Lot 3: reprise de la peinture du mur de la clôture du siège de la CARFO à Ouaga 2000.

Soumissionnaires Montant FCFA HORS TAXE Montant FCFA TTC
OBSERVATIONS

 LU CORRIGE LU CORRIGE
 GCF 11 596 933 11 596 933 11 596 933 (HT) 11 596 933 (HT) Conforme: 7

ème

GROUPEMENT
ENO et ECTA

11 434 423 11 434 423 13 492 619 13 492 619 Conforme: 4
ème

 GROUPEMENT
MRJF-EKAM

- - 14 858 996 14 858 996 Non conforme: offre anormalement élevée.

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

 ERTP 10 375 040 10 375 040 12 242 547 12 242 547

Non conforme: l'acte d'engagement a été adressé au chef
de service des marchés publics.

 AEC-BTP 9 534 840 9 534 840 9 534 840 (HT) 9 534 840 (HT) Non conforme: offre anormalement basse.

 INTERFACE 11 312 550 11 312 550 13 348 809 13 348 809 Conforme: 3
ème

 BSEC 11 000 000 10 999 953 10 999 953 (HT) 10 999 953 (HT)
Conforme: 2

ème
 (une variation du montant de -0,00043%)

erreur de sommation.

 GCS 11 912 000 12 261 056 12 261 056 (HT) 12 261 056 (HT)
Conforme: 5

ème
 (une variation du montant de +0,028%)

erreur de sommation.

 AID 9 328 421 9 328 421 11 007 537 11 007 537 Non conforme: offre anormalement basse.

 SICALU 10 805 085 10 805 085 12 750 000 12 750 000 Conforme: 1
er

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

Résultats provisoires

8 Quotidien N° 2691 - Vendredi 25 octobre 2019

Lot 4: travaux de construction de parkings à la Direction régionale du Centre-Ouest de la CARFO à Koudougou

Soumissionnaires Montant FCFA HORS TAXE Montant FCFA TTC
OBSERVATIONS

 LU CORRIGE LU CORRIGE
 GCF 6 921 720 6 921 720 6 921 720 (HT) 6 921 720 (HT) Conforme: 1

er

GROUPEMENT
ENO et ECTA

7 795 913 7 795 913 9 199 177 9 199 177

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

 GROUPEMENT
MRJF-EKAM

- - 8 931 451 8 931 451 Conforme: 4
ème

 NGM LOGISTICS 6 308 679 6 308 679 6 308 679 (HT) 6 308 679 (HT) Non conforme: offre anormalement basse.

 INTERFACE 7 334 180 7 334 180 8 654 332 8 654 332 Conforme: 3
ème

 LIBERTY
SERVICES

- - 7 992 175 11 506 351

Non conforme: soit une variation de 31% il a fait une
erreur de sommation au sous total III.

 GCS 7 137 000 7 137 000 7 137 000 (HT) 7 137 000 (HT) Conforme: 2
ème

.

Conclusion Attributaire LOT 4 : GCF pour un montant HT de Six Millions Neuf Cent Vingt Un Mille Sept Cent vingt (6 921 720) de
francs CFA avec un délai d'exécution de quarante cinq (45) jours.

Lot 5: Pavage de parkings à la CARFO Paspanga

Soumissionnaires Montant FCFA HORS TAXE Montant FCFA TTC
OBSERVATIONS

 LU CORRIGE LU CORRIGE
 NGM LOGISTICS 1 302 930 1 302 930 1 302 930 (HT) 1 302 930 (HT) Non conforme : offre anormalement basse.

 SOGTEC 1 892 385 1 892 385 1 892 385 (HT) 1 892 385 (HT) Non conforme : offre anormalement élevée.

 SACT 1 700 000 1 700 000 1 700 000 (HT) 1 700 000 (HT) Non conforme : offre anormalement élevée.

 AID 1 647 653 1 647 653 1 944 230 1 944 230 Conforme: 1
er

 GBS - - 1 959 266 1 959 266 Conforme: 2
ème

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

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

Conclusion Attributaire LOT 5 : AID pour un montant TTC d'un million neuf cent quarante quatre mille deux cent trente
(1 944 230) de francs CFA avec un délai d'exécution de trente (30) jours.

Demande de prix n° 2019-007/CARFO/DG/SG/DPMP relat ive à l'acquisition de fournitures de bureau au profit de la CARFO.
Financement : Budget CARFO, gestion 2019 ; Publication revue des marchés publics n° 2596 du 14/06/2019 ;

Date de dépouillement : 16 juillet 2019 ; Nombre de plis : 17

Soumissionnaire� Montant minimum
F CFA TTC �

Montant maximum F
CFA TTC � Observations�

 � LU� Corrigé� LU� M Corrigé� �

UPG� 5 609 600
(HT)�

5 609 600
(HT)�

30 083 150
(HT)�

30 083 150
(HT)�

NON CONFORME : les item 49, 57, 76,77 et 108 ne correspondent pas aux
modèles demandés par la CARFO.

SHALOM
TRADING� 6 918 871� 6 918 871� 37 657 930� 37 657 930� NON CONFORME : l'agrafeuse 24/6 n'a pas de système ABS.

DAVI TRAIDING� 7 503 880� 7 503 880� 38 350 283� 38 350 283� CONFORME : 3
ème�

SGA� 5 741 050
(HT)�

5 741 050
(HT)�

33 287 575
(HT)�

33 287 575
(HT)� CONFORME : 2

ème�

AZIZ SERVICE� 5 660 500� 5 660 500� 30 839 500
(HT)�

30 839 500
(HT)�

NON CONFORME : - l'agrafeuse 24/6 n'a pas de système ABS ; �
- les item 16,49, 56,79 et 108 ne correspondent pas aux modèles demandés
par la CARFO.

CGF� 6 244 265� 6 244 265� 32 148 510� 32 148 510� NON CONFORME : proposition financière anormalement basse.�
CHALLENGE
BUSINESS�

5 383 250
(HT)�

5 383 250
(HT)� 29 591 375� 29 591 375� NON CONFORME : les item 76 et 77 ne correspondent pas aux modèles

demandés par la CARFO.�

ETIMAS� 4 937 200
(HT)�

4 937 200
(HT)�

30 426 000
(HT)�

30 426 000
(HT)�

NON CONFORME : les item 49, 76, 77 et 108 ne correspondent pas aux
modèles demandés par la CARFO.�

B. sarl� 6 548 750
(HT)�

6 548 750
(HT)�

33 734 500
(HT)�

34 734 500
(HT)� CONFORME : - erreur de sommation soit une variation de 2,96% - 4

ème�

SM 24� 4 878 875� 4 878 875� 36 050 100� 36 050 100� NON CONFORME : l'échantillon proposé est exagérément gros.�

HELIOS
INTERNATIONAL�

5 134 750
(HT)�

5 134 750
(HT)�

28 055 250
(HT)�

28 055 250
(HT)�

NON CONFORME : - l'échantillon proposé pour l'items 6 n'est pas un stylo
de guichet ;-les item 49, 76, 77 et 108 ne correspondent pas aux modèles
demandés par la CARFO.�

GIGA� 5 636 000
(HT)�

5 636 000
(HT)�

31 034
500 (HT�

31 034
500 (HT�

NON CONFORME : l'échantillon proposé de l'item 49 n'est pas conforme à
celui demandé par la CARFO.�

STKWS SARL� 5 280 250
(HT)�

5 280 250
(HT)�

27 550 500
(HT)�

27 550 500
(HT)�

NON CONFORME : l'échantillon proposé de l'item 49 n'est pas conforme à
celui demandé par la CARFO.�

A PROM� 5 404 500
(HT)�

5 404 500
(HT)�

39 378 500
(HT)�

39 378 500
(HT)�

NON CONFORME : l'échantillon proposé de l'item 108 n'est pas conforme à
celui demandé par la CARFO.�

NLD SERVICE� 6 954 000
(HT)�

6 954 000
(HT)�

40 263 950
(HT)�

40 263 950
(HT)�

NON CONFORME : l'échantillon proposé n'est pas conforme au modèle
demandé par la CARFO.�

GETECH� 5 173 850
(HT)�

5 173 850
(HT)�

30 102 750
(HT)�

30 102 750
(HT)�

NON CONFORME : les item 16, 49, 76 et 77 ne correspondent pas aux
modèles demandés par la CARFO.�

FET� 5 509 000
(HT)�

5 509 000
(HT)�

32 626 250
(HT)�

32 626 250
(HT)� CONFORME : 1er�

Conclusion�

Attributaire: FASO EQUIPEMENTS ET TRAVAUX (FET) pour un montant minimum HT de cinq millions cinq cent neuf
mille (5 509 000) francs CFA et pour un montant maximum HT de trente deux millions six cent vingt six mille deux
cent cinquante (32 626 250) francs CFA avec un délai de livraison de vingt un (21) jours pour chaque ordre de
commande.�

Résultats provisoires

Quotidien N° 2691 - Vendredi 25 octobre 2019 9

SOCIETE NATIONALE D’AMENAGEMENT DES TERRAINS URBAINS (SONATUR)
Propositions financières relatives à la demande de propositions N°2019-001/DG-SONATUR/RA du 27-05-2019 relative au recrutement d’un

consultant pour la réalisation des études d’impact environnemental et social d’un site de 304 hectares au secteur 31 de Bobo-Dioulasso au profit
de la Société Nationale d’Aménagement des Terrains Urbains (SONATUR). Financement : Budget SONATUR, Exercice 2019 ;

Référence de la publication des résultats de la demande de propositions : RMP N°2663 du 17/09/2019 ;
Date d’ouverture: 01 octobre 2019 ; date de délibération : 09 octobre 2019 ; Méthode de sélection : Qualité-coût ;

Score technique minimum : 75 points ; poids de la note technique : 80% ; poids de la note financière : 20%

Consultants Note
technique

Note
technique
pondérée

Montant de la
proposition

financière en
HTVA

Montant de la
proposition

financière en
TTC

Note financière
Note

financière
pondérée

Note finale

PROSPECTIVE
AFRIQUE

94,9 75,92 33 202 500 39 178 950 100 20 95,92

Groupement
FASO
INGENIERIE
SARL et
HYDROCONSULT
INTERNATIONAL

79,68 63,74 26 045 000 30 733 100

Non conforme : pour n’avoir pas renseigné le formulaire FIN-3
« Ventilation des coûts par activité » conformément aux dispositions
du formulaire type du dossier de demande de propositions. Il ne
présente pas la ventilation des coûts par activités proposées
précédemment dans la proposition technique. Donc, il ne permet pas
d’établir la corrélation entre la proposition technique et la proposition
financière ; c’est-à-dire que le coût total de la mission devrait
correspondre à la somme des coûts ventilés par activité proposée
dans la proposition technique dont la mise en œuvre aboutirait à
l’atteinte des objectifs de ladite mission. Les coûts de toutes les
activités et intrants décrits dans la Proposition technique
n’apparaissent pas séparément conformément aux dispositions de la
clause 12.1 de la Section 1

CED SARL 84,8 67,84 19 695 000 23 240 100

Non conforme : pour n’avoir pas renseigné le formulaire FIN-1 « lettre
de soumission de la proposition financière » de la section 4
conformément aux dispositions du formulaire type du dossier de
demande de propositions comme exigé par la clause 13.1 des
instructions aux candidats. La lettre de soumission de la proposition
financière fournie n’est pas conforme au formulaire type ; pour n’avoir
pas renseigné le formulaire FIN-3 « Ventilation des coûts par
activité » conformément aux dispositions du formulaire type du
dossier de demande de propositions. Il ne présente pas la ventilation
des coûts par activités proposées précédemment dans la proposition
technique. Donc, il ne permet pas d’établir la corrélation entre la
proposition technique et la proposition financière ; c’est-à-dire que le
coût total de la mission devrait correspondre à la somme des coûts
ventilés par activité proposée dans la proposition technique dont la
mise en œuvre aboutirait à l’atteinte des objectifs de ladite mission.
Les coûts de toutes les activités et intrants décrits dans la proposition
technique n’apparaissent pas séparément conformément aux
dispositions de la clause 12.1 de la Section 1

Attributaire
PROSPECTIVE AFRIQUE pour un montant Hors Taxes de trente-trois millions deux cent deux mille cinq cents (33 202 500)
francs CFA ; soit un montant Toutes Taxes Comprises de trente-neuf millions cent soixante-dix-huit mille neuf cent cinquante
(39 178 950) francs CFA avec un délai d’exécution de quatre (04) mois

Propositions financières relatives à la demande de propositions N°2019-002/DG-SONATUR/RA du 27-05-2019 relative au recrutement d’un

consultant pour les études de voirie et d’assainissement du site de la Société nationale d’Aménagement des Terrains Urbains (SONATUR) de 102
hectares à Orodara. Financement : Budget SONATUR, Exercice 2019 ; Référence de la publication des résultats de la demande de propositions :
RMP N°2663 du 17/09/2019 ; Date d’ouverture: 01 octobre 2019 ; date de délibération : 09 octobre 2019 ; Méthode de sélection : Qualité-coût ;

Score technique minimum : 75 points ; poids de la note technique : 80% ; poids de la note financière : 20%

Consultants Note
technique

Note
technique
pondérée

Montant de la
proposition

financière en
HTVA

Montant
proposition
financière

en TTC
Note financière

Note
financière
pondérée

Note finale

Groupement SETEM –
BENIN, EDE
International et IGIP
AFRIQUE SARL

89,25 71,40 29 378 750 34 666 925 100 20 91,40

Groupement TED et
ACIT 93,75 75 52 004 750 61 365 605

Non conforme : pour n’avoir pas renseigné le formulaire FIN-3
« Ventilation des coûts par activité » conformément aux dispositions
du formulaire type du dossier de demande de propositions. Il ne
présente pas la ventilation des coûts par activités proposées
précédemment dans la proposition technique. Donc, il ne permet pas
d’établir la corrélation entre la proposition technique et la proposition
financière ; c’est-à-dire que le coût total de la mission devrait
correspondre à la somme des coûts ventilés par activité proposée
dans la proposition technique dont la mise en œuvre aboutirait à
l’atteinte des objectifs de ladite mission. Les coûts de toutes les
activités et intrants décrits dans la proposition technique
n’apparaissent pas séparément conformément aux dispositions de la
clause 12.1 de la Section 1

Attributaire

Groupement SETEM –BENIN, EDE International et IGIP AFRIQUE SARL pour un montant Hors Taxes de vingt-neuf
millions trois cent soixante-dix-huit mille sept cent cinquante (29 378 750) francs CFA ; soit un montant Toutes Taxes
Comprises de trente-quatre millions six cent soixante-six mille neuf cent vingt-cinq (34 666 925) francs CFA avec un délai
d’exécution de quatre (04) mois

Résultats provisoires

10 Quotidien N° 2691 - Vendredi 25 octobre 2019

Demande de propositions allégée N°2019-001/DG-SONATUR/RA du 23-07-2019 relative au recrutement d’un cabinet ou bureau d’études pour la

sécurisation du système d’information de la Société Nationale d’Aménagement des Terrains Urbains (SONATUR)
Référence de la publication des résultats de la manifestation d’intérêt : RMP N°2561 du 26/04/2019; Financement : Budget SONATUR, gestion

2019 ; Date d’ouverture, d’analyse et délibération des propositions technique et financière: 13 août 2019

Consultant Proposition
technique

Montant lu
en FCFA TTC

Montant corrigé
en FCFA TTC

Montant négocié
en FCFA TTC Observations

EXPERCO INTERNATIONAL Qualifiée 42 042 170 42 042 170 17 495 570 RAS

Attributaire EXPERCO INTERNATIONAL pour un montant total de dix-sept millions quatre cent quatre-vingt-quinze mille cinq
cent soixante-dix (17 495 570) FCFA Toutes Taxes Comprises avec un délai d’exécution de trois (03) mois

DOSSIER DU 22 OCTBRE SYNTHESE ANPTIC Page 1

�����������	��
������
	�	��	���������
DEMANDE DE PRIX N°2019 -0012/MDENP/SG/ANPTIC/SG/PRM DU 22 JUILLET 2019 POUR L’ACQUISITION DE MATERIELS ET

OUTILLAGES AU PROFIT DE L’AGENCE NATIONALE DE PROMOTION DES TIC (ANPTIC). Financement Budget de l’Etat/ANPTIC-Exercice
2019. Référence de la convocation de la Commission d’Attribution des Marchés (CAM) : Lettre N°2019-

0000025/MDENP/SG/ANPTIC/SG/PRM du 26 Août 2019Référence de la publication dans la revue des marchés publics : Quotidien N°2645
du 22 Août 2019. Date d’ouverture des plis : 03/09/2019 – Date de délibération : 03/09/2019 - Nombre de soumissionnaires : 6

LOT 1 : Acquisition de matériels spécifiques au profit de l’ANPTIC�
N°

D’ordre
Soumissionnaires Montants en FCFA Observations Rang

1
SOCIETE MIFTAHOU
TRADING AND IT
SOLUTIONS

Min : 11 650 140
Max : 14 387 740

Non Conforme : (-Le boitier de protection proposé IP 30 ne correspond pas
au boitier de protection IP 529 EDT IP 68 demandé par le DAO ; -Les images
proposées ne sont pas conforme aux images demandées par le DAO)

2 COGEA � Min : 12 021 840
Max : 14 499 840

Non Conforme : (Jarretières optiques monomode 5 mètre de type FC-
UPCLC :dimension proposée : faible perte d’insertion : inférieur ou égal à
0,3db/- au lieu de inferieur ou égal à 0,2db/- demandé dans le DAO (item8)

3 ISONET� Min : 11 648 960
Max : 13 359 960

Conforme 1
er

4 SOGIMEX� Min : 11 894 400
Max : 13 546 400

Conforme 2
eme

Attributaire : ISONET pour un montant minimum de onze millions six cent quarante-huit mille neuf cent soixante (11 648 960) FCFA et un montant maximum de
treize millions trois cent cinquante-neuf mille neuf cent soixante (13 359 960) FCFA

LOT 2 : Acquisition de matériels et outillages pour les prestations de l’ANPTIC�
N°

D’ordre
Soumissionnaires

Montants lus
publiquement en FCFA

Montants
corrigés FCFA

Observations

Rang

1 ARCHI-TECH� Max : 19 032 692
Min ;16 237 980
Max :19 032 692

Conforme : (Montant minimum incorrect sur la lettre de
soumission)

2
eme

2
Hannis Commerce
International (HCI)�

Min ; 15 008 420
Max :17 420 340

Min :15 006 650
Max :17 418 570

Conforme (correction du montant lu publiquement de -1770
FCFA)

1
er

3 COGEA� Min :18 228 050
Max : 20 899 570

Néant Conforme 4
eme

4 ISONET� Min :17 821 081
Max :19 058 901

Néant Conforme 3
eme

5 SOGIMEX� Min : 12 237 780
Max : 15 518 180

Néant

Conforme (offre anormalement basse selon la formule prévue à
l’article 21.6 des IC). La formule est la suivante : M = 0,6E + 0,4P
où : M = moyenne pondérée du montant prévisionnel et de la
moyenne des offres financières ; E = montant prévisionnel

Attributaire : Hannis Commerce International (HCI) pour un montant minimum de quinze millions six mille six cent cinquante (15 006 650)
FCFA et un montant maximum de dix-sept millions quatre cent dix-huit mille cinq cent soixante-dix (17 418 570) FCFA

DEMANDE DE PRIX N°2019 -0013/MDENP/SG/ANPTIC/SG/PRM DU 26 AOUT 2019 POUR L’ACQUISITION D’EQUIPEMENTS/OUTILS POUR
LES TRAVAUX D’INTERCONNEXION DES BATIMENTS. Financement : Budget de l’Etat/ANPTIC-Exercice 2019

Référence de la convocation de la Commission d’Attribution des Marchés (CAM) : Lettre N°2019-0013/MDENP/SG/ANPTIC/SG/PRM du 26

août 2019. Référence de la publication dans la revue des marchés publics : Quotidien n°2657 du 22 août 2019

Date d’ouverture des plis : 19/09/2019 – Date de délibération : 19/09/2019 - Nombre de soumissionnaires : 6

LOT Unique : Acquisition d’équipements/outils pour les travaux d’interconnexion des bâtiments

N°
D’ordre

Soumissionnaires
Montants lus

publiquement en FCFA
Montants corrigés

en FCFA

Observations

Rang

1
ANET COMMUNICATION

SARL
20 981 580 MIN

27 729 705 MAX�
20 963 880 MIN
27 706 105 MAX�

Conforme (correction du montant lu
publiquement de -17 700 FCFA)

3
eme

2 ISONET
20 532 767 MIN

27 512 290 MAX�
20 532 767 MIN
27 512 290 MAX� Conforme 2

eme

3 AFRIK LONNYA
22 570 745 MIN

29 697 060 MAX�
22 570 745 MIN

29 697 060 MAX� Conforme 6
eme

4 WATAMA SARL
21 389 270 MIN

28 037 980 MAX�
21 424 670 MIN
28 096 980 MAX�

Conforme (correction du montant lu
publiquement de +35 400 FCFA)

4
eme

5
ALINK TELECOM

21 889 273 MIN

29 205 873 MAX�
21 889 273 MIN

29 205 873 MAX� Conforme 5
eme

6
BURKINDI MULTI

SERVICES
19 243 440 MIN

25 681 520 MAX�
19 243 440 MIN

25 681 520 MAX� Conforme 1
er

Attributaire : BURKINDI MULTI SERVICES pour un montant minimum de dix-neuf millions deux cent quarante-trois mille quatre cent
quarante (19 243 440) FCFA et un montant maximum de vingt-cinq millions six cent quatre-vingt et un mille cinq cent vingt (25 681 520)
FCFA

Résultats provisoires

Quotidien N° 2691 - Vendredi 25 octobre 2019 11

MINISTERE DES INFRASTRUCTURES ET DU DESENCLAVEMENT
Demande de prix n° 0552/MI/SG/DMP/SMF-PC pour l’entretien de véhicules à au profit de la Direction Générale des Pistes Rurales

FINANCEMENT : Fonds Spécial Routier du Burkina, Gestion 2019. Convocation n° 2019 – 0663/MI/SG/DMP/SMFSC du 20/09/2019.
Date d’ouverture et de délibération : 26/09/2019. Nombre de Soumissionnaires: huit (08)

Correction opérée
en plus ou moins

value Soumissionnaires
Montant lu en

francs CFA
TTC - +

Montant corrigé
en Frans CFA

TTC
Observations

GENAF
INTERNATIONAL SARL ! !

Non Conforme :
 Les attestations de disponibilité pour tout le personnel sont
rédigées et signées par mme ZABSONRE Bibata au lieu des
intéressés

EZF

 ! !

Non Conforme ;
Attestation de disponibilité pour tout le personnel non fourni ;
discordances des dates de naissance entre le diplôme (né
en 1976) et le CV (17 juin 1977) du directeur technique ;
discordance de date de naissance entre le diplôme (né 12
juin 1978) et le CV (12 juin 2919) du contremaître ; cartes
grise du véhicule de liaison et du véhicule de dépannage
non fourni ; reçu d’achat du matériel de soudure non fourni

SO.GE.KA SARL Min : 8 869 824
Max : 11 000 550 -!

-
Min : 8 869 824

Max : 11 000 550 Conforme

GARAGE DE L’UNION ! !
Non conforme : Attestation de disponibilité du comptable
MAMBONE Ibrahim est signée par KABORE Wend Yam
Firmin ;

GARAGE DU PROGRES
SARL ! !

Non conforme : Attestations de disponibilités non fourni pour
l’ensemble du personnel ; CV du soudeur YONLI
Oumpuaogounla est signé par une autre personne.

FASO GARAGE Min: 8 511 340
Max : 10 679 295

-

-

Min: 8 511 340
Max : 10 679 295 Conforme

GARAGE WEND LAMITA
(GWL)

Min : 10 150 100
HTVA

Max : 11 732 600
HTVA

-

-

Min : 10 150 100
HTVA

Max : 11 732 600
HTVA

Conforme

GARAGE BASSINGA
INNOSCENT ND

Non conforme : Attestations de travail et de disponibilité non
fournies pour tout le personnel ; reçu d’achat du matériel de
soudure non fourni

ATTRIB UTAIRE

FASO GARAGE pour un montant minimum de huit millions cinq cent onze mille trois cent quarante (8 511 340)
Francs CFA et un montant maximum de dix millions six cent soixante-dix-neuf mille deux cent quatre-vingt-
quinze (10 679 295) Francs CFA Toutes Taxes Comprises avec un délai d’exécution de 15 jours pour chaque
ordre de commande.

Montant corrigée
Soumissionnaires en F CFA TTC E P M

Offre anormalement
basse :

Inf à 0.85*M

Offre anormalement
élevée :

Sup à 1.15*M
Observations

SO.GE.KA SARL 11 000 550 12 000 000 43 814 545 47 171 159 40 095 485 54 246 833 Conforme
FASO GARAGE 10 679 295 12 000 000 43 814 545 47 171 159 40 095 485 54 246 833 Conforme
GARAGE WEND
LAMITA (GWL) 13 844 468 12 000 000 43 814 545 47 171 159 40 095 485 54 246 833 Conforme

Manifestation d’intérêt pour les prestations relatives à l’actualisation des études, au contrôle et à la surveillance du projet de

construction et de bitumage de la route nationale n°10 (RN 10) TOUGAN -OUAHIGOUYA
Date de soumission: 23/07/2019. Date de délibération : 20/08/2019. Nombre de plis reçus : vingt-cinq (25). L’analyse des offres techniques

conformément à l’avis à manifestation d’intérêt (AMI) a permis d’aboutir aux résultats contenus dans le tableau suivant :
Rubriques

Consultants

Chef de file
Nationalité du
bureau ou du
chef de file

Nombre de
point total

/ 100

Nombre total de
références similaires

en suivi contrôle
Rang Observations

TED/CIRA TED Burkinabé 100 19 1er Retenu
AGEIM/TAEP/ACIT Géotechnique AGEIM Burkinabé 100 12 2è Retenu
ACE/CINCAT/Alpha Consult ACE Burkinabé 100 12 2è ex Retenu
ACET BTP/BETRAP ACET BTP Burkinabé 100 06 4è Non retenu
TCONSULT - Burkinabé 100 06 4è ex Non retenu
CEITP/BTE/GEO-Consult CEITP Burkinabé 100 05 6è Non retenu
LAMCO/AGECET LAMCO Nigérienne 100 05 6è ex Non retenu
GEFA/GIC Mali/AFRICA Engineering GEFA Burkinabé 100 05 6è ex Non retenu
AEC/GTAH AEC Koweitienne 100 04 9è Non retenu
BETRAP - Malienne 100 03 10è Non retenu
CINTECH/ACE MOHARRAM BAKHOUM CINTECH Burkinabé 100 03 10è ex Non retenu
GERTEC/AFRIC Consult AFRIC Consult Sénégal 90 04 12è Non retenu
BERA/CID BERA Burkinabé 85 05 13è Non retenu
CETRI/GERMS CETRI Burkinabé 85 03 14è Non retenu
ECG/BNETD ECG Egyptienne 85 02 15è Non retenu
LCI/CAFI-B LCI Tunisienne 75 03 16 è Non retenu
CAEM/STUDI CAEM Burkinabé 70 06 17 è Non retenu
GIE/SECT GIE Burkinabé 70 04 18 è Non retenu
BETAIC/Multi Consult BETAIC Burkinabé 55 05 19 è Non retenu

Résultats provisoires

12 Quotidien N° 2691 - Vendredi 25 octobre 2019

DEMANDE DE PRIX POUR L’ENTRETIEN DE VEHICULES A QUATRE (04) ROUES AU PROFIT DE LA DIRECRTION

GENERALE DES PISTES RURALES (DGPR)

Faso Ingénierie/GIC Sénégal Faso Ingénierie Burkinabé 55 02 20 è Non retenu
CACIC/BETIA/GAI CACIC Burkinabé 55 01 21 è Non retenu
AC3E/NOVEC AC3E Burkinabé 45 01 22 è Non retenu
SAUDCONSULT/SECT SAUDCONSULT Saoudienne 25 00 23 è Non retenu
BECOTEX/DAR BECOTEX Burkinabé 20 00 24 è Non retenu
B2I/ECO B2I Burkinabé 00 00 25 è Non retenu

Faisant référence à l’article 8 de l’AMI qui précisait que la liste des consultants locaux sera complétée par la Banque Arabe pour le
Développement Economique en Afrique (BADEA) et le Fonds de l’OPEP pour le Développement International (OFID) et conformément à l’avis de

non objection (ANO) du 17 octobre 2019 des bailleurs de fonds, les consultants dont les noms figurent ci-après ont été retenus pour la
consultation de la demande de proposition.

N° Bureau d’études [*] Pays Adresse

1 TED/CIRA-SA Burkina
01 BP 620 Ouaga 01
Tél : 25 43 31 12 / 25 43 31 13 / Fax 25 43 31 14
E-mail : tedic@fanet.bf/ted@tedbf.com

2 AGEIM/TAEP/ACITGEOTECHNIQUE Burkina
10 BP 13478 Ouagadougou 10
Tél : 25 36 91 98 / Fax : 25 36 34 03
E-mail : ageim@ageim-ic.com

3 ACE/CINCAT/ALPHA CONSULT Burkina
04 BP 8825 Ouagadougou 04
Tél : 25 34 04 14/ Fax : 25 34 04 24
E-mail : ace.ingeneurs@fasonet.bf

4 GAMMA CONSULTING Mauritanie
Mdule K extension N°33 – NOUAKCHOTT
Tél : (222) 36003645
E-mail : gammaplusc@gmail.com

5
SALAH HEGAB INTEGRATED
ENGINEERING ECONOMICAL
CONSULTANCY

Egypte
20 Lotftyhassounastreet, Dokki – Gisa
Egypte 12311, Fax : +2GROUPE02 / 37494963/33385887,
Email : international@saleh-hegab.com

6 STUDI INTERNATIONAL Tunisie

2, rue des métiers – 2035 Charguia – 2.
La soukra – Ariana
Tél : (216) 70 839 100 / Fax : (216) 70 837 112
E-mail : studi@studi.com.tn

7 TEAM - MAROC Maroc

Zenith Rabat Immeuble D, Angle Rocade.
Tél : 212 537 66 44 44
Fax : 212 537 66 43 43
E-mail : ennems-bouchra@jacobs-esa.com
www.team-maroc.com/www.jacobs.com

Manifestation d’Intérêt pour la réalisation des études des travaux de construction et de bitumage de la route Goudrin (Embranchement RN04) –

Nédogo – Mankarga traditionnel – Boéna – Embranchement RN17 (60 km) y compris la route Zempasgo (Embranchement RN04) – Boudri
(RD54) – Nédogo (12 Km). Nombre de plis reçus : Seize (16). Date d’ouverture : 09/10/2019. Date de délibération : 15/10/2019.

Financement : Budget national 2019
 Rubrique

Consultants Chef de file Adresses des Chefs de file Nationalité Total nombre de
points Rang Observations

T CONSULT/CINCAT
International/ T CONSULT

05 BP 6161 Ouagadougou 05
Tel: +226 25 43 12 37
Mail : tconsult@fasonet.bf

Burkinabé
100

Nombre total de
projets fournis 21

1er Retenu

ACE/AIC PROGETTI
SPA ACE

04 BP 8825 Ouagadougou 04
Tel: +226 25 34 04 14/70 21 62 07
Mail : ace.ingenieurs@fasonet.bf

Burkinabé
100

Nombre total de
projets fournis 19

2ème Retenu

AGEIM-IC AGEIM-IC
10BP 13478 Ouagadougou 10
Tel: +226 25 36 91 98/25 36 97 11
Mail : ageim@fasonet.bf

Burkinabé
100

Nombre total de
projets fournis 14

3ème Retenu

TED/ACIT TED
01 BP 620 Ouagadougou 01
Tel : +226 25 43 31 12/13
Mail : ted@tedbf.com

Burkinabé
100

Nombre total de
projets fournis 13

4ème Retenu

BNETD/CAFI-B BNETD
04 BP 945 Abidjan 04
Tel : +225 22 48 35 00
Mail : contact@bnet.ci

Ivoirienne
100

Nombre total de
projets fournis 12

5ème Retenu

CETRI/AGECET CETRI
12 BP 145 Ouagadougou 12
Tel 226 25 36 02 01
Mail : cetri@fasonet.fr

Burkinabé
100

Nombre total de
projets fournis 11

6ème Retenu

Résultats provisoires

Quotidien N° 2691 - Vendredi 25 octobre 2019 13

Résultats provisoires

14 Quotidien N° 2691 - Vendredi 25 octobre 2019

COMMISSION ELECTORALE NATIONALE INDEPENDANTE
DEMANDE DE PRIX N°2019-001/CENI/SG/DMP du 07/10/2019 pour l’acquisition de fourniture de bureau au profit de la Commission Electorale

Nationale Indépendante. Nombre de plis reçu : 13. Références de la publication de l’avis : quotidien n°2678 du 08/10/2019
Date du dépouillement : 18/10/2019. Financement : budget CENI/Biométrique 2020, gestion 2019

Montant lu F CFA Montant corrigé FCFA Soumissionnaire minimum maximum minimum maximum Observations

EUREKA Services 5 735 685 TTC 9 313 150 TTC 5 601 935 TTC 9 125 650 TTC Conforme. Correction au niveau du PU à l’item 2
SL. CGB SARL 5 969 620 TTC 9 218 750 TTC - - Conforme
EZHA Services 4 605 000 HT 7 452 000 HT - - Conforme
PLANETE SERVICES 5 669 900 TTC 10 094 900 TTC - - Conforme
ERK 5 919 470 TTC 9 212 850 TTC - - Conforme
Confort-Distribution 6 311 230 TTC 9 901 380 TTC - - Conforme
Aziz Service 3 907 750 HT 7 942 500 HT - - Conforme
Burkina Multi Services
Distribution 5 512 200 HT 8 579 500 HT 5 422 200 HT 5 422 200 HT Conforme. Correction au niveau du PU à l’item 15

Africa Innovation
Multi-Services 5 270 183 HT 8 280 718 HT 5 873 433 HT 8 883 960 HT Conforme. Correction de la quantité à l’item 28

GEPRES 5 519 745 TTC 8 272 390 TTC - - Offre anormalement basse
Etablissement Soudré
et Frères 4 431 250 HT 6 872 000 HT - - Offre anormalement basse

Woobgo Group 5 047 500 HT 7 810 000 HT 5 107 500 HT 7 910 000 HT Conforme

Services Généraux du
Sya 9 872 470 TTC 9 872 470 TTC

La garantie de soumission est relative à la demande
prix n°2019-002/CENI/SG/DMP pour l’acquisition
d’appareils de communication et non à la demande
prix n°2019-00/CENI/SG/DMP pour l’acquisition de
fournitures de bureau ; le montant de l’offre financière
est globale et ne précise pas si c’est le maximum ou
le minimum : offre non conforme

ATTRIBUTAIRE : Aziz Service pour un montant minimum de trois millions neuf cent sept mille sept cent cinquante (3 907 750) FCFA HT
et un montant maximum de sept millions neuf cent quarante-deux mille cinq cent (7 942 500) FCFA HT avec un délai
d’exécution de 07 jours par commande.

Direction Générale du Contrôle des Marchés Publics et

des Engagements Financiers

http://www.dgmp.gov.bf

Quotidien N° 2691 - Vendredi 25 octobre 2019 15

RESULTATS PROVISOIRES

DES REGIONS

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

����������	
�	
�
�����	
Demande de prix n° 2019-013/UDDG/P/SG/PRM pour la c onstruction de quatre (04) blocs de toilettes à six (06) postes pour les étudiants et deux

(02) blocs de toilettes à six (06) postes pour l’administration au profit de l’Université de Dédougou.
Financement : Budget UDDG, gestion 2019 - PUBLICATION DE l’AVIS : Quotidien des Marchés Publics N°267 3 du mardi 01 octobre 2019

Date de dépouillement : 11 octobre 2019 - Nombre de plis reçus : sept (07)

N° Soumissionnaires

Montants FCFA

Rang Observations
HTVA LU

HTVA
CORRIGE

TTC LU
TTC

CORRIGE

1
ENTREPRISE TAM-
WE

24 090 766 24 090 766 - - 4
ème

 Conforme

2 2SBATIPLUS - - 27 359 252 27 359 252 1
er
 Conforme

3 E.T.B.S.M - - 30 579 057 30 579 057 5
ème

 Conforme
4 E.I.G.C.T.P 27 028 689 27 028 689 - - 6

ème
 Conforme

5 VAINQUEUR PLUS 27 131 393 27 131 393 - -
Non

classé

Non conforme
Agrément technique non conforme.
Le numéro de l’Agrément technique
fourni correspond à celui d’un
agrément fourni à une autre
entreprise en 2017.

6 O.C.M - - 28 068 207 28 068 207 3
ème

 Conforme

7 IDSARABA SERVICE 23 763 241 23 763 241 28 040 624 28 040 624 2
ème

Conforme
2

ème

Attributaire
2SBATIPLUS pour un montant TTC de vingt-sept millions trois cent cinquante-neuf mille deux cent cinquante-deux
(27 359 252) francs CFA avec un délai d’exécution de soixante (60) jours.

�

Résultats provisoires

16 Quotidien N° 2691 - Vendredi 25 octobre 2019

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

����������	
����
	����������
Demande de prix n°2019-005/RBMH/P.BNW/CR-KUK relati f à l’acquisition et livraison sur site d’huile végétale enrichie en vitamine A au profit

des écoles primaires de la Commune de Kouka - Financement : Budget communal, gestion 2019/Ressources transférées
Avis publié dans la revue des marchés publics n° 26 76 du vendredi 04 octobres 2019 - -Date de dépouillement 15 octobre 2019

– nombre de soumissionnaires : 01
Soumissionnaires MONTANT FCFA TTC Observations

Faso-Clic 11 115 600 Conforme

Attributaire Faso –Clic
pour un montant de onze millions cent quinze mille six cent (11 115 600)

Francs CFA HT avec un délai d’exécution de 30 jours

�
Demande de prix n°2019-02/RBMH/ PKSS/ C-KBR/ SG/CCA M DU 06/08/2019 POUR travaux de réhabilitation du bloc administratifs et la salle

des fêtes de la mairie (lot 1) et le Branchement et l’installation électrique (lot 2) au profit de la commune de Kombori
Financement : PACT, gestion 2019 pour le lot 1 ET LOT 2 - Publication de l’avis : Quotidien n°2650 du Mardi 10 septembre 2019

- Convocation de la CCAM n° 2019-02/MATDC/RBMH/PKSS/C -KBR/ CCAM du 05 septembre 2019
- Nombre de plis reçus pour le lot 1: deux (02) - Nombre de plis reçus pour le lot 2 : Un (01)

DATE DE DELIBERATION : le 10 septembre 2019

Soumissionnaire
Montants lus FCFA Montants corrigés FCFA

Observations
HTVA TTC HTVA TTC

 LOT 1

ARC-EN-CIEL
EXPERIENCE

12 710 875 14 998 856 - - Conforme

ETS KABRE FRERES 15 350 018 - 15 189 179 -
HORS ENVELOPPE Correction I.3 (161 au lieu de
161 000)

 LOT 2

 ARC-EN-CIEL
EXPERIENCE

1 831 000 2 160 580 - - Conforme

Attributaire

ARC-EN-CIEL EXPERIENCE pour un montant de quatorze millions neuf cent quatre vingt dix huit mille huit cent
cinquante six (14 998 856) francs CFA TTC avec un délai d’exécution de soixante (60) jours pour le lot 1 et d’un
montant de deux millions cent soixante mille cinq cent quatre vingt (2 160 580) francs CFA TTC avec un délais
d’exécution de trente (30) jours pour le lot 2.

�
Demande de prix n°2019-07/RBMH/PKSS/C-BRN/CCAM du 6 aout 2019, lot unique relative aux travaux de construction d’un magasin dans la
commune de Barani - Financement : P A C T, Budget communal /Gestion : 2019 - Publié dans la revue des marchés publics sous le N°2650 du

29 /08 /2019 - Convocation de la CCAM n° 2019–02/R BMH/PKSS/C-BRN/CCAM du 03/09/2019 - Date d’ouverture des plis : 10 septembre
2019 - Nombre de plis reçus : 02 - Date de délibération : 10 septembre 2019

Soumissionnaires

Objet : lot unique : Travaux de
construction d’un magasin dans la

commune de Barani.
Observations

MONTANT FCFA

HTVA TTC

MYRIADE
PRESTATION

ML=6 763 866
MC=7 463 866

ML=
MC=

Conforme 1
er
 : Corrections dues à des Erreurs au niveau des :item 5.2 cent cinquante

mille francs en lettre sur le bordereau des prix unitaire et 50 000 francs en chiffre sur
le devis estimatif quantitatif

WENDLASIDA
SERVICES NEGOS

ML=7 218 239
MC=

Non Conforme : Facture d’achat de matériels non légalisées, Caution de soumission
non conforme car délivré pour la construction d’un bloc administratif, montant de
800 000 francs fourni au lieu de 200 000francs demandé dans le dossier de
demande de prix

Attributaire
L’Entreprise, MYRIADE PRESTATION pour un montant de : sept millions quatre cent soixante-trois mille huit cent
soixante-six (7 463 866) Francs HTVA, avec un délai d’exécution de 60 jours.

Demande de prix N° 2019- 001/RBMH/PBL/C.BNA/CCAM p our les travaux de réalisation d’infrastructures dans la commune de Bana, Province
des Balé, Région de la Boucle du Mouhoun - Publication de l’avis : Revue des marchés publics N°2672 du 30 septembre 2019 - Date de

dépouillement : 11 octobre 2019 - Financement : Budget communal, Gestion 2019 - Nombre de plis reçus : quatre (04)

Soumissionnaires

Montant HT F CFA
Observations

Lot 1 Lot 2 Lot 3

ECOS-AFRIQ SARL

Lu : 12 254 000

Corrigé :

14 054 000

Conforme : correction due à une discordance

entre les prix unitaires en chiffres et en lettres à

l’item 6

GES-NATOBE SARL
Lu : 14 320 200

Corrigé : 14 320 200

Lu : 14 266 586

Corrigé : 14 266 586
 Conforme

STEEL PRESTATION SARL
Lu : 17 844 900

Corrigé : 17 844 900
 Conforme

PGS SARL
Lu : 15 206 270

Corrigé : 15 206 270

Lu : 6 397 470

Corrigé : 6 397 470
Conforme

Attributaires

Lot 1 : ECOS-AFRIQ SARL pour un montant hors taxes de : quatorze millions cinquante-quatre mille (14 054 000) F

CFA avec un délai d’exécution de soixante (60) jours.

Lot 2 : GES-NATOBE SARL pour un montant hors taxes de : quatorze millions deux cent soixante-six mille cinq

cent quatre-vingt-six (14 266 586) F CFA avec un délai d’exécution de soixante (60) jours.

Lot 3 : PGS SARL pour un montant hors taxes de : six millions trois cent quatre-vingt-dix-sept mille quatre cent

soixante-dix (6 397 470) F CFA avec un délai d’exécution de soixante (60) jours.

Résultats provisoires

Quotidien N° 2691 - Vendredi 25 octobre 2019 17

REGION DU CENTRE

APPEL D’OFFRE N°2019-05/PKAD/CRP/SG/SAF/PRM 09 août 2019 relatif à l’acquisition de fournitures scolaire au profit de la commune rurale
de Pabré.Financement : Ressources transférées du MENAPLN, Gestion 2019 - Date de dépouillement: 23/08/2019.

 Nombre de lots: Un (01) lot - Nombre de concurrents:
MONTANT en FCFA

Soumissionnaires
Lu en HT Corrigé en HT Lu en TTC Corrigé en TTC

OBSERVATIONS

BO SERVICES SARL 15 155 000 - - - Conforme

GLOBAL PRESTATIONS
SERVICES ET
EQUIPEMENTS

15 960 000 - - - Conforme

N-MARDIF 13 745 000 - 15 214 100 16 877 138

Conforme
Augmentation de quantité aux items:
-03 Stylo a bille bleu lire 24 588 au lieu
13 000;
-04 Stylo a bille rouge lire 9 000 au lieu
5 000;
-05 Stylo a bille vert lire 9 000 au lieu 5 000;
soit une variation de +11,45%.

DAREE YANDE SARL 14 665 000 - - - Conforme

eVISION SARL 14 087 500 - - -

Non Conforme
- Absence de protèges cahiers ;
-Conditionnement crayon de papier non
conforme aux prescriptions technique
demandé paquet de un (01) proposé au lieu
de paquet de douze (12).

IPCOM Technologies 13 485 000 - 14 483 100 -

Non Conforme
Spécification technique du cahier de 288
pages grand format (GF) non précisé dans
les spécifications technique proposé par le
soumissionnaire

ESTHA INTERNATIONAL
BUSINESS 14 163 060 - 15 239 460 - Conforme

MOUMOUNI GLOBAL
BUSINESS SARL (MGB) 15 890 000 - - - Conforme

Attributaire :
N-MARDIF pour un montant de : quinze millions deux cent quatorze mille cent (15 214 100) francs CFA/Hors
taxes et en toutes taxe comprise de : seize millions huit cent soixante-dix-sept mille cent trente-huit (16 877 138),
soit une variation de + 11,45% après augmentation des quantités avec un délai de livraison de trente (30) jours.

Acquisition d’huile alimentaire pour cantine scolaire au profit des écoles de la commune de Komsilga, réparti en 3 lots.

Date d’ouverture d’examen des plis reçus : 01 octobre 2019 - Nombre de plis reçus : lot 1 : 09 plis /lot 2 : 05 plis /lot 3 : 12 plis
Publication de l’avis : Revue des Marchés Publics n° 2665 du 19 septembre 2019 - Financement : Budget de la Communale gestion 2019 sur

ressources transférées MENAPLN - Référence de la lettre d’invitation : N° 2019- 14/CR-KSG/M/PRM du 24 septembre 2019

Soumissionnaire
Montant lu
en F CFA

HTVA

Montant
corrigé en F
CFA HTVA

Montant lu en
F CFA TTC

Montant
corrigé en F

CFA TTC
 Observations

LOT 1 : acquisition de quatre cent soixante-quinze (475) bidons de vingt (20) litres d’huile chacun
SOCIETE TINBO
SARL 7 730 625 7 255 625 9 122 137 8 561 638 Conforme

INTEGRALE
AFRIQUE 6 531 250 6 531 250 7 706 875 7 706 875 Conforme

SECOM 7 600 000 7 600 000 8 968 000 8 968 000 Non conforme : Garantie financière fournie mais non conforme
SOKABOUF 8 835 000 8 835 000 10 425 300 10 425 300 Non conforme : Garantie financière fournie mais non conforme
SUNRISE
COMPAGNY 8 051 250 8 051 250 9 500 475 9 500 475 Non conforme : Garantie financière fournie mais non conforme

et matériel requis n’est pas fourni
PLANETE
SERVICES 7 337 500 7 337 500 8 658 250 8 658 250 Non conforme : matériel requis n’est pas fourni

KARIM
MATERIAUX BTP 8 550 000 8 550 000 10 089 000 10 089 000 Non conforme : matériel requis n’est pas fourni et Garantie

financière fournie mais non conforme
SIF NEGOCE 6 650 000 6 650 000 7 847 000 7 847 000 Conforme
FORTIS SARL 7 362 500 7 362 500 8 687 750 8 687 750 Non conforme : matériel requis n’est pas fourni
ATTRIBUTAIRE : INTEGRALE AFRIQUE. : pour un montant TTC de Neuf Millions Cent Dix-Huit Mille Quatre Cent Cinquante (9 118 450) F
CFA TTC avec une augmentation 87 bidons de 20 litres d’huile chacun, soit une variation de 14,85% et un délai de livraison de trente
(30) jours.

LOT 2 : acquisition de quatre cent soixante-quinze (475) bidons de vingt (20) litres d’huile chacun
INTEGRALE
AFRIQUE 7 101 250 7 101 250 8 379 475 8 379 475 Conforme

ANJM SARL 7 980 000 7 980 000 9 416 400 9 416 400 Non conforme : matériel requis fourni mais avec des
documents non légalisés

Résultats provisoires

18 Quotidien N° 2691 - Vendredi 25 octobre 2019

PLANETE
SERVICES 7 337 500 7 337 500 8 658 250 8 658 250 Non conforme : matériel requis n’est pas fourni

FORTIS SARL 7 362 500 7 362 500 8 687 750 8 687 750 Non conforme : matériel requis n’est pas fourni

SOKABOUF 8 835 000 8 835 000 10 425 300 10 425 300 Non conforme : Garantie financière fournie mais non conforme
et matériel requis n’est pas fourni

ATTRIBUTAIRE : INTEGRALE AFRIQUE. : pour l’acquisition de bidons de vingt (20) litres d’huile chacun, pour un montant TTC de Neuf
Millions Quatre Cent Quatre-Vingt-Dix Mille Huit Cent Cinquante-Huit (9 490 858) F CFA TTC avec une augmentation de 63 bidons de 20
litres chacun, soit une variation de 11,69% et un délai de livraison de trente (30) jours.

LOT 3 : acquisition de sept cent (700) bidons de vingt (20) litres d’huile chacun
SOCIETE TINBO
SARL 11 392 500 10 692 500 13 443 150 12 617 150 Conforme

INTEGRALE
AFRIQUE 9 965 000 9 965 000 11 522 700 11 522 700 Conforme : Offre financière anormalement basse.

Prévision budgétaire : 16 241 977 F CFA TTC.

ANJM SARL 11 760 000 11 760 000 13 876 800 13 876 800 Non conforme : matériel requis fourni mais avec des
documents non légalisés

SUNRISE
COMPAGNY 11 865 000 11 865 000 14 000 700 14 000 700 Non conforme : matériel requis n’est pas fourni

PLANETE
SERVICES 10 815 000 10 815 000 12 761 700 12 761 700 Non conforme : matériel requis n’est pas fourni

KARIM
MATERIAUX BTP 12 600 000 12 600 000 14 868 000 14 868 000 Non conforme : matériel requis n’est pas fourni

SIF NEGOCE 10 500 000 9 800 000 12 390 000 11 564 000 Conforme : Offre anormalement basse
SECOM 11 200 000 11 200 000 13 216 000 13 216 000 Non conforme : Garantie financière fournie mais non conforme
SOKABOUF 12 600 000 12 600 000 14 868 000 14 868 000 Non conforme : matériel requis n’est pas fourni
TINDAOGO
DISTRIBUTION
SARL

11 900 000 11 900 000 14 042 000 14 042 000 Conforme

FORTIS SARL 10 850 000 10 850 000 12 803 000 12 803 000 Non conforme : matériel requis n’est pas fourni

E.S.A.F 11 375 000 11 375 000 13 422 500 13 422 500 Conforme. L’entreprise relève du Régime de la Contribution du
secteur Informel (CSI) donc ne collecte pas la TVA.

ATTRIBUTAIRE : SOCIETE TINBO SARL : pour l’acquisition de bidons de vingt (20) litres d’huile chacun, pour un montant HT de Douze
Millions Sept Cent Vingt-quatre Mille Soixante-Quinze (12 724 075) F CFA HT avec une augmentation de 133 bidons de 20 litres chacun, soit une
variation de 14,75% et un délai de livraison de trente (30) jours.

DEMANDE DE PRIX N°2019-09/RC/CTGD/M/PRM du 01/09/2019 suivant extrait de décision N°2019-LO492/ARCOP/ORD du 01/10/2019 relatif

au dossier de demande de prix pour : Acquisition d’huile alimentaire pour cantine scolaire au profit des écoles primaires de la commune de
Tanghin-Dassouri - financement : Budget communal, /ressources transférées MENAPLN, Gestion 2019 - Revue des marchés publics N°2654 du

04 septembre 2019 - Date d’ouverture des plis : 12 septembre 2019 Nombre de plis reçus : six (06)
Date de délibération : 12 septembre 2019

- Lot unique : Acquisition d’huile alimentaire pour cantine scolaire au profit des écoles primaires de la commune de Tanghin-Dassouri
Montant en F. cfa HT Montant en F. cfa TTC SOUMISSIONNAIRES

 Montant lu Montant
corrigé Montant lu Montant

corrigé
Rang OBSERVATIONS

NOUVEAU MONDE
GLOBAL
CONSTRUCTION SARL

14 520 000
Non conforme
Ecartée pour :
- échantillon non fourni

PLANETE SERVICES 11 797 500 13 921 050 1er Conforme

YAABA PRESTATIONS
ET SERVICES 10 526 274

Non conforme
Ecartée pour :
-Offre technique et financière non séparée
- échantillon non fourni

ESAF 13 431 000

12 305 700
 14 520 726 2ème

Conforme
- Erreur sur le montant au niveau de la lettre
d’engagement

ENT. INTEGRALE
AFRIQUE

8 582 772

 10 127 671

Conforme
Ecartée pour :
- modèle Liste du Matériel et de l'Outillage
mis en place sur le Chantier non fourni
-Offre financière anormalement basse
Selon les IC 17.6 M= 0,6 E + 0,4 P
Prévision = E = 16 610 081 F CFA TTC
P = 14 413 927 F CFA TTC;
M = 15 731 619 F CFA TTC ;
0, 85 M = 13 371 876 F CFA TTC
1, 15 M = 18 091 362 F CFA TTC

DIVINE BTP 12 542 376 3ème Conforme

ATTRIBUTAIRE « PLANETE SERVICES» pour un montant total de treize millions neuf cent vingt un mille cinquante (13 921
050) Francs CFA TTC ; avec un délai de livraison de trente (30) jours

Résultats provisoires

Quotidien N° 2691 - Vendredi 25 octobre 2019 19!"##$%&'!(')*'"+,"-&%'#./,0%#%'&+%/ 1234'5

REGION DU CENTRE
DEMANDE DE PRIX N°2019 -01/ARRDT N°2/CO/SG/SAFB :Acquisition de mobiliers de bureau, matériels informatiques, fourniture et

pose d’un groupe électrogène au profit de la Mairie de l’arrondissement N°2.
Publication : Quotidien des Marchés Publics N°2672 du lundi 30 septembre 2019.

Financement : Budget commune de Ouagadougou / Arrondissement N°2 /gestion 2019.
Date d’ouverture et de délibération : 10 octobre 2019

Montant lu en F CFA Montant corrigé en F
CFA Lots Soumissionnaire

HT TTC HT TTC
Observations

LE LEADER 2 950 000 -- 2 950 000 --

Offre non recevable pour :
- Item 8 il y a omission des prescriptions techniques proposées
éléments manquants : piètement en aluminium rectangulaire jusqu’au
sol en aluminium, sans roulette

CO.DIS 2 375 000 2 802 500 2 375 000 2 802 500 Conforme

BELIMEX 3 285 000 3 876 300 3 285 000 3 876 300

Offre non recevable pour :
- Pièces administratives : ASF, Attestation CNSS, DRTSS, AJT, CNF,
et Attestation d’inscription au RCCM, non fournies.
- Proposition financière supérieure à l’enveloppe budgétaire

01

ZAKA BTP 2 540 000 -- 2 540 000 --

Offre non recevable pour :
- Pièces administratives : ASF, Attestation CNSS, DRTSS, AJT, CNF,
et Attestation d’inscription au RCCM, non fournies.
- Item 2 : il est proposé 5 blanches au lieu de 5 branches.
- Pays d’origine non renseigné dans le bordereau des prix unitaires.

SONERCO SARL 2 485 000 2 932 300 2 485 000 2 932 300 Conforme

02

SOGIMEX 2 541 000 2 998 380 2 541 000
2 998 380

Offre non recevable pour :
- Pièces administratives : ASF, Attestation CNSS, DRTSS, AJT, CNF,
et Attestation d’inscription au RCCM, non fournies.
- Absence d’agrément technique de la catégorie « B »

BELIMEX 33 850 000 39 943 000 33 850 000 39 943 000

Offre non recevable pour :
- Pièces administratives : ASF, Attestation CNSS, DRTSS, AJT, CNF,
et Attestation d’inscription au RCCM, non fournies.
- Absence d’agrément technique de la catégorie « SD1 »

03

MAINT Consulting 17 500 000 20 650 000 17 500 000 20 650 000

Offre non recevable pour :
 - Pièces administratives : ASF, Attestation CNSS, DRTSS, AJT,
CNF, et Attestation d’inscription au RCCM, non fournies.
- Agrément technique fourni non conforme.
- Différence au niveau du prénom du maçon qualifié sur l’attestation
de travail et celui porté sur la CNIB.

ATTRIBUTAIRES

Lot 1 : CONFORT-DISTRIBUTION (CO. DIS) pour un montant Hors TVA de deux millions trois cent soixante-quinze
mille (2 375 000) francs CFA et un montant toutes taxes comprises de deux millions huit cent deux mille cinq
cent (2 802 500) francs CFA. Le délai livraison est de trente (30) jours .

Lot 2 : SONERCO SARL pour un montant Hors TVA de deux millions quatre cent quatre-vingt-cinq mille (2 485 000)
francs CFA et un montant toutes taxes comprises de deux million neuf cent trente-deux mille trois cent
(2 932 300) francs CFA. Le délai de livraison est de trente (30) jours.

Lot 3 : Infructueux pour absence d’offre conforme

Construction d’infrastructures scolaires et sanitaires dans la commune de Komsilga reparti en 6 lots
Date d’ouverture d’examen des plis reçus : 04 octobre 2019

Nombre de plis reçus : lot 1 : 3 plis ; lot 2 : 3 plis ; lot 3 : 3 plis; lot 4 : 2 plis ; lot 5 : 1 pli et lot 6 : 2 plis
Publication de l’avis : Revue des Marchés Publics N°2356 du 31/07/2018

Financement : Budget de la Communale gestion 2018 sur ressources propres
Référence de la lettre d’invitation : N° 2019- 13/CR-KSG/M/PRM du 24 septembre 2019

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

LOT 1 : construction d’une maternité à Sabtoana
MAPA SERVICES 18.222.973 18.222.973 21.503.108 21.503.108 Conforme

WENDBARKA Sarl 22.825.705 22.825.705 - - Non conforme : Matériel proposé non conforme : le compacteur et le
polytank requis n’ont pas été justifié.

LES 3 A Sarl 20.331.438 20.331.438 23.991.096 23.991.096 Conforme
ATTRIBUTAIRE : MAPA SERVICE, pour un montant toutes taxes comprises de Vingt Un Millions Cinq Cent Trois Mille Cent Huit
(21.503.108) F CFA TTC et un délai d’exécution de soixante (60) jours.

LOT 2 : construction d’un dispensaire à Sabtoana
MAPA SERVICES 16.949.394 16.949.394 20.000.285 20.000.285 Conforme

KARIM
MATERIAUX BTP 17.886.245 17.886.245 21.105.769 21.105.769

Non Conforme :
-les CV de l’ensemble du personnel clé sont surchargés
-discordance entre le diplôme (01/01/1989) et le CV (01/011981) sur la
date de naissance du menuisier SAWADOGO André
- discordance entre le diplôme (21/05/1977) et le CV (29/05/1977) sur la
date de naissance du maçon COMPAORE Relwendé Stephane
-discordance entre le diplôme KAFANDO Tiguesnaba et le CV (KAFANDO
Tigueswendé sur le prénom du soudeur proposé
- incohérence de fonction sur le diplôme de COMPAORE D. S. Fabrice
(électricien au lieu de maçon)

ETAFA FASO 20.105.068 20.105.068 - - Non Conforme : incohérence de date de naissance entre le diplôme
(18/05/1991) et la CNIB (19/05/1991) du maçon KAFANDO Eric W.

ATTRIBUTAIRE : MAPA SERVICES, pour un montant toutes taxes comprises de Vingt Millions Deux Cent Quatre Vingt Cinq Mille
(20.000.285) F CFA TTC et un délai d’exécution de soixante (60) jours.

Résultats provisoires

20 Quotidien N° 2691 - Vendredi 25 octobre 2019!"##$%&'!(')*'"+,"-&%'#./,0%#%'&+%/ 1234')

LOT 3 : construction d’un logement d’infirmier plus latrines-douche à Sabtoana

MAPA SERVICES 7.204.899 7.204.899 8.501.780 8.501.780
Non Conforme : incohérence de date de naissance entre le diplôme
(23/10/1975) et la CNIB (23/11/1973) du conducteur des travaux
SAWADOGO Désiré.

KARIM
MATERIAUX BTP 8.221.375 8.221.375 9.701.223 9.701.223

Non Conforme :
-les CV de l’ensemble du personnel clé sont surchargés
-discordance entre le diplôme (01/01/1989) et le CV (01/011981) sur la
date de naissance du menuisier SAWADOGO André
- discordance entre le diplôme (21/05/1977) et le CV (29/05/1977) sur la
date de naissance du maçon COMPAORE Relwendé Stephane
-discordance entre le diplôme KAFANDO Tiguesnaba et le CV (KAFANDO
Tigueswendé sur le prénom du soudeur proposé
- incohérence de fonction sur le diplôme de COMPAORE D. S. Fabrice
(électricien au lieu de maçon)

EGT 7.635.456 7.635.456 9.009.838 9.009.838 Conforme
ATTRIBUTAIRE : EGT, pour un montant toutes taxes comprises de Neuf Millions Neuf Mille Huit Cent Trente Huit (9.009.838) F CFA TTC
et un délai d’exécution de soixante (60) jours.

LOT 4 : construction d’un dépôt MEG à Sabtoana

MAPA SERVICES 4.323.022 4.323.022 5.101.164 5.101.164 Non conforme : camion citerne proposé non justifié (pas de carte grise,
d’assurance ni de visite technique)

LES 3 A Sarl 5.082.650 5.082.650 5.997.527 5.997.527 Conforme
ATTRIBUTAIRE : LES 3 A, pour un montant toutes taxes comprises de Cinq Millions Neuf Cent Quatre Vingt Dix Sept Mille Cinq Cent
Vingt Sept (5.997.527) F CFA TTC et un délai d’exécution de soixante (60) jours.

Lot 5 : normalisation du CEG de Bangma
WENDBARKA Sarl 14.747.182 14.747.182 - - Conforme
ATTRIBUTAIRE : WENDBARKA Sarl, pour un montant hors TVA de Quatorze Millions Sept Cent Quarante Sept Mille Cent Quatre Vingt
Deux (14.747.182) F CFA HTVA et un délai d’exécution de quarante Cinq (45) jours.

Lot 6 : construction d’une salle de classe au CEG de Dayoubsi
EGT 6.036.537 6.036.537 7.123.114 7.123.114 Conforme mais montant proposé hors prévisions budgétaire.
LES 3 A Sarl 5.922.869 5.922.869 6.988.985 6.988.985 Conforme
ATTRIBUTAIRE : LES 3 A Sarl, pour un montant toutes taxes comprises de Six Millions Neuf Cent Quatre Vingt Huit Mille Neuf Cent
Quatre Vingt Cinq (6.988.985) F CFA TTC et un délai d’exécution de soixante (60) jours.

RESULTATS SUIVANT EXTRAIT DE DECISION N°2019-LO0277/ARCOP/ORD

DE L’AVIS DE DEMANDE DE PRIX N° 2019-02 CTGD/M/PRM DU 12/02/2019 POUR L’ACQUISITION D’UN VEHICULE 4X4 DOUBLE CABINE
DE TYPE PICKUP UP DE CATEGORIE 2 ET DE TRICYCLES AMBULANCES AU PROFIT DE LA COMMUNE DE TANGHIN- DASSOURI.

FINANCEMENT : Budget Communal/ PACT gestion 2019. Revue des marchés publics n° 2578 du 21 mai 2019.
Convocation n°2019- 0031/CTGD/M/PRM du 28 mai 2019. Date d’ouverture des plis 31 mai 2019. Nombre de plis reçus : trois (03).

Date de délibération : le 10 mai 2019
Lot : 1

MONTANT en F CFA HTVA MONTANT en F CFA TTC SOUMISSIONNAIRES LU Corrigé LU Corrigé

Observation

WATAM SA 22 779 661 26 880 000
Non conforme
Service après-vente non
conforme

SULLIVAN SERVICES 23 800 000 28 084 000
Non Conforme
Service après-vente non
conforme

SIIC-SA 14 800 000
17 464 000

Non conforme
-Offre financière
anormalement basse

ATTRIBUTAIRE INFRUCTUEUX POUR AUCUNE OFFRE CONFORME ET POUR INSUFFISANCE TECHNIQUE DU DAO

REGION DU CENTRE OUEST

Demande de prix N° 2019-004/RCOS/C-BEA/CCAM/PRM du 08 octobre 2019 relative aux travaux de construction de deux écoles à trois classes
+ magasin + bureau à Biéha et à Neboun. Financement : Budget communal ; MENAPLN ; Gestion 2019 ;

Publication de l’avis : Quotidien d’information de la Direction Générale des Marchés Publics du Burkina n° 2681 du vendredi 11 octobre 2019
Date de dépouillement : Lundi 21 octobre 2019

Référence de la convocation de la CCAM : Lettre N° 2019-006/RCOS/PSSL/CBEA/M-BEA/CCAM du 16/10/2019

N°
d’ordre Soumissionnaires

Montant HT lu
Publiquement
en franc CFA

Montant HT
corrigé

en franc CFA

Montant TTC
Lu publiquement

en franc CFA

Montant TTC
corrigé

en franc CFA
Observations

01
ENTREPRISE

ZONGO ET FRERES
30 506 600 30 506 600 35 997 788 35 997 788 CONFORME

ATTRIBUTAIRE : ENTREPRISE ZONGO ET FRERES Pour un montant de: Trente millions cinq cent six mille six cent (30 506 600) Francs HT
et trente-cinq millions neuf cent quatre-vingt-dix-sept mille sept cent quatre-vingt-huit (35 997 788) Francs TTC avec un délai d’exécution de
soixante (60) jours.

!

Résultats provisoires

Quotidien N° 2691 - Vendredi 25 octobre 2019 21

DOSSIER DU 22 OCTBRE SYNTHESE RCES Page 1

��������	�
����������
Demande de Prix N°2019-03/RCES/PKPL/CYND/SG du 18 j uin 2019 Pour l’acquisition de mobiliers scolaires au profit de la Commune de Yondé,
Financement : Budget Communal/DGE, gestion 2019. lot unique, Publication de l’avis : Revue des Marchés Publics N°2599 du mercredi 19 juin

2019, Date de dépouillement: vendredi 28 juin 2019, Nombre de plis reçus : quatre (04) plis.

 Quotidien 2659- mercredi 11 septembre 2019 (résultats provisoires), Date de réexamen : 02 octobre 2019

Soumissionnaires
Montant lu en franc CFA Montant corrigé en franc CFA

Observations
HT TTC HT TTC

ETABLISSEMENT KABORE
RASMANE ET FRERES
(EKRAF MULTI-SERVICES)

9 690 000 -------- 8 400 000 --------

Non conforme :

- les pièces administratif non fournies dans
les délais ;

- les points 2 et 7 du formulaire de
renseignement du candidat non renseignés.

- les références de l’avis de demande de
prix sont celles de la Commune de Comin-
Yanga au lieu de la Commune de Yondé

-Graduation non précis sur la largeur et la
profondeur du plumier

Absence des deux (02) crochets sur les
battants de l’armoire selon la photo
proposée du soumissionnaire

- Tables bancs CP et CE/CM les prix
unitaires en lettre sont de 32 000 et en
chiffre 38 000 d’où les montants corrigés
sont respectivement 3 200 000 au lieu de
3 800 000 et 3 680 000 au lieu de 4 370 000

Entreprise Kantagba Razakou
(EKR)

9 055 000 ---- 9 055 000 -----

Non conforme:

-nombre de Plumier sur le dessus du table
non respecté selon la photo proposée (02
demandé au lieu de 03 proposé)

-Absence des deux (02) crochets et Target
sur les battants de l’armoire selon la photo
proposée du soumissionnaire

-Absence des clefs sur les deux autres
tiroirs du bureau selon la photo proposée du
soumissionnaire

-Le bordereau des prix unitaires surchargé.

Services Généraux et Mobiliers
(SGM)

6 843 300 8 075 094 6 843 300 8 075 094 Conforme

Nouvelle Agence de Services
SARL (NAS)

8 000 000 ---- 8 000 000 ---- Conforme

ATTRIBUTAIRE
Services Généraux et Mobiliers (SGM) pour un Montant Toutes Taxes Comprises de Huit millions soixante-
quinze mille quatre-vingt-quatorze (8 075 094) francs Cfa et en Hors taxe (HT) de six millions huit cent quarante-
trois mille trois cent (6 843 300) francs Cfa avec un délai d’exécution de quarante-cinq (45) jours..

Demande de prix N°2019-04/RCES/PKPL/C- ORG/SG du 27 Août 2019 publiée dans la revue des Marchés Publics N°2648 du Mardi 27 Août 2019
pour l’acquisition de matériels médicaux techniques au profit des csps au profit de la commune DE OUARGAYE; Convocation N°2019-04/C-
ORG/M/SG du 05/09/2019 - Financement : Budget Communal/Subvention Etat, Gestion 2019; date de dépouillement : 06-09-2019 - Date de

délibération :06-09-2019; nombre de plis reçus : 01

Soumissionnaires

Montant lu

H.T.

FCFA

Montant lu

T.T.C

FCFA

Montant H.T.

Corrigé en
FCFA

Montant T.T.C

Corrigé en
FCFA

Observations Rang

GLOBAL GOODS AND
SERVICES

3 700 000 - 3 700 000 - Conforme

Attributaire : GLOBAL GOODS AND SERVICES pour un montant de Trois millions sept cent mille (3 700 000) Francs CFA HT avec un délai de
livraison de vingt et un (21) jours

Demande de prix n° 2019 -02/RCES/PBLG/CBSM/SG/PRM d u 26 août 2019 pour les travaux de réalisation de trois (03) forages positifs à Batto,
Massougou et Saaba dans la commune de Boussouma Lot N°01 - Financement : budget communal, gestion 201 9 - Publication de l’avis : Revue

des marchés publics n°2666 du 20/09/ 2019 - Convoca tion de la CAM : n° 2019- 04/CBSM/SG/PRM du 30/09/ 2019 - Date d’ouverture des plis : le
03/10/ 2019 - Nombre de plis reçus : Sept (07) - Date de délibération : 03/10/ 2019

Soumissionnaires

LOT N°01 Observations*

MONTANT LU FCFA MONTANT CORRIGE FCFA

HTVA TTC HTVA TTC

SONACO 15 000 000 17 700 000 15 000 000 17 700 000 Retenu

Impact Service
International

14 400 000 11 640 000 -

Correction due à des erreurs :

- item 2 lire en lettres sur le bordereau des prix unitaire
cent vingt-cinq mille (125000) au lieu de cent cinquante
mille (150 000) en chiffres sur le devis

-item 4 lire en lettres sur le bordereau des prix unitaire
Huit mille (8 000) au lieu de Quinze mille (15 000) en
chiffres sur le devis

Résultats provisoires

22 Quotidien N° 2691 - Vendredi 25 octobre 2019

DOSSIER DU 22 OCTBRE SYNTHESE RCES Page 2

- item 5 lire en lettres sur le bordereau des prix unitaire
de quinze mille (15 000) au lieu de vingt-cinq mille
(25 000) en chiffres sur le devis

- item 21 lire en lettres sur le bordereau des prix unitaire
trois cent cinquante mille (350 000) au lieu de Quatre
cent mille (400 000) en chiffres sur le devis

- item 22 lire en lettres sur le bordereau des prix unitaire
trois cent cinquante mille (350 000) au lieu de cinq cent
mille (500 000) en chiffres sur le devis

Non Retenu : offre anormalement basse sur application
de la formule : M=0.6

E
 +0.4P relatif au point 17.6 des IC

S.AP.E.C Sarl 13 257 000 15 643 260 13 257 000 15 643 260 Retenu

GCF/ER 15 450 000 15 450 000 - Retenu

SORAF 12 600 000 - 12 990 0000 -

Retenu

Correction due à des erreurs :

Item 1 lire en lettres sur le bordereau des prix unitaire
deux cent mille (200 000) au lieu de cent mille (100 000)
en chiffres sur le devis

item 17 lire en lettres sur le bordereau des prix unitaire
trois cent trente mille (330 000) au lieu de trois cent mille
(300 000) en chiffres sur le devis

SOFATU 12 696 000 14 981 280 12 696 000 14 981 280
Non Retenu : offre anormalement basse sur application
de la formule : M=0.6

E
 +0.4P relatif au point 17.6 des IC

B.E.E.S.T.H Sarl 13 300 323 15 694 381 13 300 323 15 694 381 Retenu

Attributaire
Lot N°01 : Entreprise SORAF pour un montant de douze millions neuf cent quatre-vingt-dix mille (12 990 000) francs

CFA HTVA avec un délai de Soixante (60) jours.

DEMANDE DE PRIX N° 2019 -02/RCES/PBLG/CBSM/SG/PRM du 26 août 2019 pour les travaux de réalisation d’un (01) forages positif au CEG de

Dango dans la commune de boussouma Lot N°02 - Finan cement : FPDCT, gestion 2019 - Publication de l’avis : Revue des marchés publics
n°2666 du 20/09/ 2019 - Convocation de la CAM : n° 2019- 04/CBSM/SG/PRM du 30/09/ 2019 - Date d’ouverture des plis : le jeudi03/10/ 2019 -

Nombre de plis reçus : Cinq (05)

Soumissionnaires
LOT N°02 Observations

MONTANT LU FCFA MONTANT CORRIGE FCFA
HTVA TTC HTVA TTC

Impact Service
International

3 865 000 4 560 700 4 815 000 5 681 700

Retenu
Correction due à des erreurs :
- item 2 lire en lettres le bordereau des prix unitaires
cent cinquante mille (150 000) mille au lieu de cent
vingt-cinq mille (125000) en chiffres du devis
-item 4 lire en lettres le bordereau des prix unitaires
Quinze mille (15 000) au lieu de Huit mille (8 000) en
chiffres du devis
- item 5 lire en lettres le bordereau des prix unitaires
vingt-cinq mille (25 000) au lieu de quinze mille (15
000) en chiffres du devis
- item 21 lire en lettres le bordereau des prix unitaires
Quatre cent mille (400 000) au lieu de trois cent
cinquante mille (350 000) en chiffres du devis
- item 22 lire en lettres le bordereau des prix unitaires
cinq cent mille (500 000) au lieu de trois cent
cinquante mille (350 000) en chiffres du devis

GCF/ER 5 150 000 5 150 000 - Retenu
SORAF 4 400 000 4 400 000 Retenu

SOFATU 4 292 000 5 064 560 4 292 000 5 064 560
Non Retenu : offre anormalement basse sur
application de la formule : M=0.6

E
 +0.4P relatif au

point 17.6 des IC

B.E.E.S.T.H Sarl 4 433 441 5 231 460 4 523 441 5 337 660

Retenu
Correction due à une erreur de sommation du sous
total III du devis Aménagement 600 000f au lieu de
510 000f

Attributaire

Lot n°02 : Entreprise SORAF pour un montant de quatre millions quatre cent mille (4 400 000) francs CFA HTVA
avec un délai de Soixante (60) jours.

Résultats provisoires

Quotidien N° 2691 - Vendredi 25 octobre 2019 23

!

DOSSIER DU 22 OCTBRE SYNTHESE RCSD
!

REGION DU CENTRE SUD
Appel d’Offres accéléré n° 2019-03-/RCSD/PZNW/CMNG/M/SG/CCAM du 19 août 2019 pour les travaux de construction d’infrastructures
sanitaire, éducative et administrative dans la commune de Manga - Financement : BUDGET COMMUNAL GESTION 2019/ Ressources

transférées du MENA, SANTE& FPDCT - PUBLICATION DE L’AVIS A LA REVUE DES MARCHES PUBLICS N° 2650 du jeudi 29/08/2019 page
51 - DATE DE DEPOUILLEMENT : 13 septembre 2019 - NOMBRE DE PLIS REÇU : 11

NOMBRE DE PLIS OUVERTS : 11 - DATE DE PUBLICATION DES RESULTATS : Quotidien N° 2680 du jeudi 10 octobre 2019
REFERENCE DE LA DECISION DE L’ORD : N° 2019-L0525/ARCOP/ORD. DATE DE POURSUITE DE L’EXAMEN : 18 octobre 2019

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 douches 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)

N°
Plis Soumissionnaires Lots Montant lu en F CFA Montant corrige en F CFA Observations

 H TVA TTC H TVA TTC

1 49 687 850 58 631 663 49 687 850 58 631 663 Non conforme

Pièces fournies non authentiques.

4 24 341 100 28 722 498 24 341 100 28 722 498 Non conforme
Pièces fournies non authentiques. 01 ECRG/TP SARL

5 16 174 631 19 082 601 16 174 696 19 082 601 Non conforme
Pièces fournies non authentiques.

1 51 076 159 60 269 868 51 076 159 60 269 868 Conforme 02 BITTRAC SARL 4 26 609 550 31 399 269 26 609 550 31 399 269 Conforme
2 1 234 318 1 456 495 1 234 318 1 456 495 Conforme 03

E.S.C.B.T.P.E.F
SARL 3 11 043 163 13 030 932 11 043 163 13 030 932 Non conforme

Pièces fournies non authentiques
1 51 268 103 51 268 103 Conforme
3 10 875 726 10 875 724 Conforme

4 23 479 320 23 479 320 Non conforme
Pièces fournies non authentiques

04 BATIMENT
SERVICES

5 15 077 135 15 077 135 Conforme
4 26 103 405 26 103 405 Conforme 5 E.S.I.F 5 16 673 080 16 673 080 Conforme

06 COGEBAT 3 11 302 779 11 302 779 Non conforme : Nombre d’année d’expérience non
atteinte (Chef de chantier ; Menuisier et Maçon)

1 60 838 534 73 633 824

Conforme
-Erreur de sommation du sous total VIII (7 914 200
et non 4 309 200)
-Erreur de sommation du total général
Hors enveloppe

2 1 001 825 1 018 620
Conforme
-Erreur de sommation du sous total III (801 690 et
non 799 740)

07 E G F

3 11 420 046 11 420 046 Conforme
08 E.CO.JO.F 5 15 687 090 18 510 766 15 687 090 18 510 766 Conforme

09 ISD 4 24 930 195 38 756 325 29 417 630 45 732 464

Conforme Erreur de sommation du Total HTVA
Logement (10 110 335 et non 5 540 375) Omission
du prix unitaire au niveau de l’item I.5
Hors enveloppe

Attributaires

LOT 1 : BITTRAC SARL pour un montant de Soixante millions deux cent soixante neuf mille huit cent soixante huit
(60 269 868) francs CFA TTC avec un délai d’exécution de quatre vingt dix (90) jours.

LOT 2 : E.G.F pour un montant de Un million dix huit mille six cent vingt (1 018 620) francs CFA H TVA avec un délai
d’exécution de soixante (60) jours

LOT 3 : BATIMENT SERVICES pour un montant de Dix millions huit cent soixante quinze mille sept cent vingt quatre
(10 875 724) francs CFA H TVA avec un délai d’exécution de soixante (60) jours.

LOT 4 : E.S.I.F pour un montant de Vingt six millions cent trois mille quatre cent cinq (26 103 405) francs CFA H TVA
avec un délai d’exécution de quatre vingt dix (90) jours.

LOT 5 : BATIMENT SERVICES pour un montant de Quinze millions soixante dix sept mille cent trente cinq (15 077
135) francs CFA H TVA avec un délai d’exécution de quatre vingt dix (90) jours.

!!

!

"#$$%&'!"(!))!#*+,'&!$-.+/&$&!'/,$! 0123!4!
!

REGION DES HAUTS BASSINS
Appel d’offres ouvert no 2019-20/CB/M/SG/DMP/SCP du 12 Juin 2019 pour la fourniture et pose des lampadaires à haut rendement énergétique

pour l’éclairage public de la Rue Issa Hayatou (Arrondissement n°7) dans la Commune de Bobo-Dioulasso.
Avis publié dans la revue des marchés publics : quotidien n°2603 du mardi 25 juin 2019.

Référence de la convocation des membres de la Commission d’Attribution des Marchés : Lettre n° 2019-196/CB/M/SG/DMP/SCP du 02 août
2019 - Nombre de plis : Un (01) - Financement : Budget Communal, Gestion 2019

Montant lu en francs CFA Montant corrigé en francs CFA N° Soumissionnaires
HT TTC HT TTC

Observations

01 TOTAL ACCES 36 029 500 42 514 810 36 029 500 42 514 810 Non classé

Attributaire : Infructueux pour insuffisance technique du dossier d’appel à concurrence

!

Résultats provisoires

24 Quotidien N° 2691 - Vendredi 25 octobre 2019!"##$%&'!('))'"*+,&%'#-.+/%#%'&.&! ' !

REGION DU NORD
Demande de prix N°2019-06/RNRD/PYTG/C.KUMB/M.KUMB/SG du 30 septembre 2019 relatif aux travaux de construction d’une latrine à quatre
postes à l’école de Koumbri B au profit de la commune de Koumbri - Financement : Budget communal /transfert Etat, gestion 2019 Publication :

Revue des Marchés Publics N°2676 du vendredi 04 octobre 2019 Date d’ouverture et de délibération : mardi 15 octobre 2019 Nombre de
soumissionnaires : un (01)

Soumissionnaires Montant lu en HTVA Montant corrigé en HTVA Montant lu en TTC Montant Corrigé en TTC Observation (s)
Générale Commerce
et Entreprise (GCE) 3 999 978 -

- - Conforme

Attributaire Générale Commerce et Entreprise (GCE) pour un montant de Trois millions neuf cent quatre-vingt-dix-neuf mille neuf cent
soixante-dix-huit (3 999 978) Francs CFA HTVA avec un délai d’exécution de trente (30) jours.

 Demande de Prix N°2019-08/RNRD/PYTG/C-ULA/MULA/SG pour les travaux de construction de la salle de fête et bureaux de la mairie de Oula
au profit de la commune de oula Date de publication : Revue des marchés publics n° 2675- du jeudi 03 Octobre 2019 page 49
Financement :lot unique : Budget Communal; Gestion 2019 Date de dépouillement : 14/10/2019 Nombre de soumissionnaire : Deux (02) plis

Soumissionnaire
MONTANT
LU FCFA

HTVA

MONTANT
CORRIGE

FCFA HTVA

MONTANT
LU FCFA

TTC

MONTANT
CORRIGE
FCFA TTC

OBSERVATIONS

BN S.A.R.L (Buud
Nooma S.A.R.L) 53 959 664 53 959 664 - - Conforme

LES 3A SARL 45 921 493 45 921 493 54 187 361 54 187 361

Non-Conforme car :
-Lettre de soumission de l’offre : erreur sur les références de l’avis
(AAONo 2019-07/RNRD/PYTG/C-ULA/M.ULA/SG du 17 septembre 2019
au lieu de ADP No 2019-07/RNRD/PYTG/C-ULA/M.ULA/SG du 17
septembre 2019sur l’avis de demande de prix.
-La lettre de soumission n’a été adressée à aucune autorité contractante
-Le modèle de la lettre de soumission de l’offre utilisé n’est pas celui
d’une demande de prix
-Chef Menuisier non fourni
-Chef électricien (KIEMA Eric) CNIB peu probable
- Non-conforme : absence de marteaux
-Travaux de construction de salle des fêtes à Lougouri dans la commune
de Oula sur son offre financière, sa lettre de soumission de l’offre, son
bordereau des prix unitaires, son devis quantitatif et estimatif au lieu de
travaux de construction de la salle de fête et bureaux de la mairie de Oula
au profit de la commune de Oula.

Attributaire BN S.A.R.L (Buud Nooma S.A.R.L) pour un montant de Cinquante trois millions neuf cent cinquante neuf mille six cent
soixante quatre (53 959 664) Francs CFA HTVA avec un délai d’exécution de soixante (60) jours

Demande de Prix N°2019-08/RNRD/PYTG/C-ULA/MULA/SG pour les travaux de construction d'une maternité + latrine-douche + incinérateur a
lougouri (lot 1) et d’un logement + cuisine + latrine douche à lougouri (lot 2) au profit de la commune de oula Date de publication : Revue des

marchés publics n° 2675- du jeudi 03 Octobre 2019 page 49 Financement :lot1 : Budget Communal; Gestion 2019
Lot2: Budget Communal; Gestion 2019 Date de dépouillement : 14/10/2019 Nombre de soumissionnaire : Huit (08) plis

Lot1 : Travaux de construction d’un logement + cuisine + latrine-douche à lougouri au profit de la commune de Oula
Nombre de soumissionnaires : Trois (03) plis

Soumissionnaire MONTANT LU
FCFA HTVA

MONTANT
CORRIGE

FCFA HTVA

MONTANT LU
FCFA TTC

MONTANT
CORRIGE
FCFA TTC

Observations

SAMTECH 11 442 603 11 442 603 - - Conforme

LES 3A SARL 9 697 018 9 697 018 11 442 481 11 442 481

Non-Conforme
Lettre de soumission : erreur sur les références de l’avis
(AAO N° 2019-08/RNRD/PYTG/C-ULA/M.ULA/SG du 20
septembre 2019 sur la lettre de soumission de l’offre au lieu
de ADP N° 2019-08/RNRD/PYTG/C-ULA/ULA/SG sur l’avis
du 20 septembre 2019. -La lettre de soumission n’a été
adressée à aucune autorité contractante
-Le modèle de la lettre de soumission de l’offre utilisé n’est
pas celui d’une demande de prix
-Conducteur des travaux (OUEDRAOGO Jonas)
et Chef électricien (OUALI Oumteni Constantin) CNIB peu
probable (douteuses).
-Charpentier tôlier YANOGO Mohamed (Sur le CV s’est écrit
YANONO Mohamed et la page de signature YANOGO
Mohamed) donc discordance de nom sur le CV
-Charpentier tôlier KABORE Issa n’a pas fourni de CV
-Absence de camion porteur
-le peintre SOW Salia et le maçon KONE Soumaîla
possèdent la même CNIB (leurs CNIB ont les mêmes
références à savoir CNIB N° B 9244888 du 14/04/2017)

E-KO-F 9 478 868 9 478 868 11 185 064 11 185 064

Non-Conforme:
-CV et attestation de disponibilité du Chef peintre et Chef
menuisier non fourni ; - CV, attestation de disponibilité et
CNIB légalisé des peintres, Ferrailleurs, Menuisiers,
Briquetiers, Charpentiers tôliers et Maçons non fourni.
-Absence de contrat de location pour le camion porteur.

Attributaire SAMTECH pour un montant de Onze millions quatre cent quarante-deux mille quatre cent quatre-vingt un (11 442 481)
Francs CFA HT, avec un délai d’exécution de soixante (60) jours

Résultats provisoires

Quotidien N° 2691 - Vendredi 25 octobre 2019 25!"##$%&'!('))'"*+,&%'#-.+/%#%'&.&! ' !

Lot2 : Travaux de construction d'une maternité + latrine-douche + incinérateur a lougouriau profit de la commune de Oula.
Nombre de soumissionnaire : cinq (05) plis

Soumissionnaire

MONTANT LU
FCFA HTVA

MONTANT
CORRIGE

FCFA HTVA

MONTANT LU
FCFA TTC

MONTANT
CORRIGE
FCFA TTC

Observations

SAMTECH 32 330 456 32 330 456 - - Conforme

LES 3A SARL 27 371 520 27 371 520 32 298 394 32 298 394

Non-Conforme :
-Lettre de soumission : erreur sur les références de l’avis (AAO
N° 2019-08/RNRD/PYTG/C-ULA/M.ULA/SG du 20 septembre
2019 sur la lettre de soumission de l’offre au lieu de ADP N°
2019-08/RNRD/PYTG/C-ULA/ULA/SG sur l’avis.
-La lettre de soumission n’a été adressée à aucune autorité
contractante -Le modèle de la lettre de soumission de l’offre
utilisé n’est pas celui d’une demande de prix
- Le peintre : NIKIEMA J.L.WendDabo né le 19/07/1999 sur le
CV et le 29/07/1999 sur la CNIB - -Absence d’un deuxième
peintre - -KOBENDE Benoit, BAYILI Vincent, OUEDRAOGO
Serge Roland (CNIB peu probables et douteuses)
-Le ferrailleur BALIMA Samuel et le briquitier NIKIEMA
PalingwendéIssacStephane possèdent la même CNIB (leurs
CNIB ont les mêmes références à savoir CNIB N° B 9520271
du 30/06/2017) -Carpour le véhicule de liaison mise à
disposition fourni au lieu de contrat de locution demandé par le
DDP -Absence de camion porteur

CHAMPION
SERVICE 26 632 649 26 632 649 31 426 526 31 426 526

Non-Conforme :
-L’un des charpentiers :
OUEDRAOGO Lassané(né le 17/06/1985 sur sa CNIB, et le
17/06/1995 sur son CV)
-la liste du personnel n’a pas été signée par le soumissionnaire
-mise à disposition fourni au lieu de contrat de location
demandé par le DDP pour les matériels roulants
- carte grise du camion porteur peu probable (douteuse)
- Agrément technique peu probable (douteux)

E.K.F 31 500 000 31 500 000 - -

-L’un des maçons : BORO Kouani Souleymane né le
26/11/1985 à NOUNA sur sa CNIB ; et le 01/01/1982 à
Oume/CIV sur son CV
Car mise à disposition fourni au lieu de contrat de location
demandé par le DDP pour les matériels roulants
- Agrément technique peu probable (douteux)

E.KO.F 26 539 443 26 539 443 31 316 543 31 316 543

Non conforme car attestation de disponibilité du Chef peintre et
Chef menuisier non fourni
- CV, attestation de disponibilité et CNIB légalisé des peintres,
Ferrailleurs, Menuisiers, Briquetiers, Charpentiers tôliers et
Maçons non fourni.
-Absence de contrat de location pour le camion porteur.

Attributaire SAMTECH pour un montant de Trente-deux millions trois cent trente mille quatre cent cinquante six (32 330 456) Francs CFA
HTVA aavec un délai d’exécution de soixante(60) jours

DOSSIER DU 22 OCTOBRE SYNTHESE REST Page 1

REGION DE L’EST
Rectification suivant la décision n°2019-L0405/ARCOP/ORD du 05 septembre 2019,

des résultats de la demande de prix n°2019-05/RES/PTAP/CPTG relative à l’acquisition de sept véhicules à deux roues
au profit de la commune de Partiaga, publiés dans le quotidien n°2651 du vendredi 30 août 2019.

DEMANDE DE PRIX N°2019-05/REST/PTAP/C-PTG du 08 juillet 2019 relative à l’acquisition de sept (7) véhicules à deux roues
au profit de la commune de Partiaga. - Financement : Budget communal (PACT), gestion 2019

Date de dépouillement : mardi 06 août 2019 - Convocation de la CCAM : Lettre N° 2019-064/REST/PTAP/CR-PTG/SG du 26 juillet 2019
Date de délibération : mardi 06 août 2019 - Nombre de concurrents : QUATRE (04) - Nombre de plis: QUATRE (04)

Revue des marchés publics le Quotidien n°2624 du mercredi, 24 juillet 2019.
Montant lu en F CFA Montant corrigé en F CFA

N° soumissionnaires
HT TTC HT TTC

 observations

1 ABM EXPERTISES
AFFRICA 15 225 000 - 15 225 000 - Conforme

2 AZ NEW
CHALLENGE 13 993 000 - 13 993 000 - Conforme

3 BUAMA SARL 15 400 000 - 15 400 000 - Conforme

4
EXPERTISE
COMMERCIALE
KOSSYAM

10 803 000 12 803 000 10 803 000 12 803 000

Offre anormalement basse (cf. OEO 21.6) Toute
offre financière inférieure à 0,85M est déclarée
anormalement basse, donc M= 15 785 174 FCFA
TTC -0 ,85M = 13 417 398 FCFA TTC.
12 803 000 FCFA TTC <13 417 398 FCFA TTC.

Attributaire Entreprise AZ NEW CHALLENGE pour un montant de treize millions neuf cent quatre-vingt-treize mille
(13 993 000) francs CFA HTVA, avec un délai de livraison de trente (30) jours.

Résultats provisoires

26 Quotidien N° 2691 - Vendredi 25 octobre 2019DOSSIER DU 22 OCTBRE RECTIFICAIF RPCL Page 1!

REGION DU PLATEAU CENTRAL
RECTIFICATIF A UN RESULTAT PROVISOIRE

DEMANDE DE PRIX N° 2019-10/RPCL/POTG/CZNR/SG/PRM du 17 juillet 2019 relative à l’acquisition de consommables informatiques et péri-
informatiques au profit de la Mairie de Ziniaré.- FINANCEMENT : Budget communal, Gestion 2019 –PUBLICATION DE L’AVIS : Revue des

Marchés Publics N°2641 du Vendredi 16 Août 2019 - CONVOCATION DE LA CCAM : N°2019-14/CZNR/SG/CCAM du 23/08/2019 -
DATE DU DEPOUILLEMENT : Mardi 27 Août 2019 ; NOMBRE DE LOTS : Lot unique - NOMBRE DE CANDIDATS : Trois (3)

NOMBRE DE SOUMISSIONNAIRES : Trois (3) - PUBLICATION DU RESULTAT PROVISOIRE : quotidien n° 2661 du vendredi 13/09/2019 page
16 - VU LA LETTRE DU 13/09/2019 du Gérant de Boulgou Prestations Sarl

Soumissionnaires Montant lu HTVA
en FCFA

Montant lu en
FCFA TTC

Montant corrigé
HTVA en FCFA

Montant corrigé
en FCFA TTC OBSERVATIONS

Lot n°2 : Acquisition de consommables informatiques et péri-informatiques au profit de la Mairie de Ziniaré

SOPROMIC SARL 2 500 000 2 950 000 2 635 000 3 109 300

Conforme
- Correction des montants due

à une erreur de report des
quantités à l’item 1 du devis
estimatif (22 demandée au
lieu de16)

BOULGOU PRESTATIONS SARL 2 132 000 - - - Conforme
SOCIETE BURKINA IMPULSION
SARL 2 475 000 2 920 500 - - Conforme :

Attributaire du lot n°2 BOULGOU PRESTATIONS SARL pour un montant de deux millions cent trente-deux mille (2 132 000) FCFA
HTVA avec un délai de livraison de trente (30) jours.

Rectification de la publication des résultats de la demande de prix N°2019-02/RPCL/PKWG/CNIU/M/SG du 09 Avril 2019 pour les

travaux de construction de deux clôtures de deux logements à but de location ; construction de trois latrines-douches des logements à
but de location ; travaux de réfection des CSPS de Raongo ; de Koukin ; et Mouni au profit de la commune de Niou

publier dans le Quotidien N°2673- Mardi 01 octobre 2019 page 22. Nombre de lot : Trois (03) :
Lot 1 : travaux de construction de deux clôtures de deux logements à but de location ;

Lot 2 : Travaux de construction de trois latrines-douches des logements à but de location ;
Lot 3 : travaux de réfection des CSPS de Raongo ; de Koukin ;et Mouni au profit de la commune de Niou.

N° Soumissionnaire Montant Lu en FCFA TTC Montant Corrigé en FCFA TTC Observations
Lot 1 E .B.B 2 973 000 FCFA 2 973 600FCFA Conforme
Lot 2 E .B.B 2 995 941 FCFA 2 995 941 FCFA Conforme
Lot 3 E .B.B 3 978 960 FCFA 3 964 800 FCFA Conforme
Lot 1 ZIDA MAHAMADI ------------- 3 386 600 FCFA Hors enveloppe
Lot 2 ZIDA MAHAMADI -------------- 3 484 304 FCFA Hors enveloppe
Lot 3 ZIDA MAHAMADI --------------- 4 714 690 FCFA Hors enveloppe

Lot 1 E.B.B pour un montant de deux millions neuf cent soixante-treize mille six cent (2 973 600) FCFA TTC
avec un délai d’exécution de trente (30) jours

Lot 2 E.B.B pour un montant de deux millions neuf cent quatre-vingt-quinze mille neuf cent quarante un
(2 995 941) FCFA TTC avec un délai d’exécution de trente (30) jours

Attributaire

 Lot 3 E.B.B pour un montant de trois millions neuf cent soixante-quatre mille huit cent (3 964 800) FCFA TTC
avec un délai d’exécution de trente (30) jours

Demande de prix n° 2019-10/RPCL/POTG/CZNR/SG/PRM du 17 juillet 2019 relative à l’acquisition de consommables informatiques et péri-

informatiques au profit de la Mairie de Ziniaré - Financement : Budget communal, Gestion 2019 – PUBLICATION DE L’AVIS : Revue des
Marchés Publics N°2641 du Vendredi 16 Août 2019 - CONVOCATION DE LA CCAM : N°2019-14/CZNR/SG/CCAM du 23/08/2019 - DATE DU

DEPOUILLEMENT : Mardi 27 Août 2019 ; NOMBRE DE LOTS : Lot unique - NOMBRE DE CANDIDATS : Trois (3) - NOMBRE DE
SOUMISSIONNAIRES : Trois (3) - PUBLICATION DU RESULTAT PROVISOIRE : quotidien n° 2661 du vendredi 13/09/2019 page 16

VU LA LETTRE DU 13/09/2019 du Gérant de Boulgou Prestations Sarl

Soumissionnaires Montant lu
HTVA en FCFA

Montant lu en
FCFA TTC

Montant corrigé
HTVA en FCFA

Montant corrigé
en FCFA TTC OBSERVATIONS

Lot n°2 : Acquisition de consommables informatiques et péri-informatiques au profit de la Mairie de Ziniaré

SOPROMIC SARL 2 500 000 2 950 000 2 635 000 3 109 300

 Conforme. Correction des montants
due à une erreur de report des
quantités à l’item 1 du devis estimatif
(22 demandée au lieu de16)

BOULGOU PRESTATIONS SARL 2 132 000 - - - Conforme
SOCIETE BURKINA IMPULSION SARL 2 475 000 2 920 500 - - Conforme :

Attributaire du lot n°2 BOULGOU PRESTATIONS SARL pour un montant de deux millions cent trente-deux mille (2 132 000)
FCFA HTVA avec un délai de livraison de trente (30) jours.

Construction de quarante (40) hangars au marché de Zeguedéghin au profit de la commune de Toèghin

Date d’ouverture d’examen des plis reçus : 06 septembre 2019 - Nombre de plis reçus dans les délais: 07
 Nombre de plis reçus hors délais: 00 - Publication de l’avis : Revue des Marchés Publics N° 2648 du mardi 27 Aout 2019

Financement : Budget Communal/FPDCT gestion 2019 - Référence de la lettre d’invitation : N°2019-03 /R-PCL/P-KWG/C-TGH

MONTANT lu en F CFA MONTANT corriger
après calcul et rabais Soumissionnaire

HTVA TTC HTVA TTC
OBSERVATIONS

GITRAP SARL 9 500 000 - - -
Non conforme : pas de bordereau des prix unitaire dans l’offre financière ;
non-respect du devis quantitatif et estimatif ; aucune pièce administrative
jointe après notification de 72heures.

G V D 12 446 740 - 12 446 740 Non conforme : Aucune pièce administrative jointe après notification de
72heures.

N-MARDIF - 13 547 797 11 481 184 13 547 797 Conforme
W M P 13 785 772 - 13 785 772 - Conforme :

Résultats provisoires

Quotidien N° 2691 - Vendredi 25 octobre 2019 27DOSSIER DU 22 OCTBRE RECTIFICAIF RPCL Page 2!

Le Palmier
d’Afrique SARL 16 000 890 - 16 000 890 - Non conforme : hors enveloppe ; aucune pièce administrative jointe après

notification de 72heures.

E C T 12 250 427 - 12 250 427 - Non conforme : l’agrément technique ne couvre pas la région du Plateau
Central

INVESTAFRIC 11 283 906 - 11 467 071 - Conforme : erreur de sommation du montant total 11 882 975 francs au
lieu de 11 283 906 ; application d’un rabais de 3,5% sur 11 882 975

Attributaire : INVESTAFRIC pour un montant de Onze millions quatre cent soixante-sept mille soixante et onze (11 467 071) francs CFA
HTVA avec un délai d’exécution de Quarante-cinq (45) jours.

!

!"##$%&'!(')*'"+,"-&%'#./,0%#%'&#("' 1234'5'
!

REGION DU SUD OUEST
DEMANDE DE PRIX N° 2019-004/RSUO/PIB/C-DSN/SG du 25 septembre 2019 pour l’Acquisition de fournitures scolaires au profit des

écoles de la commune de Dissihn. FINANCEMENT : Budget Communal (Ressources Transférée du MENA), gestion 2019.
PUBLICATION : Quotidien N°2669 du mercredi 25 septembre 2019. DATE DE DEPOUILLEMENT : Lundi 07 octobre 2019

NOMBRE DE LOT : Lot unique. NOMBRE DE SOUMISSIONNAIRES : trois (03). DATE DE DELIBERATION : 07 Octobre 2019
Montant F CFA HT Montan F CFA TTC SOUMISSIONNAIRES Lu Corrigé Lu Corrigé Rang OBSERVATIONS

4DA SERVICE SARL 17 432 958 17 432 958 - - 3ème Conforme
EVISION 16 632 770 16 632 770 - - 2ème Conforme
EMMAF 16 453 190 16 453 190 - - 1er Conforme

Attributaire Entreprise EMMAF est attributaire pour un montant de seize millions quatre cent cinquante-trois mille cent
quatre-vingt-dix (16 453 190) francs HTVA avec un délai de livraison de trente (30) jours

DEMANDE DE PRIX N° 2019-002/RSUO/PIB/C-DSN/SG du 25 septembre 2019 pour les travaux de construction deux (02) salles de classe

à l’école de ‘’Dissihn B’’ au profit de la commune de Dissihn. FINANCEMENT : Budget Communal (FPDCT), gestion 2019.
PUBLICATION : Quotidien N°2669 du mercredi 25 septembre 2019. DATE DE DEPOUILLEMENT : Lundi 07 octobre 2019

NOMBRE DE LOT : Lot unique. NOMBRE DE SOUMISSIONNAIRE : quatre (04) . DATE DE DELIBERATION : 07 Octobre 2019
Montant F CFA HT Montan F CFA TTC SOUMISSIONNAIRES Lu Corrigé Lu Corrigé Rang OBSERVATIONS

Ets NAAFA 10 391 225 10 391 225 - - 3ème Conforme

ESSBF 9 518 736 9 112 272 - - 1er Conforme. -Correction du montant global due à une
erreur de sommation.

EMMAF 11 939 092
 11 237 602 - -

4ème

Conforme. Corrections dues aux items :
-Item 1.5 : 31.38x1000=31380 au lieu de
47.07x1000=47070 ;
-Item 8.3 : 50.88x1500=76320 au lieu de
508.1x1500=762150

EZAF 10 359 660 10 359 660 12 224 399 12224399 2ème Conforme

Attributaire : L’entreprise ESSF est attributaire pour un montant de neuf millions cent douze mille deux cent soixante-douze
(9 112 272) francs HTVA avec un délai d’exécution de soixante (60) jours.

DEMANDE DE PRIX N° 2019-003/RSUO/PIB/C-DSN/SG du 25 septembre 2019 pour les travaux de construction d’un bâtiment

administratif au profit de la Mairie de Dissihn. FINANCEMENT : Budget Communal (PACT), gestion 2019.
PUBLICATION : Quotidien N°2669 du mercredi 25 septembre 2019. DATE DE DEPOUILLEMENT : Lundi 07 octobre 2019

NOMBRE DE LOT : Lot unique. NOMBRE DE SOUMISSIONNAIRE : trois (03) . DATE DE DELIBERATION : 07 Octobre 2019
Montant F CFA HT Montan F CFA TTC SOUMISSIONNAIRES Lu Corrigé Lu Corrigé Rang OBSERVATIONS

EMMAF 4 603 740 34 603 740 - - -
 Conforme : Il y a incohérence entre le montant en
lettre et le montant chiffre. On lit en lettre quatre
millions six cent tris mille sept cent quarante et en
chiffre 34 603 740 francs CFA

S.E.G/OATC 30 000 000 30 000 000 - - 1er Conforme
EZAF 30 197 951 30 197 951 35 633 582 35 633 582 2ème Conforme

Attributaire : Entreprise S.E.G/OATC est attributaire pour un montant de trente millions (30 000 000) francs HTVA avec un délai
d’exécution de quatre-vingt-dix (90) jours.

DEMANDE DE PRIX N° 2019-001/RSUO/PIB/C-DSN/SG du 25 septembre 2019 pour les travaux de réalisation de deux forages positifs au

profit de la commune de Dissihn. FINANCEMENT : Budget Communal, gestion 2019.
PUBLICATION : Quotidien N°2669 du mercredi 25 septembre 2019. DATE DE DEPOUILLEMENT : Lundi 07 octobre 2019

NOMBRE DE LOT : Lot unique. NOMBRE DE SOUMISSIONNAIRE : deux (02). DATE DE DELIBERATION : 07 Octobre 2019
Montant F CFA HT Montan F CFA TTC SOUMISSIONNAIRES Lu Corrigé Lu Corrigé Rang OBSERVATIONS

SOCODOJEF SARL 11 932 000 11 932 000 - - 1er Conforme

MAFOMINE SARL 9 400 000 9 400 000 11 092 000 11 092 000 - Conforme : Offre anormalement basse (inférieure à
0,85M soit à 11 584 352 FCFA TTC)

Attributaire :

Entreprise SOCODOJEF SARL est attributaire pour les travaux de réalisation de deux (02) forages positifs au
CSPS de Dadonè et au village de Kankampèlè pour un montant de onze millions neuf cent trente-deux mille
(11 932 000) francs HTVA avec un délai d’exécution de soixante (60) jours.

Résultats provisoires

28 Quotidien N° 2691 - Vendredi 25 octobre 2019

�

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

��������	�
	����	�
��
Rectificatif du 2670 du 26 septembre 2019 à la page 34 suite à la décision N°2019-L0483/ARCOP/ORD du 0 1 octobre 2019 pour la demande de

prix N° 2019-03 / RSUO / PPON /C O-MLB / SG / CCAM relatif aux travaux de réalisation de deux (02) forages positifs
au profit des villages de Kponkpon et de Naradjou dans la Commune de MALBA.

LOT UNIQUE : Réalisation de deux (02) forages positifs dans les villages de kponkpon et de naradjou dans la commune de Malba

Soumissionnaires
MONTANT LU
EN FCFA HT

MONTANT LU
EN FCFA TTC

Observations

Rang

SORAF 10 510 000 -
Non conforme -certificat de travail du sondeur non conforme
-certificat de travail du chef d’équipe développement et essai non
conforme

KGPRES 8 790 000 -

Non conforme
-Garantie de soumission fournie non conforme car non signé par le
créancier -engagement à respecter le code d’éthique et de
déontologie en matière de commande publique adressé à la
Commune de Laye -Attestation de travail du chef d’équipe
développement et le soudeur non fourni -Flexible non fourni au niveau
du matériel -Offre anormalement basse

SAPEC/SARL 9 744 000 11 497 920 Conforme 1 er

LPN - 10951500

Non conforme
- Contradiction entre la date de naissance sur le diplôme (31
/10/1983) et le CV (31/10/1974) de l’intéressé
- Camion -citerne non fourni comme le demande le DDP dans l’item
11 du matériels à fournir

E.G.I.H 10 730 000 - Conforme 2 ème

Attributaire :
SAPEC/SARL pour un montant de onze millions quatre cent quatre-vingt-dix-sept mille neuf- cent vingt (11 497 920)
francs CFA TTC avec un délai d’exécution de quarante-cinq (45) jours

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

��������	�
	���	�
��
Rectificatif N° 2663 du mardi 17 septembre 2019 portant sur l’attributaire

DEMANDE DE PRIX N° 2019-005/RSUO/P.IB/C-ZMB/CCAM P OUR LA CONSTRUCTION D’INFRASTRUCTURES SANITAIRES AU PROFIT
DE LA COMMUNE DE ZAMBO ; Financement : Budget Communal (SANTE), gestion 2019 ; Date d’ouverture des plis : 23/08/2019;

Nombre de plis reçus pour le lot n°02 : un (01) ; D ate de délibération : 23/08/2019
LOT2 : Construction de quatre latrines plus un incinérateur

Soumissionnaires

Observations Montant lu Montant corrigé

HTVA TTC HTVA TTC

ECOBAS 9 031 320 - - -
ATTRIBUTAIRE

 infructueux pour insuffisance technique du dossier constatée au niveau des quantités des postes 601 et 701 du
devis quantitatif de la latrine.

Rectificatif

Direction Générale du Contrôle des Marchés Publics et

des Engagements Financiers

http://www.dgmp.gov.bf

Quotidien N° 2691 - Vendredi 25 octobre 2019 29

APPELS D’OFFRES

DES MINISTERES ET INSTITUTIONS

MAITRISES D’OUvRAgES DELEgUEES

* Marchés de Fournitures et Services courants P. 29 à 33

* Marchés de Travaux P. 34 & 35

Marchés Publics

DG-C.M.E.F.

Fournitures et Services courants

Avis de demande de prix

N° 2019-003/PRES/CNLS-IST/SP/CPFM/SSP du 21octobre 2019

Cet avis de demande de prix fait suite à l’adoption du plan de
reprogrammation de la subvention 2018-2020 du Projet Fonds Mondial
Sida Secteur public du Secrétariat Permanent du Conseil National de
Lutte contre le Sida et les IST (SP/CNLS-IST),

1 Le Secrétaire Permanent du Conseil National de Lutte contre le
Sida et les IST (SP/CNLS-IST) lance une demande de prix ayant pour
objet l’acquisition de matériel divers pour l’équipement d’infirmeries et
de services sociaux des maisons d’arrêt.

2. 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.

3. Les acquisitions se décomposent en un lot unique et indivisible
: Acquisition de matériel divers pour l’équipement d’infirmeries et de
services sociaux des maisons d’arrêt

Le délai d’exécution ne dévrait pas excéder soixante (60) jours

4. Les Candidats éligibles, intéressés peuvent obtenir des infor-
mations supplémentaires et consulter gratuitement le dossier de
demande de prix au secrétariat de la Cellule du Projet Fonds Mondial
Sida Secteur public, bureau N°10 sis au Secrétariat Permanent du
Conseil National de Lutte contre le Sida et les IST (SP/CNLS-IST), situé
à l’angle de l’avenue du Burkina et de l’avenue KUMDA-YÔORE, télé-
phone 25 30 66 33.

5. Tout Candidat éligible, intéressé par le présent avis, doit retirer
un jeu complet du dossier de demande de prix, au secrétariat de la
Cellule du Projet Fonds Mondial, moyennant paiement d’un montant
non remboursable de vingt mille (20 000) Francs CFA auprès du régis-
seur de la Direction Générale du Contrôle des Marchés Publics et des
Engagements Financiers (DG-CMEF) sise au 395 Avenue Ho Chi Minh.

6. Les offres présentées en un (01) original et deux (02) copies,
conformément aux Instructions aux soumissionnaires, et accompag-
nées d’une garantie de soumission d’un montant de deux cent mille
(200 000) Francs CFA devront parvenir ou être remises au secrétariat
de la Cellule du Projet Fonds Mondial Sida Secteur public, avant le
08 novembre 2019 à 09 heures. L’ouverture des plis sera faite immé-
diatement en présence des soumissionnaires qui souhaitent y assister.

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

7. 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.

Budget estimatif : 17 745 000 F CFA Hors taxes.

Le Secrétaire Permanent du CNLS-IST

Dr Smaïla OUEDRAOGO

Officier de l’Ordre National

Acquisition de matériel divers pour l’équipement d’infirmeries
et de services sociaux des maisons d’arrêt.

Conseil National De Lutte CONTRE LE SIDA ET LES IST

30 Quotidien N° 2691 - Vendredi 25 octobre 2019

Fournitures et Services courants

Acquisition de matériels et mobiliers de bureau au profit du Ministère de l’Agriculture
et des Aménagements Hydro-agricoles (MAAH).

MINISTÈRE DE L’AGRICULTURE ET DES AMÉNAGEMENTS HYDRO-AGRICOLES

Avis de demande de prix

N°2018 __036f___/MAAH/SG/DMP du 16 octobre 2019

FINANCEMENT : Budget Etat 2019

1. Dans le cadre de l’exécution du Budget de l’État – Exercice 2019, le Directeur des Marchés Publics du Ministère de l’Agriculture et des
Aménagements Hydro-agricoles, Président de la Commission d’Attribution des Marchés lance un avis de demande de prix pour l’acquisition de
matériels et mobiliers de bureau au profit du Ministère de l’Agriculture et des Aménagements Hydro-agricoles(MAAH).

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

Les acquisitions se décomposent en lot unique distincts et indivisibles : acquisition de matériels et mobiliers de bureau au profit des du
Ministère de l’Agriculture et des Aménagements Hydro-agricoles (MAAH).

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

4. Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de
demande de prix dans les bureaux de la Direction des Marchés Publics du Ministère de l’Agriculture et des Aménagements Hydrauliques, 03 BP
7010 Ouagadougou 03, Téléphone : 25-49-99-00 à 09, poste 40 19.

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

6. Les offres présentées en un (01) original et trois (03) copies, conformément aux instructions aux soumissionnaires et accompagnées d’une
garantie de soumission d’un montant huit cent mille (800 000) F CFA, devront parvenir ou être remises à la Direction des Marchés Publics du
Ministère de l’Agriculture et des Aménagements Hydro-agricoles, 03 BP 7010 Ouagadougou 03, Téléphone : 25-49-99-00 à 09, poste 40 19 au
plus tard le 08 novembre 2019 à 09h 00, heure à laquelle l’ouverture des plis sera faite immédiatement en présence des représentants des
soumissionnaires qui souhaitent y assister.

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

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

Le Directeur des Marchés Publics

Président de la CAM

Moussa Roch KABORE

MINISTERE DE L’AGRICULTURE ET DES AMENAGEMENTS HYDRO-AGRICOLES

C O M M U N I Q U E

Le Directeur des Marchés Publics, président de la Commission d’Attribution des Marchés du Ministère de l’Agriculture et des
Aménagements Hydro-agricoles (MAAH) informe les attributaires provisoires de l’Appel d’offres ouvert accéléré n°2017-

024F/MAAH/SG/DMP du 16 mars 2017 relatif à l’acquisition de vivres pour la reconstitution du Stock National de Sécurité au profit du
Secrétariat Exécutif du Conseil National de Sécurité Alimentaire (SE-CNSA), publié dans le Quotidien des Marchés publics n°2016 du
24/03/2017 que ledit Appel d’offres est annulé.

Le Directeur des Marchés Publics

Président de la CAM

Moussa Roch KABORE

Quotidien N° 2691 - Vendredi 25 octobre 2019 31

Avis d’Appel d’Offres Ouvert (AAOO)

N°2019-0792/MI/SG/DMP/SMF-PC

Cet Avis d’appel d’offres fait suite au Plan de Passation des Marchés (Éventuellement) paru dans [Insérer le nom de la publica-
tion] du [Insérer la date].

Le Ministère des Infrastructures a obtenu des fonds du Fonds Africain de Développement (FAD) N° du projet : P-Z1-DB0-182
N° du Don : n°2100155036022 du 18 décembre 2017, afin de financer le projet de renforcement du tronçon de la route communautaire
cu2a, GOUNGHIN – FADA N’GOURMA – frontière du NIGER, et a l’intention d’utiliser une partie de ces fonds pour effectuer des
paiements au titre du Marché.

Le Ministère des Infrastructures sollicite des offres fermées de la part de candidats éligibles et répondant aux qualifications requi-
ses pour la livraison des fournitures suivantes : ACQUISITION DE MATERIEL ET D’EQUIPEMENT DE TRANSFORMATION DE PRO-
DUCTION POUR L’APPUI A L'AUTONOMISATION SOCIO-ECONOMIQUE DES FEMMES ET DES JEUNES.

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

Les candidats intéressés peuvent obtenir des informations auprès du Directeur des Marchés Publics du Ministère des
Infrastructures (DMP/MI), 03 BP 7011 Ouagadougou 03 Sis au Building Lamizana, 3ème étage Tél. : (226) 51 29 15 49, adresse e-mail :
dmpmid@yahoo.fr et prendre connaissance des documents d’appel d’offres à l’adresse mentionnée ci-après : Secrétariat du Directeur des
Marchés Publics du Ministère des Infrastructures (DMP/MI), 03 BP 7011 Ouagadougou 03 Sis au Building Lamizana, 3ème étage Tél. :
(226) 51 29 15 49, chaque jour ouvrable de 7h 30 à 15h 30 du lundi au vendredi.

Les exigences en matière de qualifications sont : les expériences similaires, le personnel, le matériel, le chiffre d’affaires annuel
moyen, la ligne de crédit, l’agrément technique (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 :
Lot 1 pour acquisition d’équipements agricoles : 150 000 francs CFA
Lot 2 pour acquisition d’équipements d’élevage : 30 000 francs CFA
Lot 3 pour acquisition d’équipements de transformation : 150 000 francs CFA
Lot 4 pour acquisition d’équipements d’artisanat : 50 000 francs CFA
Lot 5 pour acquisition de plateformes multifonctionnelles : 100 000 francs CFA
à l’adresse mentionnée ci-après de la Direction Générale du Contrôle des Marchés Publics et des Engagements Financiers (DG-CMEF)
01 BP 6444 Ouagadougou 01 – Tél. : (226) 25 32 47 75 / 25 32 46 12. La méthode de paiement sera en espèce. Le dossier d’appel d’of-
fres sera adressé par : acheminement à domicile localement ou remis main à main sur présentation du reçu d’achat.

Les offres devront être soumises à l’adresse ci-après : Secrétariat du Directeur des Marchés Publics du Ministère des
Infrastructures (DMP/MI), 03 BP 7011 Ouagadougou 03 Sis au Building Lamizana, 3ème étage Tél. : (226) 51 29 15 49 au plus tard le

26 novembre 2019 à 09 heures en un (1) original et trois (03) copies. Les offres remises en retard ne seront pas acceptées.

Les offres doivent comprendre une garantie de soumission :
Lot 1 pour acquisition d’équipements agricoles : 12 000 000 francs CFA
Lot 2 pour acquisition d’équipements d’élevage : 1 000 000 francs CFA
Lot 3 pour acquisition d’équipements de transformation : 9 500 000 francs CFA
Lot 4 pour acquisition d’équipements d’artisanat : 2 000 000 francs CFA
Lot 5 pour acquisition de plateformes multifonctionnelles : 2 500 000 francs CFA
Conformément à l’article 95 du décret n°2017-0049/PRES/PM/MINEFID du 1er février 2017 portant procédures de passation, d’exécution
et de règlement des marchés publics et des délégations de service public.

Les Soumissionnaires resteront engagés par leur offre pendant une période de quatre-vingt-dix (90) jours à compter de la date lim-
ite 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
26 novembre 2019 à 09 heures à l’adresse suivante : Ministère des Infrastructures Sis au Building Lamizana, 3ème étage dans la salle
de réunion dudit Ministère

LE PRESIDENT DE LA COMMISSION D’ATTRIBUTION DES MARCHES

Michel KAFANDO

Chevalier de l’Ordre National

Fournitures et Services courants

MINISTERE DES INFRASTRUCTURES

ACQUISITION DE MATERIEL ET D’EQUIPEMENT DE TRANSFORMATION DE PRODUCTION POUR
L’APPUI A L'AUTONOMISATION SOCIO-ECONOMIQUE DES FEMMES ET DES JEUNES

32 Quotidien N° 2691 - Vendredi 25 octobre 2019

Rectificatif du Quotidien N° 2690 – Jeudi 24 octobre 2019,

page 26 portant sur les références de l’avis et la date limite

de dépôt des offres
Avis d’appel d’offres ouvert

N°19/018/MCIA/SG/DMP du 14/10/2019

Financement : Don FAD N°2100155028217 du 09 octobre 2014

Le Ministère du Commerce, de l’Industrie et de l’Artisanat
(MCIA) a obtenu des fonds du Fonds Africains de Développement, afin
de financer le Projet d’Appui à la Transformation de l’Economie et à la
Création de l’Emploi (PATECE), et à l’intention d’utiliser une partie de
ces fonds pour effectuer des paiements au titre du Marché.

Le Ministère du Commerce, de l’Industrie et de l’Artisanat
(MCIA) sollicite des offres fermées de la part de candidats éligibles et
répondant aux qualifications requises pour la livraison des fournitures
(ou la prestation des services) suivants :

Lot N°1 : Acquisition de matériel informatique, bureautique, de consom-
mable informatique pour la DAD et l'Incubateur-Pépinière et de l'Hôtel
d’Entreprises (IPHE et AFP- PME) comprenant des ordinateurs de
bureaux, des ordinateurs portable, des imprimantes, un logiciel ;

Lot N°2 : Acquisition de mobilier de bureau pour l'Incubateur-Pépinière
et l'Hôtel d’Entreprises (IPHE et AFP- PME) : des tales et des chaises
pour salle de réunion, des fauteuils.

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

Les candidats intéressés peuvent obtenir des informations
auprès de la Direction des Marchés Publics du Ministère du Commerce,
de l’Industrie et de l’Artisanat (MCIA) dmp@commerce.gov.bf et pren-
dre connaissance des documents d’Appel d’offres à l’adresse mention-
née ci-après : secrétariat de la Direction des Marchés Publics (DMP) 01
BP 514 Ouagadougou 01 du Ministère du Commerce, de l’Industrie et
de l’Artisanat, tél : (+226) 52 02 46 46, sis au 1er étage de l’immeuble
du 15 octobre, porte N°125 du lundi au vendredi de 7h 30 minutes à 12
h 30 minutes et 13 h à 16 h (heures de Ouagadougou).

Les exigences en matière de qualifications sont :
 Capacité financière
Le Soumissionnaire doit fournir la preuve écrite qu’il satisfait aux exi-
gences ci-après :

Lot N°1 : Acquisition de matériel informatique, bureautique, de consom-
mable informatique pour la DAD et l'Incubateur-Pépinière et l'Hôtel
d’Entreprises (IPHE et AFP- PME)
-La preuve de l’exécution en tant que fournisseur d’au moins trois (03)
marchés similaires au cours des trois (03) dernières années.
-La preuve de la réalisation d’un chiffre d’affaires annuel moyen d’au
moins cent millions (100 000 000) F CFA au cours des cinq dernières
années.
-La preuve de disponibilité d’une ligne de crédit d’au moins quarante-
cinq millions (45 000 000) F CFA.

Lot N°2 : Acquisition de mobilier de bureau pour l'Incubateur-Pépinière
et l'Hôtel d’Entreprises (IPHE et AFP- PME)
- La preuve de l’exécution en tant que fournisseur d’au moins trois (03)
marchés similaires au cours des trois (03) dernières.
-La preuve de la réalisation d’un chiffre d’affaires annuel moyen d’au
moins soixante millions (60 000 000) F CFA au cours des cinq
dernières années.
-La preuve de disponibilité d’une ligne de crédit d’au moins vingt-sept
millions (27 000 000) F CFA.

 Capacité technique et expérience
Le Soumissionnaire doit prouver, documentation à l’appui qu’il satisfait
aux exigences de capacité technique ci-après :

 Disponibilité d’un personnel minimum (pour le lot 1)
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 au secré-
tariat de la Direction des Marchés Publics du MCIA, sis au 1er étage
de l’immeuble du 15 octobre, porte N°125, tél : (+226) 52 02 46 46 con-
tre paiement d’une somme non remboursable de cinquante mille (50
000) F CFA pour le lot 1 et trente mille (30 000) F CFA pour le lot 2 à
la Direction Générale du Contrôle des Marchés Publics et des
Engagements Financiers (DG-CMEF) du Ministère de l’Économie, des
Finances et du Développement.
La méthode de paiement sera au comptant le Dossier d’Appel d’offres

sera adressé par la poste aérienne pour l’étranger et la poste normale
ou l’acheminement à domicile localement.

Les offres devront être soumises à l’adresse ci-après secrétari-
at de la Direction des Marchés Publics du MCIA, sis au 1er étage de
l’immeuble du 15 octobre, porte N°125, tél : (+226) 52 02 46 46 au plus
tard le 25 novembre 2019 à 9h Les offres remises en retard ne seront
pas acceptées.

. Les offres doivent comprendre une garantie de soumission,
d’un montant de :
- Lot N°1 : Acquisition de matériel informatique, bureautique, de con-
sommable informatique pour la DAD et l'Incubateur-Pépinière et l'Hôtel
d’Entreprises (IPHE et AFP- PME) : Un million cinq cent mille
(1 500 000) F CFA ou le montant équivalent dans une monnaie libre-
ment convertible ;

-Lot N°2 : Acquisition de mobilier de bureau pour l'Incubateur-Pépinière
et l'Hôtel d’Entreprises (IPHE et AFP- PME) : Un million (1 000 000) F
CFA ou le montant équivalent dans une monnaie librement convertible
conformément à l’article 95 du décret n°2017-0049/PRES/PM/MINEFID
du 1er février 2017 portant procédures de passation, d’exécution et de
règlement des marchés publics et des délégations de service public.

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

Les offres seront ouvertes en présence des représentants des
soumissionnaires qui souhaitent assister à l’ouverture des plis le 25

novembre 2019 à 9 h à l’adresse suivante : Salle de réunion de la
Direction des Marchés Publics du MCIA, sis au 1er étage de l’immeu-
ble du 15 octobre ,1er étage porte N° 114.
NB/ Le budget prévisionnel est le suivant :

-Lot N°1 : Acquisition de matériel informatique, bureautique, de consom-
mable informatique pour la DAD et IPHE et l'Incubateur-Pépinière et
l'Hôtel d’Entreprises (IPHE et AFP- PME): 59 755 235 F CFA ;

-Lot N°2 : Acquisition de mobilier de bureau pour l'Incubateur-Pépinière
et l'Hôtel d’Entreprises (IPHE et AFP- PME) : 34 183 000 F CFA.

La Directrice des Marchés Publics

Présidente de la Commission

d’Attribution des Marchés

Kiswendsida Irène BAYANE / ZONGO

Fournitures et Services courants

MINISTERE DU COMMERCE, DE L’INDUSTRIE ET DE l’ARTISANAT

Acquisition de matériel informatique, bureautique, de consommable informatique, et de
mobilier de bureau pour la DAD et de l'Incubateur-Pépinière et l'Hôtel

d’Entreprises (IPHE et AFP- PME)Rectificatif

Quotidien N° 2691 - Vendredi 25 octobre 2019 33

SOCIETE NATIONALE DE GESTION DU STOCK
DE SECURITE ALIMENTAIRE (SONAGESS)

SOCIETE NATIONALE DE GESTION DU STOCK
DE SECURITE ALIMENTAIRE (SONAGESS)

Acquisition de produits phytosanitaires
au profit de la SONAGESS

Acquisition d’un véhicule PICK-UP
au profit de la SONAGESS

Fournitures et Services courants

Avis d’appel d’offres accéléré

N° : AOA N°2019-002/SONAGESS/DG/DM/SPM

Financement : Budget SONAGESS Gestion 2019

Cet avis d’appel d’offres accéléré fait suite à l’adoption du plan
de passation des marchés publics gestion 2019, de la Société Nationale
de Gestion du Stock de Sécurité Alimentaire (SONAGESS).

La Société Nationale de Gestion du Stock de Sécurité
Alimentaire (SONAGESS) dont l’identification complète est précisée
aux Données Particulières de l’Appel d’Offres (DPAO) lance un appel
d’offres ayant pour objet l’acquisition de produits phytosanitaires tels
que décrits dans les Données Particulières de l’Appel d’Offres.

La participation à la concurrence est ouverte à toutes les per-
sonnes physiques ou morales agréés (Agrément de vente en gros ou
agrément de formulateur ou agrément de reconditionneur), 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 et indivisible
et reparti comme suit : Acquisition de produits phytosanitaires au profit
de la SONAGESS

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

Les Candidats éligibles, intéressés peuvent obtenir des infor-
mations supplémentaires et consulter gratuitement le dossier de d’ap-
pel d’offres dans les bureaux du secrétariat de la Direction Générale de
la SONAGESS sis au 896 Av du Dr Kwamé N’Krumah ah, tel 25 31 28
05/06, 2èmeétage, poste 108, porte 208.

Tout Candidat éligible, intéressé par le présent avis, doit retirer
un jeu complet du dossier de d’appel d’offres à la SONAGESS, sis au
896 Av du Dr Kwamé N’Krumah,

tel 25 31 28 05/06 et moyennant paiement d’un montant non
remboursable de cinquante mille (50 000) Francs CFA à la caisse de la
SONAGESS. En cas d’envoi par la poste ou autre mode de courrier, la
Personne responsable des marchés ne peut être responsable de la non
réception du dossier d’appel d’offres accéléré par le Candidat.

Les offres présentées en un original et trois (03) copies, confor-
mément aux données particulières de l’appel d’offres , et accompag-
nées d’une garantie de soumission d’un montant de deux millions (2
000 000) de francs CFA devront parvenir ou être remises à l’adresse au
secrétariat de la Direction Générale de la SONAGESS, sis au 896 Av
Kwamé N’Krumah ah,tel 25 31 28 05/06, 2ème étage, poste 108, porte
208, avant jeudi 07 novembre 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 quatre-vingt-dix (90) jours calendaires, à compter de la date limite de
remise des offres.

Le Directeur Général/p.i

Jacob OUEDRAOGO

Avis d’appel d’offres accéléré

N° : AOA N°2019-002/SONAGESS/DG/DM/SPM

Financement : Budget SONAGESS Gestion 2019

Objet : Acquisition de produits phytosanitaires au profit de

la SONAGESS

Cet avis d’appel d’offres accéléré fait suite à l’adoption du plan de passation des marchés publics

gestion 2019, de la Société Nationale de Gestion du Stock de Sécurité Alimentaire

(SONAGESS).

 1. La Société Nationale de Gestion du Stock de Sécurité Alimentaire (SONAGESS) dont

l’identification complète est précisée aux Données Particulières de l’Appel d’Offres (DPAO)

lance un appel d’offres ayant pour objet l’acquisition de produits phytosanitaires tels que

décrits dans les Données Particulières de l’Appel d’Offres.

2. La participation à la concurrence est ouverte à toutes les personnes physiques ou morales

agréés (Agrément de vente en gros ou agrément de formulateur ou agrément de

reconditionneur), 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 et indivisible et reparti comme suit :

Acquisition de produits phytosanitaires au profit de la SONAGESS

Désignation Unité de
conditionnement Emballage Quantité

Actellic 300 CS 1 Litre Bidon plastique 1 L 100!
LOCUSTOP EC 1 Litre Bidon plastique 1 L 100!
Tamega 1 litre Bidon plastique 1 L 80!
-Aladin Comprimé de 3 g Boîte de 500 700 000!

3. Le délai d’exécution ne devrait pas excéder : Trente (30) jours maximum.

 4. Les Candidats éligibles, intéressés peuvent obtenir des informations supplémentaires et

consulter gratuitement le dossier de d’appel d’offres dans les bureaux du secrétariat de la

Avis de demande de prix

N° : DPN°2019-011/SONAGESS/DG/DM/SPM

Financement : Budget SSAI Gestion 2019

Cet avis de demande de prix fait suite à l’adoption du plan de
passation des marchés publics gestion 2019, de la Société Nationale
de Gestion du Stock de Sécurité Alimentaire (SONAGESS) dans le
cadre de la gestion du Stock de Sécurité Alimentaire et d’Intervention.

La Société Nationale de Gestion du Stock de Sécurité
Alimentaire (SONAGESS) dont l’identification complète est précisée
aux Données particulières de la demande de prix (DPDPX) lance une
demande de prix ayant pour objet l’acquisition de produits phytosani-
taires tels que décrits dans les Données particulières de la demande
de prix.

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

Les acquisitions se décomposent en un lot unique et indivisible.
Lot unique : Acquisition d’un véhicule pick-up de catégorie 1 au profit
de la SONAGESS,

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

Les Candidats éligibles, intéressés peuvent obtenir des infor-
mations supplémentaires et consulter gratuitement le dossier de
demande de prix dans les bureaux du secrétariat de la Direction
Générale de la SONAGESS sis au 896 Av du Dr Kwamé N’Krumah, tel
25 31 28 05/06, 2ème étage, poste 108, porte 208.

Tout Candidat éligible, intéressé par le présent avis, doit retirer
un jeu complet du dossier de demande de prix à la SONAGESS, sis au
896 Av du Dr Kwamé N’Krumahah, tel 25 31 28 05/06 et moyennant
paiement d’un montant non remboursable de vingt mille (20 000)
Francs CFA à la caisse de la SONAGESS. En cas d’envoi par la poste
ou autre mode de courrier, la Personne responsable des marchés ne
peut être responsable de la non réception du dossier de demande de
prix par le Candidat.

Les offres présentées en un original et trois (03) copies, confor-
mément aux données particulières de la demande de prix, et accompa-
gnées d’une garantie de soumission d’un montant de sept cent mille
(700 000) francs CFA devront parvenir ou être remises à l’adresse au
secrétariat de la Direction Générale de la SONAGESS, sis au 896 Av
Kwamé N’Krumahah,tel 25 31 28 05/06, 2ème étage, poste 108, porte
208, avant lundi 04 novembre 2019 à 09 heures 00. L’ouverture des
plis sera faite immédiatement en présence des Candidats qui souhait-
ent y assister.

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

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

Le Directeur Général

Aimé Roger KABORET

Chevalier de l’Ordre National
Médaille d’Honneur des Collectivités Locales

34 Quotidien N° 2691 - Vendredi 25 octobre 2019

Avis d’Appel d’Offres Ouvert Accéléré

AAOA N°2019_08/MFPTPS/SG/DMP du 21/10/2019

Financement : Fonds de soutien à la modernisation de l’administration publique Prêt IDA)

1. Cet Avis d’appel d’offres fait suite à l’adoption du Plan de Passation des Marchés, Gestion 2019 du Ministère de la Fonction Publique du
Travail et de la Protection Sociale.

2. Le Ministère de la Fonction Publique du Travail et de la Protection Sociale a obtenu des fonds de la Banque Mondiale (Prêt IDA), afin de
financer le Programme de Modernisation de l’Administration Publique (PMAP), et a l’intention d’utiliser une partie de ces fonds pour effectuer des
paiements au titre du présent Marché.

3. Le Ministère de la Fonction Publique du Travail et de la Protection Sociale sollicite des offres fermées de la part de candidats éligibles et
répondant aux qualifications requises pour réaliser les travaux de réfection de bâtiments administratifs pour le compte du Programme de
Modernisation de l’Administration Publique conformément à l’allotissement suivant :

• Lot 1 : Réfection de bâtiments administratifs du Ministère de la Fonction Publique, de la Protection Sociale ;
• Lot 2 : Réhabilitation de trois délégations régionales du Médiateur du Faso (Sahel, Nord et Hauts-Bassins).

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

5. Les candidats intéressés peuvent obtenir des informations auprès de la Direction des Marchés publics du Ministère de la Fonction publique,
du Travail et de la Protection Sociale et prendre connaissance des documents d’Appel d’offres à l’adresse mentionnée ci-après Immeuble de la e-
gouvernance, 1er étage aile droite de l’immeuble abritant l’Inspection du travail située au quartier Kamsonghin, non loin de la pharmacie Djabal ex
pharmacie Mariama sur l’avenue du Mogho, Rue 1.17 en face de l’ancienne Caisse Populaire, Tél. : 25 33 06 85 / 51 86 46 46 aux jours et heures
d’ouverture et de fermeture sont les suivantes : les jours ouvrables
Lundi au jeudi
• Matin : 07h 30mn à 12h 30mn
• après-midi : 13h à 16h
Vendredi
• Matin : 07h 30mn à 12h 30mn
• après-midi : 13h 30mn à 16h 30mn

6. Les exigences en matière de qualifications sont : entreprises, tout corps d’Etat disposant des Agréments technique de la catégorie B1 au
moins du Ministère de l’Habitat et l’Urbanisme (Voir le DPAO pour les informations détaillées) pour chaque lot.

7. Les candidats intéressés peuvent consulter gratuitement le Dossier d’Appel d’offres complet ou le retirer à titre onéreux contre paiement
d’une somme non remboursable de trente mille (30 000) Francs CFA par Lot à la Régie de la Direction Générale du Contrôle des Marchés Publics
et des Engagements Financiers, 01 BP.7012 Ouagadougou – Burkina Faso. La méthode de paiement sera en espèces ou par chèque barré. Le
Dossier d’Appel d’offres sera transmis main à main. La Personne responsable des marchés décline toute responsabilité en cas de non-réception
due à la transmission des offres par tout autre mode.

8. Les offres devront être soumises à l’adresse ci-après au Secrétariat de la Direction des Marchés publics du MFPTPS, sis au 1er étage,
aile droite de l’immeuble abritant l’Inspection du Travail située au quartier Kamsonghin, non loin de la pharmacie Djabal sur l’Avenue du Mogho,
Rue 1.17 en face de l’ancienne Caisse Populaire au quartier Kamsonghin au plus tard le vendredi 08 novembre 2019 à 9 heures 00 TU. Les
offres remises en retard ne seront pas acceptées.

9. Les offres doivent comprendre une garantie de soumission, d’un montant de :
• Lot 1 : Un million (1 000 000) de Francs CFA ;
• Lot 2 : Un million (1 000 000) de Francs CFA.

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.

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

11. Les offres seront ouvertes en présence des représentants des soumissionnaires qui souhaitent assister à l’ouverture des plis au plus tard
le vendredi 08 novembre 2019 à partir de 09 heures 00 TU dans la salle de réunion de la Direction des Marchés Publics du Ministère de la
Fonction Publique du Travail et de la Protection Sociale située au quartier Kamsonghin, non loin de la pharmacie Djabal ex pharmacie Mariama
sur l’avenue du Mogho, Rue 1.17 en face de l’ancienne Caisse Populaire, Tél. : 25 33 06 85 / 51 86 46 46.

Le Président de la Commission d’Attribution des Marchés

Amidou SAWADOGO

Travaux

MINISTERE DE LA FONCTION PUBLIQUE DU TRAVAIL ET DE LA PROTECTION SOCIALE

Travaux de réfection de bâtiments administratifs pour le compte du Programme de
Modernisation de l’Administration Publique (PMAP)

Quotidien N° 2691 - Vendredi 25 octobre 2019 35

Travaux

MINISTÈRE DE L’AGRICULTURE ET DES AMÉNAGEMENTS HYDRO-AGRICOLES

Travaux d’achèvement et de confortation de deux (2) centres d’hébergement au CAP Matourkou à
Bobo-Dioulasso, ainsi que l’aménagement de la cour en remblai latéritique compacté dans le cadre

du Projet I du Programme de Renforcement de la Résilience à l’Insécurité Alimentaire et
Nutritionnelle au Sahel (P1-P2RS).

Avis d’appel d’offres ouvert

N°2019 __029T___/MAAH/SG/DMP du 04 octobre 2019

FINANCEMENT : Budget Etat 2019

1. Cet Avis d’appel d’offres fait suite au plan de Passation des Marchés.

2. Le Gouvernement du Burkina Faso a reçu des ressources du Fonds Africain de Développement (FAD) afin de financer le Projet I du
Programme de Renforcement de la Résilience à l’Insécurité Alimentaire et Nutritionnelle au Sahel et à l’intention d’utiliser une partie de ces fonds pour
effectuer des paiements au titre du Marché de travaux d’achèvement et de confortation de deux (2) centres d’hébergement au CAP Matourkou à Bobo-
Dioulasso, ainsi que l’aménagement de la cour en remblai latéritique compacté dans le cadre du Projet I du Programme de Renforcement de la
Résilience à l’Insécurité Alimentaire et Nutritionnelle au Sahel (P1-P2RS).

3. Le Ministère de l’Agriculture et des Aménagements Hydro-agricoles sollicite des offres fermées de la part de candidats éligibles et répondant
aux qualifications requises pour réaliser les travaux d’achèvement et de confortation de deux (2) centres d’hébergement au CAP Matourkou à Bobo-
Dioulasso, ainsi que l’aménagement de la cour en remblai latéritique compacté dans le cadre du Projet I du Programme de Renforcement de la
Résilience à l’Insécurité Alimentaire et Nutritionnelle au Sahel (P1-P2RS).

Les travaux sont répartis en deux (2) lots distincts :

•Lot n°1 : Travaux d’achèvement et de confortation de deux (2) centres d’hébergement au CAP Matourkou à Bobo-Dioulasso dans le cadre Projet I du
Programme de Renforcement de la Résilience à l’Insécurité Alimentaire et Nutritionnelle au Sahel (P1-P2RS) ;

•Lot n°2 : travaux d’aménagement de la cour intérieure et extérieur de deux d’hébergement (2) en remblai latéritique compacté au CAP Matroukou à
Bobo-Dioulasso dans le cadre du Projet I du Programme de Renforcement de la Résilience à l’Insécurité Alimentaire et Nutritionnelle au
Sahel (P1-P2RS).

Le délai d’exécution des travaux de chaque lot est de quatre (4) mois.

NB : une visite du site des travaux est nécessaire pour les soumissionnaires.

4. La Passation du Marché sera conduite par Appel d’offres ouvert tel que défini aux articles53 et suivants du décret n°2017-0049/
PRES/PM/MINEFID du 1er février 2017 portant procédures de passation, d’exécution et de règlement des marchés publics et des délégations de
service public, et ouvert à tous les candidats éligibles.

5. Les candidats intéressés peuvent obtenir des informations auprès de la Direction des Marchés Publics (DMP) du Ministère de l’Agriculture et
des Aménagements Hydro-agricoles sise à Ouaga 2000 03 BP 7010 Ouagadougou 03, Burkina Faso Tél : (226) 25 49 99 00/Poste 4019.e-mail : dmp-
maah@yahho.fr et prendre connaissance des documents d’Appel d’offres à l’adresse mentionnée ci-après Avenue Pascal ZAGRE,03 BP 7010
Ouagadougou 03, Burkina Faso Tél : (226) 25 49 99 00/Poste 4019.

6. Les exigences en matière de qualifications sont : Avoir exécuté de manière satisfaisante au moins deux (2) marchés similaires en volume et
en nature exécutés au profit de l’administration ou ses démembrements dans les trois dernières années. Voir le DPAO pour les informations détail-
lées.

7. 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 cinquante mille (50 000) FCFA pour le lot 1, et trente mille (30 000) FCFA pour le lot 2 à l’adresse mentionnée ci-après :
Régie de la Direction Générale du Contrôle des Marchés Publics et des Engagements Financiers, 01 BP.7012 Ouagadougou – Burkina Faso. La méth-
ode de paiement sera en espèces ou par chèque barré.
Le Dossier d’Appel d’offres sera adressé par n’importe quel moyen mais les frais d’expédition sont à la charge du soumissionnaire.

8. Les offres devront être soumises à la Direction des Marchés Publics du Ministère de l’Agriculture et des Aménagements Hydro-agricoles sis
à Ouaga 2000 03 BP 7010 Ouagadougou 03, Burkina Faso Tél : (226) 25 49 99 00/Poste 4019, au Rez de Chaussée, au plus tard le 26 novembre

2019 à neuf (09) heures TU en un (1) original et trois (03)copies.

Les offres remises en retard ne seront pas acceptées.

9. Les offres doivent comprendre une garantie de soumission, d’un montant de un million trois cent cinquante mille (1 350 000) FCFA pour le lot
1 et quatre cent quarante mille (440 000) francs CFA pour le lot 2, et accompagnées d’une attestation de ligne de crédit d’un montant minimum de
Treize millions cinq cent mille (13 500 000) FCFA pour le lot 1, et Quatre millions quatre cent quarante mille (4 440 000) FCFA pour le lot 2.

10. 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.

11. Les offres seront ouvertes en présence des représentants des soumissionnaires qui souhaitent assister à l’ouverture des plis le 26 novembre

2019 dans la salle de réunion de la Direction des Marchés Publics du Ministère de l’Agriculture et des Aménagements Hydro-agricoles .

Le Directeur des Marchés Publics

Président de la CAM

Moussa Roch KABORE

Avis de demande de prix

N°2019-02/ARRDT N°2/CO/SG/SAFB

Financement : Budget commune de Ouagadougou

/Arrondissement N°2

Cet avis de demande de prix fait suite à l’adoption du plan de
passation des marchés publics gestion 2019, de l’Arrondissement N°2.

1. La Mairie de l’arrondissement N°2 de 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 la fourniture et pose d’un groupe électrogène tels
que décrits dans les Données particulières de la demande de prix.

2. La participation à la concurrence est ouverte à toutes les per-
sonnes physiques ou morales disposant d’un agrément technique de la
catégorie SD1; SD2 ou C pour autant qu’elles ne soient pas sous le
coup d’interdiction ou de suspension et en règle vis-à-vis de l’adminis-
tration. La fourniture et pose d’un groupe électrogène est constituée
d’un lot unique:

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

4. Les Candidats éligibles, intéressés peuvent obtenir des infor-
mations supplémentaires et consulter gratuitement le dossier de
demande de prix dans les bureaux du Secrétaire Général ou du Service
des Affaires Financières et du Budget sis à la Mairie de l’arrondissement
N°2, secteur 09, 01 BP 85 Ouagadougou 01, Téléphone : (226) 25 40
79 26.

5. Tout Candidat éligible, intéressé par le présent avis, doit retirer
un jeu complet du dossier de demande de prix à la Mairie de
l’Arrondissement N°2, au secteur 09, 01 BP 85 Ouagadougou 01
Téléphone : 25 40 79 26 et moyennant paiement d’un montant non rem-
boursable de vingt mille (20 000) Francs CFA par lot.

6. Les offres présentées en un original et trois (03) copies, confor-
mément aux données particulières de la demande de prix, et accompa-
gnées d’une garantie de soumission d’un montant de six cent soixante
mille (660 000) francs CFA, devront parvenir ou être remises au secré-
tariat du Secrétaire Général de la Mairie sis à la Mairie de l’arrondisse-
ment N°2, secteur 09, 01 BP 85 Ouagadougou 01, Téléphone : 25 40
79 26, avant le lundi 04 novembre 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.

7. 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

TEME D. Moustafa

Administrateur Civil

36 Quotidien N° 2691 - Vendredi 25 octobre 2019

Fournitures et Services courants

APPELS D’OFFRES

DES COLLECTIvITES TERRITORIALES

* Marchés de Fournitures et Services courants P. 36 & 37

* Marchés de Travaux P. 38 à 41

* Marchés de Prestations Intellectuelles P. 42

Marchés Publics

DG-C.M.E.F.

REGION DU CENTRE

Fourniture et pose d’un groupe électrogène au profit de la Mairie
de l’arrondissement N°2

Avis de demande de prix :

N°2019-02/RSUO/CR/SG/PRM 11 OCTOBRE 2019

Financement : Budget du Conseil régional gestion 2019

Cet avis de demande de prix fait suite à l’adoption du plan de passation des marchés publics gestion 2019, du Conseil régional du Sud-
ouest.

Le Conseil régional du Sud-ouest 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 six (06) véhicules à deux (02) roues au profit du Conseil régional du Sud-ouest.

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 services se décomposent en un lot unique comme suit : acquisition de six (06) véhicules à deux (02) roues au profit du Conseil région-
al du Sud-ouest.

Le délai d’exécution est de : Quarante-cinq (45) 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 du Conseil régional du Sud- ouest, du lundi au jeudi de 7h 30 mn à 12h30 mn et de
13h à 16h TU et vendredi de7h 30 mn à 12h30mn et de 13h30 à 16h 30 mn TU.

Tout Candidat éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix au Conseil régional auprès
de Monsieur KAM Gbonhité, Personne responsable des marchés du Conseil régional du Sud-ouest moyennant paiement d’un montant non rem-
boursable de vingt mille (20 000) FCFA à la trésorerie régionale du Sud-Ouest / Gaoua.

Les offres présentées en un (01) original et deux (02) copies, conformément aux données particulières de la demande de prix, et accom-
pagnées d’une garantie de soumission d’un montant de deux cent mille (200 000) F CFA devront parvenir ou être remises à l’adresse suivante «
A Monsieur la Personne Responsable des Marchés du Conseil régional du Sud-ouest » et déposées dans son bureau avant le vendredi 08

novembre à 09 heures00mn. L’ouverture des plis se fera immédiatement en présence des Candidats qui souhaitent y assister.

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

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

La Personne Responsable des Marchés

Gbonhité KAM

Quotidien N° 2691 - Vendredi 25 octobre 2019 37

Fournitures et Services courants

REGION DU SUD-OUEST

Acquisition de six (06) véhicules à deux (02) roues
au profit du Conseil régional du Sud-ouest

REGION DU CENTRE

C O M M U N I Q U E

Avis d’Appel d’Offres N°2019-12/CO/M/DCP

Acquisition de pneumatiques et de batteries pour les véhicules poids lourds, poids légers et engins TP de la Commune de

Ouagadougou

L’Avis d’Appel d’Offres ci-dessus cité publié dans le Quotidien des marchés publics n°2677 du lundi 7 octobre 2019 a été malencon-
treusement publié à nouveau dans le quotidien n°2686 du 18 octobre 2019 avec pour délais de dépôt des offres respectivement le 06/11/2019
et le 19/11/2019.

Par le présent rectificatif, le Président de la Commission d’Attribution des Marchés de la Commune de Ouagadougou, informe les
candidats intéressés par l’Avis d’Appel d’Offres N°2019-12/CO/M/DCP que la date du 06 novembre 2019 est maintenue comme date de dépôt
des offres.

Toutes les autres dispositions antérieures restent sans changement.

Le Président de la Commission d’Attribution des Marchés

Aristide B. A. OUEDRAOGO

38 Quotidien N° 2691 - Vendredi 25 octobre 2019

Avis de demande de prix

N° :2019-16/CR-KSG/M/PRM du 16 septembre 2019

Financement : budget communal ; gestion 2019 ; ressources propres

Cet Avis d’appel d’offres fait suite à l’adoption du plan de Passation des Marchés révisé de la Commune Rurale de Komsilga.

1. la Commune de Komsilga lance une demande de prix ayant pour objet la réalisation d’une Adduction d’Eau Potable Simplifiée
(AEPS) dans la commune de Komsilga.
Les travaux seront financés sur les ressources propres de la Commune.

2. La participation à la concurrence est ouverte à toutes les personnes physiques ou morales ayant l’agrément Fn dans le domaine
de l’approvisionnement en eau potable, de catégorie 1 ou supérieure, pour autant qu’elles ne soient pas sous le coup d’interdiction ou de
suspension et en règle vis-à-vis de l’administration.

Les travaux sont en lot unique : réalisation d’une AEPS à Zamnongho dans la commune de Komsilga.

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

4. 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 de la Mairie de Komsilga, sise à Komsilga.

5. Tout Candidat éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix à la mairie Komsilga
et moyennant paiement d’un montant non remboursable de vingt mille (20.000) francs CFA à la Régie des recettes de la Mairie de
Komsilga, sise à Komsilga. 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.

6. 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 quatre cent mille (400.000) francs CFA devront parvenir ou être remises à
l’adresse : Secrétariat de la mairie de Komsilga, avant le lundi 04 novembre 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.

7. 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

S. Aboubacar TRAORE

Secrétaire Administratif

Travaux

REGION DU CENTRE

Réalisation d’une AEPS à Zamnongho dans la commune de Komsilga

Quotidien N° 2691 - Vendredi 25 octobre 2019 39

Travaux

REGION DES HAUTS BASSINS REGION DES HAUTS BASSINS

Travaux de construction d’infrastructures
dans la commune de Dandé

Pavage d’une partie de la Rue Soumaïla Sanou
(Rue 1.31) et rechargement de quatre voies au

secteur 01 dans l’Arrondissement N°1

Avis de demande de prix N° 2019-02/CB/ARRDT1/M/SG/SC

Financement : Budget communal, gestion 2019, Chapitre 23,

Article 233

Cet avis de demande de prix fait suite à l’adoption du plan de passation
des marchés publics gestion 2019, de la Mairie de l’Arrondissement N°1
de la Commune de Bobo-Dioulasso

La Mairie de l’Arrondissement N°1 de la Commune de Bobo-
Dioulasso 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 pour autant qu’elles ne soient pas
sous le coup d’interdiction ou de suspension et en règle vis-à-vis de
l’administration.

Les travaux se décomposent en deux (02) lots répartis comme
suit
- Lot N°1 : Pavage d’une partie de la Rue Soumaïla Sanou (Rue 1.31);
- Lot N°2 : Rechargement de quatre (04) voies au secteur 01 dans
l’Arrondissement N°1.

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
pour chacun des lots.

Les Candidats éligibles, intéressés peuvent obtenir des infor-
mations supplémentaires et consulter gratuitement le dossier de
demande de prix dans les bureaux de dans le bureau du Service compt-
abilité de la Mairie de l’Arrondissement N°1 sis au siège de la Mairie
dudit Arrondissement, tél : 20 97 60 67 de 07 heures 30 minutes à 12
heures 30 minutes et de 13 heures 00 minutes à 16 heures 00 du lundi
au jeudi. Le vendredi de 07 heures 30 minutes à 12 heures 30 minutes
et de 13 heures 30 minutes à 16 heures 30 minutes.

Tout Candidat éligible, intéressé par le présent avis, doit retirer
un jeu complet du dossier de demande de prix à au Service
Comptabilité de la Mairie de l’Arrondissement N°1 sis au siège de la
Mairie dudit Arrondissement et moyennant paiement d’un montant non
remboursable vingt mille (20 000) francs CFA pour chaque lot à la
Trésorerie Régionale des Hauts-Bassins ou auprès du Régisseur des
recettes de l’Arrondissement N°1.

Les offres présentées en un original et trois (03) copies, confor-
mément aux données particulières de la demande de prix, et accompa-
gnées d’une garantie de soumission d’un montant de deux cent mille
(200 000) FCFA pour chacun des lots devront parvenir ou être remises
à l’adresse du Service Comptabilité de la Mairie de l’Arrondissement
N°1, avant le 08 novembre 2019, à 09 heures 00 minute 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 de remise des
offres.

Présidente de la Commission d’Attribution des Marchés

Laurence COULIBALY/BASSOLET

Administrateur Civil

Médaillée d’Honneur des Collectivités Locales

Avis de demande de prix

N° 2019-004

Financement : MENAPLN et 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
Dandé.

La Commune de Dandé lance une demande de prix ayant
pour objet : Travaux de construction d’infrastructures dans la com-
mune de Dandé.
Les travaux seront financés sur les ressources du budget commu-
nal gestion 2019 et du MENAPLN.

La participation à la concurrence est ouverte à toutes les
personnes physiques ou morales agréés de catégorie B1 minimum
pour autant qu’elles ne soient pas sous le coup d’interdiction ou de
suspension et en règle vis-à-vis de l’administration c’est à dire
qu’elles devront fournir les attestations ci-dessous : Les travaux se
composent en deux (02) lots comme suit :
- Lot1 : Construction d’une (01) latrine scolaire à quatre (04) postes
au CEG de Dandé.
- Lot2 : Réhabilitation de six (06) salles de classe + bureau à l’école
primaire publique de Dandé « A ».

Le délai d’exécution ne devrait pas excéder : 60 jours pour
chaque (02) lots.

Les soumissionnaires éligibles, intéressés peuvent
obtenir des informations supplémentaires et consulter gratuitement
le dossier de demande de prix dans les bureaux de la Personne
Responsable des Marchés de la commune de Dandé tél : 78 19 99
02 tous les jours ouvrables entre 7 h 30 mn à 12 h 30 minutes et de
13h à 15 h30 mn et les vendredis de13h 30 à 16h 00 mn.

Tout soumissionnaire éligible, intéressé par le présent avis,
doit retirer un jeu complet du dossier de demande de prix auprès de
la Personne Responsable des Marchés de la Commune de Dandé
et moyennant paiement d’un montant non remboursable de vingt
mille (20 000) francs CFA pour le lot unique, auprès de la
Perception de Fo.

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

Les offres présentées en un (01) original et deux (02)
copies, conformément aux Instructions aux soumissionnaires, et
accompagnées d’une caution de soumission d’un montant de deux
cent mille (200 000) franc CFA pour le lot unique, devra parvenir ou
être remises au bureau de la Personne Responsable des
Marchés de la commune de Dandé le 08 novembre 2019 à 09

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

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

La Personne Responsable des Marchés, Président

de la Commission Communale d’Attribution des Marchés

Moussa DEMBELE

Secrétaire Administratif

40 Quotidien N° 2691 - Vendredi 25 octobre 2019

Avis d’Appel d’Offres Ouvert (AAOO)

n° 2019-002/RHBS/PHUE/CPN du 01 Octobre 2019

Cet Avis d’appel d’offres fait suite à l’adoption au plan de Passation des Marchés gestion 2019 de la commune de Péni.

La commune de Péni sollicite des offres fermées de la part de candidats éligibles et répondant aux qualifications requises pour
réaliser les travaux suivants : Construction d’infrastructures au profit de la commune de Péni subdivisés en sept lots :
- Lot 1 : Travaux de construction d’une salle de classe à Gnafongo ‘’B’’
Lot 2 : Travaux de construction de trois (03) salles de classe à Finlandé
Lot 3 : Travaux de construction d’une salle d’hospitalisation du CSPS de Péni d’une salle d’hospitalisation du CSPS de Péni
Lot 4 : Réhabilitation de l’école de Dogossesso
Lot 5 : Travaux de construction d’une salle de classe plus bureau et magasin à Samaradougou
Lot 6 : Travaux de réhabilitation du dispensaire et de la maternité CSPS de Péni
Lot 7 : Réhabilitation de l’école de Dissiné

La commune sollicite des offres fermées et la part des candidats éligibles et répondant aux qualifications requises pour réalisation
des travaux de construction d’infrastructures au profit de la commune de Péni.

La passation du Marché sera conduite par Appel d’offres ouvert tel que défini aux articles 52 et suivants du décret n°2017-
0049/PRES/PM/MINBEFID du 01 février 2017 portant procédures de passation, d’exécution et de règlement des marchés publics et des
délégations de service public, et ouvert à tous les candidats éligibles.

Les candidats intéressés peuvent obtenir des informations auprès du Secrétaire Général de la mairie, tel 65767656 et prendre
connaissance des documents d’Appel d’offres à la mairie de Péni tous les jours ouvrables de 07 h 30 mn à 12 h 30mn et 13 h 30 mn à
16 h 00 mn.

Les exigences en matière de qualifications sont : toutes les personnes physiques ou morales agréés, agrément tech-
nique catégorie B1 minimum ou plus pour l’ensemble des lots, Voir le DPAO pour les informations détaillées.

Les candidats intéressés peuvent consulter gratuitement le dossier d’Appel d’offres complet ou le retirer à titre onéreux contre
paiement d’une somme non remboursable de Trente Mille (30 000) F pour chaque lot à la perception de Toussiana. La méthode de
paiement sera au comptant. Le dossier d’appel d’offre sera adressé par main propre.

Les offres devront être soumises à l’adresse ci-après commune de Péni commission d’attribution des marchés au plus tard le 26

novembre 2019 à 10 heures 00mn en un (1) original et deux copies. Les offres remises en retard ne seront pas acceptées.

Les offres doivent comprendre une garantie de soumission, d’un montant de deux cent mille (200 000) francs CFA par lot

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 26

novembre 2019 à 10 heures 00mn à la mairie de Péni.

Personne Responsable des Marchés

COULIBALY Mamadou

Secrétaire Administratif

Travaux

Construction d’infrastructures au profit de la commune de Péni

REGION DES HAUTS BASSINS

Quotidien N° 2691 - Vendredi 25 octobre 2019 41

Avis de demande de prix

N°2019--3/RSUO/CR/PRM

Financement : Budget du Conseil régional/Fonds Permanents pour le Développement des Collectivités gestion 2019

Cet avis de demande de prix fait suite à l’adoption du plan de passation des marchés publics gestion 2019, du conseil régional du Sud-
Ouest.

Le Conseil Régional du Sud-Ouest lance une demande de prix ayant pour objet la réalisation des travaux tels que décrits dans les
Données particulières de la demande de prix. Les travaux seront financés sur les ressources indiquées dans les Données particulières de
la demande de prix.

La participation à la concurrence est ouverte à toutes les personnes physiques ou morales agréés U1 minimum pour autant
qu’elles ne soient pas sous le coup d’interdiction ou de suspension et en règle vis-à-vis de l’administration.

Les travaux se décomposent en lot unique : Travaux de réalisation d’un système d’adduction d’eau potable simplifié au siège du
Conseil régional du Sud-Ouest.

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

Les Candidats éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de
demande de prix dans les bureaux de la Personne Responsable des Marchés du Conseil régional du Sud-Ouest ou à l’adresse suivante
: Tél. : 20 90 08 92 - 70 52 26 71/ 76 48 85 52.

Tout Candidat éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix auprès de KAM
Gbonhité, Personne Responsable des Marchés 20 90 08 92 - 70 52 26 71/ 76 48 85 52 et moyennant paiement d’un montant non rem-
boursable de trente mille (30 000) FCFA auprès de la trésorerie Régionale de Gaoua.

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) FCFA devront parvenir ou être remises à la
Personne Responsable des Marchés, sis au Secrétariat général du Conseil régional du Sud-ouest avant le 08 Novembre 2019

à_9_heures. L’ouverture des plis sera faite immédiatement en présence des Candidats qui souhaitent y assister.

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

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

Le président de la Commission

d’Attribution des Marchés

Gbonhité KAM

Travaux

REGION DU SUD-OUEST

Travaux de réalisation d’un système d’adduction d’eau potable simplifié au siège du
Conseil régional du Sud-Ouest

42 Quotidien N° 2691 - Vendredi 25 octobre 2019

Prestations intellectuelles

UNIVERSITE DE DEDOUGOU

Recrutement d’un bureau d’étude chargé de la livraison et l’installation d'un logiciel de
gestion administrative et salariale du personnel au profit de l’Université de Dédougou

Avis à manifestation d’intérêt

N° 2019-003/UDDG/P/SG/PRM

La présente sollicitation de manifestations d’intérêt fait suite à l’adoption du plan de passation des marchés, gestion 2019 de
l’Université de Dédougou. Les prestations comprennent la livraison et l’installation d'un (01) logiciel de gestion administrative et salariale
au profit de l’Université de Dédougou.

La durée totale pour les services du titulaire ne doit pas excéder une période maximum de quatorze (14) jours calendaires.

Les candidats intéressés sont invités à manifester leur intérêt pour la prestation des services décrits ci-dessus en fournissant les
informations indiquant qu’ils sont qualifiés pour exécuter les services.

Le présent avis à manifestation d’intérêt est soumis aux dispositions du décret N° 2017-0049/PRES/PM/MINEFID du 1er février
2017 portant procédures de passation, d’exécution et de règlement des marchés publics et des délégations de service public. Les candi-
dats seront évalués sur la base des critères ci-après :
- la nature des activités du candidat : 10 points (joindre une copie du RCCM et l’agrément technique B 1) ;
- les références (pertinentes en rapport avec la présente mission durant les cinq (05) dernières années) du candidat concernant l’exécu-

tion de marchés analogues : 45 points (joindre les copies des pages de garde et de signature des marchés, les attestations de bonne
exécution ou les rapports de validation).

- les qualifications générales et le nombre de personnels professionnels : (30 points. (Joindre les copies de diplômes légalisées et CV
actualisées du personnel clé proposé).

- la qualité de la proposition : 15 pts

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

Le consultant le plus qualifié et expérimenté sera retenu pour la suite de la procédure. Seul ce dernier sera invité à remettre une
proposition technique et financière. Si cette proposition est jugée conforme et acceptable, le consultant sera invité à négocier le marché.

Les candidats intéressés peuvent obtenir des informations supplémentaires au sujet des documents de référence à l’adresse ci-
dessous :
Université de Dédougou, située entre l’Hôtel Bon Séjour et le Conseil Régional de la Boucle du Mouhoun au Bureau de la Personne
Responsable des Marchés, porte n° 4 du premier bâtiment administratif tous les jours ouvrables, du lundi à jeudi de 7h 30 à 16h 00 et le
vendredi de 7h 30 à 16h 30.

Les manifestations d’intérêt doivent être déposées à l’adresse ci-après : Personne Responsable des Marchés de l'Université de
Dédougou BP 176, TEL 20 52 12 70 au plus tard le 13 novembre 2019 à 09 heures.

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

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

Le Président de la Commission d’Attribution des Marchés

SOMBIE Mohamed

Conseiller d’Intendance Scolaire et Universitair

