

Marchés Publics

Quotidien

N° 2682 - Lundi 14 Octobre 2019 — 200 F CFA

Sommaire

- * Résultats de dépouillements : P. 3 à 22**
 - Résultats provisoires des ministères, institutions
et maîtrises d'ouvrages déléguées P. 3 à 22

- * Avis d'Appels d'offres des ministères et institutions : P. 23 à 33**
 - Marchés de fournitures et services courants P. 23 à 26
 - Marchés de travaux P. 27 à 29
 - Marchés de prestations intellectuelles P. 30 à 33

- * Avis d'Appels d'offres des régions : P. 34 à 46**
 - Marchés de fournitures et services courants P. 34 à 37
 - Marchés de travaux P. 38 à 45
 - Marchés de prestations intellectuelles P. 46

La célérité dans la transparence

Revue des Marchés Publics

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 INIDAP

01 B.P. 1347 Ouagadougou 01

Tél. : (+226) 25 43 05 66 /
(+226) 25 43 03 88

Email : nidapbobo@gmail.com

Abonnement / Distribution

SODIPRESSE

09 B.P. 11315 Ouagadougou 09

Tél./fax. : +226 25 36 03 80

ISSN 0796 - 5923

LES POINTS DE VENTE DE LA REVUE DES MARCHÉS 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 Bindougouso	: 70 11 48 58
Kiosque Trésor Public	: 71 13 33 16/76 22 63 50
KOUDOUGOU	
Coram	: 50 44 11 48
OUAHIGOYA	
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>

RESULTATS PROVISOIRES DES MINISTERES, INSTITUTIONS ET MAITRISES D'OUVRAGES DELEGUEES

SOCIETE NATIONALE D'ELECTRICITE DU BURKINA

Manifestation d'intérêt n° 05/2019 lancée pour l'élaboration d'un code réseau électrique du Burkina Faso
Publication de l'avis : Quotidien n° 2624 du mercredi 24 juillet 2019 des marchés publics
Financement : Fonds Propres SONABEL

N°	Nom du Candidat	Le domaine des activités du candidat	L'expérience du candidat	les références du candidat concernant l'exécution de marchés analogues	Commentaires	Conclusion
1.	Rte international Immeuble Le Lafayette 2, place des Vosges 92051 Paris La Défense Cedex France Tél : + 33 6 65 98 16 08 Email : pascal.bertolini@rte-internaational.com	Intervient dans les six (06) domaines suivants : Ingénierie, Exploitation, Maintenance, Transformation, Système électrique et Logiciels	Le candidat a l'expérience requise pour exécuter la mission	05 expériences jugées pertinentes ont été retenues par la commission : Assistance technique pour l'harmonisation du code de réseau TURC avec ENTSO-E, Elaboration d'un code de raccordement en Côte d'Ivoire, Elaboration d'un code de réseau pour le système électrique équatorien, rédaction de règles de marché d'échange de certificats d'énergie propre au Mexique, Fin du monopole de la Senelec sur le marché de gros de l'électricité d'ici 2020.	Point fort : A la qualification requise pour exécuter la mission. Points faibles : Néant	Retenu
2.	TRACTEBEL IMPACT BELGIUM S.A. Boulevard Simon Bolivar, 34-36, 1000 Bruxelles BELGIQUE Tél : + 32 474 62 21 70 Fax : + 32 2 773 88 90 Email : philippe.deschoutheete@tractebel.energie.com	Intervient dans les domaines suivants : distribution d'électricité (centrales nucléaires, au charbon, au pétrole et au gaz, chauffage urbain, centrales de dessalement, lignes de transmission et sous-stations) efficacité énergétique et des énergies renouvelables, activités gazières	Le candidat n'a pas l'expérience requise pour exécuter la mission	Le cabinet a présenté des pré-analyses du grid code aux Etats-Unis, Panama et des analyses du code du réseau brésilien, péruvien et indonésien. Ces expériences n'ont pas été jugées pertinentes par la commission	Point fort : Néant Points faibles : Aucune expérience jugée pertinente dans le domaine	Non retenu

Résultats provisoires

MINISTRE DE L'ECONOMIE, DES FINANCES ET DU DEVELOPPEMENT

Référence et date de la publication de l'avis : - Revue des Marchés Publics N°2661 du vendredi 13 sept embre 2019 ;
 Manifestation d'Intérêt n°2019-099/MINEFID/SG/DMP du 09/09/2019 pour le recrutement d'un consultant chargé de la mise à jour de la
 cartographie risques fiscaux relatifs au secteur minier et plan de mitigation - Financement : Coopération Danoise
 Date de dépouillement : 30/09/2019 ; Date de délibération : 03/10/2019 - Nombre de plis reçus : quatre (04).

CONSULTANTS	Domaine de qualification	Expériences pertinentes en rapport avec la mission	Références analogues (copies des pages de garde et de signature des contrats approuvés et des attestations de bonne fin d'exécution ou de service fait)	Observations
KARIM LOURIMI Tél : +216 27 59 65 95 Email : Karim.lourimi@gmail.com	Formation sur la fiscalité et comptabilité minière Assistance technique et Audits fiscaux Formation des agents	1-Contrat de consultant pour prestation de service du 16/07/2015 pour la réalisation Etude pour la détermination des informations sur le secteur minier, à diffuser par un système informatisé et pour la mise en place de ce Système Informatisé + Attestation de bonne fin d'exécution.	01	Retenu Le cabinet intervient dans le domaine et dispose d'un (01) expériences pertinentes en rapport avec la mission.
CFA-AFRIQUE SA 11 BP 801 CMS Ouagadougou 11, Burkina Faso Tel : +226 25 33 37 85 Email: cfa-afrique@cfa-afrique.com	Assistance en gestion fiscale et juridique Formation des agents Audits fiscaux et juridiques	Non recevable pour avoir soumissionné dans un dossier de consultation individuelle en étant un cabinet. confère (article 69 du décret n°2017-0049 du 01/02/2017).	-	Non recevable confère (article 69 du décret n°2017-0049 du 01/02/2017).
RAOUDA DAOUDA GANSONRE 01 BP.3 323 Ouagadougou 01 Tél : +226 25 37 42 04/70 58 28 00 Email : dgansonre@gmail.com	Elaboration de cartographie des risques Gestion des risques Audits interne	1-Marché N°23/00/02/01/00/2016/00082/MENA/SG/DAF pour le recrutement d'un consultant individuel en en vue de la réalisation en place d'un système de contrôle interne et de gestion des risques au sein du MENA + Attestation de bonne fin d'exécution.	01	Retenu Le cabinet intervient dans le domaine et dispose d'un (01) expériences pertinentes en rapport avec la mission.
Souleymane SERE 01 BP 5676 Ouagadougou 01, Burkina Faso Tel : +226 25 36 29 44/70 20 32 39 Email: soul-ere@yahoo.fr	Audit et contrôle de gestion Expert fiscal Formateur associé en comptabilité approfondie et en audit	Contrat de prestation de service N°2018-000006/CILSS/SE/SEA/UAM-AFC/SPM-P2RS du 20/07/2018 pour l'élaboration d'une cartographie des risques et de la mise en place d'une politique de gestion des risques + Attestation de bonne fin d'exécution ; 2-Lettre de commande N°ACC-ARCOP/00/02/06/00/2017/00013 du 02/11/2017 portant élaboration d'une cartographie des risques dans la commande publique et d'un guide d'audit de la commande publique + Attestation de bonne fin d'exécution ; 3-Contrat 14/00/02/04/00/2014/00020 de la 17/06/2014 portante opérationnalisation du contrôle interne du MEF + Attestation de bonne fin d'exécution ; 4- Contrat de formation N°10/2018/IGE du 28/09/2018 portant sur la formation des acteurs de contrôle de l'Administration sur le thème « méthodologie et outils d'évaluation et mise en œuvre du dispositif du contrôle interne selon les référentiels universel » + Attestation de bonne fin d'exécution ; 5-Contrat N°00003148/MEN/SG/IAAF.mms du 13/06/2014 portant sur l'élaboration de la cartographie et du plan d'audit basé sur les risques des structures du MEN + Attestation de bonne fin d'exécution + 15 autres	20	Retenu Le cabinet intervient dans le domaine et dispose de vingt (20) expériences pertinentes en rapport avec la mission.
Attributaire	Le consultant individuel Souleymane SERE est retenu pour la suite de la procédure.			

Appel d'Offres Ouvert n°2019-060/MINEFID/SG/DMP du 21/06/2019 pour les travaux de construction de murs de clôture au profit de la Direction Générale des Impôts (DGI - Référence de la publication de l'avis : RMP N°2623 du Mardi 23/07/2019 - Financement : Fonds d'Equipement de la DGI, exercice 2019 - Date de dépouillement : 06/08/2019 – Date de délibération : 22/08/2019 – Nombre de plis reçus : 18

Soumissionnaires	Montants lus (En FCFA)		Montants corrigés (En FCFA)		Observations
	HTVA	TTC	HTVA	TTC	
Lot 01 : Travaux de construction du mur de clôture de la Direction Provinciale des Impôts du Ganzourgu					

Résultats provisoires

Groupement MRJF SA/EMIP SARL	21 186 230	24 999 751	--	--	Non conforme : -Pour n'avoir pas fourni d'attestation de mise à disposition de la citerne immatriculée 11L 7200 au nom de MINOUNGOU R. J. Ferdinand ; -Non concordance entre le lieu de naissance sur la CNIB (N'Djamena) et sur le diplôme (Beladja) de MBAINDIGUISSEM Dingankounda deuxième chef de chantier ; -Pour avoir fourni un BAC+3 au lieu d'un BAC+5 demandé pour le Conducteur des travaux (GBEDOLO C. G. Anicet).
ECM	22 085 237	26 060 580	--	--	Non conforme : -Pour avoir fourni un CV au nom de NASSOURI D. Paul au lieu de NASSOURI Amed, -Pour non concordance entre les informations au recto et celles au verso de la CNIB du le chef d'équipe menuiserie (BEREWIDOUGOU Josué)et pour absence du numéro de PV sur son diplôme.
L'ORAGE	32 890 450	38 810 731	--	--	Non conforme :Pour avoir utilisé un modèle de Garantie de soumission non conforme au modèle indiqué (Absence de la signature du président de la CAM).
ERTP	24 625 353	29 057 917	--	--	Non conforme :Pour avoir utilisé dans sa lettre de soumission les clauses 10 et 12 établies pour un dossier de demande de prix en lieu et place des clauses 19.1 et 23.1 du DAO.
GESCO SARL	24 575 335	28 998 896	--	--	Non conforme :Pour avoir utilisé dans sa lettre de soumission les clauses 10 et 12 établies pour un dossier de demande de prix en lieu et place des clauses 19.1 et 23.1 du DAO.
HYDRO-BAT	20 694 787	24 419 849	20 694 787	24 419 849	Non conforme :En application des dispositions de l'article 32 à son point 6 des Instructions aux candidats, l'offre a été déclarée anormalement basse car le montant TTC de l'offre (24 419 849 FCFA) est inférieur au seuil minimum TTC qui est de 24 682 473 FCFA.
EZOS-SARL	24 442 344	--	24 442 344	--	Conforme
E.B.B-BTP	22 735 086	26 827 401	--	--	Non conforme : Pour avoir soumissionné pour un dossier de demande de prix en lieu et place de l'appel d'offre ouvert.
CO GE COF	23 680 380	27 942 848	23 680 380	27 942 848	Conforme
AEC-BTP	21 651 600	--	21 651 600	--	Conforme
ENTREPRISE DE CONSTRUCTION SAKANDE OUSSENI ET FILS	24 533 650	28 949 707	24 533 650	28 949 707	Conforme
ENT. PHOENIX	25 313 377	29 869 784	25 313 377	29 869 784	Conforme
ETS NAMALGUE	24 738 848	29 191 841	--	--	Non conforme : -Pour avoir fourni un certificat de visite technique de la citerne 05HH 2919 non conforme car sa validité est du 30/11/2018 au 28/04/2020 ; -Pour avoir fourni un contrat de location de tous le matériel non conforme car la date d'émission (31/07/2019) est différente de la date de signature (31/07/2018) ; -Pour avoir fourni des CNIB du Conducteur des travaux, du Chef chantier, de l'Electricien et du Menuisier non conforme car non concordance entre les informations recto-verso.
GBC	22 956 549	27 088 728	--	--	Non conforme : -Pour avoir fourni un certificat de visite technique de la citerne 11GH 9795 non conforme car au nom de SIGUE/OUEDRAOGO Fatoumata or la mise à disposition est au nom de Geseb ; -Pour avoir fourni un Agrément technique expiré depuis le 24/04/2014.
Lot 02 : Travaux de construction du mur de clôture de la Direction Provinciale des Impôts du Bazéga					
Groupement MRJF SA/EMIP SARL	42 257 326	49 863 645	--	--	Non conforme : -Pour n'avoir pas fourni d'attestation de mise à disposition de la citerne immatriculée 11L 7200 au nom de

Résultats provisoires

					MINOUNGOU R. J. Ferdinand ; -Non concordance entre le lieu de naissance sur la CNIB (N'Djamena) et sur le diplôme (Beladjia) de MBAINDIGUISSEM Dingankoundadeuxième chef de chantier ; - Pour avoir fourni un BAC+3 au lieu d'un BAC+5 demandé pour le Conducteur des travaux (GBEDOLO C. G. Anicet).
ENITAF SARL	48 065 919	56 717 784	--	--	Non conforme :Pour avoir fourni un contrat d'assurance de la citerne immatriculée 11KJ 0139 expiré depuis 26/04/2019 et non concordance entre les informations recto et verso de la CNIB du chef d'équipe électricité (KI Dipan Charles) ;
CO. GE. BAT	46 290 220	54 622 460	--	--	Non conforme :Pour avoir fourni un Diplôme non conforme pour le chef d'équipe menuiserie (ZOUNGRANA Hamidou) et un Diplôme non conforme pour le conducteur des travaux car incohérence entre l'intitulé du diplôme et la Spécialité (DIPAMA K. Gildas).
Groupement NPB SARL/KOYA SARL	43 438 038	51 256 885	--	--	Non conforme :-Pour avoir adressé sa caution de soumission à la Direction Provinciale des Impôts (DPI) de Bazéga au lieu de MINEFID qui est l'autorité contractante;-Pour avoir proposé un délai de validité de 90 jours pour son offre au lieu de 120 jours demandé.
ECM	41 990 622	49 548 934	--	--	Non conforme :-Pour avoir fourni un CV au nom de NASSOURI D. Paul au lieu de NASSOURI Amed ; -Pour non concordance entre les informations au recto et celles au verso de la CNIB du chef d'équipe menuiserie (BEREWIDOUGOU Josué) et pour absence du numéro de PV sur son diplôme.
ERTP	49 237 845	58 100 657	--	--	Non conforme : Pour avoir utilisé dans sa lettre de soumission les clauses 10 et 12 établies pour un dossier de demande de prix en lieu et place des clauses 19.1 et 23.1 du DAO.
EZOS-SARL	46 992 949	--	46 992 949	--	Conforme
ENTREPRISE DE CONSTRUCTION SAKANDE OUSSINI ET FILS	47 672 135	56 253 120	47 672 135	56 253 120	Conforme
ENT. PHOENIX	48 479 010	57 205 232	48 479 010	57 205 232	Conforme
EZSF	41 002 699	48 383 185	--	--	Non conforme :-Pour n'avoir pas proposé un deuxième chef de chantier, pour avoir fourni un véhicule de liaison Land Cruiser en lieu et place d'un Pick-up demandé ; -Pour avoir fourni un CV non daté du chef menuisier (NATAMA Gilbert).
ETS NAMALGUE	47 672 135	56 253 120	--	--	Non conforme : Pour avoir fourni un certificat de visite technique de la citerne 11JH 2417 non conforme car du 08/11/2018 au 29/02/2020, pour avoir fourni une CNIB non conforme au Chef de chantier car non concordance entre les informations recto-verso, pour absence de l'attestation de mise à disposition car le contrat de location de la benne et la citerne est au nom de EWK et pour avoir fourni un contrat de location non conforme car non concordance entre la date de signature (31/07/2018) et la date d'émission (31/07/2019).
GBC	45 837 082	54 087 757	--	--	Non conforme :-Pour insuffisance d'années d'expérience du chef de chantier SARE Z. Narcisse (Deux ans 11 mois d'expérience au lieu de 03 ans demandé, le diplôme a été obtenu le 08/09/ 2016) ; -Pour avoir fourni un agrément technique expiré depuis le 24/04/2014 ; -Pour n'avoir pas fourni le certificat de la visite technique du pick up.
Attributaires :	Lot 1 : à AEC-BTP pour un montant hors TVA de vingt et un millions six cent cinquante et un mille six cents (21 651 600) francs CFA avec un délai d'exécution de quatre-vingt-dix (90) jours; Lot 2 : à EZOS SARL pour un montant hors TVA de quarante-six millions neuf cent quatre-vingt-douze mille neuf cent quarante-neuf (46 992 949) francs CFA avec un délai d'exécution de quatre-vingt-dix (90) jours.				

Résultats provisoires

MINISTERE DE LA FEMME, DE LA SOLIDARITE NATIONALE, DE LA FAMILLE ET DE L'ACTION HUMANITAIRE (MFSNFAH)

Fiche synthétique des résultats complémentaires provisoires **SUIVANT DECISION 2019-L0487/ARCOP/ORD du 1^{er} octobre 2019**
 Demande de prix n°2019-001/MFSNFAH/SG/DMP DU 14 août 2019 pour l'acquisition de consommables informatiques, de fournitures de bureau et de produits d'entretien au profit du ministère de la femme, de la solidarité nationale, de la famille et de l'action humanitaire - Financement : Budget de l'Etat – Exercice 2019 ; Publication de l'avis : quotidien du 14/08/2019 ; Date d'ouverture des plis : 27/09/2019 ; Nombre de plis reçu : Trente un (31) ; Date de délibération : 09/09/ 2019 ; **Date de réexamen : 02/10/2019.**

Lot 02: Acquisitions de fournitures de bureau au profit du MFSNFAH.

N°	Soumissionnaires	Montant lu F CFA TTC		Montant corrigé en F CFA TTC		Observations	Rang
		MINIMUM	MAXIMUM	MINIMUM	MAXIMUM		
01	ENTREPRISE BILL'SERVICES ET COMMERCES	6 576 406	10 420 462	-	-	- Aucune marque proposée à tous les items - Choix non opéré à l'item 3 (bloc-note A4). Non conforme	-
02	ZID SERVICES	4 915 644	7 562 974	-	-	Aucune marque proposée à l'item 3 (bloc note A4) et à l'item 8 (paire de ciseaux). Non conforme	-
03	EUREKA	7 298 418	11 306 524	7 298 418	11 306 524	Conforme	6 ^{ème}
04	ATI	7 042 948	10771 040	-	-	Choix non opéré à l'item 3 (bloc-note A4). Non conforme	-
05	UPG SARL	6 772 256	10 202 988	-	-	Choix non opéré à l'item 3 (bloc-note A4). Non conforme	-
06	CONTACT GENERAL DU FASO	8 016 743	12 181 494	8 016 743	12 181 494	Conforme	7 ^{ème}
07	DAY SERVICES SARL	7 091 546	10 816 647	7 091 546	10 816 647	Conforme	5 ^{ème}
08	GL SERVICES	6 943 605	10 566 048	6 943 605	10 566 048	Conforme	2 ^{ème}
09	CO2-BURKINA	6 311 053	9 273 915	6 311 053	9 273 915	Conforme	1 ^{er}
10	C.B.CO	6 999 792	10 774 032	6 999 792	10 774 032	Conforme	3 ^{ème}
11	PBI	4 946 560	10 110 240	-	-	Choix non opéré à l'item 3 ; - Item 44(cartable en cuir) : spécifications techniques proposées non conforme car renvoi à celles de l'item 45 (rame de papier couleur). Non conforme	-
12	PLANETES SERVICES	6 898 100	10 848 020	-	-	Choix non opéré à l'item 3 (bloc note A4). Non conforme	-
13	WEADEC	7 830 480	12 345 868	-	-	- Aucune marque proposée aux items 3 ; 7 :8 ; 9 ; 10 ; 14 ; 15 ; 16 à 20 ; - Aucune spécification technique proposée aux items 4,15, et 20. Non conforme	-
14	CANNAAN LAND MULTI-SERVICES	7 042 476	10 518 756	7 042 476	10 518 756	Conforme	4 ^{ème}
15	SOMBAY & CHRIS SARL	7 130 020	10 892 060	-	-	Aucune marque proposée à tous les items et choix non opéré à l'item 3. Non conforme	-

Attributaire : L'entreprise **CO2 BURKINA SARL** pour un montant minimum corrigé TTC de six millions trois cent onze mille cinquante-trois (6 311 053) FCFA et un montant maximum corrigé TTC de neuf millions deux cent soixante-treize mille neuf cent quinze (9 273 915) FCFA avec un délai d'exécution de trente (30) jours.

Lot 03 : Acquisition de produits d'entretien au profit du MFSNFAH

N°	Soumissionnaires	Montant lu F CFA TTC		Montant corrigé en F CFA TTC		Observations	Rang
		MINIMUM	MAXIMUM	MINIMUM	MAXIMUM		
01	SODIS SARL	3 667 086	7 353 524	3 667 086	7 353 524	Ecartée, offre financière anormalement basse < 0,85 M soit 8 550 455	-
02	EUREKA SERVICES SARL	5 085 741	8 555 295	5 085 741	8 555 295	Conforme	1 ^{er}
03	MONDIALE DISTRIBUTION	5 635 975	9 797 540	-	-	Aucune marque proposée aux items 12 ; 14 ; 15 et 16. Non conforme	-
04	A.T.I	5 296 778	9 272 493	5 296 778	9 272 493	Conforme	2 ^{ème}
05	CONTACT GENERAL DU FASO	4 192 363	7 512 116	4 192 363	7 512 116	Ecartée, offre financière anormalement basse < 0,85 M soit 8 550 455	-
06	UNIVERSAL PAAK GROUP SARL	4 249 298	7 537 486	4 249 298	7 537 486	Ecartée, offre financière anormalement basse < 0,85 M soit 8 550 455	-
07	Ets NATAMA Lucien	2 083 526	4 461 462	-	-	Aucune marque proposée à l'ensemble des items Non conforme	-
08	DAY-SERVICES SARL	4 523 742	9 429 651	4 523 742	9 429 651	Conforme	3 ^{ème}
09	GL SERVICES	4 561 880	8 148 136	4 561 880	8 148 136	Ecartée, offre financière anormalement basse < 0,85 M soit 8 550 455	-
10	CO2-BURKINA	4 977 240	9 273 886	-	-	Aucune marque proposée aux items 12 et 13. Non conforme	-
11	C.B.CO	3 945 330	6 841 640	3 945 330	6 841 640	Ecartée, offre financière anormalement basse < 0,85 M soit 8 550 455	-
12	PLANETE SERVICES	4 039 730	10 615 250	4 039 730	10 615 250	Conforme	6 ^{ème}
13	E.S.C services	5 396 730	10 794 640	5 396 730	10 794 640	Conforme	7 ^{ème}
14	DIVINE B.T.P	5 318 396	9 627 849	5 318 396	9 627 849	Conforme	4 ^{ème}
15	P.B.I SARL	5 792 620	10 331 490	5 792 620	10 331 490	Conforme	5 ^{ème}
16	APS SERVICES & TRADING SARL	4 778 705	8 156 465	4 778 705	8 156 465	Ecartée, offre financière anormalement basse < 0,85 M soit 8 550 455	-

Attributaire : L'entreprise **EUREKA SERVICES SARL** pour un montant minimum corrigé TTC de cinq millions quatre-vingt-cinq mille sept cent quarante un (5 085 741) FCFA et un montant maximum corrigé TTC de huit millions cinq cent cinquante-cinq mille deux cent quatre-vingt-quinze (8 555 295) FCFA avec un délai d'exécution de trente (30) jours.

Résultats provisoires

MINISTERE DES INFRASTRUCTURES

SYNTHESE RECTIFICATIVE DES RESULTATS SUIVANT DECISION N°2019-L0453/ARCOP/ORD EN DATE DU 19 SEPTEMBRE 2019

Appel d'offres n°2019-0210/MI/SG/DMP/SMT-PI du 15/04/2019 pour les travaux d'urgence d'entretien courant des points de coupures sur le réseau routier national dans treize (13) régions du Burkina Faso. **Financement : Fonds Spécial Routier du Burkina- Gestion 2019**

Date d'ouverture et de délibération : **02/05/2019** et **28/06/2019** Nombre de soumissionnaires : **cent soixante-trois (163)**

Détermination des offres dites anormalement basses ou anormalement élevées

Pour déterminer les offres dites anormalement basses ou anormalement élevées on utilise les données suivantes du dossier d'appel d'offres :

$$M = 0.6 * E + 0.4 * P \text{ avec}$$

-M = moyenne pondérée du montant prévisionnel et de la moyenne des offres financières ;

-E = montant prévisionnel

-P = moyenne des offres financières des soumissionnaires retenus pour l'analyse financière

Toute offre financière inférieure à 0.85 M est anormalement basse, donc rejetée par la commission

Toute offre financière supérieur à 1.15 M est anormalement élevée, donc rejetée par la commission.

AU LIEU DE :

LOT 08 : REGION DU CENTRE EST

Soumissionnaire	Montants lus en F.CFA		Correction opérée en plus ou moins-value (TTC)		Montant Corrigés en F.CFA		Observations
	HT-HD	TTC	+	-	HT-HD	TTC	
EBTM SARL	246 136 613	290 441 203			246 136 613	290 441 203	Non Conforme : - Offre anormalement basse.
GRUPE FILCAN INTER	252 736 900	298 229 542					Non Conforme - Pas de personnel proposé pour le lot 08 - carte grise non conforme (date CMC 14/03/1414) du bulldozer immatriculé 11 PP 1375 ; - carte grise non conforme de la niveleuse immatriculée 11 GJ 4676 (reprise des écritures à la main) ; - carte grise non conforme de la pelle chargeuse immatriculée 11 GJ 6801 ; -carte grise non conforme des camions benne immatriculés 11 GH 4195, 11 PP 5236, 11 LL 9532 ; - carte grise non conforme du compacteur immatriculé 11 LL 3128 ; - citerne à eau non fourni ; - carte grise non conforme (profession : socirte) du Véhicule de Liaison immatriculé 11 PP 6661
BILCO SARL	256 301 557	302 435 838					Non Conforme -Insuffisance de projet similaire (01 sur 03) au cours des 03 dernières années pour le chef d'équipe ouvrage, - Absence d'attestation de travail au nom de BIL-CO pour le personnel ouvrier qualifié maçon et ferrailleur attestant de leur présence dans l'entreprise ; -Incohérence sur les périodes de travail entre l'attestation de travail et le CV des ouvriers qualifiés en maçonnerie, ferrailleur et menuiserie-coffrage ; -Attestation de travail non conforme pour les maçons ; ; - Attestation de travail non conforme pour les ferrailleurs -Insuffisance Chiffre d'affaire moyen 138 058 459 inférieur à 275 000 000
CEDB	262 739 175	310 032 227					Non Conforme : - Incohérence dans la lettre de soumission : la description précise les travaux de la Boucle du Mouhoun au lieu du centre est ; - Absence de projet Similaire (00 sur 03) au cours des 03 dernières années pour le conducteur des travaux et CV non daté et signé par l'intéressé ; - Absence de projet Similaire (00 sur 03) au cours des 03 dernières années pour le chef de chantier - Immatriculation de la pelle chargeuse illisible - carte grise illisible du Tracteur mmatriculé - Discordance de nom sur la mise à disposition (QUEDRAOGO Jean) et la carte grise (TAPSOBA Awa) du camion-citerne.
EKK	267 553 830	315 713 519					Non Conforme ; - Insuffisance de projet similaire (01 sur 03) au cours des 03 dernières années pour le conducteur des travaux ; - Insuffisance de projet similaire (01 sur 02) au cours des 03 dernières années pour le chef de chantier, le chef d'équipe ouvrage et le topographe ; - Insuffisance de personnel ouvrier qualifié (03 sur 04) en maçonnerie, ferrailleur et menuiserie-coffrage ; - Absence de CV pour le personnel ouvrier qualifié ; - Absence de projet similaire (00 sur 02) au cours des 03 dernières années pour les ouvriers qualifiés en maçonnerie, ferrailleur et menuiserie-coffrage.

Résultats provisoires

LPC	269 441 526	317 941 001					Non Conforme : - Absence de projet similaire au cours des 03 dernières années pour le conducteur des travaux, le chef de chantier, le chef d'équipe ouvrage ; - Discordance de nom dans le formulaire PER 1 (BIACAB André Eric Tuenhvo) et le formulaire PER2 + diplôme + attestation de travail (BICABA André Eric Tuenhvo) ; - Absence de projet similaire au cours des 03 dernières années pour les ouvriers qualifiés en maçonnerie, ferrailage et menuiserie-coffrage ; - Discordance de nom sur la carte grise de la niveleuse immatriculé 11 NN 6454 (BELEMBAOGO Bernard 2eme Jumeau) et la procuration (BELEMBAOGO Bernard) ; - Discordance de nom sur les cartes grises de la Semi-remorque immatriculé 11JM 5664 et du TRACTEUR immatriculé 11 GM 5241 +et du tracteur (BELEMBAOGO Bernard 2eme Jumeau) et la procuration (BELEMBAOGO Bernard) ; - Discordance de nom sur les cartes grise des camions benne immatriculés 11KM 3666, 11 PP 1622, 11 KJ 7313 (BELEMBAOGO Bernard 2eme Jumeau) et la procuration (BELEMBAOGO Bernard), 11 GP 3095, 11 PP 5854 ; Discordance de nom sur la carte grise du compacteur (BELEMBAOGO Bernard 2eme Jumeau) et la procuration (BELEMBAOGO Bernard) ,11 JP 3095 ; - Discordance de noms sur les cartes grises des Citernes immatriculées 11 HL 3692, 18 KP 0702 des Tracteurs immatriculés 11 JP 3606, (BELEMBAOGO Bernard 2eme Jumeau) et la procuration (BELEMBAOGO Bernard), 11 KK 6924 Discordance de nom sur les cartes grises du camion-citerne Discordance de nom sur les cartes grises des Véhicules de Liaison 11 GJ 8596 et 11 JM 1141 (BELEMBAOGO Bernard 2eme Jumeau) et la procuration (BELEMBAOGO Bernard)
GROUPEMENT PHOENIX/SEPS INTERNATIONAL LSARL	277 094 440	326 971 439					conforme
COGEA International	289 056 228	341 086 349			289 056 228	341 086 349	Conforme
GROUPE ECOSAB	293 309 205	346 104 862					Non Conforme : - Lettre de soumission signée le 06 Novembre 2018 (avant l'avis de publication du 15-04-2019) ; - Diplôme illisible du conducteur des travaux, - CV du conducteur des travaux, du chef de chantier, du chef d'équipe ouvrage, du topographe, des ouvriers qualifiés en maçonnerie, en ferrailage et en menuiserie-coffrage signés le 03 mai 2019 après la date d'ouverture des offres le 02 mai 2019. - Attestation de travail non fourni (attestation de fin d'apprentissage) Pour les ouvriers qualifiés en ferrailage, - engagement à respecter le code d'éthique et de déontologie en matière de commande publique non fourni
TBM Pro sarl	304 784 703	359 645 949					Non Conforme ; - Insuffisance de personnel (03 sur 04) ouvriers qualifiés proposés sur 04 demandés en ouvriers qualifiés en maçonnerie, ferrailage et menuiserie-coffrage ; - Absence de cv pour son personnel ouvrier qualifié ; - Absence de projet similaire (00 sur 02) au cours des 03 dernières années pour les ouvriers qualifiés en maçonnerie, ferrailage et menuiserie-coffrage. - Insuffisance de Chiffre d'affaire : 187 137 789 inférieur à 275 000 000, - Absence de marché similaire
EBATP	325 419 200	383 994 656		1 722 800	323 959 200	382 271 856	Conforme . - RN17-4, erreur sur la tache 206n : 115 000f dans le bordereau des prix unitaires et 90 000f dans le devis quantitatif et estimatif ; - RN17-5, erreur sur la tache 206d l'entreprise dans son devis a écrit 204d balises 2860 unités avec 12 000f comme prix unitaire

Résultats provisoires

							hors dans le devis du DAO ce prix stipule 206d 2860m ² et dans son bordereau des prix unitaires 206d = 11 000f/m ² . - Entraînant une variation de 0,45%.
EGC-BGC	346 651 703	409 049 009			346 651 703	409 049 009	Conforme
ATTRIBUTAIRE	GROUPEMENT PHOENIX/SEPS INTERNATIONAL pour un montant de deux cent soixante dix sept millions quatre vingt quatorze mille quatre cent quarante (277 094 440) franc CFA HTVA soit trois cent vingt six millions neuf cent soixante onze mille quatre cent trente neuf (326 971 439) franc CFA TTC avec un délai d'exécution de sept (07) mois						
LOT 11 : REGION DU CENTRE OUEST							
Soumissionnaire	Montants lus en F.CFA		Correction opérée en plus ou moins-value (TTC)		Montant Corrigés en F.CFA		Observations
	HT-HD	TTC	+	-	HT-HD	TTC	
GROUPE FILCAN INTER	250 174 774	295 206 233					Non Conforme ; - Pas d'attestation disponibilité pour le chef de chantier qui est chef de chantier terrassement à SONAF sur le formulaire PER2, CV à l'entreprise SONAF fourni dans l'offre non actualisé (21/02/2019). - Attestation de disponibilité pour le lot 17/Région du Centre Ouest ; Pour le chef d'équipe ouvrage et le Topographe - Discordance de la date de naissance sur le diplôme (30/06/1978) et sur le CV et l'attestation de disponibilité (20/06/1978) du topographe ; - Incohérence de qualification du topographe sur le CV (Ing Topo) et le diplôme (TS Géomètre-Topographe) ; - Pas de projet similaire au cours des 03 dernières années pour le maçon SANOGO Adama ; - Pas d'attestation de disponibilité pour les ouvriers qualifiés en maçonnerie qui à nos jours sont à Phoenix Groupe BURKINA (YAMEOGO Jonas TRAORE Justin, SANGA Donatien, RABO Mamadou) ; - Pas d'attestation de disponibilité pour les ouvriers qualifiés en menuiserie-coffrage qui à nos jours sont à Phoenix Groupe (SACKO Aboubacar, ZONGO Adama, KOROGO Issaka, DIALLO Sadou) - Faux certificat de travail et Incohérence des dates sur le CV de SANA Mady ; - 01 projet Similaire sur 02 au cours des 03 dernières années pour chacun des ouvriers qualifiés
EBTM SARL	269 972 346	318 567 368	3 795 470		273 188 846	322 362 838	Non Conforme : Offre anormalement basse - RR10 : erreur sur le Prix 204b et 204c 4 000f et 40 000f dans le bordereau des prix unitaires et 3500 et 4000f dans le devis quantitatif et estimatif entraînant une Variation en plus-value de 1,19% .
EROF	271 186 441	320 000 000			271 186 441	320 000 000	Non Conforme : - Offre anormalement basse
CGTP	320 876 340	378 634 081		1 169 153	265 336 537	313 097 114	Non Conforme : Offre anormalement basse - RR10 : Erreur de prix unitaire à l'item 206n (lire 65 000f dans le bordereau des prix unitaires au lieu de 70 000f dans le devis quantitatif et estimatif), soit une Variation en moins-value de 0,37% .
SOYIS	326 690 775	385 495 113					Non Conforme ; - Absence de la page de signature de la garantie de soumission - insuffisance de projets similaires (02 sur 03) au cours des 03 dernières années pour le conducteur des travaux - aucun ouvrier qualifié proposé
EKK	279 601 071	329 929 264					Non Conforme ; - Insuffisance de projets similaires (01 sur 03) au cours des 03 dernières années pour le conducteur des travaux ; - Insuffisance de projets similaires (01 sur 02) au cours des 03 dernières années pour le chef de chantier, le chef d'équipe ouvrage et le topographe, - CV non fourni pour le personnel ouvrier qualifié. - Absence de projet similaire (00 sur 02) au cours des 03 dernières années pour les ouvriers qualifiés en maçonnerie, ferrailage et menuiserie-coffrage
GROUPEMENT PHOENIX/SEPS INTERNATIONAL SARL	285 165 878	336 495 736					Conforme

Résultats provisoires

EOT	288 838 858	340 829 852					Non Conforme : - Insuffisance de projets similaires (02 sur 03) au cours des 03 dernières années pour chacun de 03 conducteurs des travaux ; - Absence de projet similaire (00 sur 02) au cours des 03 dernières années pour chacun des ouvriers qualifiés - Insuffisance de chiffre d'affaire (206 361 574 F CFA inférieur à 285 000 000 F CFA)
ECCKAF	292 730 799	345 422 342					Non Conforme : - Insuffisance de projets similaires (02 sur 03) pour le conducteur des travaux (MEITE Souleymane Moulikou) sur les 03 dernières années ; - Absence projet similaire (00 sur 02) pour 02 ouvriers qualifiés en maçonnerie (DERRA Issa et NIKIEMA Vincent) sur les 04 proposé sur les 03 dernières années. - Absence projet similaire (00 sur 02) pour les ouvriers qualifiés en ferrailage sur les 03 dernières années, - Absence projet similaire (00 sur 02) pour 02 ouvriers qualifiés en menuiserie-coffrage (BAYALA Yves Junior et LOMPO Jules) sur les 04 ouvriers en menuiserie-coffrage sur les 03 dernières années. - Mise à disposition de la citerne fournie sans la carte grise.
EG2S	296 573 361	349 956 566			296 573 361	349 956 566	Conforme
Groupement ESAF/YIDIA	301 396 092	355 647 389	17 700 000		316 396 092	373 347 389	Conforme - Erreur de sommation : le prix 101 installation 15 000 000f non pris en compte entrainant une plus-value de 4,98% .
ERTP	305 814 253	360 860 819					Non Conforme : - Insuffisance du chiffre d'affaire (278 616 899 F CFA inférieur à 285 000 000 F CFA) -Absence de marché similaire
SAM COMPANY/ TSR GTI	307 009 996	362 271 795					Non Conforme : - CV du conducteur des travaux signés le 09/03/2019 (non actualisé) - CV chef de chantier signé le 15/03/2019 (non actualisé) ; - CV chef d'équipe ouvrage signé le 26/03/2019 (non actualisé) - CV des ouvriers qualifiés en maçonnerie, ferrailage et menuiserie-coffrage signés le 15/03/2019 (non actualisé)
EGF SARL	307 963 480	363 396 906					Non Conforme : - Discordance sur le formulaire PER2 du chef de chantier (Emploi tenu : Directeur des Travaux, Poste : Chef de chantier), Attestation de travail : conducteur des travaux ; - Absence de projet similaire (00 sur 02) au cours des 03 dernières années pour les ouvriers qualifiés en maçonnerie, ferrailage et menuiserie-coffrage
BTN	312 890 530	369 210 825					Non Conforme : - Insuffisance du chiffre d'affaire (197 765 350 F CFA inférieur à 285 000 000 F CFA) ; - Absence de marché similaire
COGEA International	314 169 470	370 719 975			314 169 470	370 719 975	Conforme
SOCOTRAP	315 341 683	372 103 186					Non Conforme : - La lettre de soumission ne précise pas le lot ; - insuffisance de projet Similaire (01sur 03) au cours des 03 dernières années pour le conducteur des travaux - Absence de projet similaire (00 sur 03) au cours des 03 dernières années pour les ouvriers qualifiés en maçonnerie, ferrailage et menuiserie-coffrage ; - Citerne non fourni
SEGNA BTP	316 951 503	374 002 774			316 951 503	374 002 774	conforme
SEM BTP	317 418 478	374 553 803					Non Conforme : -Insuffisance de projets Similaires (02 sur 03) au cours des 03 dernières années pour le conducteur des travaux ; - CV non actualisé (17 Mai 2018) du conducteur des travaux ; - diplôme du chef de chantier non conforme (BEP Dessin architecture fourni différent de BEP Génie Civil) ; - CV du chef d'équipe ouvrage signé le 29 Mai 2019 après le dépôt des offres (02 Mai 2019) ; - CV non actualisé (09 Novembre 2018) du topographe ; - Absence de projet similaire (00 sur 03) au cours des 03 dernières années pour les ouvriers qualifiés en maçonnerie, ferrailage et menuiserie-coffrage

Résultats provisoires

SERVICE MORNING STAR	318 611 290	375 961 322	20 650 000		336 111 290	396 611 322	Conforme - Erreur de sommation : le prix 101 installation 17 500 000f non pris en compte entrainant une Variation en plus-values de 5,49%
TBM Pro sarl	325 511 471	384 103 536					Non Conforme : - Absence de CV pour son personnel ouvrier qualifié ; - Absence de projet similaire (00 sur 02) au cours des 03 dernières années pour les ouvriers qualifiés en maçonnerie, ferrailage et menuiserie-coffrage. - Insuffisance du Chiffre d'affaire moyen (187 137 789 inférieur à 285 000 000). - Absence de marché similaire
ENTREPRISE DE L'AVENIR	330 289 886	389 742 065					Non Conforme : - Insuffisance de projets Similaires (01 sur 03) au cours des 03 dernières années pour le conducteur des travaux. - Insuffisance projets Similaires (01 sur 02) au cours des 03 dernières années pour le chef de chantier, le chef d'équipe ouvrage et le topographe ; - Absence de projet similaire (00 sur 02) au cours des 03 dernières années pour les ouvriers qualifiés en maçonnerie, ferrailage et menuiserie-coffrage - cartes grise des 03 Camions benne de 8 m3 au moins et du Compacteur à rouleau vibrant supérieur à 6,65 T illisibles - Absence de marché similaire
EBATP	337 917 065	398 742 137	119 825 094		439 463 755	518 567 231	Non Conforme : - Variation de plus de 15% (30,05% du montant TTC) de l'offre financière - Tronçon RR10 : Item 206j erreur de calcul au niveau du tableau sous total 2, 102 572,40 x 1 000 = 102 572 400f au lieu de 1 025 710f; -- Tronçon RR10 : item 206n, sous total 3, la quantité dans le DAO est de 371,77 m3 au lieu de 371,77m3
COGEC BTP	339 881 428	401 060 085					Non Conforme : - Insuffisance de projet similaire (01 sur 02) au cours des 03 dernières années pour les ouvriers qualifiés en maçonnerie, ferrailage et menuiserie-coffrage - Chiffre d'affaire moyen insuffisant (232 166 504 inférieur à 285 000 000).
EKAMAF	342 052 767	403 622 265			342 052 767	403 622 265	Conforme
3C	361 375 010	426 422 512			361 375 010	426 422 512	Non Conforme - Offre anormalement élevée
MRJF	428 151 928	505 219 275			428 151 928	505 219 275	Non Conforme - Offre anormalement élevée
ECHA	486 522 918	574 097 043			486 522 918	574 097 043	Non Conforme - Offre anormalement élevée
ATTRIBUTAIRE	Entreprise EG2S pour un montant de deux cent quatre-vingt-seize millions cinq cent soixante-treize mille trois cent soixante un (296 573 361) franc CFA HTVA soit trois cent quarante -neuf millions neuf cent cinquante-six mille cinq cent soixante-six (349 956 566) franc CFA TTC avec un délai d'exécution de sept (07) mois						
LIRE :							
LOT 08 : REGION DU CENTRE EST							
Soumissionnaire	Montants lus en F.CFA		Correction opérée en plus ou moins-value (TTC)		Montant Corrigés en F.CFA		Observations
	HT-HD	TTC	+	-	HT-HD	TTC	
EBTM SARL	246 136 613	290 441 203			246 136 613	290 441 203	Non Conforme : - Offre anormalement basse.
GROUPE FILCAN INTER	252 736 900	298 229 542					Non Conforme : - Pas de personnel proposé pour le lot 08 ; - carte grise non conforme (date CMC 14/03/1414) du bulldozer immatriculé 11 PP 1375 ; - carte grise non conforme de la niveleuse immatriculée 11 GJ 4676 (reprise des écritures à la main) - carte grise non conforme de la pelle chargeuse immatriculée 11 GJ 6801 -carte grise non conforme des camions benne immatriculés 11 GH 4195, 11 PP 5236, 11 LL 9532 ; - carte grise non conforme du compacteur immatriculé 11 LL 3128 - citerne à eau non fourni ; - carte grise non conforme (profession : socirte) du Véhicule de Liaison immatriculé 11 PP 6661
BILCO SARL	256 301 557	302 435 838					Non Conforme : - Insuffisance de projet similaire (01 sur 03) au cours des 03 dernières années pour le chef d'équipe ouvrage, - Absence d'attestation de travail au nom de BIL-CO pour le personnel ouvrier qualifié

Résultats provisoires

						maçon et ferrailleur attestant de leur présence dans l'entreprise ; -Incohérence sur les périodes de travail entre l'attestation de travail et le CV des ouvriers qualifiés en maçonnerie, ferrailage et menuiserie-coffrage ; -Attestation de travail non conforme pour les maçons ; - Attestation de travail non conforme pour les ferrailleurs ; -Insuffisance Chiffre d'affaire moyen 138 058 459 inférieur à 275 000 000
CEDB	262 739 175	310 032 227				Non Conforme : - Incohérence dans la lettre de soumission : la description précise les travaux de la Boucle du Mouhoun au lieu du centre est ; - Absence de projet Similaire (00 sur 03) au cours des 03 dernières années pour le conducteur des travaux et CV non daté et signé par l'intéressé ; - Absence de projet Similaire (00 sur 03) au cours des 03 dernières années pour le chef de chantier - Immatriculation de la pelle chargeuse illisible - carte grise illisible du Tracteur immatriculé - Discordance de nom sur la mise à disposition (OUEDRAOGO Jean) et la carte grise (TAPSOBA Awa) du camion-citerne.
EKK	267 553 830	315 713 519				Non Conforme : - Insuffisance de projet similaire (01 sur 03) au cours des 03 dernières années pour le conducteur des travaux ; - Insuffisance de projet similaire (01 sur 02) au cours des 03 dernières années pour le chef de chantier, le chef d'équipe ouvrage et le topographe ; - Insuffisance de personnel ouvrier qualifié (03 sur 04) en maçonnerie, ferrailage et menuiserie-coffrage ; - Absence de CV pour le personnel ouvrier qualifié ; - Absence de projet Similaire (00 sur 02) au cours des 03 dernières années pour les ouvriers qualifiés en maçonnerie, ferrailage et menuiserie-coffrage.
LPC	269 441 526	317 941 001				Non Conforme : - Absence de projet similaire au cours des 03 dernières années pour le conducteur des travaux, le chef de chantier, le chef d'équipe ouvrage ; - Discordance de nom dans le formulaire PER 1 (BIACAB André Éric Tuenhvo) et le formulaire PER 2 + diplôme + attestation de travail (BICABA André EricTuenhvo) ; - Absence de projet similaire au cours des 03 dernières années pour les ouvriers qualifiés en maçonnerie, ferrailage et menuiserie-coffrage ; - Discordance de nom sur la carte grise de la niveleuse immatriculé 11 NN 6454 (BELEMBAOGO Bernard 2eme Jumeau) et la procuration (BELEMBAOGO Bernard) ; - Discordance de nom sur les cartes grises de la Semi-remorque immatriculé 11JM 5664 et du TRACTEUR immatriculé 11 GM 5241+et du tracteur (BELEMBAOGO Bernard 2eme Jumeau) et la procuration (BELEMBAOGO Bernard) ; - Discordance de nom sur les cartes grise des camions benne immatriculés 11KM 3666, 11 PP 1622, 11 KJ 7313 (BELEMBAOGO Bernard 2eme Jumeau) et la procuration (BELEMBAOGO Bernard), 11 GP 3095, 11 PP 5854 ; Discordance de nom sur la carte grise du compacteur (BELEMBAOGO Bernard 2eme Jumeau) et la procuration (BELEMBAOGO Bernard) ,11 JP 3095 ; - Discordance de noms sur les cartes grises des Citernes immatriculées 11 HL 3692, 18 KP 0702 ; des Tracteurs immatriculés 11 JP 3606, (BELEMBAOGO Bernard 2eme Jumeau) et la procuration (BELEMBAOGO Bernard),11 KK 6924 Discordance de nom sur les cartes grises du camion-citerne Discordance de nom sur les cartes grises des Véhicules de Liaison 11 GJ 8596 et 11 JM 1141 (BELEMBAOGO Bernard 2eme Jumeau) et la procuration (BELEMBAOGO Bernard)
GROUPEMENT PHOENIX/SEPS	277 094 440	326 971 439				Non conforme :- absence de projet similaire (00 sur 03) au cours des 03 dernières années

Résultats provisoires

SARL								pour le conducteur des travaux ; - Absence de projet similaire (00 sur 02) au cours des 03 dernières années pour le chef de chantier, le chef d'équipe ouvrage et le topographe, -Absence de projet similaire (00 sur 02) au cours des 03 dernières années pour 03 maçons ; - Insuffisance de projet similaire (01 sur 02) au cours des 03 dernières années pour 01 maçon ; - Insuffisance de projet similaire (01 sur 02) au cours des 03 dernières années pour 04 ferrailleurs ; - Insuffisance de projet similaire (01 sur 02) au cours des 03 dernières années pour 04 menuisiers coffreurs ; - carte grise Semi-remorque illisible.
COGEA International	289 056 228	341 086 349			289 056 228	341 086 349		Conforme
GRUPE ECOSAB	293 309 205	346 104 862						Non Conforme : - Lettre de soumission signée le 06 Novembre 2018 (avant l'avis de publication du 15-04-2019) ; - Diplôme illisible du conducteur des travaux ; - CV du conducteur des travaux, du chef de chantier, du chef d'équipe ouvrage, du topographe, des ouvriers qualifiés en maçonnerie, en ferrailage et en menuiserie-coffrage signés le 03 mai 2019 après la date d'ouverture des offres le 02 mai 2019. - Attestation de travail non fourni (attestation de fin d'apprentissage) Pour les ouvriers qualifiés en ferrailage, - engagement à respecter le code d'éthique et de déontologie en matière de commande publique non fourni
TBM Pro sarl	304 784 703	359 645 949						Non Conforme ; - Insuffisance de personnel (03 sur 04) ouvriers qualifiés proposés sur 04 demandés en ouvriers qualifiés en maçonnerie, ferrailage et menuiserie-coffrage ; -Absence de cv pour son personnel ouvrier qualifié ; -Absence de projet similaire (00 sur 02) au cours des 03 dernières années pour les ouvriers qualifiés en maçonnerie, ferrailage et menuiserie-coffrage. - Insuffisance de Chiffre d'affaire : 187 137 789 inférieur à 275 000 000, - Absence de marché similaire
EBATP	325 419 200	383 994 656		1 722 800	323 959 200	382 271 856		Conforme - RN17-4, erreur sur la tache 206n :115 000f dans le bordereau des prix unitaires et 90 000f dans le devis quantitatif et estimatif ; - RN17-5, erreur sur la tache 206d l'entreprise dans son devis a écrit 204d balises 2860 unités avec 12 000f comme prix unitaire hors dans le devis du DAO ce prix stipule 206d 2860m² et dans son bordereau des prix unitaires 206d = 11 000f/m². - Entraînant une variation de 0,45%.
EGC-BGC	346 651 703	409 049 009			346 651 703	409 049 009		Conforme
ATTRIBUTAIRE	Entreprise COGEA International pour un montant de deux cent quatre-vingt-neuf millions cinquante-six mille deux cent-vingt-huit (289 056 228) franc CFA HTVA soit trois cent quarante -un millions quatre-vingt-six mille trois cent quarante-neuf (341 086 349) franc CFA TTC avec un délai d'exécution de sept (07) mois							
LOT 11 : REGION DU CENTRE OUEST								
Soumissionnaire	Montants lus en F.CFA		Correction opérée en plus ou moins-value (TTC)		Montant Corrigés en F.CFA		Observations	
	HT-HD	TTC	+	-	HT-HD	TTC		
GRUPE FILCAN INTER	250 174 774	295 206 233						Non Conforme : - Pas d'attestation disponibilité pour le chef de chantier qui est chef de chantier terrassement à SONAF sur le formulaire PER2, CV à l'entreprise SONAF fourni dans l'offre non actualisé (21/02/2019). - Attestation de disponibilité pour le lot 17/Région du Centre Ouest ; Pour le chef d'équipe ouvrage et le Topographe - Discordance de la date de naissance sur le diplôme (30/06/1978) et sur le CV et l'attestation de disponibilité (20/06/1978) du topographe ; - Incohérence de qualification du topographe sur le CV (Ing Topo) et le diplôme (TS Géomètre-Topographe) - Pas de projet similaire au cours des 03

Résultats provisoires

							dernière année pour le maçon SANOGO Adama ; - Pas d'attestation de disponibilité pour les ouvriers qualifiés en maçonnerie qui à nos jours sont à Phoenix Groupe BURKINA (YAMEOGO Jonas TRAORE Justin, SANGA Donatien, RABO Mamadou) ; - Pas d'attestation de disponibilité pour les ouvriers qualifiés en menuiserie-coffrage qui à nos jours sont à Phoenix Groupe (SACKO Aboubacar, ZONGO Adama, KOROGO Issaka, DIALLO Sadou) ; - Faux certificat de travail et Incohérence des dates sur le CV de SANA Mady ; - 01 projet Similaire sur 02 au cours des 03 dernières années pour chacun des ouvriers qualifiés
EBTM SARL	269 972 346	318 567 368	3 795 470		273 188 846	322 362 838	Non Conforme : Offre anormalement basse - RR10 : erreur sur le Prix 204b et 204c 4 000f et 40 000f dans le bordereau des prix unitaires et 3500 et 4000f dans le devis quantitatif et estimatif entraînant une Variation en plus-value de 1,19% .
EROF	271 186 441	320 000 000			271 186 441	320 000 000	Non Conforme : Offre anormalement basse
CGTP	320 876 340	378 634 081		1 169 153	265 336 537	313 097 114	Non Conforme : Offre anormalement basse - RR10 : Erreur de prix unitaire à l'item 206n (lire 65 000f dans le bordereau des prix unitaires au lieu de 70 000f dans le devis quantitatif et estimatif), soit une Variation en moins-value de 0,37% .
SOYIS	326 690 775	385 495 113					Non Conforme : - Absence de la page de signature de la garantie de soumission - insuffisance de projets similaires (02 sur 03) au cours des 03 dernières années pour le conducteur des travaux - aucun ouvrier qualifié proposé
EKK	279 601 071	329 929 264					Non Conforme : - Insuffisance de projets similaires (01 sur 03) au cours des 03 dernières années pour le conducteur des travaux ; - Insuffisance de projets similaires (01 sur 02) au cours des 03 dernières années pour le chef de chantier, le chef d'équipe ouvrage et le topographe, - CV non fourni pour le personnel ouvrier qualifié. - Absence de projet Similaire (00 sur 02) au cours des 03 dernières années pour les ouvriers qualifiés en maçonnerie, ferrailage et menuiserie-coffrage
GROUPEMENT PHOENIX/SEPS SARL	285 165 878	336 495 736			285 165 878	336 495 736	Conforme
EOT	288 838 858	340 829 852					Non Conforme : - Insuffisance de projets similaires (02 sur 03) au cours des 03 dernières années pour chacun de 03 conducteurs des travaux - Absence de projet similaire (00 sur 02) au cours des 03 dernières années pour chacun des ouvriers qualifiés - Insuffisance de chiffre d'affaire (206 361 574 F CFA inférieur à 285 000 000 F CFA)
ECCKAF	292 730 799	345 422 342					Non Conforme : - Insuffisance de projets similaires (02 sur 03) pour le conducteur des travaux (MEITE Souleymane Moulikou) sur les 03 dernières années ; - Absence projet similaire (00 sur 02) pour 02 ouvriers qualifiés en maçonnerie (DERRA Issa et NIKIEMA Vincent) sur les 04 proposé sur les 03 dernières années ; - Absence projet similaire (00 sur 02) pour les ouvriers qualifiés en ferrailage sur les 03 dernières années, - Absence projet similaire (00 sur 02) pour 02 ouvriers qualifiés en menuiserie-coffrage (BAYALA Yves Junior et LOMPO Jules) sur les 04 ouvriers en menuiserie-coffrage sur les 03 dernières années. - Mise à disposition de la citerne fournie sans la carte grise.
EG2S	296 573 361	349 956 566			296 573 361	349 956 566	Conforme

Résultats provisoires

Groupement ESAFYIDIA	301 396 092	355 647 389	17 700 000		316 396 092	373 347 389	Conforme. Erreur de sommation : le prix 101 installation 15 000 000f non pris en compte entraînant une plus-value de 4,98% .
ERTP	305 814 253	360 860 819					Non Conforme : - Insuffisance du chiffre d'affaire (278 616 899 F CFA inférieur à 285 000 000 F CFA) -Absence de marché similaire
SAM COMPANY/ TSR GTI	307 009 996	362 271 795					Non Conforme : - CV du conducteur des travaux signés le 09/03/2019 (non actualisé) - CV chef de chantier signé le 15/03/2019 (non actualisé) ; - CV chef d'équipe ouvrage signé le 26/03/2019 (non actualisé) ; - CV des ouvriers qualifiés en maçonnerie, ferrailage et menuiserie-coffrage signés le 15/03/2019 (non actualisé)
EGF SARL	307 963 480	363 396 906					Non Conforme : - Discordance sur le formulaire PER2 du chef de chantier (Emploi tenu : Directeur des Travaux, Poste : Chef de chantier), Attestation de travail : conducteur des travaux ; - Absence de projet similaire (00 sur 02) au cours des 03 dernières années pour les ouvriers qualifiés en maçonnerie, ferrailage et menuiserie-coffrage
BTN	312 890 530	369 210 825					Non Conforme - Insuffisance du chiffre d'affaire (197 765 350 F CFA inférieur à 285 000 000 F CFA) - Absence de marché similaire
COGEA International	314 169 470	370 719 975			314 169 470	370 719 975	conforme
SOCOTRAP	315 341 683	372 103 186					Non Conforme : - La lettre de soumission ne précise pas le lot ; - insuffisance de projet Similaire (01 sur 03) au cours des 03 dernières années pour le conducteur des travaux ; - Absence de projet similaire (00 sur 03) au cours des 03 dernières années pour les ouvriers qualifiés en maçonnerie, ferrailage et menuiserie-coffrage ; - Citerne non fourni
SEGNA BTP	316 951 503	374 002 774			316 951 503	374 002 774	conforme
SEM BTP	317 418 478	374 553 803					Non Conforme : -Insuffisance de projets Similaires (02sur 03) au cours des 03 dernières années pour le conducteur des travaux ; - CV non actualisé (17 Mai 2018) du conducteur des travaux ; - diplôme du chef de chantier non conforme (BEP Dessin architecture fourni différent de BEP Génie Civil) ; - CV du chef d'équipe ouvrage signé le 29 Mai 2019 après le dépôt des offres (02 Mai 2019) ; - CV non actualisé (09 Novembre 2018) du topographe ; - Absence de projet similaire (00 sur 03) au cours des 03 dernières années pour les ouvriers qualifiés en maçonnerie, ferrailage et menuiserie-coffrage
SERVICE MORNING STAR	318 611 290	375 961 322	20 650 000		336 111 290	396 611 322	Conforme - Erreur de sommation : le prix 101 installation 17 500 000f non pris en compte entraînant une Variation en plus-values de 5,49%
TBM Pro sarl	325 511 471	384 103 536					Non Conforme : - Absence de CV pour son personnel ouvrier qualifié ; -Absence de projet similaire (00 sur 02) au cours des 03 dernières années pour les ouvriers qualifiés en maçonnerie, ferrailage et menuiserie-coffrage. -Insuffisance du Chiffre d'affaire moyen (187 137 789 inférieur à 285 000 000). - Absence de marché similaire
ENTREPRISE DE L'AVENIR	330 289 886	389 742 065					Non Conforme : -Insuffisance de projets Similaires (01sur 03) au cours des 03 dernières années pour le conducteur des travaux. -Insuffisance projets Similaires (01sur 02) au cours des 03 dernières années pour le chef de chantier, le chef d'équipe ouvrage et le topographe ; - Absence de projet similaire (00 sur 02) au cours des 03 dernières années pour les ouvriers qualifiés en maçonnerie, ferrailage et menuiserie-coffrage ; - cartes grise des 03 Camions benne de 8 m3 au moins et du Compacteur à rouleau vibrant supérieur à 6,65 T illisibles - Absence de marché similaire

Résultats provisoires

EBATP	337 917 065	398 742 137	119 825 094		439 463 755	518 567 231	Non Conforme - Variation de plus de 15% (30,05% du montant TTC) de l'offre financière -Tronçon RR10 : Item 206j erreur de calcul au niveau du tableau sous total 2, 102 572,40 x 1 000 = 102 572 400f au lieu de 1 025 710f; --Tronçon RR10 : item 206n, sous total 3, la quantité dans le DAO est de 371,77 m3 au lieu de 371,77m3
COGEC BTP	339 881 428	401 060 085					Non Conforme : - Insuffisance de projet similaire (01sur 02) au cours des 03 dernières années pour les ouvriers qualifiés en maçonnerie, ferrailage et menuiserie-coffrage - Chiffre d'affaire moyen insuffisant (232 166 504 inférieur à 285 000 000).
EKAMAF	342 052 767	403 622 265			342 052 767	403 622 265	Conforme
3C	361 375 010	426 422 512			361 375 010	426 422 512	Non Conforme - Offre anormalement élevée
MRJF	428 151 928	505 219 275			428 151 928	505 219 275	Non Conforme - Offre anormalement élevée
ECHA	486 522 918	574 097 043			486 522 918	574 097 043	Non Conforme - Offre anormalement élevée
ATTRIBUTAIRE	GROUPEMENT PHOENIX/SEPS SARL pour un montant de deux cent quatre vingt cinq millions cent soixante cinq mille huit soixante dix huit (285 165 878) franc CFA HTVA soit trois cent trente six millions quatre cent quatre vingt quinze mille sept cent trente six (336 495 736) franc CFA TTC avec un délai d'exécution de sept (07) mois						

MINISTERE DES INFRASTRUCTURES

Demande de prix pour les travaux de réfection et d'extension de la salle des archives de la Direction Générale des Infrastructures Routières (DGIR) dans le cadre du projet de construction et de bitumage de la route nationale n°17 (RN17) GUIBA- GARANGO.

FINANCEMENT : Budget de l'Etat, Gestion 2019. **Convocation n° 2019 – 0574/MI/SG/DMP/SMFPC du 28/08/2019.**

Date d'ouverture et de délibération : 06/09/2019. Nombre de Soumissionnaires : sept (07)

Soumissionnaires	Montant corrigée en F CFA TTC	E	P	M	Offre anormalement basse : Inf à 0.85*M	Offre anormalement élevée : Sup à 1.15*M	Observations
TTC SARL	40 851 718	49 408 901	43 814 545	47 171 159	40 095 485	54 246 833	Conforme
PANTHERE SERVICE BTP	42 194 440	49 408 901	43 814 545	47 171 159	40 095 485	54 246 833	Conforme
GCF BTP	43 999 840	49 408 901	43 814 545	47 171 159	40 095 485	54 246 833	Conforme
ETS SAMA ET FRERES	45 114 645	49 408 901	43 814 545	47 171 159	40 095 485	54 246 833	Conforme
DEJES-BTP Sarl	46 912 080	49 408 901	43 814 545	47 171 159	40 095 485	54 246 833	Conforme

Soumissionnaires	Montant lu en francs CFA TTC	Correction opérée en plus ou moins-value		Montant corrigé en Francs CFA TTC	Observations
		-	+		
TTC SARL	40 887 118	0,086%	-	40 851 718	Conforme , variation en moins-value de 0,086% - Erreur à l'item : C- 4 sur le prix unitaire (Montant en lettre 110000 différent du montant en chiffre 120000).
PANTHERE SERVICE BTP	42 031 600		0,38%	42 194 440	Conforme , variation en plus-value de 0;38% -Erreur de quantité à l'item AV 2.4
GCF BTP	43 999 840	-	-	43 999 840	Conforme
ETS SAMA ET FRERES	43 236 085		4,34%	45 114 645	Conforme , variation en plus-value de 4;34% - Omission de la quantité et du prix unitaire à l'item B .VI 10
IBTC	46 362 495	15,42%		39 210 515	Non Conforme : 15;42% variation en moins-value -Erreur de sommation des sous totaux AVI-1 et AVI-2 -Erreur de sommation due à l'erreur du sous total AVI -Erreur de la quantité à l'item III.4: lire 75m2 au lieu de 125m2 -Erreur sur le total due à l'ajout d'un poste (prise informatique dont le prix unitaire est de 3000 et la quantité de12u) -Erreur due à des ajouts de postes (fourniture et installation d'une solution d'un courant ondulé à 3500000frs pour une unité et le poste traitement phytosanitaire à 275000frs l'unité)
DEJES-BTP Sarl	44 788 080		4,74%	46 912 080	Conforme , variation de 4;74% en plus-value - Omission de la quantité et du prix unitaire à l'item B .VI 10
WFC SARL	45 665 410				Non Conforme Délai exécution non précisé et planning d'exécution non fourni
ATTRIBUTAIRE	TTC SARL (Tinsana Travaux Construction Sarl) pour un montant de quarante millions huit cent cinquante et un mille sept cent dix-huit (40 851 718) Francs CFA Toutes Taxes Comprises pour un délai d'exécution de trois (03) mois .				

Résultats provisoires

SOCIETE NATIONALE BURKINABE D'HYDRAUCARBURES

Appel d'offres n°2019-006/MCIA/SONABHY pour l'acquisition de consommables électriques, diverses pièces de rechange au profit de la SONABHY A BOBO-DIOULASSO - Publication: revue des marchés publics n°2635 du jeudi 08/08/2019
date de dépouillement : vendredi 06/09/2019

Soumissionnaires	MONTANT LU EN F CFA HT	MONTANT LU EN F CFA TTC	MONTANT CORRIGE EN F CFA HT	MONTANT CORRIGE EN F CFA TTC	ECARTS	Observations
Lot 01 : ACQUISITION DE CONSOMMABLES ELECTRIQUES AU PROFIT DE LA SONABHY A BOBO DIOULASSO						
G.M.S SARL	-	46 898 717	39 744 675	46 898 717	0	Conforme
EERI BF	-	51 910 126	43 991 606	51 910 095	-31 F TTC (différence d'arrondi sur le prix total par item)	Conforme
GAS	-	44 704 300	37 885 000	44 704 300	0	Conforme
DIACFA MATERIAUX	-	13 046 338	-	13 046 338	0	Non Conforme : Références techniques non proposées sur tous les items
E.K.S.F SARL	-	45 000 000	-	45 000 000		Conforme
COGETRA	-	50 974 765	43 198 965	50 974 779	+14 (erreur de calcul sur l'item 11)	Conforme
LANDI TECHNOLOGIE	-	-	-	-	-	Non Conforme : Lettre de soumission absente
ETAK SERVICES	47 000 000	-	47 000 000	55 460 000	0	Conforme
INFORMATIC HOUSE	-	36 774 700	-	36 774 700	0	Non Conforme : Offre anormalement basse
Attributaire	GAS pour un montant de trente-sept millions huit cent quatre-vingt-cinq mille (37 885 000) F CFA HT soit quarante-quatre millions sept cent quatre mille trois cents (44 704 300) F CFA TTC					Délai d'exécution : 03 mois

Appel d'offres n°2019-006/MCIA/SONABHY POUR L'ACQUISITION DE CONSOMMABLES ELECTRIQUES, DIVERSES PIECES DE RECHANGE AU PROFIT DE LA SONABHY A BOBO-DIOULASSO - Publication: revue des marchés publics n°2635 du jeudi 08/08/2019 date de dépouillement : vendredi 06/09/2019

Soumissionnaires	MONTANT LU EN F CFA HT	MONTANT LU EN F CFA TTC	MONTANT CORRIGE EN F CFA HT	MONTANT CORRIGE EN F CFA TTC	ECARTS	Observations
Lot 02 : ACQUISITION DE PIECES DE RECHANGE POUR VARIATEUR, DEMARREUR DE VITESSE, CENTRALES HYDROLIQUES, VANNE AUTOMATIQUES, ELECTROPOMPES CENTRIFUGE KSB, GROUPE MOTO-COMPRESSEUR AU PROFIT DE LA SONABHY A BOBO-DIOULASSO						
G.M.S SARL	-	73 095 472	-	73 095 472	0	Non Conforme : Offre anormalement élevée
EERI BF	-	51 563 127	43 697 565	51 563 127	0	Conforme
Attributaire	EERI BF pour un montant de quarante-trois millions six cent quatre-vingt-dix-sept mille cinq cent soixante-cinq (43 697 565) F CFA HT soit cinquante un millions cinq cent soixante-trois mille cent vingt-sept (51 563 127) F CFA TTC					Délai d'exécution : 03 mois

Appel d'offres n°2019-006/MCIA/SONABHY POUR L'ACQUISITION DE CONSOMMABLES ELECTRIQUES, DIVERSES PIECES DE RECHANGE AU PROFIT DE LA SONABHY A BOBO-DIOULASSO - Publication: revue des marchés publics n°2635 du jeudi 08/08/2019 date de dépouillement : vendredi 06/09/2019

Soumissionnaires	MONTANT LU EN F CFA HT	MONTANT LU EN F CFA TTC	MONTANT CORRIGE EN F CFA HT	MONTANT CORRIGE EN F CFA TTC	ECARTS	Observations
Lot 03 : ACQUISITION DE PIECES DE RECHANGE POUR AUTOMATISME AU PROFIT DE LA SONABHY A BOBO-DIOULASSO						
G.M.S SARL	-	18 552 792	15 722 705	18 552 792	0	Conforme
EERI BF	-	17 247 254	14 616 317	17 247 254	0	Conforme
LANDI TECHNOLOGIE	-	-	-	-	-	Non Conforme : Lettre de soumission absente
Attributaire	EERI BF pour un montant de quatorze millions six cent seize mille trois cent dix-sept (14 616 317) F CFA HT soit dix-sept millions deux cent quarante-sept mille deux cent cinquante-quatre (17 247 254) F CFA TTC					Délai d'exécution : 03 mois

Appel d'offres n°2019-006/MCIA/SONABHY pour l'acquisition de consommables électriques, diverses pièces de rechange au profit de la SONABHY A BOBO-DIOULASSO - Publication: revue des marchés publics n°2635 du jeudi 08/08/2019 date de dépouillement : vendredi 06/09/2019

Soumissionnaires	MONTANT LU EN F CFA HT	MONTANT LU EN F CFA TTC	MONTANT CORRIGE EN F CFA HT	MONTANT CORRIGE EN F CFA TTC	ECARTS	Observations
Lot 04 : acquisition de pieces de rechange pour pont bascule ind560 pdx au profit de la SONABHY A BOBO-DIOULASSO						

Résultats provisoires

EERI BF	-	15 247 896	-	16 403 477	+1 155 581 FTTC (correction sur la quantité de l'item 5 qui est de 2 au lieu de 1)	Non Conforme : Offre anormalement élevée
COGETRA	-	26 775 334	-	26 775 334	0	Non Conforme : Offre anormalement élevée
PROGRESS TECHNOLOGIES & ENERGIE	16 915 008	-	16 915 008	19 959 709	0	Non Conforme : Offre anormalement élevée
ITEEM LABS & SERVICES	7 900 000	-	7 900 000	9 322 000	0	Non Conforme : Offre anormalement basse
ATTRIBUTAIRE	INFRUCTUEUX					Délai d'exécution : 03 mois

Appel d'offres n°2019-003/MCIA/SONABHY pour la fourniture et l'installation de matériel informatique au profit de la SONABHY - Publication: revue des marchés publics n°2605 du jeudi 27/06/2019 date de dépouillement : lundi 27/06/2019						
Soumissionnaires	MONTANT LU EN F CFA HT	MONTANT LU EN F CFA TTC	MONTANT CORRIGE EN F CFA HT	MONTANT CORRIGE EN F CFA TTC	ECARTS	Observations
LOT 1 : FOURNITURE ET INSTALLATION D'IMPRIMANTES AU PROFIT DE LA SONABHY						
KCS SARL	62 734 440	74 026 639	62 734 440	74 026 639	0	Non conforme : le modèle de la lettre de soumission joint est celui d'une demande de prix et non d'un appel d'offres
GROUPEMENT SMAF INTERNATIONAL SARL – UBS SARL	-	64 536 536	54 691 980	64 536 536	0	Conforme
GROUPEMENT EZOF-BYFA	-	68 274 800	57 860 000	68 274 800	0	Conforme
EKL	64 500 000	76 110 000	64 500 000	76 110 000	0	Conforme
DIACFA LIBRAIRIE PAPETERIE BUREAUTIQUE	-	46 407 040	39 328 000	46 407 040	0	Non conforme : Offre anormalement basse
Attributaire	GROUPEMENT SMAF INTERNATIONAL SARL - UBS SARL pour un montant de cinquante-quatre millions six cent quatre-vingt-onze mille neuf cent quatre-vingt (54 691 980) FCFA HT et soixante-quatre millions cinq cent trente-six mille cinq cent trente-six (64 536 536) FCFA TTC					02 MOIS

Appel d'offres n°2019-003/MCIA/SONABHY pour la fourniture et l'installation de matériel informatique au profit de la SONABHY - Publication: revue des marchés publics n°2605 du jeudi 27/06/2019 date de dépouillement : lundi 27/06/2019						
Soumissionnaires	MONTANT LU EN F CFA HT	MONTANT LU EN F CFA TTC	MONTANT CORRIGE EN F CFA HT	MONTANT CORRIGE EN F CFA TTC	ECARTS	Observations
LOT 2 : FOURNITURE ET INSTALLATION D'ORDINATEURS DE BUREAU, D'ORDINATEURS PORTABLES ET DE SCANNERS AU PROFIT DE LA SONABHY						
KCS SARL	53 859 694	63 554 439	53 859 694	63 554 439	0	Non conforme : Le modèle de la lettre de soumission joint est celui d'une demande de prix et non d'un appel d'offres, l'attestation de formation ou certification MCSA non fournie pour le technicien supérieur BAC+2.
AS COMPANY TECHNOLOGIES	-	64 074 066	-	64 074 066	0	Non Conforme : Au niveau des micro-ordinateurs de bureau grande capacité, il propose un ordinateur Core i3 au lieu de Core i5 demandé, l'attestation de formation ou certification MCSA non fournie pour le technicien supérieur BAC+2.
EKL	52 550 000	62 009 000	52 550 000	62 009 000	0	Non Conforme : Au niveau des micro-ordinateurs portables 2en1, EKL propose un HP Pro x2 612 G2 sans préciser la référence. Aussi, le prospectus proposé concerne toute la gamme HP Pro x2 612 G2 donc pas de précision sur le matériel proposé, l'attestation de formation ou certification MCSA non fournie pour le technicien supérieur BAC+2.
Attributaire	INFRUCTUEUX					

Résultats provisoires

SOCIETE NATIONALE DES POSTES

SYNTHESE RECTIFICATIVE DE LA DEMANDE DE PROPOSITION N° 2018-0021/DG.SONAPOST/DPM/DM POUR LA SELECTION D'UN CABINET EN VUE D'ACCOMPAGNER LA POSTE BURKINA FASO A LA CREATION D'UN ETABLISSEMENT DE CREDIT.

Financement : budget LAPOSTE BF, Gestion : 2019 (report 2018)

Nombre de plis reçus : 06 ; date d'ouverture : 10/06/2019 et 02/07/2019. Date d'analyse : 05/07/2019 ; date de délibération : 12/07/2019

NOM DES CABINETS	Expériences des soumissionnaires	Approche technique et méthodologie	Plan de travail	Organisation et personnel	Qualification et compétence du personnel clé pour la mission	Participation d'une expertise locale	Total des points sur 100 / Décision	Observations
GRUPEMENT FINACTU ET ACTUARAT INTERNATIONAL	10	18	10	10	40	10	98 Retenu pour l'analyse financière	<p>* Expérience pertinente retenue : Contrat 6915/FPI/BCECO/DG/DPM/CLM/2018/S C relatif au service de consultant pour une mission d'étude stratégique en vue de la création d'une banque d'investissement et de garantie publique en RDC (validation du rapport intérimaire du 24/12/2018) ;</p> <p>* Chef d'équipe : Mamadou SENE, Diplôme HEC Paris avec 39 années d'expérience générale dont 21 années d'expérience en banque de détail et 06 expériences pertinentes avec la mission identifiées.</p> <p>* Expert en finance digitale : Pascal SIMON, Master en Management de l'ESM Paris avec 14 années d'expérience générale dont 14 années d'expérience en finance digitale et 20 expériences pertinentes avec la mission identifiées.</p> <p>* Expert en stratégie d'entreprise : Géraldine MERMOUX, DESS en finance à l'Université Lyon 2 avec 10 années d'expérience générale dont 10 années d'expérience en stratégie d'entreprise et plus de 35 expériences pertinentes avec la mission identifiées.</p>
GRUPEMENT CAERD/PWC	10	16	10	10	36	10	92 Retenu pour l'analyse financière	<p>* Expérience pertinente retenue : Contrat de service 192-2012/ IDA/MEBF/DG/SG/FSCP/SUSEF/CBAO –CAERD portant ouverture d'agence CBAO dans les villes de Ouagadougou et de Bobo-Dioulasso 30/04/ 2013 (attestation de bonne fin CBAO/DG/500/2013 du 12/08/2013) ;</p> <p>* Chef d'équipe : Didier N'GUESSAN, expert-comptable avec 22 années d'expérience générale dont 00 année d'expérience en banque de détail et 06 expériences pertinentes avec la mission identifiées.</p> <p>* Expert en finance digitale : DIALGA Adama, Master en Administration des entreprises avec 18 années d'expérience générale dont 09 années d'expérience en finance digitale et 05 expériences pertinentes avec la mission identifiées.</p> <p>* Expert en stratégie d'entreprise : SYLLA Ba Ousmane, DESC Paris avec 33 années d'expérience générale dont 28 années d'expérience en stratégie d'entreprise et 11 expériences pertinentes avec la mission identifiées.</p>
PERFORMANCE S GROUP	10	16	10	10	32	10	88 Retenu pour l'analyse financière	<p>* Expérience pertinente retenue : mission d'appui à l'obtention de l'agrément et accompagnement au lancement des activités de la Banque Nationale de développement Economique (BNDE) au Sénégal (attestation de bonne fin d'exécution du 19/05/2014) ;</p> <p>* Chef d'équipe : Boubacar BA, Diplôme Master en Finance internationale à HEC Paris avec 31 années d'expérience générale dont 18 années d'expérience en banque de détail et 17 expériences pertinentes avec la mission identifiées.</p> <p>* Expert en finance digitale : Alex L. G.</p>

Résultats provisoires

								<p>CORENTHIN, diplôme non fourni avec 35 années d'expérience générale dont 00 année d'expérience en finance digitale et 00 expérience pertinente avec la mission identifiée.</p> <p>* Expert en stratégie d'entreprise : Serge KONSEIGA, Ingénieur d'Etat en industries agroalimentaires à Hassan II avec 15 années d'expérience générale dont 13 années d'expérience en stratégie d'entreprise et plus de 13 expériences pertinentes avec la mission identifiées.</p>
IMCG TRALASSI FINANCE	10	12	10	10	33	10	85 Retenu pour l'analyse financière	<p>* Expérience pertinente retenue : Contrat 71/2013IDA/MEBF/DG/SG/FSCP/SUSEF relatif à la réalisation d'étude de faisabilité pour l'implantation de nouvelles agences dans dix (10) localités du Burkina Faso (attestation de bonne fin d'exécution du 30/08/2013) ;</p> <p>* Chef d'équipe : Victor N. DAHANY, Diplôme DESS en Administration des entreprises à Lille avec 40 années d'expérience générale dont 16 années d'expérience en banque de détail et 03 expériences pertinentes avec la mission identifiées.</p> <p>* Expert en finance digitale : Jérôme BADO, DESS Finance-Comptabilité-Contrôle à UO avec 22 années d'expérience générale dont 09 années d'expérience en finance digitale et 04 expériences pertinentes avec la mission identifiées.</p> <p>* Expert en stratégie d'entreprise : Lassina Y. TRAORE, Master en banque-finance au CESAG Dakar avec 21 années d'expérience générale dont 21 années d'expérience en stratégie d'entreprise et plus de 20 expériences pertinentes avec la mission identifiées.</p>
ERNST & YOUNG	10	12	10	10	40	0	82 Retenu pour l'analyse financière	<p>* Expérience pertinente retenue : étude de faisabilité complète relative à l'établissement d'une banque au Sénégal (attestation de bonne fin d'exécution signée du DG Jean Charles BESSE de Bridge Group West Africa du 20/09/2018) ;</p> <p>* Chef d'équipe : Alain KETE, diplôme de gestion ESEC Paris avec 23 années d'expérience générale dont 07 années d'expérience en banque de détail et 10 expériences pertinentes avec la mission identifiées.</p> <p>* Expert en finance digitale : Pierre PILORGE, diplôme d'ingénieur à l'ISE avec 38 années d'expérience générale dont 31 années d'expérience en finance digitale et 06 expériences pertinentes avec la mission identifiées.</p> <p>* Expert en stratégie d'entreprise : Samuel YAO, Master in international Financial Analysis de France avec 10 années d'expérience générale dont 10 années d'expérience en stratégie d'entreprise et 05 expériences pertinentes avec la mission identifiées.</p> <p>* Aucun expert national impliqué</p>
GROUPE CGIC AFRIQUE INTERNATIONAL	10	8	0	8	36	10	72 Nombre de points insuffisants	<p>* Expérience pertinente retenue : Contrat 2014-010/MTPT/RNP relatif au service de consultant pour une mission d'appui à la mise en place de l'office d'épargne et de crédit (ONEC) de la région nationale des postes du Burundi (attestation de bonne fin d'exécution du 15/08/2014) ;</p> <p>* Chef d'équipe : Guillaume ZOUNOU, DES de l'ITB Paris avec 21 années d'expérience générale dont 10 années</p>

Résultats provisoires

								<p>d'expérience en banque de détail et 03 expériences pertinentes avec la mission identifiées.</p> <p>* Expert en finance digitale : Eliane W. OUEDRAOGO, Attestation d'admissibilité provisoire au Master 2 (pas de diplôme requis) avec 14 années d'expérience générale dont 00 année d'expérience en finance digitale et 01 expérience pertinente avec la mission identifiées.</p> <p>* Expert en stratégie d'entreprise : Amadou ALKALY, diplôme d'ingénieur des travaux de planification économique de l'ENEA à Dakar avec 18 années d'expérience générale dont 10 années d'expérience en stratégie d'entreprise et 05 expériences pertinentes avec la mission identifiées.</p> <p>* Délai proposé supérieur à celui donné dans les TDR ;</p> <p>* Plan pas assez clair pour appréhender les différentes étapes de l'étude.</p>
--	--	--	--	--	--	--	--	--

AUTORITE DE REGULATION DES COMMUNICATION ELECTRONIQUES ET DES POSTES

Demande de prix n° 2019-002/DDP/ARCEP/SG/PRM POUR LE RENOUELEMENT DES LICENCES POUR LE COMPTE DE L'ARCEP
 Financement : Fonds propres ARCEP - Publié dans le quotidien n°2644 du 21 Août 2019
 Date d'ouverture et de délibération : 02/09/2019 et 30/09/2019

Soumissionnaires	MONTANT LU TTC	MONTANT CORRIGE TTC	Observations
ITEEM LABS	29 000 000 HT	-	Techniquement non conforme - Absence de l'application control de la licence Barracuda - 3 ans.
E-SERVICES	33 859 758	33 859 758	Techniquement conforme
DJAGO INTERNATIONAL	33 986 654	-	Techniquement non conforme - Agrément technique non fourni.

Attributaire : E-SERVICES
 pour un montant de trente-trois millions huit cent-cinquante-neuf mille sept cent cinquante-huit (33 859 758) Francs CFA TTC, avec un délai de livraison de trente (30) jours.

Demande de prix n° 2019-003/DDP/ARCEP/SG/PRM POUR L'ACQUISITION D'AGENDAS ET DE CALENDRIERS AU PROFIT DE L'ARCEP -
 Financement : Fonds propres ARCEP - Publié dans le quotidien N°2657 du 09 septembre 2019 - Date d'ouverture et de délibération : 19/09/2019
 et 30/09/2019

Soumissionnaires	MONTANT LU TTC	MONTANT CORRIGE TTC	Observations
AB PRODUCTION	12 685 000	12 685 000	Techniquement conforme Non retenu : Offre Anormalement Basse (OAB) : -19,5%
G.I.B – C.A.C.I BF	15 977 200	15 977 200	Techniquement conforme
DEFI GRAPHIC	13 564 100	13 564 100	Techniquement conforme Evaluation complexe - Offre anormalement basse.
BRANMARK SARL	18 290 000	18 290 000	Techniquement conforme Non retenu : Offre Anormalement Elevée (OAE) : 16,1%
MEDIA'STAT	16 461 000	16 461 000	Techniquement conforme

Attributaire : DEFI GRAPHIC
 pour un montant de treize millions cinq cent soixante-quatre mille cents (13 564 100) Francs CFA TTC, avec un délai d'exécution de quarante-cinq (45) jours.

Direction Générale du Contrôle des Marchés Publics et
des Engagements Financiers

<http://www.dgmp.gov.bf>

Marchés Publics

APPELS D'OFFRES DES MINISTRES ET INSTITUTIONS MAITRISES D'OUVRAGES DELEGUEES

- | | |
|--|-------------------|
| * Marchés de Fournitures et Services courants | P. 23 à 26 |
| * Marchés de Travaux | P. 27 à 29 |
| * Marchés de Prestations Intellectuelles | P. 30 à 33 |

DG-C.M.E.F.

Fournitures et Services courants

INSTITUT DES SCIENCES ET TECHNIQUES DE L'INFORMATION ET DE LA COMMUNICATION

Acquisition de matériels et de mobiliers de bureau au profit de l'ISTIC

**Avis de demande de Prix
N° 2019-02/ISTIC/DG/PRM
Financement : BUDGET ISTIC GESTION 2019**

Cet avis de demande de prix fait suite à l'adoption du plan de passation des marchés publics gestion 2019 de l'Institut des Sciences et Techniques de l'Information et de la Communication.

L'Institut des Sciences et Techniques de l'Information et de la Communication 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 matériels et de mobiliers de bureau au profit de l'ISTIC tels que décrits dans les Données particulières de

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

Les acquisitions se décomposent en deux lots :
-Lot 1 : Acquisition de matériels de bureau au profit de l'ISTIC.
-Lot 2 : Acquisition de mobiliers de bureau au profit de l'ISTIC.

Chaque candidat peut soumissionner à un (01) ou plusieurs lots

Le délai d'exécution ne devrait pas excéder : vingt et un (21) jours pour chaque lot.

Les Candidats éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix au bureau de la Personne Responsable des Marchés sis aux 1200 logements au 1er étage.

Tout Candidat éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix au bureau de la Personne Responsable des Marchés sis aux 1200 logements au 1er étage. Tél : 00226 25 40 84 63/75 86 46 97 et moyennant paiement d'un montant non remboursable de trente mille (30 000) francs CFA pour chaque lot à l'Agence Comptable de Direction Générale de l'Institut des Sciences et Techniques de l'Information et de la Communication sise aux 1200 logements.

Les offres présentées en un (01) original et trois (03) copies, conformément aux données particulières de la demande de prix, et accompagnées d'une garantie de soumission d'un montant de deux cent quarante mille (240 000) F CFA pour le lot 1 et de deux cent vingt mille (220 000) FCFA pour le lot 2 devront parvenir ou être remises au bureau de la Personne Responsable des Marchés sis aux 1200 logements au 1er étage., avant le **vendredi 25 octobre 2019 à 09 heures 00**. L'ouverture des plis sera faite immédiatement en présence des Candidats qui souhaitent y assister.

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

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

La Personne Responsable des Marchés

Soumana SANOU

Acquisition et installation d'une petite unité d'étuvage du riz en faveur d'un groupement féminin dynamique au profit du projet RESA-PCL.

Avis de demande de prix
N°2019 -033f___/MAAH/SG/DMP

Financement : Budget de l'Etat (Projet RESA-PCL), exercices 2018 et 2019,
Accord de subvention et d'exécution Austrian Development Agency (ADA) n°2515-00/2017/GenPro/1-L&R/2017 du 05/12/2017

Cet avis de demande de prix fait suite à l'adoption du plan de passation des marchés publics gestion 2019, du projet Résilience et Sécurité Alimentaire dans la région du Plateau Central (Projet RESA-PCL).

Le Ministère de l'Agriculture et des Aménagements Hydro-agricoles (MAAH) dont l'identification complète est précisée aux Données particulières de la demande de prix (DPDP) lance une demande de prix ayant pour objet l'acquisition et installation d'une petite unité d'étuvage du riz en faveur d'un groupement féminin dynamique au profit du projet RESA-PCL tels que décrits dans les Données particulières de la demande de prix.

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

Le marché est composé d'un lot unique intitulé « Acquisition et installation d'une petite unité d'étuvage du riz en faveur d'un groupement féminin dynamique au profit du projet RESA-PCL ».

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

Les Candidats éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix dans les bureaux de 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

Tout Candidat éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix à la Direction des Marchés Publics du Ministère de l'Agriculture et des Aménagements Hydro-agricoles, 03 BP 7010 Ouagadougou 03, Téléphone : 25-49-99-00 à 09. et moyennant paiement d'un montant non remboursable cinquante mille (50 000) F CFA au Trésor Public.

Les offres présentées en un (01) original et trois (03) copies, conformément aux données particulières de la demande de prix, et accompagnées d'une garantie de soumission d'un montant de Cinq cent mille (500 000) F CFA devront parvenir ou être remises au secrétariat de 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., avant le **vendredi 25 octobre 2019 à 09 heures 00**. L'ouverture des plis sera faite immédiatement en présence des Candidats qui souhaitent y assister.

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

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

**Le Directeur des Marchés Publics
Président de la CAM**

Moussa Roch KABORE

COMMISSION ELECTORALE NATIONALE INDEPENDANTE (CENI)

COMMUNIQUE

Le Directeur des Marchés Publics, président de la Commission d'Attribution des Marchés de la Commission Electorale Nationale Indépendante (CENI) portent à la connaissance des candidats aux demandes de prix n°2019-001et 2/CENI/SG/DMP dont les avis sont parus dans le quotidien des marchés publics n°2678 du 08 octobre 2019, les informations suivantes :

- La caution de soumission à la demande de prix n°2019-002/CENI/SG/DMP pour l'acquisition des appareils de communication est de trois cent mille (300 000) FCFA au lieu de six cent (600 000) FCFA
- La date limite de dépôt des offres pour la demande de prix n°2019-001/CENI/SG/DMP pour l'acquisition des fournitures de bureau est bien le 18 octobre à 09 heures 00.

Il vous remercie pour votre compréhension et vous prie de bien vouloir l'excuser pour tous les désagréments que cela a pu causer.

Le Directeur des Marchés Publics

Evariste MILLOGO

MINISTÈRE DES RESSOURCES ANIMALES ET HALIEUTIQUES

Acquisition de matériel informatique et péri-informatique dans le cadre de la modernisation du SIRAH au profit de la Direction Générale des Etudes et des Statistiques Sectorielles (DGESS)

Avis de Demande de Prix

N° : 2019-007/MRAH/SG/DMP du 08 octobre 2019

Financement : Budget de l'Etat, Contrepartie Nationale du projet, Exercice 2019

Cet avis de demande de prix fait suite à l'adoption du plan de passation des marchés publics, exercice 2019 du Ministère des Ressources Animales et Halieutiques (MRAH).

Le Ministère des Ressources Animales et Halieutiques (MRAH), dont l'identification complète est précisée aux Données particulières de la demande de prix (DPDPX) lance une demande de prix ayant pour objet l'acquisition de matériel informatique et péri-informatique dans le cadre de la modernisation du SIRAH au profit de la Direction Générale des Etudes et des Statistiques Sectorielles (DGESS) du Ministère des Ressources Animales et Halieutiques (MRAH) tels que décrits dans les Données particulières de la demande de prix.

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

Les acquisitions se décomposent en un seul lot.

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

Les Candidats éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix au secrétariat de la Direction des Marchés Publics (DMP) du Ministère des Ressources Animales et Halieutiques (MRAH), sis Avenue du 11 Décembre, en face du SP/CPSA, 03 BP 7026 Ouagadougou 03, Tél. : (+226) 25 31 74 76/ 62 61 21 84, et prendre connaissance des documents de la demande de prix à la même adresse, les jours ouvrables de 07 h 30 mn à 12h30 mn et de 13h 00 mn à 16h 00 mn du lundi au jeudi et le vendredi de 07 h 30 mn à 12h30 mn et de 13h 30 à 16h 30 mn.

Tout Candidat éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix au Secrétariat de la Direction des Marchés Publics (DMP) du Ministère des Ressources Animales et Halieutiques (MRAH) et moyennant paiement d'un montant non remboursable de vingt mille (20 000) francs CFA auprès du Régisseur de la Direction Générale du Contrôle des Marchés Publics et des Engagements Financiers (DG-CMEF) du Ministère de l'Économie, des Finances et du Développement.

Les offres présentées en un (01) original et trois (03) copies, conformément aux données particulières de la demande de prix, et accompagnées d'une garantie de soumission d'un montant de cinq cent mille (500 000) F CFA devront parvenir ou être remises à l'adresse : secrétariat de la Direction des Marchés Publics (DMP) du Ministère des Ressources Animales et Halieutiques (MRAH), sis Avenue du 11 Décembre, en face du SP/CPSA, 03 BP 7026 Ouagadougou 03, Tél. : (+226) 25 31 74 76/ 62 61 21 84, au plus tard le **jeudi 24 Octobre 2019 à 9 Heures 00 TU**.

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

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

Le Directeur des marchés publics

René DONDASSE

Chevalier de l'Ordre National

SOCIÉTÉ NATIONALE BURKINABE D'HYDROCARBURES (SONABHY)

Fourniture de consommables informatiques au profit de la sonabhy

Avis de demande de prix à commande

N° : 2019-021/MCIA/SONABHY

Financement : Budget SONABHY gestion 2019

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

La SONABHY dont l'identification complète est précisée aux données particulières de la demande de prix lance une demande de prix ayant pour objet la fourniture de consommables informatiques au profit de la SONABHY tels que décrits dans les données particulières de la demande de prix.

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

Les acquisitions se décomposent en un lot unique : fourniture de consommables informatiques au profit de la SONABHY.

Les Candidats ont la possibilité de soumissionner pour un, plusieurs ou l'ensemble des lots. Dans le cas où ils soumissionnent pour plusieurs ou l'ensemble des lots, ils devront présenter une soumission séparée pour chaque lot.

Le délai d'exécution ne devrait pas excéder l'année budgétaire 2019 et soixante-douze (72) heures par ordre de commande.

Les Candidats éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix dans les bureaux du secrétariat PRM au siège de la SONABHY, 01 BP 4394 – Ouagadougou - Burkina Faso téléphone + (226) 25 42 68 00 / 25 43 00 34, sise au quartier Pissy Route Nationale N°1. Du lundi au vendredi de 7 h 30 à 16 h 00 mn.

Tout Candidat éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix au secrétariat PRM au siège de la SONABHY, 01 BP 4394 – Ouagadougou - Burkina Faso téléphone + (226) 25 42 68 00/ 25 43 00 34, sise au quartier Pissy Route Nationale N°1. Du lundi au vendredi de 7 h 30 à 16 h 00 mn, Bâtiment A, porte A111 et moyennant paiement d'un montant non remboursable de vingt mille (20 000) francs CFA à la caisse de la SONABHY.

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

Les offres présentées en un (01) original et trois (03) copies, conformément aux données particulières de la demande de prix, et accompagnées d'une garantie de soumission de un million (1 000 000) francs CFA devront parvenir ou être remises à l'adresse : Service Courrier, Bâtiment B, RDC porte B008 01 BP 4394 – Ouagadougou - Burkina Faso téléphone + (226) 25 42 68 00 / 25 43 00 34, au siège de la SONABHY sise au quartier Pissy Route Nationale N°1, avant le **vendredi 25 octobre 2019 à 09 heures 00**. L'ouverture des plis sera faite immédiatement en présence des Candidats qui souhaitent y assister.

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

NB : l'enveloppe financière est de soixante-quatre millions (64 000 000) F CFA

Le Directeur Général

Hilaire KABORE

Chevalier de l'Ordre National

CAISSE NATIONALE DE SECURITE DU BURKINA

PRESTATIONS DE SERVICE DE GARDIENNAGE DES LOCAUX DE LA DIRECTION REGIONALE DE LA CNSS OUAGADOUGOU : le siège, les agences de KILWIN, DASSASGHO, TANGHIN et APB (siège, SMI), les bureaux de POURA, LEO et de MANGA.

Avis de demande de prix
N° : 2019/02/CNSS/DG/SG/DRO/SAP
Financement : Fonds Propres

Cet avis de demande de prix fait suite à l'adoption du plan de passation des marchés publics gestion 2019, de la Caisse Nationale de Sécurité Sociale.

1. La Caisse Nationale de Sécurité Sociale dont l'identification complète est précisée aux Données particulières de la demande de prix (DPDPX) lance une demande de prix ayant pour objet PRESTATIONS DE SERVICE DE GARDIENNAGE DES LOCAUX DE LA DIRECTION REGIONALE DE LA CNSS OUAGADOUGOU : le siège, les agences de KILWIN, DASSASGHO, TANGHIN et APB (siège, SMI), les bureaux de POURA, LEO et de MANGA.

2. La participation à la concurrence est ouverte à toutes les personnes physiques ou morales pour autant qu'elles ne soient pas sous le coup d'interdiction ou de suspension et en règle vis-à-vis de l'administration puis ayant un agrément ou autorisation du Ministère chargé de la sécurité du Burkina Faso;

Les prestations se décomposent en lot unique.

3. Le délai de validité du contrat est de douze (12) mois et renouvelable une fois.

4. Les Candidats éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix au service administratif et du personnel, sis au 1er étage de l'immeuble du siège, place NAABA KOOM II.

5. Tout Candidat éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix au service des marchés et moyennant paiement d'un montant non remboursable de vingt mille (20 000) francs CFA. En cas d'envoi par la poste ou autre mode de courrier, la Personne responsable des marchés ne peut être responsable de la non réception du dossier de demande de prix par le Candidat.

6. Les offres présentées en un original et trois (03) copies, conformément aux données particulières de la demande de prix, et accompagnées d'une garantie de soumission d'un montant de un million deux cent cinquante mille (1 000 000) francs CFA devront parvenir ou être remises au secrétariat de Madame la Directrice de la CNSS à Ouagadougou, sis Place NABA KOOM II, avant le **vendredi 25 octobre 2019 à 09 heures 00**. L'ouverture des plis sera faite immédiatement en présence des Candidats qui souhaitent y assister.

7. 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.

8. 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

Issouf OUEDRAOGO

REGIE ADMINISTRATIVE CHARGEE DE LA GESTION DE L'ASSISTANCE EN ESCALE (RACGAE)

COMMUNIQUE

Le Superviseur Général de la Régie Administrative Chargée de la Gestion de l'Assistance en Escalier, informe que l'acquisition de véhicule PICK UP double Cabine au profit de la RACGAE relative à la demande de prix N°2019-029/MTMUSR/SG/RACGAE du 20/02/2019 est annulée suivant la délibération n°2019-0005/CGE-07/RACGAE du 19/09/2019 pour des raisons d'insuffisance de crédit et de réaménagement budgétaire.

Il s'excuse pour les éventuels désagréments que pourrait causer cette annulation.

Le Superviseur Général
Président de la CAM

Goama NIKIEMA
Chevalier de l'ordre National

WEST AFRICAN POWER POOL

Préqualification pour la réalisation clé en main (EPC) de la ligne de transport d'énergie électrique haute tension 330 kV (104 km au Niger) entre Gorou Banda et la frontière Niger/Burkina Faso

Avis de Préqualification

Avis n° : PQ/EPC-TL/WAPP-NC/BAD #04

Pays: Multinational (Nigeria, Bénin, Burkina Faso, Niger).

Nom du projet : WAPP - North Core / Dorsale Nord, Projet Régional d'Interconnexion Electrique

Secteur : EnergieN° Projet :P-Z1-FAO-119

Financement : Prêt FAT n°5900150001801

Nom de l'Avis : Préqualification pour la réalisation clé en main (EPC) de la ligne de transport d'énergie électrique haute tension 330 kV (104 km au Niger) entre Gorou Banda et la frontière Niger/Burkina Faso

1. Le présent avis de préqualification fait suite à l'avis général de passation des marchés du projet paru dans UN Development Business en ligne sous la référence AfDB 548-04-19 du 17/04/2019 et sur le portail de la Banque (www.afdb.org).

2. Le Gouvernement du Niger a reçu un financement auprès du Fonds Africain de Développement pour couvrir le coût du projet régional d'interconnexion électrique Nigeria – Niger – Bénin – Burkina Faso, et entend affecter une partie du produit de ce financement aux paiements relatifs au marché de construction de la Ligne électrique 330 kV WAPP Dorsale Nord, d'environ 104 km au Niger, entre Gorou Banda et la frontière Niger/Burkina Faso.

3. L'Unité de Gestion du Projet (UGP) entend préqualifier des entrepreneurs et/ou des sociétés pour les travaux constitués en lot unique avec les principales caractéristiques ci-après :

- Ligne aérienne de transport d'énergie électrique haute tension 330 kV en double terre ;
- Pylônes de type autoportant en treillis métalliques, double terre, ayant une configuration verticale des phases avec des fondations en béton armé ;
- Deux conducteurs en faisceau par phase avec des chaînes d'isolateurs composites ;
- Deux câbles de garde dont un CGFO (Câble de Garde à Fibre Optique)

Les invitations à soumissionner sont prévues pour être lancées en Décembre 2019.

4. La préqualification se déroulera conformément aux procédures de préqualification spécifiées dans le Cadre de passation des marchés pour les opérations financées par le Groupe de la Banque africaine de développement, édition d'octobre 2015, qui est disponible sur le site web de la Banque à l'adresse: <http://www.afdb.org> . Elle est ouverte à tous les soumissionnaires des pays qui répondent aux critères de provenance, tels que définis dans le Cadre de passation des marchés de la Banque. Les candidats peuvent soumettre leur dossier de candidature seul ou en groupement.

5. Les candidats intéressés admissibles peuvent obtenir de plus amples renseignements et consulter le dossier de préqualification auprès de l'Unité de Gestion du Projet, No 1285 Wiki Springs Street, Maitama, Abuja, République Fédérale du Nigeria, Email: procurement@wappnorthcore.org, copie à info@wappnorthcore.org de 09h00 à 17h00, heure d'Abuja (GMT+1). Les candidats intéressés peuvent se procurer un jeu complet du dossier de préqualification en Français en faisant la demande écrite à l'adresse indiquée ci-après accompagnée de la preuve du versement d'un montant non remboursable de vingt mille (20,000) Naira. Le paiement sera effectué par virement au compte n°2710002733 ouvert à Ecobank Nigeria – Abuja au nom de West African Power Pool / North Core. Le dossier sera retiré à l'Unité de Gestion du Projet par le candidat. Cependant, il peut lui être transmis par courrier rapide ou tout autre moyen de transmission de son choix. Dans ce cas, les frais d'expédition seront à la charge du candidat et l'Unité de Gestion du Projet ne pourra être tenu responsable en cas de non réception.

6. Les dossiers de candidature pour la préqualification doivent être déposés sous enveloppe cachetée à l'adresse ci-dessous, avant le **26 Novembre 2019 à 11 heures, heure d'Abuja (GMT+1)** avec la mention « PQ/EPC-TL/WAPP-NC/BAD#04 - Candidature de préqualification pour la Construction de la Ligne électrique 330 kV WAPP Dorsale Nord d'environ 104 km au Niger, entre Gorou Banda et la frontière Niger/Burkina Faso»:

WAPP NORTH CORE PROJECT

Plot No 1285 Wiki Springs Street, Maitama, Abuja, République Fédérale du Nigeria

A l'Attention de Monsieur MAILELE Djibril Amadou

Le Directeur Général

Baba Ahmed COULIBALY

WEST AFRICAN POWER POOL

Préqualification pour la construction clé en mains (EPC) du Poste de Transformation Électrique 330/225/90/33 kV Ouaga-Est

Avis de Préqualification

Avis n° : PQ/EPC-SS/WAPP-NC/BAD #05

Pays : Multinational (Nigeria, Bénin, Burkina Faso, Niger).

Nom du projet : WAPP - North Core / Dorsale Nord, Projet Régional d'Interconnexion Electrique

Secteur : Energie

N° Projet : P-Z1-FAO-146

Financement : Prêt FAD n°2100150038699 et Don FAD n°2100155036219

Nom de l'Avis : Préqualification pour la construction clé en mains (EPC) du Poste de Transformation Électrique 330/225/90/33 kV Ouaga-Est .

1. Le présent avis de préqualification fait suite à l'avis général de passation des marchés du projet paru dans Development Business en ligne sous la référence AfDB 548-04-19 du 17/04/2019 et sur le portail de la Banque Africaine de Développement (www.afdb.org).
2. Le Gouvernement du Burkina Faso a reçu un financement auprès du Fonds africain de développement pour couvrir le coût du projet multinational d'interconnexion électrique : Nigeria – Niger – Bénin – Burkina Faso, et entend affecter une partie du produit de ce financement aux paiements relatifs au marché pour la Construction du Poste de Transformation Électrique 330/225/90/33 kV Ouaga-Est.
3. L'Unité de Gestion du Projet entend préqualifier des entrepreneurs et/ou des sociétés pour les travaux constitués en un lot unique ayant les principales caractéristiques ci-après :
 - Construction à Ouagadougou (Burkina Faso) d'un poste à jeu de barres double (330/225/90 kV) isolé dans l'air (AIS) avec un jeu de barres de transfert (330 kV) ;
 - Installation de trois transformateurs 330/225 kV de 150 MVA chacun ; de deux transformateurs 225/90 kV de 100 MVA chacun et de deux transformateurs 90/33 kV de 50 MVA chacun.Les invitations à soumissionner sont prévues pour être lancées en Décembre 2019
4. La préqualification se déroulera conformément aux procédures de préqualification spécifiées dans le Cadre de passation des marchés pour les opérations financées par le Groupe de la Banque africaine de développement, édition d'octobre 2015, qui est disponible sur le site web de la Banque à l'adresse: <http://www.afdb.org> . Elle est ouverte à tous les soumissionnaires des pays qui répondent aux critères de provenance, tels que définis dans le Cadre de passation des marchés de la Banque. Les candidats peuvent soumettre leur dossier de candidature seul ou en groupement.
5. Les candidats intéressés admissibles peuvent obtenir de plus amples renseignements et consulter le dossier de préqualification auprès de l'Unité de Gestion du Projet, No 1285 Wiki Springs Street, Maitama, Abuja, République Fédérale du Nigéria, Email: procurement@wappnorthcore.org, copie à info@wappnorthcore.org de 09h00 à 17h00, heure d'Abuja (GMT+1). Les candidats intéressés peuvent se procurer un jeu complet du dossier de préqualification en Français en faisant la demande écrite à l'adresse indiquée ci-après accompagnée de la preuve du versement d'un montant non remboursable de vingt mille (20,000) Naira. Le paiement sera effectué par virement au compte n°2710002733 ouvert à Ecobank Nigeria – Abuja au nom de West African Power Pool / North Core. Le dossier sera retiré à l'Unité de Gestion du Projet par le candidat. Cependant, il peut lui être transmis par courrier rapide ou tout autre moyen de transmission de son choix. Dans ce cas, les frais d'expédition seront à la charge du candidat et l'Unité de Gestion du Projet ne pourra être tenu responsable en cas de non réception.
6. Les dossiers de candidature pour la préqualification doivent être déposés sous enveloppe cachetée à l'adresse ci-dessous, avant **le 26 Novembre 2019 à 11 heures, heure d'Abuja (GMT+1)** avec la mention « PQ/EPC-SS/WAPP-NC/BAD #05-Candidature de préqualification pour la construction du Poste de Transformation Électrique 330/225/90/33 kV Ouaga-Est, WAPP Dorsale Nord » :
WAPP NORTH CORE PROJECT
Plot No 1285 Wiki Springs Street, Maitama, Abuja, République Fédérale du Nigéria
A l'Attention de Monsieur MAILELE Djibril Amadou

Le Directeur Général

Baba Ahmed COULIBALY

Achèvement des travaux de transformation de trois (03) CSPS en CM dans la région du Plateau Central, lot T6.

Avis d'appel d'offres n° 2019/002/AOON/FASO BAARA SA

Date de l'avis : 10 octobre 2019.

Financement : Reliquat sur budgets antérieurs

1. Le Ministère de la Santé, a prévu au titre du budget national des crédits pour les travaux de transformation des Centres de Santé et de Promotion Sociale (CSPS) des chefs-lieux de commune rurale en Centres Médicaux (CM).

2. Par convention de Maîtrise d'Ouvrage Déléguée, le Ministère de la Santé a confié à l'Agence Faso Baara S.A la réalisation de ces travaux.

3. Dans ce cadre, le Directeur Général de l'Agence Faso Baara S.A sollicite des offres sous plis fermée de la part de candidats éligibles et répondant aux qualifications requises pour réaliser les travaux sur les sites suivants :

Lot	Sites	Ouvrages à construire	Délai d'exécution
T6.1	Zam	Bloc laboratoire-médecine	04 mois
		Bloc latrine-douche 4 postes mise en observation	
		Logement médecin F4	
		Logement F3 paramédical	
		Hangar pour accompagnant de la maternité	
		Bâtiment pour dépôt de corps	
		Cuisine CM	
		Bloc latrine-douche 2 postes maternité	
		Bloc latrine-douche 2 postes Dispensaire	
		Appâtâmes pour IEC	
		Dépôt MEG	
T6.2	Zitenga	Bloc laboratoire-médecine	05 mois
		Extension de la maternité	
		Logement médecin F4	
		Bâtiment pour dépôt de corps	
		Cuisine CM	
		Bloc latrine-douche 4 postes maternité	
		Bloc latrine-douche 4 postes Dispensaire	
		Appâtâmes pour IEC	
		Extension Maternité	
	Sourgoubila	Bloc latrine-douche 2 postes Dispensaire	
		Bloc latrine-douche 2 postes Maternité	
		Bloc laboratoire-médecine	
		Bloc latrine-douche mise en observation à 2 postes	
		Cuisine CM	
		Appâtâmes pour IEC	
		Bâtiment pour dépôt de corps	
		Logement F4 pour médecin	
		Logement F3 paramédical (03)	

4. 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.

5. Les candidats intéressés peuvent obtenir des informations auprès de l'Agence Faso Baara S.A sise à Ouaga 2000, 01 BP 6633 Ouagadougou 01 Tél. : 25 37 57 38 / 39 / 40 et prendre connaissance

gratuitement des documents d'Appels d'Offres du lundi au vendredi à l'adresse mentionnée ci après : Agence Faso Baara, A sise à Ouaga 2000, 01 BP 6633 Ouagadougou 01 Tél. : 25 37 57 38 / 39 / 40 de 08 heures à 12 heures 30 minutes et de 13 heures 30 minutes à 16 heures 30 minutes.

6. Les exigences en matière de qualifications sont :

- Avoir réalisé avec succès en tant qu'entrepreneur principal au moins deux (02) projets similaires au cours des trois (03) dernières années ;
- Disposer du matériel et du personnel nécessaires pour l'exécution des travaux conformément aux prescriptions des Données Particulières du Dossier d'Appel d'Offres ;
- Fournir une attestation de ligne de crédit et une garantie de soumission délivrées par une banque, un établissement financier agréé ou une institution de micro-finance agréée d'un montant défini dans le tableau ci-dessous par lot :
- Avoir réalisé un chiffre d'affaires moyen minimum au cours des cinq (05) dernières années ou depuis la date de création d'un montant défini dans le tableau ci-dessous par lot :

Lot	Garantie de soumission	Ligne de crédit	Chiffre d'affaires moyen
T6.1	5 000 000 FCFA	15 000 000 FCFA	300 000 000 FCFA
T6.2	15 000 000 FCFA	40 000 000 FCFA	675 000 000 FCFA

Pour ce faire, les soumissionnaires joindront à leur offre les chiffres d'affaires des cinq (05) dernières années ou depuis la date de création certifiés par les services des impôts.

7. Les candidats intéressés peuvent retirer le dossier d'Appel d'offres complet à titre onéreux contre paiement d'une somme non remboursable de 50 000 FCFA /lot à l'Agence Faso Baara S.A sise à Ouaga 2000, 01 BP 6633 Ouagadougou 01 Tél. : 25 37 57 38 / 39 / 40.

8. Les offres devront être soumises à l'Agence Faso Baara S.A sise à Ouaga 2000, 01 BP 6633 Ouagadougou 01 Tél. : 25 37 57 38 / 39 / 40, au plus tard le **mardi 12 novembre 2019 à 09 heures 00** en un (1) original et deux (02) copies. Les offres remises en retard ne seront pas acceptées.

L'ouverture des plis sera faite immédiatement en présence des candidats qui souhaitent y assister.

En cas d'envoi de l'offre par la poste ou autre mode de transmission, l'Agence Faso Baara S.A ne pourrait être tenue responsable de la non réception de celle-ci.

9. Les offres doivent comprendre une garantie de soumission, d'un montant défini dans le tableau ci-dessus (point 6) par lot.

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.

Saïdou OUEDRAOGO

Chevalier de l'Ordre National

PRESELECTION DE SIX (06) CABINETS POUR L'ÉVALUATION DU SYSTEME INFORMATIQUE EXISTANT ET L'ÉLABORATION D'UN SCHÉMA DIRECTEUR INFORMATIQUE 2020-2023 DE LA SONAGESS

AVIS A MANIFESTATION D'INTERET ALLEGEE N°2019-0001/SONAGESS/DG/DM du 30 septembre 2019

1. La présente sollicitation de manifestation d'intérêt fait suite à l'adoption du plan de passation des marchés publics, exercice 2019 de la Société Nationale de Gestion du Stock de Sécurité Alimentaire (SO.NA.GE.S.S). A cet effet, le Directeur Général de la SONAGESS lance cet avis de manifestation d'intérêt pour la présélection de six (06) cabinets pour l'évaluation du système informatique existant et l'élaboration du schéma directeur informatique 2020-2023 de la SONAGESS.

2. Les services demandés aux cabinets d'expertise informatique sont :

- Définir le périmètre de l'étude, de préciser et faire valider les résultats attendus et proposer une démarche méthodologique ;
- Évaluer le système informatique existant ;
- Obtenir une cartographie précise de l'existant incluant les aspects techniques, métiers organisationnels et économiques ;
- Présenter une vision actualisée sur les normes standards et les bonnes pratiques et faire une proposition ;
- Établir les besoins actuels et futurs pour pouvoir définir leur impact sur l'existant ;
- Définir les axes principaux de la stratégie en matière de l'informatisation et de la modernisation du SI de la SONAGESS ;
- Décliner les axes stratégiques en scénario pour permettre la définition d'une cible optimale ;
- Définir la cible organisationnelle optimale ;
- Constituer, mettre à jour le portefeuille projets pour l'aligner avec la cible définie ;
- Produire le Schéma Directeur Informatique ;
- Produire un manuel de procédures ;
- Élaborer un plan de conduite du changement.

3. Le délai d'exécution est de trois (03) mois maximum à compter de la date de notification du contrat ou de l'ordre de commencer les prestations.

4. 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. Les candidats peuvent s'associer pour renforcer leurs compétences respectives.

Le dossier de manifestation d'intérêt se compose comme suit :

- Une lettre de manifestation d'intérêt ;
- La note de présentation du cabinet faisant ressortir les éléments ci-après : le nom du cabinet, le nom du directeur, l'adresse complète (domiciliation, boîte postale, téléphone incluant le code du pays et de la ville, et e-mail), ses domaines de compétences ainsi que son statut juridique (joindre le registre de commerce et du crédit mobilier) ;
- Toutes informations jugées pertinentes en rapport avec la mission (disponibilité des connaissances nécessaires parmi le personnel, etc.) ;
- Des références concernant l'exécution de contrats similaires, expérience dans des conditions semblables exécutées par le cabinet, joindre la liste des contrats exécutés, présentés sous le modèle suivant :

Intitulé de la mission	Montant de la mission	Année du contrat	Nom du client	Contact du client

5. La liste et le CV du personnel employé par le cabinet pour assumer correctement les missions confiées

Nombre	Fonction	Diplômes	Expériences (Années)	Projets similaires (nombre)
1	Chef de projet	BAC+5 Informatique, en Systèmes d'informations, Réseaux	10	2
1	Spécialiste en Systèmes et Réseaux	BAC+5 en Systèmes informatiques et Réseaux	5	2
1	Spécialiste en logiciel et base de données	BAC+5 Informatique, Génie logiciel, Base de données	5	2

6. Le présent avis à manifestation d'intérêt est soumis aux dispositions du décret n°2017-0049/PRES/PM/MEF du 01/02/2017. Les candidats seront évalués sur la base des critères ci-après :

- la qualification du cabinet dans le domaine des prestations sollicitées (domaine de compétence en relation avec la mission) ;
- la conformité du personnel.
- Les références du candidat concernant l'exécution de marchés similaires exécutés au cours des cinq (05) dernières années dans la gestion des systèmes informatiques et/ou l'élaboration de schéma directeur informatique au profit de l'état ou avec ses démembrements (fournir une copie des contrats approuvés : page de garde et page de signature des contrats approuvés et dûment justifiés par des attestations ou certificats de bonne fin d'exécution délivrées par les autorités contractantes (l'Etat, les établissements publics de l'Etat, les collectivités territoriales, les sociétés d'Etat, les sociétés à participation publique majoritaire, les organismes de droit public, les personnes privées agissant en vertu d'un mandat au nom et pour le compte d'une personne publique).

7. Une liste restreinte de six candidats présélectionnés, classés sera établie selon les critères indiqués ci-dessus, sur la base des candidatures reçues. Le candidat classé premier sera invité à présenter ses propositions techniques et financières pour évaluation et sera retenu pour la négociation et la signature du contrat. En cas de négociation non concluante, le consultant dont la proposition financière est classée deuxième sera invité à négocier le contrat.

8. Les candidats intéressés peuvent obtenir des informations supplémentaires au sujet des documents de référence à l'adresse ci-dessous : secrétariat de la Direction Générale de la SONAGESS, sis au 896 Av Kwamé N'Krumah, tel 25 31 28 05/06, 2ème étage, porte 208, de 7h à 12h30 et de 13h à 15h30 (lundi au jeudi) et 7h à 12h30 et de 13h30 à 16h (vendredi).

9. Les manifestations d'intérêt doivent être déposées à l'adresse ci-après : secrétariat de la Direction Générale de la SONAGESS, sis au 896 Av Kwamé N'Krumah, tel 25 31 28 05/06, 2ème étage, porte 208, au plus tard le **mardi 29 octobre 2019 à 09 heures 00 TU** sous pli fermé. L'ouverture des plis sera faite immédiatement en présence des candidats qui souhaitent y assister.

Le Directeur Général

Aimé Roger KABORET

Chevalier de l'Ordre National

Médaille d'Honneur des Collectivités Locales

Organisation des archives et mise en place d'un système opérationnel d'archivage au sein de la DGIR et de la DGNET.

AVIS A MANIFESTATION D'INTERET N° 2019- 0752/MI/SG/DMP/SMF-PC

1. Le Ministère des Infrastructures a obtenu des fonds dans le cadre du projet de construction et de bitumage de la route nationale n°17 (RN17) GUIBA-GARANGO, et a l'intention d'utiliser une partie de ces fonds pour effectuer des paiements au titre du marché de services de prestations intellectuelles pour l'organisation des archives et mise en place d'un système opérationnel d'archivage au sein de la DGIR et de la DGNET.

Le financement est assuré par le budget de l'Etat Gestion 2019 (contrepartie nationale).

2. Les services comprennent :

- l'étude incluant le diagnostic du dispositif de l'archivage existant ;
- le transfert des archives au dépôt d'archives pour ceux ayant un certain âge ;
- la détermination de la typologie des documents reçus et/ou produits ;
- le traitement électronique et le classement des archives collectées dans les bureaux (DGIR) et (DGNET) et ceux du local des Archives et de la Documentation ;
- l'élaboration des outils de gestion des archives ;
- l'élaboration d'un manuel de gestion des archives de la DGIR et de la DGNET définissant les procédures de collecte, de traitement, de pré-archivage, d'élimination et de communication des documents en relation avec la Direction des Archives et de la Documentation du Ministère des Infrastructures tout en tenant compte des méthodes et référentiels existants ;
- la formation des agents en archivage physique et électronique ;
- la production des outils de recherche ;
- l'élaboration d'un plan d'action prenant en compte les réformes éventuelles à entreprendre, les ressources humaines à former ou à perfectionner, les activités opérationnelles à mener ;
- l'évaluation du coût de mise en œuvre du plan d'action ainsi que le calendrier de mise en œuvre ;
- la proposition d'un système de gestion des archives efficace et simple en tenant compte des normes standards applicables aux services d'archives de l'administration au Burkina Faso ;
- la livraison d'un logiciel de gestion des archives en version française, suivi de son installation sur les équipements des services ;
- le suivi après mise en œuvre des actions pendant une (01) année.

3. Critères d'évaluation : 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.

4. 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 candidats seront évalués sur la base des critères ci-après :

- le domaine des activités du candidat et le nombre d'années d'expérience,
- les qualifications du candidat dans le domaine des prestations,
- les références du candidat concernant l'exécution de marchés analogues (justifiées par une attestation de bonne fin d'exécution et les pages de garde et de signatures des contrats similaires conclus avec l'Etat ou ses démembrements).

5. Les candidats peuvent s'associer pour renforcer leurs compétences respectives.

6. Une liste de candidats présentant au mieux les aptitudes requises pour exécuter les prestations sera établie par l'Autorité contractante ; ces candidats présélectionnés seront ensuite invités à présenter leurs propositions techniques et financières et un candidat sera sélectionné selon la méthode de sélection sur la base de la qualité technique-cout.

7. Les candidats intéressés peuvent obtenir des informations supplémentaires au sujet des documents de référence à l'adresse ci-dessous :

Direction des Marchés Publics, Ministère des Infrastructures ;

Building LAMIZANA 3ème étage – 03 BP 7011 Ouagadougou 03 ; BURKINA FASO ; Téléphone : (226) 51 29 15 49 – Fax : (226) 25 32 49 26 aux heures suivantes : 08 heures à 15h 30mn.

8. Les manifestations d'intérêt doivent être déposées à l'adresse ci-dessus citée au plus tard le **lundi 28 octobre 2019 à 09 heures 30 minutes**.

Le Directeur des Marchés Publics

Michel KAFANDO

Chevalier de l'Ordre National

Réalisation des audits annuels des comptes de trois (03) (FA/PRICAO-BF) ; (PTDIU) et (PAMOSSET-FC)

**FINANCEMENT ADDITIONNEL AU PROJET REGIONAL
D'INFRASTRUCTURES DE COMMUNICATION DE L'AFRIQUE DE
L'OUEST-PROJET DU BURKINA FASO (FA/PRICAO-BF)
FINANCEMENT IDA. (DON N° : 6222 - BF)
PROJET DE TRANSPORTS ET DE DEVELOPPEMENT DES INFRA-
STRUCTURES URBAINES (PTDIU)
FINANCEMENT IDA. (DON N° : 5859 - BF)
PROJET D'APPUI A LA MODERNISATION DU SECTEUR DES
TRANSPORTS ET A LA FACILITATION DU COMMERCE
(PAMOSSET-FC)
FINANCEMENT IDA (PPF : IDA 59410 - BF)
Manifestations d'intérêt : n° BF-PST2-104701-CS-QCBS**

Le Gouvernement du Burkina Faso a obtenu un prêt de l'Association internationale de développement pour financer le coût des Projets suivants :

- Le Financement Additionnel au Projet Régional des Infrastructures de Communication de l'Afrique de l'Ouest-Projet du Burkina Faso (FA-PRICAO-BF),
- Le Projet de Transports et de Développement des Infrastructures Urbaines (PTDIU),
- Le Projet d'Appui à la Modernisation du Secteur des Transports et à la Facilitation du Commerce (PAMOSSET-FC).

Il a l'intention d'utiliser une partie du montant de ce prêt pour effectuer les paiements au titre des audits annuels des comptes desdits projets.

1. Les services

Les services comprennent la réalisation des audits annuels des comptes des trois (03) projets suscités.

2. L'objectif de l'audit des trois projets

L'objectif de l'audit est de permettre d'exprimer une opinion professionnelle sur la situation financière de chacun des Projets à la fin de chaque exercice fiscal et s'assurer que les ressources mises à la disposition desdits Projets sont utilisées aux fins pour lesquelles elles ont été octroyées en vue de l'atteinte des objectifs de développement des Projets.

L'auditeur s'assurera que toutes les ressources mises à la disposition des Projets ont été employées conformément aux dispositions des accords de financement applicables, dans un souci d'économie et d'efficacité et uniquement aux fins pour lesquelles elles ont été fournies. Les accords de financement applicables à l'emploi des ressources IDA sont les accords de Financement de Développement IDA.

L'expression de cette opinion professionnelle se basera sur les documents préparés et mis à disposition par le Secrétariat Permanent du Programme Sectoriel des Transports (SP-PST).

Le Secrétariat Permanent du Programme Sectoriel des Transports (SP-PST) a mis en place à cet effet un système de contrôle interne adéquat ainsi qu'une documentation acceptable des transactions liées à chaque projet.

L'auditeur appréciera la pertinence et le suivi du système de contrôle interne en place.

3. Qualité de l'Auditeur et Equipe de l'étude

Le Consultant doit être un Cabinet d'Audit et d'Expertise Comptable indépendant, faisant profession habituelle de réviser les comptes, régulièrement inscrit au Tableau d'un Ordre des Experts-Comptables reconnu au plan international par l'IFAC ou la FIDEF, ayant une expérience confirmée en audit financier des projets de développement et acceptable par l'IDA.

Plus spécifiquement, l'auditeur sera un Cabinet d'audit et d'expertise comptable justifiant d'au moins 5 ans d'expériences dans le domaine de l'audit comptable et financier des projets/programmes similaires et doit avoir audité les états financiers annuels de 5 projets au moins financés

par la Banque mondiale. Il devra en outre posséder une connaissance suffisante des dispositions administratives et réglementaires au Burkina Faso et des normes internationales en matière d'audit financier et comptable.

4. Rapports et délais

L'auditeur émettra une opinion sur les états financiers de chaque Projet. Le rapport annuel d'audit des comptes du Projet inclura un paragraphe séparé mettant en exergue les principales faiblesses de contrôle interne et les cas de non-conformité avec les termes de l'accord de financement.

En plus du rapport d'audit sur les états financiers, l'auditeur préparera une lettre de contrôle interne.

5. Durée du contrat

Ces missions d'audits annuelles des comptes seront conduites au total sur une période de trois ans. La durée de chaque mission d'audit annuelle n'excédera pas une durée de quarante-cinq (45) jours.

Le Directeur des Marchés Publics du Ministère des Infrastructures invite les Cabinets d'audit agréés à manifester leur intérêt pour fournir les services décrits ci-dessus. Les Cabinets d'audit agréés intéressés doivent fournir les informations indiquant leur qualification à exécuter les services ci-dessus indiqués (brochures, références concernant l'exécution de contrats analogues, expérience dans des conditions semblables).

Les bureaux d'études seront sélectionnés selon la méthode de sélection fondée sur la qualité technique et le coût en accord avec les procédures définies dans les Directives : Sélection et Emploi de Consultants par les Emprunteurs de la Banque mondiale, janvier 2011 version révisée juillet 2014 et affichées sur le site Web : worldbank.org/html/opr/consult.

Les Consultants (Bureaux d'études) intéressés peuvent obtenir des informations supplémentaires et retirer les TDRS au Secrétariat de la Direction des Marchés Publics du Ministère des Infrastructures (DMP/MI), sis au 3ème étage du Building LAMIZANA, 03 BP 7011 Ouagadougou 03, Tél. : (226) 51 29 15 49 - E-mail : dmpmid@yahoo.fr aux jours ouvrables de 07 heures 30 mn à 12 heures 30 mn et de 13 heures à 16 heures.

Les manifestations d'intérêt doivent être déposées au Secrétariat de la Direction des Marchés Publics du Ministère des Infrastructures (DMP/MI), sis au 3ème étage du Building LAMIZANA, 03 BP 7011 Ouagadougou 03, Tél. : (226) 51 29 15 49 - E-mail : dmpmid@yahoo.fr au plus tard le **lundi 28 octobre 2019 à 09 heures 30 minutes** avec la mention : « Audits annuels des comptes du Financement Additionnel au Projet Régional des Infrastructures de Communication de l'Afrique de l'Ouest-Projet du Burkina Faso (FA-PRICAO-BF), du Projet de Transports et de Développement des Infrastructures Urbaines (PTDIU) et du Projet d'Appui à la Modernisation du Secteur des Transports et à la Facilitation du Commerce (PAMOSSET-FC) », en trois (03) exemplaires dont un original et deux (02) copies.

Le Directeur des Marchés Publics

Michel KAFANDO

Chevalier de l'Ordre National

Rectificatif

Etudes d'ingénierie des travaux de construction à Ouagadougou d'un immeuble R+8 avec sous-sol et de ses annexes avec toutes les commodités, et l'aménagement de la voirie et réseaux divers

Rectificatif du quotidien N° 2673 du mardi 1er octobre 2019, page 38 portant sur les critères évaluations des candidats

AVIS A MANIFESTATION D'INTERET N° 07/2019/DMP

La SONABEL a obtenu dans le cadre de son budget 2019 des fonds, afin de financer le projet de construction à Ouagadougou d'un immeuble R+8 avec sous-sol et de ses annexes avec toutes les commodités, et l'aménagement de la voirie et réseaux divers, à l'intention d'utiliser une partie de ces fonds pour effectuer des paiements au titre du marché de services de prestations intellectuelles relatives aux études d'ingénierie, au suivi-contrôle et coordination des travaux de construction.

Description des prestations.

Les prestations à réaliser par le Bureau d'études techniques comprennent la réalisation des études d'ingénierie (plans + notes de calculs + prescriptions techniques + quantitatifs de travaux) de la structure de tous les ouvrages avec toutes les commodités, de la voirie et des réseaux divers, de l'électricité, de la plomberie, de la sécurité incendie, de la téléphonie, de l'informatique, du contrôle d'accès, de la vidéo-surveillance, de la sonorisation, de la vidéo-conférence,et ce en relation avec tous les intervenants du projet (Cabinet d'architecture, Maître d'Ouvrage, la Direction Générale de l'Architecture de l'Habitat et de la Construction, Maître d'Ouvrage Délégué éventuellement).

Critères d'évaluation.

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 candidats seront évalués sur la base des informations ci-après :

- la lettre de manifestation d'intérêt précisant l'objet de l'étude,
- la présentation générale du candidat,
- le domaine d'activités du candidat (être inscrit à l'ordre des ingénieurs de génie civil),
- le nombre d'années d'expérience,
- les qualifications du candidat dans le domaine des prestations citées en objet,
- les références du candidat concernant l'exécution de marchés analogues (joindre les copies des pages de garde et de signature des marchés, les attestations de bonne exécution ou les rapports de validation) présentées sous le modèle suivant :

N°	Intitulé de la mission	Montant du contrat	Année du contrat	Nom du client	Contact du client

NB : la non fourniture d'un des renseignements du tableau entraîne la nullité de la référence lors de l'évaluation.

Il est demandé aux candidats de fournir ces informations en ne dépassant pas quinze (15) pages. Les candidats peuvent s'associer pour renforcer leurs compétences respectives.

Une liste de candidats présentant au mieux les aptitudes requises pour exécuter les prestations sera établie par l'Autorité contractante ; ces candidats présélectionnés seront ensuite invités à présenter leurs propositions techniques et financières et un candidat sera sélectionné selon la méthode : sélection sur la base de la qualité technique et du montant de la proposition (sélection qualité coût).

Informations supplémentaires. Les candidats qui désirent avoir des informations complémentaires peuvent s'adresser par écrit à l'adresse ci-dessus, aux jours non fériés de lundi à vendredi de 7 heures 30 minutes à 16 heures TU, avec ampliation à la Direction Générale de l'Architecture, de l'Habitat et de la Construction (DGAHC).

- Rue: 55 Avenue de la Nation
- Étage/ numéro de bureau : 3ème étage Nouveau bâtiment / Département des Marchés
- Ville : Ouagadougou
- Code postal : 01 BP 54
- Pays : Burkina Faso
- Numéro de téléphone : 00226 25 30 61 00 /02
- Numéro de télécopie : 00 226 25 31 03 40
- Adresse électronique : secretariat.dg@sonabel.bf / blandine.kabore@sonabel.bf

Les offres (manifestations d'intérêt) rédigées en langue française en trois exemplaires (un (1) original + deux (2) copies marquées comme telles) seront remises (déposées) main à main et sous pli fermé, au plus tard le **17 octobre 2019 à 9 heures 00 TU** délai de rigueur, au Secrétariat du Département des Marchés au siège de la SONABEL à Ouagadougou sis Rue 55 Avenue de la Nation, 3ème étage Nouveau bâtiment ; Tel : 00 226 25 30 61 00.

Les offres devront porter la mention suivante « Manifestation d'intérêt pour les Etudes d'ingénierie des travaux de construction à Ouagadougou d'un immeuble R+8 avec sous-sol et de ses annexes avec toutes les commodités, et l'aménagement de la voirie et réseaux divers ».

L'ouverture des offres interviendra en séance publique, en présence des représentants des soumissionnaires qui souhaitent y être présents, le **17 octobre 2019 à partir de 9 heures 00 TU** dans la Salle de réunion du troisième (3e) étage du nouveau bâtiment du siège de la SONABEL.

**P/Le Directeur Général et
PI/Le Secrétaire Général,**

Daniel SERME
Chevalier de l'Ordre du Mérite

Marchés Publics

APPELS D'OFFRES DES COLLECTIVITES TERRITORIALES

- * **Marchés de Fournitures et Services courants** **P. 34 à 37**
- * **Marchés de Travaux** **P. 38 à 45**
- * **Marchés de Prestations Intellectuelles** **P. 46**

DG-C.M.E.F.

Fournitures et Services courants

REGION DU CENTRE SUD

Acquisition d'huile végétale pour cantine scolaire du primaire

Avis de demande de prix

N°2019-06/RCSD/PZNW/CGGO/M/SG du 13 août 2019

Financement : Ressources transférées MENA, gestion 2019

Cet avis de demande de prix fait suite à l'adoption du plan de passation des marchés publics gestion 2019 de la commune de Gogo.

La commune de Gogo lance une demande de prix ayant pour objet l'acquisition d'huile végétale pour cantine scolaire du primaire

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

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

Les Candidats éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix dans les bureaux de la Personne responsable des marchés sis à la mairie de Gogo, contact : 68 85 24 63.

Tout Candidat éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix au bureau de la Personne responsable des marchés sis à la Mairie de Gogo et moyennant paiement d'un montant non remboursable trente mille (30 000) francs CFA à la Trésorerie Régionale du Centre Sud à Manga. En cas d'envoi par la poste ou autre mode de courrier, la

Personne responsable des marchés ne peut être responsable de la non réception du dossier de demande de prix par le Candidat.

Les offres présentées en un (01) original et deux (02) copies, conformément aux données particulières de la demande de prix, et accompagnées d'une garantie de soumission d'un montant de deux cent mille (200 000) F CFA devront parvenir ou être remises à l'adresse de la Personne responsable des marchés, avant le **vendredi 25 octobre 2019 à 09 heures 00 minute**. L'ouverture des plis sera faite immédiatement en présence des Candidats qui souhaitent y assister.

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

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

Le Président de la Commission d'attribution des marchés

Piè Roger COULIBALY
Secrétaire Administratif

Acquisitions de matériels et outillages au profit d'une radio et d'un mini-serveur tour au profit de la mairie

Avis de demande de prix
N°2019-005/RCSN/PZNV/CGBG du 30 septembre 2019
Financement : Ressources propres et FPDCT, gestion 2019

Cet avis de demande de prix fait suite à l'adoption du plan de passation des marchés publics gestion 2019 de la commune de Gon-Boussougou.

La commune de Gon-Boussougou lance une demande de prix ayant pour objet : Acquisitions de matériels et outillages au profit d'une radio et d'un mini-serveur tour au profit de la mairie. Ces acquisitions seront financées sur les ressources du budget communal gestion 2019/ FPDCT et ressources propres.

La participation à la concurrence est ouverte à toutes les personnes physiques ou morales agréées en matière informatique de catégorie C du domaine 1 pour l'ensemble des lots,, pour autant qu'elles ne soient pas sous le coup d'interdiction ou de suspension et en règle vis-à-vis de l'administration.

Les acquisitions se décomposent en deux (02) lots répartis comme suit :

Lot 1 : Acquisitions de matériels et outillages au profit d'une radio

Lot 2 : Acquisition d'un mini-serveur tour au profit de la mairie.

Le délai d'exécution ne devrait pas excéder : trente (30) jours pour chaque lot.

Les Candidats éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix dans les bureaux de la Personne responsable des marchés sis à la mairie de Gon-Boussougou., contact : 70 56 91 10

Tout Candidat éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix au bureau de la Personne responsable des marchés sis à la mairie de Gon-Boussougou et moyennant paiement d'un montant non remboursable de Vingt mille (20 000) francs CFA par lot à la perception de Gon-Boussougou à Gon-Boussougou. En cas d'envoi par la poste ou autre mode de courrier, la Personne responsable des marchés ne peut être responsable de la non réception du dossier de demande de prix par le Candidat.

. Les offres présentées en un (01) original et deux (02) copies, conformément aux données particulières de la demande de prix, et accompagnées d'une garantie de soumission d'un montant sept cent mille (700 000) francs CFA pour le lot 1 et de soixante mille (60 000) francs CFA pour le lot 2 devront parvenir ou être remises à l'adresse de la Personne responsable des marchés, avant le **vendredi 25 octobre 2019 à 09 heures 00 minute**. L'ouverture des plis sera faite immédiatement en présence des Candidats qui souhaitent y assister. En cas d'envoi par la poste ou autre mode de courrier, la Personne responsable des marchés ne peut être responsable de la non réception de l'offre transmise par le Candidat.

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

Le Président de la Commission d'attribution des marchés

YAMEOGO Cyrille Parfait
Secrétaire Administratif

REGION DES HAUTS BASSINS

Achat de fournitures de bureau, produits d'entretien, produits pour informatiques et péri informatique et divers imprimés au profit du District Sanitaire de Dafra

Avis de demandes de prix
N°2019-001/MATD/RHBS/PHUE/HC-BDL/SG/CPAM
Financement : BUDGET ETAT, GESTION 2019

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

Le District Sanitaire de Dafra dont l'identification complète est précisée aux Données particulières de la demande de prix (DPDPX) lance une demande de prix ayant pour objet l'acquisition de fournitures de bureau, produits d'entretien, produits pour informatiques et péri informatique et divers imprimés tels que décrits dans les Données particulières de la demande de prix.

2. La participation à la concurrence est ouverte à toutes les personnes physiques ou morales agréées et détentrices d'un agrément technique de catégorie C pour le lot3 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 quatre lots répartis comme suit :

- Lot 1 : achat de fournitures de bureau
- Lot 2 : achat de produits d'entretien
- Lot 3 : achat de produits pour informatique et péri-informatique
- Lot 4 : achat de divers imprimés

Les Candidats ont la possibilité de soumissionner pour un, plusieurs ou l'ensemble des lots. Dans le cas où ils soumissionnent pour plusieurs ou l'ensemble des lots, ils devront présenter une soumission séparée pour chaque lot.

Le délai d'exécution ne devrait pas excéder : 21 jours par lot.

Les Candidats éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix dans les bureaux du Responsable Administratif et Financier du District Sanitaire de Dafra.

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix au Bureau Administratif et Financier du District Sanitaire de Dafra moyennant paiement d'un montant non remboursable de vingt mille (20 000) francs CFA par lot à la trésorerie régionale des Hauts-Bassins. En cas d'envoi par la poste ou autre mode de courrier, la Personne responsable des marchés ne peut être responsable de la non réception du dossier de demande de prix par le Candidat.

Les offres présentées en un (01) original et trois (03) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de deux cent mille (200 000) francs CFA par lot, devront parvenir ou être remises au Secrétariat du Haut-Commissariat du Houet à Bobo-Dioulasso, avant le **vendredi 25 octobre 2019 à 09 heures 00 T.U**. L'ouverture des plis sera faite immédiatement en présence des Candidats qui souhaitent y assister.

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

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

Président de la Commission d'Attribution des Marchés

Karim OUEDRAOGO
Administrateur Civil

REGION DES HAUTS BASSINS

Fourniture pause-café et pause-déjeuner lors des différentes réunions de la commune de Bobo-Dioulasso

Avis de demande de prix à commande
no 2019-16/CB/M/SG/DMP/SCP du 03 octobre 2019
Financement : Budget communal, Gestion 2019

Cet avis de demande de prix fait suite à l'adoption du plan de passation des marchés publics gestion 2019, de la commune de Bobo-Dioulasso.

La commune de Bobo-Dioulasso dont l'identification complète est précisée aux Données particulières de la demande de prix (DPDPX) lance une demande de prix à commande ayant pour objet la fourniture de pause-café et pause-déjeuner lors des différentes réunions de la commune de Bobo-Dioulasso, tels que décrits dans les Données particulières de la demande de prix.

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

Les fournitures se décomposent en lots unique : Fourniture de Pause-café et pause-déjeuner lors des différentes réunions ordinaires de Bobo-Dioulasso.

Le délai d'exécution ne devrait pas excéder un (1) an gestion budgétaire 2019 et 7 jours par commandes.

Les Candidats 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 de la Mairie de Bobo-Dioulasso sis à l'ex Direction des Services Techniques Municipaux de Bobo-Dioulasso, téléphone : 20 98 25 58, de 07 heures 30 minutes à 12 heures 30 minutes et de 13 heures 00 minute à 16 heures 00 minute du lundi au jeudi. Et 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 au Secrétariat de la Direction des Marchés Publics de la Mairie de Bobo-Dioulasso sis à l'ex Direction des Services Techniques Municipaux de Bobo-Dioulasso et moyennant paiement d'un montant non remboursable de vingt mille (20 000) francs CFA à la Trésorerie Régionale des Hauts Bassins ou à la régie de recettes sise au service de l'état civil central ou de la Direction du Patrimoine et de la Logistique de la mairie de Bobo-Dioulasso.

Les offres présentées en un (01) original et trois (03) copies, conformément aux données particulières de la demande de prix, et accompagnées d'une garantie de soumission d'un montant deux cent mille (200 000) francs CFA par lot, devront parvenir ou être remises au Secrétariat de la Direction des Marchés Publics de la Mairie de Bobo-Dioulasso sis à l'ex Direction des Services Techniques Municipaux de Bobo-Dioulasso, avant le **vendredi 25 octobre 2019 à 09 heures 00**. L'ouverture des plis sera faite immédiatement en présence des Candidats qui souhaitent y assister.

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

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

Le Président de la Commission Communale d'Attribution des Marchés

Brama DAO
Secrétaire Administratif

Acquisition d'équipements au profit des écoles de la commune de Dissihn.

Avis de demande de prix

N°: 2019-009/RSUO/PIB/CDSN/MDSN

Financement : Budget communal (Ressources transférées du MENA), gestion 2019

Cet avis de demande de prix fait suite à l'adoption du plan de passation des marchés publics gestion 2019 de la commune de Dissihn. La Commune de Dissihn dont l'identification complète est précisée aux Données particulières de la demande de prix (DPDPX) lance une demande de prix ayant pour objet l'acquisition de fournitures scolaires au profit de ses écoles tels que décrits dans les Données particulières de la demande de prix.

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

Les acquisitions sont en plusieurs lots :

- Lot 1 : acquisition d'équipements au profit de l'école de Dissihn B;
- Lot 2 : acquisition d'équipements au profit de l'école de Kankampèlè;
- Lot 3 : acquisition d'équipements au profit du lycée de Saala.

Le délai d'exécution ne devrait pas excéder : trente (30) jours pour chacun des lots.

Les Candidats éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix au bureau du Secrétariat Général de la commune de Dissihn, tous les jours ouvrables de service ou en appelant au 78 23 63 28/ 72 58 53 07.

Tout Candidat éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix auprès du Secrétariat Général de la commune de Dissihn moyennant paiement d'un montant non remboursable vingt mille (20 000) francs CFA) à la perception de Dissihn pour chacun des lots.

Les offres présentées de façon séparées pour chacun des lots 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 :

- Lot 1 : soixante-quinze mille (75 000) FCFA;
- Lot2 : soixante-quinze mille (75 000) FCFA;
- Lot 3 : deux cent mille (200 000) CFA; devront parvenir ou être remises au bureau du Secrétariat Général de la Mairie de Dissihn, avant le **vendredi 25 octobre 2019 à 09 heures 00, heure GMT**. 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 pour chacun des lots, à compter de la date limite de remise des offres.

Le Président de la Commission d'attribution des marchés

Aboubacar Sidiki TRAORE

Secrétaire Administratif. /.

REGION DES CASCADES

Travaux de réalisation et de réhabilitation de forages positif dans la commune de Dakoro

avis de demande de prix
N° 2019-004/RCAS/PLRB/CDKR
Financement : Budget communal, gestion 2019

Cet avis de demande de prix fait suite à l'adoption du plan de passation des marchés publics gestion, 2019 de la commune de Dakoro.

La personne responsable des marchés de la commune de Dakoro lance une demande de prix ayant pour objet la réalisation de forages positifs dans la commune de Dakoro tels que décrits dans les données particulières de la demande de prix. Les travaux seront financés sur les ressources indiquées dans les données particulières de la demande de prix.

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

Les travaux se composent en trois (03) lots :

Lot 1 : réalisation d'un forage positif au commissariat de police de Dakoro;

Lot 2 : réalisation d'un forage positif au CSPS de Moadougou;

Lot 3 : réalisation d'un forage positif à Kablévogo

Lot 4 : réhabilitation du forage du CSPS de Dakoro.

Le délai d'exécution ne devrait pas excéder : trente (30) jours pour chacun des lots.

Les Candidats éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix dans les bureaux de la PRM de la Mairie de Dakoro tous les jours ouvrables de 07 heures 30 à 15 heures 30 minutes.

Tout Candidat éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix à la perception de Loumana dans la province de la Léraba et moyennant paiement d'un montant non remboursable de trente mille (30 000) francs CFA pour chacun des lots.

Les offres présentées en un (01) original et deux (02) copies, conformément aux données particulières de la demande de prix, et accompagnées d'une garantie de soumission d'un montant de deux cent mille (200 000f) pour chacun des lots ; devront parvenir ou être remises au secrétariat général de la mairie de Dakoro tél 71 06 07 59, avant le **vendredi 25 octobre 2019 à 09 heures 00**. L'ouverture des plis sera faite immédiatement en présence des Candidats qui souhaitent y assister.

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

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

Personne responsable des marchés

Aboubakar COULIBALY

REGION DU CENTRE - EST

Travaux de réfection de bâtiments (état civil et l'abattoir), et l'aménagements de la cour de la mairie de Ouargaye

Avis de demande de prix
N° 2019-06/RCES/PKLP/C-ORG
Financement : TRANSFERT ETAT/FPDCT/Budget communal,

La commune de Ouargaye lance une demande de prix ayant pour objet Les travaux de réfection de bâtiments (état civil et l'abattoir), et l'aménagements de la cour de la mairie au profit de la commune de Ouargaye.

La participation à la concurrence est ouverte à toutes les personnes physiques ou morales agréées (agrément technique B1) pour autant qu'elles ne soient pas sous le coup d'interdiction ou de suspension en règle vis-à-vis de l'administration. Les travaux se composent en lot quatre lots.

- Lot 1: Travaux de réfection du bâtiment de l'état civil de la mairie et de l'abattoir au profit de la commune de Ouargaye ;

- Lot 2: Travaux d'aménagement de la cour de la mairie de Ouargaye.

Le délai d'exécution ne devrait pas excéder : trente (30) jours pour chaque lot.

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix au secrétariat de la mairie de Ouargaye tous les jours ouvrables de 07 heures 30 minutes à 12 heures 30 minutes et de 13 heures à 16 heures.

Le dossier complet de la demande de prix peut être retiré au secrétariat de la mairie de Ouargaye, Tél : 70 79 23 93, contre paiement d'une somme forfaitaire et non remboursable de trente mille (30.000) francs CFA auprès de la Perception de Ouargaye.

Les offres présentées en un (01) original et deux (02) copies, conformément aux Instructions aux Candidats et accompagnées d'une garantie de soumission de :

- cent cinquante mille (150 000) FCFA pour le lot 1;

- et trente mille (30 000) FCFA pour le lot 2

devront parvenir à l'adresse de la Personne Responsable des Marchés de la mairie de Ouargaye Tél : 70 79 23 93 au plus tard le **vendredi 25 octobre 2019 à 09 heures 00**, délai de rigueur.

L'ouverture des plis sera faite immédiatement le même jour à partir de 09 heures GMT en présence des représentants des soumissionnaires qui souhaitent y assister.

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

La Personne Responsable des Marchés

Apollinaire NANA

Travaux de construction de deux salles de classe à Payidin et réfection du bâtiment principal de la mairie + la salle de réunion au profit de la commune de Tensobentenga.

Avis de demande de prix
N° :2019-002/RCES/PKRT/CTSB
Financement :Budget Communal Gestion 2019

La commune de Tensobentenga lance une demande de prix à deux lots ayant pour objet la réalisation des travaux tels que décrits dans les Données particulières de la demande de prix. Les travaux seront financés sur les ressources indiquées dans les Données particulières de la demande de prix).

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

Les travaux se décomposent en deux lots (02)

Lot1 : travaux de construction de deux salles de classe à Payidin au profit de la commune de Tensobentenga.

Lot2 : travaux de réfection du bâtiment principal de la mairie +la salle de réunion au profit de la commune de Tensobentenga.

Le délai d'exécution ne devrait pas excéder : Lot1 : soixante (60) jours. Lot2 : trente (30) jours

Les Candidats éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix dans les bureaux du Secrétaire Général de la mairie de Tensobentenga ou contacter le 71 08 22 17.

Tout Candidat éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix au Secrétariat Général de la mairie de Tensobentenga et moyennant paiement d'un montant non remboursable de trente mille(30 000) francs CFA pour le lot1 et vingt mille (20 000) francs CFA pour le lot2 à la trésorerie principale de Koupéla.

Les offres présentées en un (01) original et trois (03) copies, pour chaque lot conformément aux données particulières de la demande de prix, et accompagnées d'une garantie de soumission d'un montant quatre cent vingt mille (420 000) francs CFA pour le lot1 et deux cent soixante quatre mille six cent dix neuf (264 619) francs CFA pour le lot2 devront parvenir ou être remises à la mairie de Tensobentenga avant le **vendredi 25 octobre 2019 à 09 heures 00**. L'ouverture des plis sera faite immédiatement en présence des Candidats qui souhaitent y assister.

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

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

Le Président de la Commission d'attribution des marchés

Salif SANDWIDI
Adjoint administratif

Réalisation d'infrastructures dans la commune de Botou

Avis de demande de prix
N° :2019-002/REST/PTAP/C-BT
Financement : Budget communal/FPDCT/FIC-PSAE

Cet avis de demande de prix fait suite à l'adoption du plan de passation des marchés publics gestion 2019 de la commune de Botou.

La commune de Botou 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 de type TB pour le lot1, P pour le lot2 et F pour le lot3 pour autant qu'elles ne soient pas sous le coup d'interdiction ou de suspension et en règle vis-à-vis de l'administration.

Les travaux se décomposent en trois lots répartis comme suit :

Lot 1 : Travaux de réhabilitation de trois (03) jardins maraichers de 1 Ha à Botou/Nassoabidi, Kogori, Doubiti ;
Lot 2 : Travaux de réalisation de quatre (04) puits maraichers à Komonli, Gangana, Tantiana et Kpengnafouanou (Kobouga) ;
Lot 3 : Travaux de réhabilitation d'un (01) forage à Fantou.

Les Candidats ont la possibilité de soumissionner pour un, plusieurs ou l'ensemble des lots. Dans le cas où ils soumissionnent pour plusieurs ou l'ensemble des lots, ils devront présenter une soumission séparée pour chaque lot.

Le délai d'exécution ne devrait pas excéder quarante-cinq (45) jours pour chaque lot.

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 Botou de 08h 30mns à 12h00 et de 13h à 15h30mns tous les jours ouvrables ou appeler au 71-56-36-60.

Tout Candidat éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix au secrétariat de la personne responsable des marchés de la mairie de Botou et moyennant paiement d'un montant non remboursable de 50 000 FCFA pour le lot1 et 30 000FCFA pour les lots 2 et 3 à la perception de Kantchari. En cas d'envoi par la poste ou autre mode de courrier, la Personne responsable des marchés ne peut être responsable de la non réception du dossier de demande de prix par le Candidat.

Les offres présentées en un (01) original et trois (03) copies, conformément aux données particulières de la demande de prix, et accompagnées d'une garantie de soumission d'un montant de 1 000 000 FCFA pour le lot1 et 300 000 FCFA pour les lots 2 et 3 et devront parvenir ou être remises à la personne responsable des marchés de la mairie de Botou avant le le **vendredi 25 octobre 2019 à 09 heures 00**. L'ouverture des plis sera faite immédiatement en présence des Candidats qui souhaitent y assister.

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

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

Alfred L. ZERBO
Secrétaire Administratif

REGION DE L'EST

Réalisation d'infrastructures dans la commune de Botou

Avis de demande de prix
N° :2019-003/REST/PTAP/C-BT

Financement : Budget communal/Transfert MENAPLN

Cet avis de demande de prix fait suite à l'adoption du plan de passation des marchés publics gestion 2019 de la commune de Botou.

La commune de Botou lance une demande de prix ayant pour objet la réalisation des travaux tels que décrits dans les Données particulières de la demande de prix. Les travaux seront financés sur les ressources indiquées dans les Données particulières de la demande de prix.

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

Les travaux se décomposent en trois lots répartis comme suit :

Lot 1 : Travaux de réfection du commissariat de police ;

Lot 2 : Travaux de construction de latrines à Bossongri, Kankangou, Boulel, au CSPS et à la mairie ;

Lot 3 : Travaux de réfection des écoles A, B et de Kankangou ;

Lot 4 : Travaux de construction d'un magasin au CSPS;

Lot 5 : Travaux de construction d'une salle d'attente au CSPS.

Les Candidats ont la possibilité de soumissionner pour un, plusieurs ou l'ensemble des lots. Dans le cas où ils soumissionnent pour plusieurs ou l'ensemble des lots, ils devront présenter une soumission séparée pour chaque lot.

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

Les Candidats éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix dans les bureaux de la personne responsable des marchés de la mairie de Botou de 08h 30mns à 12h00 et de 14h à 15h30mns tous les jours ouvrables ou appeler au 71-56-36-60.

Tout Candidat éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix au secrétariat de la personne responsable des marchés de la mairie de Botou et moyennant paiement d'un montant non remboursable de 30 000 FCFA par lot à la perception de Kantchari. En cas d'envoi par la poste ou autre mode de courrier, la Personne responsable des marchés ne peut être responsable de la non réception du dossier de demande de prix par le Candidat.

Les offres présentées en un (01) original et trois (03) copies, conformément aux données particulières de la demande de prix, et accompagnées d'une garantie de soumission d'un montant de 300 000 FCFA par lot et devront parvenir ou être remises à la personne responsable des marchés de la mairie de Botou avant le **vendredi 25 octobre 2019 à 09 heures 00**. L'ouverture des plis sera faite immédiatement en présence des Candidats qui souhaitent y assister.

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

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

Alfred L. ZERBO
Secrétaire Administratif

REGION DES HAUTS-BASSINS

Réalisation de divers travaux de réhabilitation au CHUSS

AVIS DE DEMANDE DE PRIX
N° 2019_042/MS/SG/CHUSS/DG/DMP

Le CHUSS lance une demande de prix ayant pour objet la réalisation de divers travaux de réhabilitation au CHUSS, tels que décrits dans les Données particulières de la demande de prix. Les travaux seront financés sur les ressources du budget du CHUSS, gestion 2019.

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

Les réalisations se décomposent en trois (03) lots comme suit :

Lot 1 : Travaux de réhabilitation des locaux de l'urologie ;

Lot 2 : Travaux de réhabilitation des locaux de l'odonto-stomato, ophtalmo, pédiatrie ;

Lot 3 : Travaux de réhabilitation de la chirurgie B.

Le délai d'exécution ne devrait pas excéder : 30 jours par lot

Les Candidats éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix dans les bureaux du Directeur des Marchés Publics sis au Rez de chaussée du bâtiment administratif du CHUSS.

Tout Candidat éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix dans les bureaux du Directeur des Marchés Publics sis au Rez de chaussée du bâtiment administratif du CHUSS et moyennant paiement d'un montant non remboursable de vingt mille (20 000) francs CFA au service de recouvrement du CHUSS.

Les offres présentées en un (01) original et deux (02) copies, conformément aux données particulières de la demande de prix, et accompagnées d'une garantie de soumission d'un montant de deux cent mille (200 000) F CFA par lot devront parvenir ou être remises à l'adresse suivante : bureau du Directeur des Marchés Publics sis au Rez de chaussée du bâtiment administratif du CHUSS, avant le **vendredi 25 octobre 2019 à 09 heures 00**. L'ouverture des plis sera faite immédiatement en présence des Candidats qui souhaitent y assister.

En cas d'envoi par la poste ou autre mode de courrier, le Directeur des marchés publics du CHUSS 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) jour minimum, à compter de la date de remise des offres.

**Président de la Commission
d'Attribution des Marchés duCHUSS**

DEMBELE Bruno
Administrateur des Hôpitaux et des Services de Santé

REGION DES HAUTS BASSINS

Travaux d'achèvement d'ouvrages de fraccissement dans la Commune de Bobo-Dioulasso.

**Avis d'appel d'offres ouvert accéléré
n° 2019-29/CB/M/SG/DMP/SCP du 03 octobre 2019,**

Cet Avis d'appel d'offres fait suite à l'approbation du plan modificatif du plan de Passation des Marchés gestion 2019 de la Commune de Bobo-Dioulasso.

La commune de Bobo-Dioulasso sollicite des offres fermées de la part de candidats éligibles et répondant aux qualifications requises pour réaliser les travaux d'achèvement d'ouvrages de franchissement dans la commune de Bobo-Dioulasso.

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 délégués de service public, et ouvert à tous les candidats éligibles.

Les candidats intéressés peuvent obtenir des informations auprès de la Mairie de la Commune de Bobo-Dioulasso ; (DMP : Brama DAO, Bramadao70@gmail.com, 70 30 37 13 et prendre connaissance des documents d'Appel d'offres à l'adresse mentionnée ci-après : Secrétariat de la Direction des Marchés Publics de la Mairie de Bobo-Dioulasso sis à l'ex Direction des Services Techniques Municipaux de Bobo-Dioulasso, téléphone : 20 98 25 58, de 07 heures 30 minute à 12 heures 30 minute et 12 heures 30 minutes à 15 heures 30 minutes. Le délai d'exécution ne devra pas excéder 90 jours.

Les exigences en matière de qualifications sont : disposées de l'agrément technique T1 minimum. 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 cent mille (100 000) francs CFA à l'adresse mentionnée ci-après : la Trésorerie Régionale des Hauts Bassins ou à la régie de recettes sise au service de l'état civil central ou encore à la régie de la Direction du Patrimoine et de la Logistique de la mairie de Bobo-Dioulasso. La méthode de paiement sera en espèces. Le Dossier d'Appel d'offres sera remis main à main au Secrétariat de la Direction des Marchés Publics de la Mairie de Bobo-Dioulasso sur présentation de la quittance de paiement.

Les offres devront être soumises à l'adresse ci-après Secrétariat de la Direction des Marchés Publics de la Mairie de Bobo-Dioulasso sis à l'ex Direction des Services Techniques Municipaux de Bobo-Dioulasso au plus tard le **mardi 29 octobre 2019 à 09 heures 00 minute** en un (01) original et trois (03) copies. Les offres remises en retard ne seront pas acceptées.

Les offres doivent comprendre une garantie de soumission, d'un montant de six cent mille (600 000) francs CFA, ou le montant équivalent dans une monnaie librement convertible. 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 2019 à 09 heures 30 minutes à l'adresse suivante : la Direction des Marchés Publics de la Mairie de Bobo-Dioulasso sis à l'ex Direction des Services Techniques Municipaux de Bobo-Dioulasso.coll

**Le Président de la Commission
Communale d'Attribution des Marchés**

Brama DAO
Secrétaire Administratif

CENTRE DE FORMATION PROFESSIONNELLE DE REFERENCE DE ZINIARE

Travaux de construction d'un atelier de construction métallique au profit du Centre de Formation Professionnelle de Référence de Ziniaré (CFPR-Z)

**AVIS DE DEMANDE DE PRIX
N°2019-02/MJPEJ/SG/CFPRZ/DG/PRM DU 25/09/2019
FINANCEMENT : BUDGET CFPR-Z GESTION 2019**

Cet avis de demande de prix fait suite à l'adoption du plan de passation des marchés publics gestion 2019, du Centre de Formation Professionnelle de Référence de Ziniaré.

Le Centre de Formation Professionnelle de Référence de Ziniaré lance une demande de prix ayant pour objet la construction d'un atelier de construction métallique au profit du CFPR-Z tels que décrits dans les Données particulières de la demande de prix.

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

Les travaux se décomposent en un seul lot comme suit :

- Lot unique : travaux de construction d'un atelier de construction métallique (salle pratique, bureau et magasin)

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

Les Candidats éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix dans le bureau de la Personne responsable des marchés du CFPRZ. Tél : 25 30 94 44

Tout Candidat éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix au service de la personne responsable des marchés et moyennant paiement d'un montant non remboursable de cinquante mille (50 000) francs CFA à l'agence comptable dudit Centre .

Les offres présentées en un (01) original et trois (03) copies, conformément aux données particulières de la demande de prix, et accompagnées d'une garantie de soumission d'un montant de un million (1 000 000) francs CFA devront parvenir ou être remises au service de la personne responsable des marchés du CFPR-Z , au plus tard le2019, à 09 heures 00 minute. L'ouverture des plis sera faite immédiatement en présence des soumissionnaires qui souhaitent y assister.

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

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

**Le Président de la Commission
Communale d'Attribution des Marchés**

NATAMA Ousmane
Chevalier de l'Ordre du Mérite

Travaux de réalisation d'infrastructures au profit de la commune de Sabcé.

**Avis d'Appel d'Offres Ouvert Accélééré
N°2019-01/RCNR/PBAM/CSBC du
Financement : budget communal, gestion 2019**

Cet Avis d'appel d'offres fait suite au plan de Passation des Marchés, gestion 2019 de la commune de Sabcé.

1. Le Président de la Commission Communale d'Attribution des Marchés de la Mairie de Sabcé sollicite des offres fermées de la part des candidats éligibles et répondant aux qualifications requises pour réaliser les travaux suivants : Travaux de réalisation d'infrastructures au profit de la commune de Sabcé.

Les travaux sont en deux (02) lots répartis comme suit :

- Lot-1 : Travaux de construction d'un Centre pour la Petite Enfance à Sabcé ;
- Lot-2 : Travaux de construction du marché centrale de Sabcé.

Le délai d'exécution est de deux (02) mois pour chaque lot.

2. 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.

3. Les candidats intéressés peuvent obtenir des informations auprès de la Personne Responsable des Marchés de la Mairie de Sabcé Tél : 71 12 77 12 et prendre connaissance des documents d'Appel d'offres à l'adresse mentionnée ci-après : Bureau de la Personne Responsable des Marchés de la Mairie de Sabcé de 7H30 à 16H du lundi au jeudi et 16H30 pour le vendredi.

4. Les exigences en matière de qualifications sont :

La participation à la concurrence est ouverte à toutes les personnes physiques ou morales agréées B1 minimum pour le lot-1 et B2 minimum pour le lot-2 dans les travaux de construction de bâtiments pour autant qu'elles ne soient pas sous le coup d'interdiction ou de suspension et en règle vis-à-vis de l'Administration de leur pays d'établissement ou de base fixe. Voir le DPAO pour les informations détaillées.

5. 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) francs CFA pour le lot-1 et Soixante-quinze mille (75 000) francs CFA pour le lot-2 à l'adresse mentionnée ci-après : Trésorerie Principale de Kongoussi.

6. Les offres devront être soumises à l'adresse ci-après : Bureau de la Personne Responsable des Marchés de la Mairie de Sabcé au plus tard le **mardi 29 octobre 2019 à 09 heures 00** en un (1) original et trois (3) copies. Les offres remises en retard ne seront pas acceptées.

7. Les offres doivent comprendre une garantie de soumission comme suit :

- Lot-1 : Cinq cent mille (500 000) francs CFA ;
- Lot-2 : Deux millions (2 000 000) francs CFA.

8. 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.

9. Les offres seront ouvertes en présence des représentants des soumissionnaires qui souhaitent assister à l'ouverture des plis le **mardi 29 octobre 2019 à partir de 09 heures 00** à l'adresse suivante : Salle de réunion de la Mairie de Sabcé.

Le Président de la Commission Communale d'attribution des marchés

Sidnoma SAWADOGO

Travaux de construction, de réhabilitation et d'extension d'infrastructures au profit de la commune de Sabcé.

Avis d'appel d'offres ouvert accéléré
N°2019-02/RCNR/PBAM/CSBC
Financement : budget communal, gestion 2019

Cet Avis d'appel d'offres fait suite au plan de Passation des Marchés, gestion 2019 de la commune de Sabcé.

1- Le Président de la Commission Communale d'Attribution des Marchés de la Mairie de Sabcé sollicite des offres fermées de la part des candidats éligibles et répondant aux qualifications requises pour réaliser les travaux suivants : Travaux de construction, de réhabilitation et d'extension d'infrastructures au profit de la commune de Sabcé.

Les travaux sont en sept (07) lots répartis comme suit :

Lot-1 : Travaux de réhabilitation d'infrastructures scolaires + un bâtiment administratif de la Direction Provinciale des Impôts du Bam au profit de la commune de Sabcé ;

Lot-2 : Travaux de construction pour l'extension du service de l'élevage et réalisation d'une latrine au profit du service de l'environnement dans la commune de Sabcé ;

Lot-3 : Réhabilitation de huit (08) forages positifs dans les villages de Boussouma, Sabcé, Bangrin, Goungla et Zandkoom Peulh au profit de la commune de Sabcé ;

Lot-4 : Travaux de réalisation d'un forage + château à la mairie de Sabcé ;

Lot-5 : Travaux d'extension de l'AEPS de Sabcé ;

Lot-6 : Travaux de construction de caniveaux et d'ouvrages de franchissement du côté gauche de la RN22 dans la ville de Sabcé ;

Lot-7 : Travaux de construction de caniveaux et d'ouvrages de franchissement du côté droit de la RN22 dans la ville de Sabcé.

Le délai d'exécution est de deux (02) mois pour chaque lot.

2- 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.

3- Les candidats intéressés peuvent obtenir des informations auprès de la Personne Responsable des Marchés de la Mairie de Sabcé Tél : 71 12 77 12 et prendre connaissance des documents d'Appel d'offres à l'adresse mentionnée ci-après : Bureau de la Personne Responsable des Marchés de la Mairie de Sabcé de 7H30 à 16H du lundi au jeudi et 16H30 pour le vendredi.

4- Les exigences en matière de qualifications sont : Entreprise ou groupement d'entreprises titulaires d'un agrément de la catégorie suivant le tableau ci-après :

Désignation du lot	Agrément Technique
Lot-1 ; Lot-2	B1 minimum du Ministère de l'Habitat et de l'Urbanisme
Lot-3	Fn1, Fn2, Fn3 (Forage neuf du Ministère de l'Eau, des Aménagements Hydraulique et de l'Assainissement) (MEAHA)
Lot-4	U1 minimum du Ministère des Aménagements Hydrauliques
Lot-5	TU du Ministère des Aménagements Hydrauliques
Lot-6 ; Lot-7	T3 ou T4 du Ministère des Infrastructures

Voir le DPAO pour les informations détaillées.

5- 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) francs CFA pour chacun des lot-1 ; lot-2 ; lot-3 ; lot-4 ; Soixante-quinze mille (75 000) francs CFA pour le lot-5 et Deux cent mille (200 000) francs CFA pour chacun des lot-6 et lot-7 à l'adresse mentionnée ci-après : Trésorerie Principale de Kongoussi.

6- Les offres devront être soumises à l'adresse ci-après : Bureau de la Personne Responsable des Marchés de la Mairie de Sabcé au plus tard le **mardi 29 octobre 2019 à 09 heures 00** en un (1) original et trois (3) copies. Les offres remises en retard ne seront pas acceptées.

7- Les offres doivent comprendre une garantie de soumission comme suit :

Désignation du lot	Garantie de soumission
Lot-1 ; Lot-2 ; Lot-3 ; Lot-4	Cinq cent mille (500 000) francs CFA
Lot-5	Deux millions cinq cent mille (2 500 000) francs CFA
Lot-6	Huit millions (8 000 000) francs CFA
Lot-7	Neuf millions (9 000 000) francs CFA

8- 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.

9- Les offres seront ouvertes en présence des représentants des soumissionnaires qui souhaitent assister à l'ouverture des plis le **mardi 29 octobre 2019 à partir de 09 heures 00** à l'adresse suivante : Salle de réunion de la Mairie de Sabcé.

Le Président de la Commission Communale d'attribution des marchés

Sidnoma SAWADOGO

Construction d'un complexe scolaire (3 salles de classe + bureau magasin + latrine à 04 poste) à Gongombiro au profit de la commune de Iolonioro

AVIS DE DEMANDE DE PRIX

N° : 2019-004/RSUO/PBGB/CILNR DU 14 août 2019

Financement : Budget communal (Ressources transférées MENAPLN), gestion 2019

Cet avis de demande de prix fait suite à l'adoption du plan de passation des marchés publics, Gestion 2019, de la commune de Iolonioro. La commune de Iolonioro lance une demande de prix ayant pour objet la construction d'un complexe scolaire (3 salles de classe + bureau magasin + latrine à 04 poste) à Gongombiro au profit de la commune de Iolonioro. Les travaux seront financés par le Budget communal (Ressources transférées MENAPLN), Gestion 2019.

La participation à la concurrence est ouverte à toutes les personnes physiques ou morales agréés DANS LA CATEGORIE B pour autant qu'elles ne soient pas sous le coup d'interdiction ou de suspension et en règle vis-à-vis de l'administration. Les travaux sont en lot unique :- Construction d'un complexe scolaire (3 salles de classe + bureau magasin + latrine à 04 postes) à Gongombiro.

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

Les Candidats éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix dans les bureaux du : SECRETAIRE GENERAL DE LA MAIRIE DE IOLONIORO, OU APPELER AU 63.06.74.14 / 65.29.36.09.

Tout Candidat éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix au secrétariat de la mairie de Iolonioro et moyennant paiement d'un montant non remboursable de : - CINQUANTE MILLE (50.000) FCA à la Trésorerie Principale de Diébougou.

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 :- Quatre cent vingt-sept mille cinq cent (427.500) francs CFA devront parvenir ou être remises à l'adresse du SECRETARIAT GENERAL DE LA MAIRIE DE IOLONIORO TEL : 63.06.74.14 / 65 29 36 09 avant le **vendredi 25 octobre 2019 à 09 heures 00**. L'ouverture des plis sera faite immédiatement en présence des Candidats qui souhaitent y assister.

En cas d'envoi par la poste ou tout 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 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

COMPAORE J. Palingba P.S

Adjoint Administratif

Recrutement d'un consultant individuel pour la conception d'un plan de communication, la conception d'un logiciel de gestion de salaire et la réalisation d'études techniques environnementales et sociales pour les constructions au profit de la de commune de LOGOBOU

Avis à manifestation d'intérêt
N°2019-001/REST/PTAP/CLGB/PRM DU 07 OCTOBRE 2019
Financement : PACT

Publicité.

La présente sollicitation de manifestations d'intérêt fait suite à l'Avis général de passation des marchés et au plan de passation des marchés publics

La commune de Logobou a obtenu dans le cadre de l'exécution son budget des fonds auprès du PACT, afin de financer les activités sont alloties comme suit :

- lot 1 : la conception d'un plan de communication
- lot 2 : la conception d'un logiciel de gestion de salaire
- lot 2 : réalisation d'études techniques environnementales et sociales

Description des prestations.

Les services comprennent, organisation, calendrier d'exécution, une méthodologie des manuels de procédures ci-dessus mentionnés

-Critères d'évaluation

-Les candidatures seront évaluées par lot séparément sur la base des critères ci-après :

- Les qualifications du candidat (diplôme nombre d'année d'expérience.....20 points
- La nature des activités du candidat.....20 points
- Les références du candidat concernant l'exécution de marchés similaires.....20 points
- la connaissance du contexte local, notamment la langue la culture, l'organisation administrative et politique.....40 points

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 candidats seront évalués sur la base des critères ci-après :

Informations supplémentaires.

Les candidats intéressés peuvent obtenir des informations supplémentaires au sujet des documents de référence à l'adresse ci-dessous mairie de Logobou et aux heures suivantes de 7 heures 30 mm à 16 tous les jours ouvrables

Composition et lieu de dépôt

Les manifestations d'intérêt se composent comme suit :

- la lettre de la manifestation d'intérêt
- Le cv signé et daté
- Le diplôme légalisé
- les preuves de références similaires (joindre les copies de la page de garde et la signature des contrats ainsi que les attestations de service fait ou de bonne fin

Les manifestations d'intérêt doivent être déposées à l'adresse ci-après a la mairie de Logobou dans le bureau de la personne responsable des marché au plus tard le **mardi 29 octobre 2019 à 09 heures 00.**

Président de la Commission d'attribution des marchés

Paul MANO
Secrétaire Administratif

SODIPRESSE

SOCIETE DE DISTRIBUTION DE PRESSE
COMMERCE GENERAL

09 BP 11315 Ouagadougou 09 – Messagerie : sodipresse@yahoo.fr
Tél. / Fax: (226) 50 36 03 80 – Burkina Faso

Bulletin d'abonnement

Je soussigné :

Fonction :

Entreprise / Société :

Adresse / Téléphone :

Souscris pour () abonnement de () an à la revue des **Marchés Publics**

Types d'abonnement

- Abonnement sans livraison : 50 000 F CFA
- Abonnement avec livraison : 65 000 F CFA
- Abonnement de soutien : 75 000 F CFA
- Abonnement d'honneur : 100 000 F CFA

Mode de règlement : en Espèce ou par Chèque au nom de SODIPRESSE

Début d'abonnement :, Fin d'abonnement :

Fait à, le...../...../20.....

Le Souscripteur

*M'abonner à la revue des Marchés Publics,
c'est avoir une longueur d'avance sur mes concurrents.*

*"La Revue des Marchés Publics"
L'information au quotidien sur les Marchés Publics du Burkina*

Calendrier des N°s du Quotidien d'information des Marchés Publics de la DG-CMEF

Juillet		Août		Septembre		Octobre		Novembre		Décembre	
Lun 1	S. Théobald 2607	Jeu 1	S. Alphonse 2630	Dim 1	S. Gilles 2673	Mar 1	S. Théod. E. Maus 2673	Ven 1	TOUSSAINT 2696	Dim 1	S. Justin 2717
Mar 2	S. Martinien 2608	Ven 2	S. Julien 2631	Lun 2	S. Ingrid 2652	Mer 2	S. Lager 2674	Sam 2	Octave 2718	Lun 2	S. Vincent 2717
Mer 3	S. Thomas 2609	Sam 3	S. Ludie 2632	Mer 3	S. Grégoire 2653	Jeu 3	S. Gérard 2675	Dim 3	S. Hubert 2697	Mar 3	S. François Xavier 2718
Jeu 4	S. Florent 2610	Dim 4	S. J.M. Vianney 2633	Mer 4	S. Rosalie 2654	Ven 4	S. François d'Assise 2676	Lun 4	S. Charles 2698	Mer 4	S. Barbara 2719
Ven 5	S. Ansoine 2611	Lun 5	INDÉPENDANCE 2634	Jeu 5	S. Barbara 2655	Sam 5	S. Fleur 2677	Mar 5	S. Sylvie 2699	Jeu 5	S. Gérard 2720
Sam 6	S. Marthe 2612	Mar 6	Transfiguration 2635	Ven 6	S. Benoit 2656	Dim 6	S. Bruno 2678	Mer 6	S. Beatrix 2700	Ven 6	S. Nicolas 2721
Dim 7	S. Rosal 2613	Mer 7	S. Odéon 2636	Sam 7	S. Reine 2657	Lun 7	S. Serge 2679	Jeu 7	S. Carole 2701	Sam 7	S. Ambroise 2722
Lun 8	S. Thibault 2614	Jeu 8	S. Dominique 2637	Dim 8	S-D Naurin 2658	Mar 8	S. Pelagie 2680	Ven 8	S. Geoffrey 2702	Dim 8	Inm. Conception 2723
Mar 9	S. Amadée 2615	Ven 9	S. Amour 2638	Lun 9	S. Alan 2659	Mer 9	S. Denis 2681	Sam 9	MAOUCLOUD 2703	Lun 9	S. Pierre Fourier 2724
Mer 10	S. Ulrich 2616	Sam 10	S. Laurent 2639	Mar 10	S. Ines 2660	Jeu 10	S. Ghislain 2682	Dim 10	S. Léon 2704	Mar 10	S. Remonc 2725
Jeu 11	S. Benoît 2617	Dim 11	YABASKI 2640	Mer 11	S. Adelphe 2661	Ven 11	S. Fernan 2683	Lun 11	S. Martin 2705	Mar 11	ÉPTE SAHIDIALE 2726
Ven 12	S. Olivier 2618	Lun 12	S. Christophe 2641	Jeu 12	S. Apollinaire 2662	Sam 12	S. Wilfried 2684	Mar 12	S. Christophe 2706	Jeu 12	S. Chantal 2727
Sam 13	SS. Hens / Jos 2619	Mar 13	S. Evariste 2642	Ven 13	S. Arnet 2663	Dim 13	S. Gérard 2685	Mer 13	S. Inez 2707	Ven 13	S. Lucie 2728
Dim 14	S. Camille 2620	Mer 14	S. Evariste 2643	Sam 14	La Sainte Croix 2664	Lun 14	S. Jean 2686	Jeu 14	S. Solange 2708	Sam 14	S. Odile 2729
Lun 15	S. Donald 2621	Mer 15	ASSUMPTION 2644	Dim 15	S. Roland 2665	Mar 15	S. Th. d'Avila 2687	Ven 15	S. Albert 2709	Dim 15	S. Ninon 2730
Mar 16	N.D. Mont-C. 2622	Ven 16	S. Armand 2645	Lun 16	S. Edith 2666	Mer 16	S. Eloy 2688	Sam 16	S. Marguerite 2710	Lun 16	S. Alice 2731
Mer 17	S. Christine 2623	Sam 17	S. Hippolyte 2646	Mar 17	S. Renaud 2667	Jeu 17	S. Baudouin 2689	Dim 17	S. Elisabeth 2711	Mar 17	S. Justine 2732
Jeu 18	S. Frédéric 2624	Lun 18	HOTO 2647	Mer 18	S. Nocky 2668	Ven 18	S. Luc 2690	Lun 18	S. Audo 2712	Mer 18	S. Godeau 2733
Ven 19	S. Assise 2625	Mar 19	S. Jean l'aube 2648	Jeu 19	S. Famille 2669	Sam 19	S. René 2691	Mar 19	S. Jangny 2713	Jeu 19	S. Urbain 2734
Sam 20	S. Marina 2626	Mer 20	S. Bernard 2649	Ven 20	S. Davy 2670	Dim 20	S. Adeline 2692	Mer 20	S. Edmond 2714	Sam 20	S. Alphonse 2735
Dim 21	S. Victor 2627	Mer 21	S. Christophe 2650	Sam 21	S. Mathieu 2671	Lun 21	S. Céline 2693	Jeu 21	Présentation de M 2715	Ven 21	S. Pierre de C. 2736
Lun 22	S. Marie M. 2628	Jeu 22	S. Fabrice 2651	Dim 22	S. Maurice 2672	Mar 22	S. Eudie 2694	Ven 22	S. Cécile 2716	Dim 22	S. Navire 2737
Mar 23	S. Brigitte 2629	Ven 23	S. Rose 2652	Lun 23	S. Colette 2673	Mer 23	S. Jean de Cap 2695	Sam 23	S. Célestine 2717	Lun 23	S. Amund 2738
Mer 24	S. Christine 2630	Sam 24	S. Basile 2653	Mar 24	S. Thérèse 2674	Jeu 24	S. Florentin 2696	Dim 24	S. Clara 2718	Mar 24	S. Adèle 2739
Jeu 25	S. Jacques 2631	Dim 25	S. Loris 2654	Mer 25	S. Hermann 2675	Ven 25	S. Crépin 2697	Lun 25	St Catherine Lab. 2719	Mer 25	NOËL 2740
Ven 26	SS Anne/Assise 2632	Lun 26	S. Norberto 2655	Jeu 26	S. Céline 2676	Sam 26	S. Donat 2698	Mar 26	S. Daphné 2720	Jeu 26	S. Etienne 2741
Sam 27	S. Nohémie 2633	Mar 27	S. Monique 2656	Ven 27	S. Vincent 2677	Dim 27	S. Eustache 2699	Mer 27	S. Severin 2721	Ven 27	S. Jean 2742
Dim 28	S. Siméon 2634	Mer 28	S. Augustin 2657	Sam 28	S. Vincent 2678	Lun 28	S. Simon 2700	Jeu 28	S. Jacques le M. 2722	Sam 28	S. Eustache 2743
Lun 29	S. Marthe 2635	Jeu 29	S. Sabine 2658	Dim 29	S. Michel 2679	Mar 29	S. Norbert 2701	Ven 29	S. Samuël 2723	Dim 29	S. David 2744
Mar 30	S. Julienne 2636	Ven 30	S. Fauste 2659	Lun 30	S. Jérôme 2680	Mer 30	S. Bienvenut 2702	Sam 30	S. André 2724	Lun 30	S. Roger 2745
Mer 31	S. Ignace de L. 2637	Sam 31	S. Aristide 2660	Jeu 31	INSTIT. POP 2681	Jeu 31	INSTIT. POP 2694	Dim 31	S. André 2725	Mar 31	S. Sylvestre 2746