

Marchés Publics

Quotidien

N° 2759 - Mercredi 29 janvier 2020 — 200 F CFA

Sommaire

- * **Résultats de dépouillements :** **P. 3 à 10**
 - Résultats provisoires des ministères, institutions
et maîtrises d'ouvrages déléguées **P. 3 & 4**
 - Résultats provisoires des régions **P. 5 à 10**

- * **Avis d'Appels d'offres des ministères et institutions :** **P. 11 à 18**
 - Marchés de fournitures et services courants **P. 11 à 14**
 - Marchés de travaux **P. 15**
 - Marchés de prestations intellectuelles **P. 16 à 18**

- * **Avis d'Appels d'offres des régions :** **P. 19 à 25**
 - Marchés de fournitures et services courants **P. 19 à 22**
 - Marchés de travaux **P. 23 à 25**

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
Abraham KY, Ph.D

Directeur de la rédaction
Abdoulaye OUATTARA
E-mail : fogoda2000@yahoo.fr

**Conception graphique
et mise en page**
Xavier TAPSOBA
W. Martial GOUBA
Aïssata Marie Rachele BENAÛ/GANOU
Salamata OUEDRAOGO/COMPAÛRE
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 Bindougoussou	: 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

AUTORITE SUPERIEURE DE CONTROLE D'ETAT ET DE LUTTE CONTRE LA CORRUPTION

DEMANDE DE PROPOSITIONS N°1/2019/ASCE-LC POUR LA CONCEPTION ET REALISATION DE FILM DOCUMENTAIRE SUR LA LUTTE CONTRE LA CORRUPTION AU BURKINA FASO AU PROFIT DE L'AUTORITE SUPERIEURE DE CONTROLE D'ETAT ET DE LUTTE CONTRE LA CORRUPTION

CABINETS	CRITERES DE SELECTION			OBSERVATIONS
	NOTE DU PERSONNEL PROPOSE (Diplôme légalisé, Ancienneté et Expérience)	NOTE DU CABINET (Méthodologie, Planning, Organisation du personnel et Qualité de l'offre)	TOTAL	
MEDIS SARL	47	42	89	Les CV du personnel suivant sont non actualisés. Ils datent de 1999 : Electricien, Décorateur et Maquilleur. -Secrétaire de production : employé à AGEIM Ingénieur conseils depuis 2011. -Aucun document n'atteste de la disponibilité du personnel proposé pour l'exécution de la mission
YEREGA INTERNATIONAL SARL	55	44	99	RAS
GROUPEMENT CRAC COMMUNICATION-AUDACYS- WELAHOORE EXPERTISE	25	28	53	Méthodologie adressée à la Maison de l'Entreprise (lire version provisoire) Le personnel suivant ne fait pas parti du Groupement : -Réalisateur : employé de Pilimpikou Productions depuis 2017. Ingénieur de son : employé à la Radio nationale depuis 2011. Electricien : employé à HK Médias depuis 2014. -Aucun document n'atteste de la disponibilité du personnel proposé pour l'exécution de la mission.
ACCENT SUD COMMUNICATION	53	32	85	-Le diplôme de l'Electricien est obtenu en 2019 -Un marché similaire (pages de garde et de signature plus attestation de bonne fin d'exécution) joint au lieu de deux (02) demandés -Une attestation de bonne fin d'exécution jointe sans la copie du contrat. -Aucun document n'atteste de la disponibilité du personnel proposé pour l'exécution de la mission.
PRESELECTIONNE	YEREGA INTERNATIONAL SARL est retenu pour la suite de la procédure			

Résultats provisoires

HOPITAL DE DISTRICT DE BOGODOGO

DEMANDE DE PRIX A COMMANDE N°2020/05/MS/SG/CHU-B/DG/DMP Du 08 JANVIER 2020 POUR LE LAVAGE DES CHAMPS, BLOUSES ET DRAPS OPERATOIRES - FINANCEMENT : BUDGET DU CHU-B « GESTION 2020 » - DATE DU DEPOUILLEMENT : 22 janvier 2020
Référence de la publication de l'avis : Quotidien des marchés publics : n°2746 du vendredi 10 janvier 2020

N°	Nom du soumissionnaire	Montant soumissionné TTC (en FCFA)		Montant corrigé TTC (en FCFA)		Observations
		Minimum	Maximum	Minimum	Maximum	
01	LOLITA PRESSING	9 822 517	29 467 550	9 822 621	29 467 550	Conforme
02	EKANOF	9 613 067	28 239 200	9 613 342	28 239 200	Non Conforme : En application des dispositions de l'article 21 à son point 6 des IC(DDP), l'offre est anormalement basse car le montant maximum TTC de l'offre (28 239 200) est inférieur au seuil minimum (29 094 522) TTC.
03	E.BE.CO	11 308 530	33 925 000	Non conforme : Agrément du Ministère en charge de l'Environnement non fourni
ATTRIBUTAIRE : LOLITA PRESSING		LOLITA PRESSING : pour un montant minimum de neuf millions huit cent vingt-deux mille six cent vingt et un (9 822 621) F CFA et d'un montant maximum de vingt-neuf millions quatre cent soixante-sept mille cinq cent cinquante (29 467 550) F CFA. Le délai d'exécution du contrat est l'année budgétaire 2020. Le délai d'exécution de l'ordre de commande est de dix (10) jours.				

MINISTERE DES MINES ET DES CARRIERES

Manifestation d'intérêt n°2019-005/MMC/SG/DMP du 30 décembre 2019 pour le recrutement d'un consultant pour l'élaboration d'un plan de formation triennal au profit du Ministère des Mines et des Carrières.

Publication : Revue des marchés publics N° 2743 du Mardi 07 janvier 2020. **Financement** : PPF N°V2510 du 20 février 2019.

Méthode de sélection : Méthode basée sur la qualification du consultant (QC). **Date de l'ouverture des plis** : 21 janvier 2020.

Nombres de soumissionnaires : huit (08).

N°	Nom du Consultant	Origine	Critère : missions analogues justifiées (Nombre)	Classement / Observations
1	BEGE	Burkina Faso	00	6 ^{ème} ex aequo (Lettre de manifestation d'intérêt non signée)
2	AMD INTERNATIONAL	Burkina Faso	00	6 ^{ème} ex aequo
3	CERF	Burkina Faso	01	4 ^{ème} ex aequo
4	CIDEEC Consulting group	Burkina Faso	06	2 ^{ème}
5	CIFIJUR	Burkina Faso	13	1 ^{er}
6	CAERD Sarl	Burkina Faso	05	3 ^{ème}
7	Internale Consulting	Burkina Faso	01	4 ^{ème} ex aequo
8	MC Sarl.	Burkina Faso	00	6 ^{ème} ex aequo
Conclusion		Conformément à la méthode de sélection retenue, basée sur la qualification du consultant (QC), le Cabinet d'Ingénierie Fiscale et Juridique, Etudes-Recherches (CIFIJUR) classé premier, est retenu pour la suite de la procédure.		

MINISTERE DES RESSOURCES ANIMALES ET HALIEUTIQUES

D'Appel d'offres national N°2019-002/MRAH/SG/DMP du 04 avril 2019 pour l'acquisition de matériel roulant au profit du Programme de Développement durable des Exploitations Pastorales du Sahel Burkina (PDPS) DU

Lot 1 : Acquisition d'un (01) véhicule 4X4 station wagon

Soumissionnaires	Montant Lu en FCFA	Montant Corrigé en FCFA	Rang	Observations
WATAM SA	25 415 254 HTVA 29 990 000 TTC	25 415 254 HTVA 29 990 000 TTC	1er	Conforme
SEA-B	29 940 678 HTVA 35 330 000 TTC	29 940 678 HTVA 35 330 000 TTC	3 ^{ème}	Conforme
CFAO MOTORS	26 949 153 HTVA 31 800 000 TTC	26 949 153 HTVA 31 800 000 TTC	2 ^{ème}	Conforme
Lot 2 : Acquisition de trois (03) véhicules Pick Up, double cabine				
DIACFA AUTOMOBILES	66 940 678 HTVA 78 990 000 TTC	66 940 678 HTVA 78 990 000 TTC	5 ^{ème}	Conforme
WATAM SA	59 084 745 HTVA 69 720 000 TTC	59 084 745 HTVA 69 720 000 TTC	3 ^{ème}	Conforme
SEA-B	65 923 728 HTVA 77 759 999 TTC	65 923 728 HTVA 77 759 999 TTC	4 ^{ème}	Conforme
GRUPEMENT FT SIIC-SA & MEGA TECH SARL	51 000 000 HTVA 60 180 000 TTC	51 000 000 HTVA 60 180 000 TTC	2 ^{me}	Conforme
CFAO MOTORS	47 033 898 HTVA 55 500 000 TTC	47 033 898 HTVA 55 500 000 TTC	1er	Conforme
ATTRIBUTAIRES	Lot1 : WATAM SA pour un montant de vingt-cinq millions quatre cent quinze mille deux cent cinquante-quatre (25 415 254) HTVA avec un délai d'exécution de 60 jours ; Lot2 : CFAO MOTORS pour un montant de quarante-sept millions trente-trois mille huit cent quatre-vingt-dix-huit (47 033 898) HTVA avec un délai d'exécution de 60 jours.			

RESULTATS PROVISOIRES

DES REGIONS

REGION DES CASCADES

DEMANDE DE PRIX N°2019-04/CBFR RELATIF AU TRAVAUX DE CONSTRUCTION D'INFRASTRUCTURES SCOLAIRES DANS LA COMMUNE DE BANFORA. Convocation de la CCAM : n°2019-0837/CBFR/SG/PRM du 05 novembre 2019.
Quotidien des marchés : N°2690 du jeudi 24 octobre 2019. Financement : Budget communal, gestion 2019 (ressources transférées).
Date de dépouillement : 07 novembre 2019. Date de délibération : 07 novembre 2019.

LOT 1 CONSTRUCTION DE TROIS SALLES DE CLASSES A SINIENA

Soumissionnaires	Montant en Francs CFA H TVA		Montant en Francs CFA TTC		Observations
	Lu	Corrigé	Lu	Corrigé	
CASCADES CONSTRUCTION	11 989 163	11 989 163			Pour le Conducteur de travaux et le Chef de Chantier : 0 projet similaire, absence d'attestation de travail et de disponibilité. NON COFORME
EKA	14 549 017	14 445 325			Erreur de sommation au sous total I - 103 692F CFA HTVA Agrément technique en bâtiment non conforme NON COFORME
ENTREPRISE SOMA BANGOUSSI (ESB)	15 599 679	16 635 051			Erreur de sommation au sous total IV +950 000F CFA HTVA. -Absence de garantie de soumission ; -Pour le Chef d'équipe maçonnerie et le chef de chantier :0 projet similaire, et absence d'attestation de travail et d'attestation de disponibilité. NON COFORME
ENTREPRISE ECOS	14 000 656	14 000 656			COFORME
Attributaire	ENTREPRISE ECOS pour un montant de quatorze millions six cent cinquante-six (14 000 656) francs CFA hors TVA pour un délai d'exécution de trois (03) mois.				

Lot 2 construction et équipement d'un CST au profit de la commune de Banfora

Soumissionnaires	Montant en Francs CFA H TVA		Montant en Francs CFA TTC		Observations
	Lu	Corrigé	Lu	Corrigé	
ENTREPRISE MIHODIMAI	16 079 225	16 519 725			-Pour le Conducteur de travaux, le Chef de Chantier et le Chef d'équipe maçonnerie : 0 projet similaire, absence d'attestation de travail et d'attestation de disponibilité. -Erreur de sommation au sous total I+ 440 500 F CFA HTVA. -Agrément technique en bâtiment non conforme -absence de planning d'approvisionnement et de méthodologie d'exécution des travaux. Non COFORME
EKA	14 511 120	15 211 120			Erreur de sommation au sous total I : +700 000 F CFA HTVA Agrément technique non conforme NON COFORME
ENTREPRISE ECOS	17 466 070	17 466 070			COFORME

Entreprise de Construction Soulama (ECOS) pour un montant de dix-sept millions quatre cent soixante-six mille soixante-dix (17 466 070) francs CFA hors TVA pour un délai d'exécution de **trois (03) mois.**

Résultats provisoires

REGION DU CENTRE - EST

APPEL D'OFFRES OUVERT ACCELERE N°2019-04/RCES/PBLG/CTNK/SG/PRM DU 12 SEPTEMBRE 2019 POUR LES TRAVAUX DE CONSTRUCTION D'INFRASTRUCTURES SCOLAIRES DU PRIMAIRE ET DU NON FORMEL DANS LA COMMUNE DE TENKODOGO.

Financement : Budget communal (Ressources propres, Ressources transférées/MENAPLN et Ressources FPDCT), Gestion 2019

Publication de l'avis : Revue des marchés publics n°2675 du 03 octobre 2019.

Convocation de la CAM/ouverture : n° 2019-408/CTNK/M/SG/PRM du 11/10/2019

Date d'ouverture des plis : 18 octobre 2019; **Nombre de plis reçus :** Lot 1 : 03 ; Lot 2 : 02 ; Lot 3 : 02

Date de délibération : 16 Décembre 2019. **Convocation de la CCAM/délibération N° 2019-629/CTNK/M/SG/PRM du 10/12/2019**

N°	Soumissionnaires	Montant en lu FCFA		Montant en corrigé FCFA		Observations
		HT	TTC	HT	TTC	
Lot 1 : travaux de construction d'infrastructures scolaires du primaire (bâtiment à 3 classes + bureau + magasin et un bloc de latrines scolaires à 4 postes) à Basbédo dans la commune de Tenkodogo (Ressources FPDCT/commune).						
1	GBC	21 967 580	25 921 744	21 967 580	25 921 744	Conforme 1 ^{er}
2	HYCRA SERVICES Sarl	22 193 190	26 187 864	Non conforme : - aucune pièce administrative fournie. - personnel non qualifié : insuffisance d'expérience du chef d'équipe maçonnerie. - matériel non conforme : la liste de matériel n'a été ni justifiée, ni authentifiée par une autorité compétente. - absence de référence technique similaire : aucun marché similaire exécuté par l'entreprise dans les trois dernières années		
Attributaire		Lot 1 : GBC pour son offre substantiellement conforme et moins disant avec un montant de vingt-un millions neuf cent soixante-sept mille cinq cent quatre-vingts (21 967 580) francs CFA HTVA et vingt-cinq millions neuf cent vingt-un mille sept cent quarante-quatre (25 921 744) francs CFA TTC, avec un délai d'exécution de quatre-vingt-dix (90) jours.				
Lot 2 : travaux de construction d'infrastructures du Centre pour la Culture Scientifique et Technologique (bâtiment à 1 classe + salle polyvalente + salle d'atelier et un bloc de latrines VIP à 2 postes) au secteur n° 6 de Tenkodogo (Ressources Transférées/MENAPLN).						
1	GBC	13 555 740	15 995 773	13 555 740	15 995 773	Conforme 2 ^{ème}
2	SCCB	12 669 590	14 950 116	12 669 590	14 950 116	Conforme 1 ^{er}
Attributaire		Lot 2 : SCCB pour son offre substantiellement conforme et moins disant avec un montant de douze millions six cent soixante-neuf mille cinq cent quatre-vingt-dix (12 669 590) francs CFA HTVA et quatorze millions neuf cent cinquante mille cent seize (14 950 116) francs CFA TTC, avec un délai d'exécution de quatre-vingt-dix (90) jours.				
Lot 3 : travaux de construction d'infrastructures scolaires du primaire (bâtiment à 3 classes + bureau + magasin et un bloc de latrines scolaires à 4 postes) à Kiri dans la commune de Tenkodogo (Ressources propres et Transférées/MENAPLN).						
1	GBC	21 080 163	24 874 592	21 080 163	24 874 592	Conforme 2 ^{ème}
2	SCCB	19 553 000	23 107 940	19 553 000	23 107 940	Conforme 1 ^{er}
Attributaire		Lot 3 : SCCB pour son offre substantiellement conforme et moins disant avec un montant de dix-neuf millions cinq cent cinquante - trois mille (19 553 000) francs CFA HTVA et vingt-trois millions cent sept mille neuf cent quarante (23 107 940) francs CFA TTC, avec un délai d'exécution de quatre-vingt-dix (90) jours.				

APPEL D'OFFRES OUVERT ACCELERE N°2019-06/RCES/PBLG/CTNK/SG/PRM DU 20 SEPTEMBRE 2019 POUR L'ACQUISITION D'EQUIPEMENTS SCOLAIRES AU PROFIT DES ETABLISSEMENTS DU PRIMAIRE ET DU POST-PRIMAIRE DE LA COMMUNE DE TENKODOGO. **Financement :** Budget communal (Ressources propres, Ressources transférées/MENA et Ressources FPDCT), Gestion 2019

Publication de l'avis : Revue des marchés publics n°2676 du 04 octobre 2019.

Convocation de la CAM/ouverture : n° 2019-406/CTNK/M/SG/PRM du 11/10/2019

Date d'ouverture des plis : 21 octobre 2019; **Nombre de plis reçus :** Lot 1 : 05 ; Lot 2 : 04 ; Lot 3 : 02

Date de délibération : 16 décembre 2019. **Convocation de la CCAM/délibération N° 2019-629/CTNK/M/SG/PRM du 10/12/2019**

N°	Soumissionnaires	Montant en lu FCFA		Montant en corrigé FCFA		Observations
		HT	TTC	HT	TTC	
Lot 1 : Acquisition d'équipements scolaires au profit des CEG de Loanga, Ounzéogo, Pouswaka et secteur n° 2 de Tenkodogo (Ressources transférées du MENAPLN).						
1	SGBTP	12 820 000	-	12 820 000	-	Conforme 2 ^{ème}
2	ATE Sarl	13 960 000	-	Non Conforme : - Aucune pièce administrative fournie - L'engagement à respecter le code d'éthique et de déontologie n'a pas été signé par le soumissionnaire		
3	P.B. CENTER Sarl	12 488 000	14 735 840	12 488 000	14 735 840	Conforme 1 ^{er}
4	EZHF	10 840 000	12 791 200	Non Conforme : Spécifications techniques non conformes : la structure de la chaise métallique semi-rembourrée avec accoudoirs est en tube rond de 30x30 au lieu de tube carré de 25x25 comme exigé dans le DAO		
5	TACIME INDUSTRIE SARL	14 700 000	-	14 700 000	-	Conforme 3 ^{ème}
Attributaire		Lot 1 : Pengr Wend Business Center Sarl pour son offre substantiellement conforme et moins disant avec un montant de douze millions quatre cent quatre-vingt-huit mille (12 488 000) francs CFA HTVA et quatorze millions sept cent trente-cinq mille huit cent quarante (14 735 840) francs CFA TTC, avec un délai de livraison de quarante-cinq (45) jours.				

Résultats provisoires

Lot 2 : Acquisition d'équipements scolaires au profit de l'école de Ouréma dans la commune de Tenkodogo (Ressources propres et transférées du MENAPLN)						
1	SGBTP	3 145 000	-	3 145 000	-	Conforme 2 ^{ème}
2	ATE Sarl	3 133 000	-	Non Conforme : - Aucune pièce administrative fournie - L'engagement à respecter le code d'éthique et de déontologie n'a pas été signé par le soumissionnaire		
3	EZHF	2 675 000	3 156 000	2 675 000	3 156 000	Conforme 1 ^{er}
4	TACIME INDUSTRIE SARL	3 461 500	-	Non conforme : Matériel non conforme : absence de pièces justificatives pour la meule électrique et les scies à métaux		
Attributaire		Lot 2 : ETABLISSEMENTS ZOUNGRANA HERMAN ET FRERES (EZHF) pour son offre substantiellement conforme et moins disant avec un montant de deux millions six cent soixante-quinze mille (2 675 000) francs CFA HTVA et trois millions cent cinquante-six mille (3 156 000) francs CFA TTC, avec un délai de livraison de trente (30) jours.				
Lot 3 : Acquisition d'équipements scolaires au profit de l'école de Saabin de Gogaré dans la commune de Tenkodogo (Ressources FPDCT).						
1	SGBTP	3 535 000	-	3 535 000	-	Conforme 2 ^{ème}
2	EZHF	3 005 000	3 545 900	3 005 000	3 545 900	Conforme 1 ^{er}
Attributaire		Lot 3 : ETABLISSEMENTS ZOUNGRANA HERMAN ET FRERES (EZHF) pour son offre substantiellement conforme et moins disant avec un montant de trois millions cinq mille (3 005 000) francs CFA HTVA et trois millions cinq cent quarante-cinq mille neuf cents (3 545 900) francs CFA TTC, avec un délai de livraison de trente (30) jours.				

APPEL D'OFFRES OUVERT ACCELERE N°2019-05/RCES/PBLG/CTNK/SG/PRM DU 16 SEPTEMBRE 2019 POUR LES TRAVAUX DE REALISATION DE SIX (06) FORAGES SCOLAIRES ET DEUX (02) FORAGES COMMUNAUTAIRES AU PROFIT DE LA COMMUNE DE TENKODOGO. Financement : Budget communal (Ressources propres), Gestion 2019						
Publication de l'avis : Revue des marchés publics n°2675 du jeudi 03 octobre 2019.						
Convocation de la CAM/ouverture : n° 2019-406/CTNK/M/SG/PRM du 11/10/2019						
Date d'ouverture des plis : 18 octobre 2019; Nombre de plis reçus : Lot 1 : 10 ; Lot 2 : 07. Date de délibération : 16 décembre 2019						
Convocation de la CCAM/délibération N° 2019-625/CTNK/M/SG/PRM du 10/12/2019						
N°	Soumissionnaires	Montant lu en FCFA		Montant corrigé en FCFA		Observations
		LU HT	LU TTC	CORRIGE HT	CORRIGE TTC	
Lot 1 : travaux de réalisation de six (06) positifs à motricité humaine aux CEG des villages de Loanga, Ounzéogo, Pouswaka, aux CEG des secteurs 2 et 6 de Tenkodogo et à l'école du secteur n° 4 de Tenkodogo (ressources propres)						
1	SAÏRA INTERNATIONAL SARL	23 760 000	28 036 800	25 920 000	30 585 600	Conforme ; Correction due à différence entre le prix unitaire en lettres (400 000) et celui en chiffres (40 000) de l'item 5 1 ^{er}
2	SAPEC SARL	30 609 000	36 118 620	Non conforme - Aucune pièce administrative fournie. - Matériel non conforme : attestation de mise à disposition du camion d'accompagnement, du camion servicing complet et du véhicule léger non authentifiée par une autorité compétente .		
3	ENTREPRISE SAINT REMY	29 338 000	34 677 840	29 338 000	34 677 840	Conforme 4 ^{ème}
4	ALPHA TECHNIQUE INTERNATIONAL	27 000 000	31 860 000	27 000 000	31 860 000	Conforme 3 ^{ème}
5	GBS INTERNATIONAL	29 262 000	34 529 160	29 412 000	34 706 160	Conforme ; Correction due à la différence entre le prix unitaire en lettres (450 000) et celui en chiffres (425 000) de l'item 25 5 ^{ème}
6	EKYF	26 022 000	30 705 000	26 022 000	30 705 960	Conforme 2 ^{ème}
7	WFC SARL	31 035 000	36 621 000	Non conforme - Absence d'Attestation de situation fiscale - Matériel non conforme : l'entreprise n'a fait que joindre les photocopies des copies légalisées des factures pour justifier l'existence de son matériel ; - Absence de projets similaires ; - Absence de ligne de crédit.		
8	SOMPA CENTRAL NEGOCE SARL	29 310 000	34 585 800	Non conforme : Absence de projets similaires		
9	ESKF	29 100 000	34 338 000	Non conforme - Absence d'attestation de non faillite - Absence de marché similaire. - Absence de planning d'exécution		
10	WAE	27 666 000	-	Non conforme : lettre de soumission non signée par le soumissionnaire		
Attributaire		Lot 1 : SAÏRA INTERNATIONAL Sarl pour son offre substantiellement conforme et moins disant avec un montant de vingt-cinq millions neuf cent vingt mille (25 920 000) francs CFA HTVA et trente millions cinq cent quatre-vingt-cinq mille six cents (30 585 600) francs CFA TTC, avec un délai d'exécution de soixante (60) jours.				

Résultats provisoires

Lot 2 : travaux de réalisation de deux (02) forages positifs à motricité humaine dans les villages de Malenga-Yarcé et de Loukou (ressources propres)						
1	ENTREPRISE YANG BACK	10 400 000	12 272 000	Non conforme - Aucune pièce administrative fournie. - Absence d'engagement à respecter le Code d'éthique et de déontologie. - Absence de ligne de crédit ; - Absence de référence technique similaire - Personnel non qualifié : le chef d'équipe développement et pompage ne dispose que d'un projet similaire et le chef d'équipe Génie civil n'a pas de qualification requise (diplôme) ; le chef foreur n'a pas d'attestation de travail - Matériel non conforme : la liste de matériel n'est pas conforme au formulaire MAT de la Section III du DAO		
2	SAÏRA INTERNATIONAL SARL	7 920 000	9 345 600	8 640 000	10 195 200	Conforme ; Correction due à différence entre le prix unitaire en lettres (400 000) et celui en chiffres (40 000) de l'item 5 1^{er}
3	ENTREPRISE SAINT REMY	9 812 000	11 578 160	9 812 000	11 578 160	Conforme 4^{ème}
4	ALPHA TECHNIQUE INTERNATIONAL	10 060 000	11 870 800	9 160 000	10 808 800	Conforme ; Correction due à la différence entre le prix unitaire en lettres (50 000) et celui en chiffres (500 000) de l'item 1 3^{ème}
5	EKYF	8 674 000	10 235 320	8 674 000	10 235 320	Conforme 2^{ème}
6	WFC SARL	10 345 000	12 207 100	Non conforme - Absence d'Attestation de situation fiscale - Matériel non conforme : l'entreprise n'a fait que joindre les photocopies des copies légalisées des factures pour justifier l'existence de son matériel ; - Absence de projets similaires ; - Absence de ligne de crédit.		
7	ESKF	10 000 000	11 800 000	Non conforme - Absence d'attestation de non faillite - Absence de marché similaire. - Absence de planning d'exécution		
Attributaire	Lot 2 : SAÏRA INTERNATIONAL Sarl pour son offre substantiellement conforme et moins disant avec un montant de huit millions six cent quarante mille (8 640 000) francs CFA HTVA et dix millions cent quatre-vingt-quinze mille deux cents (10 195 200) francs CFA TTC, avec un délai d'exécution de quarante-cinq (45) jours.					

REGION DES HAUTS BASSINS

REGION DES HAUTS BASSINS					
MANIFESTATION D'INTERET N°2019-001/RHBS/CR/CAB/PRM DU 14 OCTOBRE 2019 RELATIF AU RECRUTEMENT D'UN CONSULTANT (CABINET/BUREAU D'ETUDE) POUR L'ELABORATION DU SCHEMA REGIONAL D'AMENAGEMENT ET DE DEVELOPPEMENT DURABLE DU TERRITOIRE DES HAUTS BASSINS. FINANCEMENT : budget du Conseil régional, exercice 2020 PUBLICATION DE L'AVIS : Quotidien des marchés publics n°2725 du jeudi 12 décembre 2019. DATE DE DEPOUILLEMENT : le lundi 30 décembre 2019. REFERENCE DE LA CONVOCATION DE LA COMMISSION D'ATTRIBUTION DES MARCHES (CAM) : Lettre n°2019-00805/RHBS/CR/CAB/PRM du 26 décembre 2019 NOMBRE DE CONSULTANTS AYANT PARTICIPE A LA MANIFESTATION D'INTERET : 09. NOMBRES DE CONSULTANTS RETENUS : 05					
N° Plis	Nom du bureau	Adresses	Nombre de missions pertinentes justifiées	Classement	Observations
01	Bureau d'Etudes et de Recherche pour le Développement (BERD)	01 BP : 4873 OUAGA 01 TEL: 25 37 69 14 E-mail : berd.ing@fasonet.bf	02	3 ^{ème}	Retenu pour la suite de la procédure.
02	Centre d'Etude, de Formation et de Conseil en Développement (CEFCOD)	11 BP 1726 OUAGA CMS 11 TEL: 25 37 60 57/70 25 01 31 E-mail : cefcod@fasonet.bf	00	6 ^{ème}	Non retenu
03	Groupement GRANITAL, SARL-Appui	09 BP 495 Ouagadougou 09 Tel: (00226) 25 50 68 92/70 27 00 53 Email: granital@fasonet.bf	06	1 ^{er}	Retenu pour la suite de la procédure.
04	Eau Energie Environnement Solaire (3es)	09 BP 125 Ouagadougou 09 Tel: (00226) 68 93 55 42/76 95 47 73 Email: /	01	5 ^{ème}	Retenu pour la suite de la procédure.
05	G2 CONCEPTION INTERNATIONAL	01 BP 3620 Ouagadougou 01 Tel : (00226) 25 36 97 86 Email : g2conception@fasonet.bf	00	6 ^{ème} ex	Non retenu
06	Cabinet africain de Gestion Informatique et Comptable (CGIC-Afrique)	01 BP 1731 OUAGADOUGOU 01 Tel: (00226) 25 40 16 44/70 20 31 30 Email: cgicafrique@gmail.com	03	2 ^{ème}	Retenu pour la suite de la procédure.
07	Bureau d'Assistance au Développement des Communes (BADCOM CONSULT)	01 BP 1053 Ouagadougou 01 Tel: (00226) 25 40 91 07/ 70 20 63 30 Email: badcomconsult@yahoo.fr	00	6 ^{ème} ex	Non retenu
08	MULTI CONSULT SARL	01 BP 3463 Ouagadougou 01 Tel: (00226) 25 34 40 45/70 27 19 40 Email: mconsult.ic@gmail.com	02	3 ^{ème} ex	Retenu pour la suite de la procédure.
09	Cabinet d'Etude Technique et de Recherche en Ingénierie (C.E.T.R.I.)	12 BP 145 Ouagadougou 12 Tel: (00226) 25 36 02 01/25 47 10 45 Email: cetri@fasonet.bf	00	6 ^{ème} ex	Non retenu

Résultats provisoires

REGION DU NORD

Appel d'offre N°2019-013/MATD/RNORD/PYTG/CO-OHG/SG/PRM pour les travaux de construction de divers ouvrages (administration, magasin, locaux techniques, guérite, clôture, latrines vip a 4 postes et parc d'attente). DATE DE PUBLICATION DE L'AVIS : Quotidien N°2703 du mardi 12 Novembre 2019 page 33. DATE DE DEPOUILLEMENT : 13 Décembre 2019 NOMBRE DE SOUMISSIONNAIRES : Quatre (04)

Soumissionnaires	Montant en francs CFA HTVA		Montant en francs CFA TTC		Observations
	lu	corrigé	lu	corrigé	
B.A.I.C Sarl	97 302 344	-	-	-	Non conforme : -SANOU K. Serge Stéphane car l'Attestation de travail est non authentique; -SAWADOGO Daouda : car l'Attestation de travail est non authentique; -FORO Jonas, KOLOGO Ablassé, SAYAOGO Woodogo : car leurs Attestations de travail sont non authentiques ; en plus lire SAYAOGO Woogodo sur les CNIB et Diplôme et lire SAYAOGO Waogodo sur son CV; -ZONGO Dominique : car le Diplôme a été manipulé en plus Son Attestation de travail est non authentique ; -BOUDA A. Aziz, DOUAMBA Tinga, SOMDA N. Rodrigue, SAMA Germain Gashet, SANA Boubakar : car leurs Attestations de travail sont non authentiques -NANA Marcel Tegwendé:car l'Attestation de travail est non authentique; - car il y'a surcharge sur la visite technique et l'assurance du camion-citerne immatriculé 11N6638 ; - car il y'a surcharge sur la visite technique et l'assurance du camion-citerne immatriculé 11HM1351 ;
Rassemblement Aide Services (RAS)	110 473 710	-	130 358 978	-	Conforme
Groupement BG-MAT/ECCKAF	110 617 821	-	130 529 029	-	Non conforme : -IBRANGO Hamidou ; CNIB manipulée -BATIONO David ; CNIB manipulée et Diplôme maçonnerie-Dessin fournie au lieu de maçonnerie construction -OUEDRAOGO Daouda :CNIB manipulée - YAMEOGO R.Herve ;car la CNIB est manipulée,Diplôme non fournie -THIOMBIANO S. Evariste, OUEDRAOGO Jean Yves, KOURAOGO Lucien, OUEDRAOGO Charles : -car leurs CNIB sont manipulées en plus la CNIB de KOURAOGO Charles est expirée depuis le 20/07/2017 - car il y'a surcharge sur la visite technique du camion-citerne immatriculé 11KJ 9572 ; - car il y'a surcharge sur la visite technique du camion Benne immatriculé 11KH3688 ;
Groupe National et Service (GNS)	104 724 025	-	123 574 350	-	Non conforme : -KABORE T Julienl n'a aucune expérience en tant que chef maçon ; CNIB manipulée ; -KOUELA Wentouan ,BANHORO K/Edmond,BADOBassolé : ont leurs CNIB manipulé ; -LANKOANDE T.Inoussa,car sa CNIB est manipulée, CV non fournie : -OUEDRAOGO Hamadou, OUEDRAOGO Mahamadi, GUISSOU B. Christian, HIEN W. Anthyme :CV non fournis - car il y'a surcharge sur la visite technique citerne immatriculé 10HL 4283 ; - car il y'a surcharge sur la visite technique du camion Benne immatriculé 10NN6203
Attributaire	Rassemblement Aide Services (RAS) est attributaire pour un montant de Cent Dix Millions Quatre Cent Soixante Treize Mille Sept Cent Dix (110 473 710) Francs en HTVA et Cent Trente Millions Trois Cent Cinquante Huit Mille Neuf Cent Soixante Dix Huit (130 358 978) Francs TTC avec un délai d'exécution de quatre (04) mois				

Demande de prix N°2019-014/MATD/RNORD/PYTG/CO-OHG/SG/PRM pour les travaux d'aménagements de la cour de l'abattoir moderne de Ouahigouya. DATE DE PUBLICATION DE L'AVIS : Rectificatif du Quotidien N°2730 du jeudi 19 décembre 2019 page 17. DATE DE DEPOUILLEMENT : 07 janvier 2020. NOMBRE DE SOUMISSIONNAIRES : Trois (03)

Soumissionnaires	Montant en francs CFA HTVA		Montant en francs CFA TTC		Observations
	lu	corrigé	lu	corrigé	
Les 3ASarl	39 379 070	-	46 467 303	-	Non Conforme -Car les Attestations de Travail de OUEDRAOGO Aly, TAMINI N. Francis Bonaventure KOMBOIGO W. Bernard et TERA Soumaila n'ont pas été fournis ; en plus ils n'ont aucune expérience similaire sur leurs CV ; -Car aucun CV fourni pour les cinq (05) Ouvriers : OUEDRAOGO Idrissa, COULIBALY Ismaël, TAPSOBA Bassirou, OUEDRAOGO Kassum et NADIEBA Antoine ; -Car un (01) camion benne proposée au lieu de deux (02)
PINGD-WENDE-GLOBAL-SERVICES SARL	30 431 765	-	35 909 483	-	Non Conforme - Car le Diplôme de SIMPORE W. Valentin, a été manipulé ; - Car la CNIB de COMPAORE Issa, a été manipulé ; -Car les capacités des camions bennes 11KH7185 et 8839D203 n'ont pas 10m3 ; en plus la visite technique du camion benne 8839D203 a été manipulée ; -Offre Anormalement basse
BITTRAC SARL	35 288 988	-	41 633 936	-	Non Conforme -Car les CNIB de tout le personnel non fourni ; -Car les Visites techniques et Assurances des camions benne non fournies ; -Car la citerne à eau non fourni ; -Car la Visite technique et Assurance du camion PICK UP non fournies ;
Attributaire	Infuctueux pour absence d'Offre Technique Conforme				

Résultats provisoires

SYNTHESE SUITE A LA CONTESTATION DE L'ENTREPRISE EB-TP PENGD WEND		
RELATIF A LA DEMANDE DE PRIX A COMMANDE N°2020-001/MS/SG/CHUR-OHG pour l'entretien et le nettoyage (lot 3) au profit du CHUR de Ouahigouya. Publication de l'avis : Revue des marchés publics n° 2714 du 27 Novembre 2019, page 18. Publication du résultat : Revue des marchés publics N°2738 et 2739 du mardi 31 Décembre et du mercredi 1 ^{er} janvier 2020, page 11 Financement : Budget du CHUR de Ouahigouya gestion 2020. Date de dépouillement : 09 Décembre 2019. Nombre de plis reçus : dix-neuf (19)		
Soumissionnaires	Offres financières en F CFA LOT 3	Observations
<i>EXCELLENCE YILEMDE SERVICE</i>	Montant lu : 6 192 000 HT	LOT3 : offres non conformes Sur la lettre de soumission, un seul montant proposé au lieu de deux montants (minimum et maximum)
<i>EB-TP-PENG D WEND</i>	Montant minimum lu : 235 675 HT Montant maximum lu : 5 131 500 HT Montant minimum corrigé : 235 675 HT Montant maximum corrigé : 5 131 500 HT Moyenne pondéré : 5 520 660 F CFA HT Borne anormalement basse : 4 692 561 F CFA HT Borne anormalement élevée : 6 348 759 F CFA HT	LOT3 : offres conformes, 1 ^{er}
<i>CEN</i>	Montant minimum lu : 106 650 HT Montant maximum lu : 3 941 400 HT Montant minimum corrigé : 106 650 HT Montant maximum corrigé : 3 941 400 HT Moyenne pondéré : 5 520 660 F CFA HT Borne anormalement basse : 4 692 561 F CFA HT Borne anormalement élevée : 6 348 759 F CFA HT	LOT3 : offres non conformes, Offre évalué anormalement basse
ATTRIBUTAIRES	LOT 3: EB-TP-PENG D WEND pour un montant minimum de deux cent trente-cinq mille six cent soixante-quinze (235 675 HT) F.CFA HT et un montant maximum de cinq millions cent trente un mille cinq cents (5 131 500 HT) F.CFA HT. Le délai d'exécution est de soixante (60) jours pour chaque ordre de commande. Le délai contractuel est l'année budgétaire 2020	

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. 11 à 14**
- * **Marchés de Travaux** **P. 15**
- * **Marchés de Prestations Intellectuelles** **P. 16 à 18**

DG-C.M.E.F.

Fournitures et Services courants

OFFICE DE SANTE DES TRAVAILLEURS

Acquisition, installation et la mise en service de climatiseurs au profit de l'OST

**Avis de demande de prix
n°2020-02/MS/SG/OST/DG/PRM du 23 janvier 2020
Financement: Budget OST 2020**

Cet avis de demande de prix fait suite à l'adoption du plan de passation des marchés publics gestion 2020 de l'Office de santé des travailleurs.

1. L'OST 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, l'installation et la mise en service de climatiseurs 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 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 composent en lot unique pour un montant prévisionnel de 20 000 000 FCA TTC.
3. Le délai d'exécution ne devrait pas excéder 40 jours.
4. Les Candidats éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix au secrétariat de la direction générale.
5. Tout Candidat éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix à secrétariat de la direction générale sise à Ouaga 2000 et moyennant paiement d'un montant non remboursable vingt mille (20 000) francs CFA à la

caisse de l'OST à Ouaga 2000. En cas d'envoi par la poste ou autre mode de courrier, la Personne responsable des marchés ne peut être responsable de la non réception du dossier de demande de prix par le Candidat.

6. Les offres présentées en un (01) original et deux (02) copies, conformément aux données particulières de la demande de prix, et accompagnées d'une garantie de soumission d'un montant de cinq cent mille (500 000) francs CFA devront parvenir ou être remises à l'adresse secrétariat de la direction générale de l'OST sise à Ouaga 2000 à proximité de la cours d'appel de Ouagadougou avant le **lundi 10 février 2020 à 09 heures TU**.

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

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

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

Président de la Commission d'attribution des marchés

Noun SANOU

OFFICE DE SANTE DES TRAVAILLEURS

Acquisition de consommables informatiques

Avis de demande de prix
n°2020-01/MS/SG/OST/DG/PRM
Financement: Budget OST 2020

1. L'OST 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 consommables informatiques 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 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 composent en lot unique pour un montant prévisionnel de 15 000 000 FCA TTC.

3. Le délai d'exécution ne devrait pas excéder : l'année budgétaire 2020.

4. Les Candidats éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix au secrétariat de la direction générale.

5. Tout Candidat éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix à secrétariat de la direction générale sise à Ouaga 2000 et moyennant paiement d'un montant non remboursable vingt mille (20 000) francs CFA à la caisse de l'OST à Ouaga 2000. 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 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 mille (400 000) francs CFA devront parvenir ou être remises à l'adresse secrétariat de la direction générale de l'OST sise à Ouaga 2000 à proximité de la cours d'appel de Ouagadougou avant le **mardi 11 février 2020 à 09 heures TU**.

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

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

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

Le Président de la Commission d'attribution des marchés

Noun SANOU

CENTRALE D'ACHAT DES MÉDICAMENTS ESSENTIELS GÉNÉRIQUES ET DES CONSOMMABLES MÉDICAUX(CAMEG)

FOURNITURE ET L'INSTALLATION D'UN GROUPE ELECTROGENE DE TYPE NORMAL / SECOURS AU PROFIT DE LA CAMEG GAOUA

Avis de demande de prix
N°01/DG/DAMG/CAMEG/2020 du 23 janvier 2020
Financement: Budget CAMEG, exercice 2020

Cet avis de demande de prix fait suite à l'adoption du plan de passation des marchés gestion 2020 de la Centrale d'Achat des Médicaments Essentiels Génériques et des Consommables Médicaux (CAMEG).

1. La Centrale d'Achat des Médicaments Essentiels Génériques et des Consommables Médicaux (CAMEG) lance un appel d'offres pour la fourniture et l'installation d'un (01) groupe électrogène de type normal / secours au profit de son agence commerciale de Gaoua en remplacement de l'ancien groupe électrogène déjà installé et devenu obsolète. Cet ancien groupe devra être désinstallé afin de pouvoir installer le nouveau.

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 pour les candidats établis ou ayant leur base fixe dans l'espace UEMOA, être en règle vis-à-vis de l'Administration de leur pays d'établissement ou de base fixe.

Les acquisitions se décomposent en un lot unique.

3. Le délai de livraison est de deux (02) mois.

4. Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix référencé sous le numéro N°01/DG/DAMG/CAMEG/2020 auprès du Secrétariat de la Directrice Générale de la CAMEG, à l'adresse suivante :

5. Secrétariat de la Directrice Générale de la CAMEG 01 BP 4877 Ouagadougou 01, BURKINA FASO Tel: (226) 50 37 37 50/51/52 Fax: (226) 50 37 37 57 E-mail : cameg@cameg.bf

6. Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix à la même adresse moyennant paiement d'un montant non remboursable de vingt mille (20 000) francs CFA.

7. Les offres présentées en un (01) original et deux (02) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de cinq cent mille (500 000) francs CFA devront parvenir ou être remises à l'adresse ci-dessus indiquée, avant le **lundi 10 février 2020 à 14h00mn TU**. 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 CAMEG ne peut être responsable de la non réception de l'offre transmise par le soumissionnaire.

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

La Directrice Générale

Dr Anne Maryse K'HABORE
Chevalier de l'Ordre de l'Étalon

Acquisition de consommables informatiques, de fournitures de bureau et produits d'entretien au profit du Ministère de la Femme, de la Solidarité nationale, de la Famille et de l'Action humanitaire (MFSNFAH)

Avis de demande de prix à commandes
N°2020-03/MFSNFAH/SG/DMP du 09 décembre 2019
Financement: Budget Etat- Exercice 2020

Cet avis de demande de prix à commandes fait suite à l'adoption du plan de passation des marchés publics, Gestion 2020, du Ministère de la Femme, de la Solidarité nationale, de la Famille et de l'Action Humanitaire (MFSNFAH).

1. Ministère de la Femme, de la Solidarité nationale, de la famille et de l'Action humanitaire lance une demande de prix à commandes ayant pour objet l'acquisition de consommables informatiques, de fournitures de bureau et de produits d'entretien tels que décrits dans les Données particulières de la demande de prix (DPDPX).

L'enveloppe globale est estimée à vingt millions (20 000 000) de F CFA TTC et répartie comme suit :

- Lot 1 (Acquisition de consommables informatiques) : 11 000 000 F CFA TTC
- Lot 2 ? Aquisitions de fournitures de bureau) : 4 500 000 F CFA TTC
- Lot 3 : (Acquisition de produits d'entretien) : 4 500 000 FCFA TTC.

2. La participation à la concurrence est ouverte à toutes les personnes physiques ou morales agréés (disposant d'un agrément de Catégorie A requis pour le lot n°1 uniquement) pour autant qu'elles ne soient pas sous le coup d'interdiction ou de suspension et en règle vis-à-vis de l'administration.

Les acquisitions se décomposent en trois (03) lots distincts et indivisibles et réparties comme suit :

- Lot n°1 : acquisition de consommables informatiques au profit du MFSNFAH,
- Lot n°2 : acquisition de fournitures au profit du MFSNFAH,
- Lot n°3 : acquisition de produits d'entretien au profit du MFSNFAH.

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.

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

4. Les Candidats éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix dans les bureaux d; Secrétariat de la Direction des marchés publics dudit ministère, sis au 1er étage de l'Hôtel administratif, Tel (00226) 25 50 53 67

5. Tout Candidat éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix à retirer auprès du régisseur de la Direction générale du contrôle des marchés publics et des engagements financier au MINEFID et moyennant paiement d'un montant non remboursable de vingt mille (20 000) F CFA par lot. En cas d'envoi par la poste ou autre mode de courrier, la Personne responsable des marchés ne peut être responsable de la non réception du dossier de demande de prix par le Candidat.

6. Les offres présentées en un (01) original et (02) copies, conformément aux données particulières de la demande de prix, et accompagnées d'une garantie de soumission d'un montant de deux cent cinquante mille (250 000) F CFA respectivement pour le lot n°1 et cent vingt cinq mille (125 000) F CFA pour les lots 2 et 3 devront parvenir ou être remises au secrétariat de la Direction des marchés publics du MFSNFAH, sis au 1er étage de l'Hôtel administratif, Bloc du milieu, aile droite sur l'Avenue de l'Union européenne, côté nord de la mairie de l'ex-arrondissement de Baskuy avant le **lundi 10 février 2020 avant neuf (09) heures 00 minute TU.**

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

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

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

Hamadé BELEM
Chevalier de l'Ordre de mérite

Fourniture de pause-café, pause-déjeuner, cocktail et location de salle pour diverses activités au profit du MDENP

Avis d'Appel d'Offres Ouvert
N°2020-001/MDENP/SG/DMP du 20/01/2020
Financement : Budget Etat, Exercice 2020

1. Cet avis d'Appel d'Offres ouvert fait suite à l'adoption du plan de passation des marchés publics Exercice 2020 du Ministère du Développement de l'Economie Numérique et des Postes. (MDENP).

Le Ministère du Développement de l'Economie Numérique et des Postes lance un appel d'offres ouvert pour la fourniture de pause-café, pause-déjeuner, cocktail et la location de salle pour diverses activités au profit du MDENP à Ouagadougou, Bobo-Dioulasso et Koudougou.

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.

Les services se décomposent en plusieurs lots comme suit :

- Lot 1 : Fourniture de pause-café au profit des activités diverses du MDENP, montant prévisionnel pour le lot est de treize millions soixante-dix mille sept cent vingt (13 070 720) FCFA ;
- Lot 2 : Fourniture de pause-déjeuner location de salle au profit des activités diverses du MDENP, montant prévisionnel pour le lot est de vingt-cinq millions deux cent quatre-vingt-quatorze mille quatre cent quatre-vingt (25 294 480) FCFA ;
- Lot 3 : Fourniture de pause-café et cocktail au profit du MDENP, montant prévisionnel pour le lot est de six millions cinq cent treize mille six cents (6 513 600) FCFA ;
- Lot 4 : Fourniture de pause-café, pause-déjeuner et cocktail dans le cadre des réunions et conférences du MDENP, montant prévisionnel pour le lot est de neuf millions neuf cent mille (9 900 000) FCFA ;
- Lot 5 : Fourniture de pause-café et location de salle de conférence pour les activités diverses du MDENP à Koudougou, montant prévisionnel pour le lot est de trente-quatre millions deux cent vingt un mille deux cents (34 221 200) FCFA ;
- Lot 6 : Fourniture de pause-café et location de salle de conférence pour les activités diverses du MDENP à Bobo-Dioulasso, montant prévisionnel pour le lot est de neuf millions neuf cent mille (9 900 000) FCFA.

Aucun soumissionnaire ne peut être attributaire de plus de deux (2) lots à la fois.

3. Le délai d'exécution ne devrait pas excéder l'année budgétaire 2020 et le délai d'exécution de chaque commande est égal au nombre de jours de prestations sollicitées.

4. Les Candidats éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix dans les bureaux : secrétariat de la Direction des Marchés Publics du Ministère du Développement de l'Economie Numérique et des Postes sise à l'immeuble Armelle (projet ZACA), 01 BP 5175 Ouagadougou 01, Tél +226 50 49 00 47.

5. Tout Candidat éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix à secrétariat de la Direction des Marchés Publics du Ministère du Développement de l'Economie Numérique et des Postes sise à l'immeuble Armelle (projet ZACA), 01 BP 5175 Ouagadougou 01, Tél +226 50 49 00 47 et moyennant paiement d'un montant non remboursable vingt mille (20 000) francs CFA pour les lots 1, 2, 5 et dix mille (10 000) pour les lots 3, 4 et 6 auprès du Régisseur de la Direction Générale du Contrôle des Marchés et des Engagements Financiers (DG-CMEF) sise au 395 Avenue Ho Chi Minh Tél : 50-32-47-7.

6. Les offres présentées en un original et deux (02) copies, conformément aux données particulières de l'appel d'offres, et accompagnées d'une garantie de soumission d'un montant de :

- trois cent mille (300 000) FCFA pour les lots 1, 2 et 5 ;
- cent cinquante mille (150 000) FCFA pour les lots 3, 4, 6 devront parvenir ou être remises à l'adresse suivante : secrétariat de la Direction des Marchés Publics du Ministère du Développement de l'Economie Numérique et des Postes sise à l'immeuble Armelle (projet ZACA), 01 BP 5175 Ouagadougou 01, Tél +226 50 49 00 47, avant le **28 février 2020 à 09 heures TU**. L'ouverture des plis sera faite immédiatement en présence des Candidats qui souhaitent y assister.

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

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

La présidente de la Commission d'attribution des marchés

Somlabem Suzanne OUEDRAOGO/ZOMA

Travaux d'aménagement des sources des espaces de compétence des Agences de l'Eau du Mouhoun et des Cascades

Avis d'Appel d'Offres Ouvert (AAOO)
N°2020/001T_MEA/SG/DMP
Financement : BANQUE MONDIALE

Dans le cadre de l'exécution du Programme d'Approvisionnement en Eau et d'Assainissement, le Directeur des Marchés Publics sollicite des offres fermées de la part de candidats éligibles et répondant aux qualifications requises pour réaliser les travaux d'aménagement de cent quatre-vingt-huit (188) sources des espaces de compétence du Mouhoun et des Cascades au profit du Programme d'Approvisionnement en Eau et d'Assainissement.

Les travaux comprennent cinq (5) lots qui se déclinent comme suit:

- **Lot 1** : Aménagement de quarante (40) sources dans les provinces de la Comoé et de la Léraba.
- **Lot 2** : Aménagement de quarante (40) sources dans les provinces de la Comoé et de la Léraba et du Kéné Dougou.
- **Lot 3** : Aménagement de trente-un (31) sources dans les provinces du Houet, de la Léraba.
- **Lot 4** : Aménagement de quarante (40) sources dans les provinces du Mouhoun, de la Kossi, du Tuy et du Kéné Dougou.
- **Lot 5** : Aménagement de trente-sept (37) sources dans les provinces du Kéné Dougou.

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

Les candidats intéressés peuvent obtenir des informations auprès du secrétariat de la Direction des Marchés Publics du MEA (DMP/ME) 03 BP 7010 Ouagadougou tél : 25 49 99 22/ 25 49 99 00 à 09 poste 40 08 et prendre connaissance des documents d'Appel d'offres à la DMP/ MEA à Ouaga 2000 de 08 heures à 16 heures du lundi au vendredi.

Les exigences en matière de qualifications sont : la participation à la concurrence est ouverte à toutes les personnes physiques ou morales ou groupements desdites personnes agréés dans les aménagements des sources ou la construction de superstructures pour forages et disposant des moyens matériels et logistiques nécessaires pour réaliser les travaux à l'échelle demandée dans le présent appel d'offres 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.

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 pour chacun des lots à l'adresse mentionnée ci-après : Direction Générale du Contrôle des Marchés publics et des Engagements Financiers (DG-CMEF) du Ministère de l'Économie, des Finances et du Développement. La méthode de paiement sera le règlement à la caisse avec la délivrance d'un reçu d'achat qui sera joint au dossier de soumission. Le Dossier d'Appel d'offres sera retiré à la Direction des Marchés Publics du MEA.

Les offres devront être soumises à la DMP/ MEA à Ouaga 2000, 03 BP 7010 Ouagadougou tél : 25 49 99 22/ 25 49 99 00 à 09 poste 40 08 au plus tard le **28 février 2020 à 09 heures TU**. en un (1) original et trois (03) copies. L'ouverture des plis sera faite immédiatement en présence des soumissionnaires ou leurs représentants qui souhaitent y assister.

Les offres doivent comprendre une garantie de soumission, d'un montant de : cinq cent mille (500 000) de FCFA pour chacun des lots 1, 2, 4 et 5; quatre cent mille (400 000) de FCFA le lot 3.

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.\$

Chaque soumissionnaire doit joindre une copie paraphée du Cahier des Clauses Techniques Particulières du présent Dossier d'Appel d'offre à son offre technique, faute de quoi il sera déclaré non conforme.

NB : le montant prévisionnel est établi comme suit :

- lots 1, 2 et 4 : 19 100 000 F CFA TTC par lot
- lot 3 : 14 800 000 F CFA TTC ;
- lot 5 : 17 700 000 F CFA TTC

Le Directeur des Marchés Publics
Président de la CAM/ MEA

P. Evariste ZEMBA
Chevalier de l'Ordre du Mérite

AUDIT COMPTABLE ET FINANCIER DES EXERCICES 2020, 2021 et 2022

AVIS À MANIFESTATION D'INTÉRÊT

Secteur : Energie

Référence de l'accord de financement : 2100155038671

N° d'Identification du Projet : P-BF-FA0-008

Le Burkina Faso a obtenu un financement du Groupe de la Banque africaine de développement (BAD) pour couvrir le coût du Projet Yeleen d'électrification rurale, et a l'intention d'utiliser une partie des fonds pour financer le contrat d'audit comptable et financier du projet au titre des exercices 2020, 2021 et 2022.

L'auditeur devra exprimer une opinion professionnelle indépendante sur la situation financière du projet. Les services prévus au titre du contrat comprennent, entre autres, les tâches suivantes: (i) s'assurer de la bonne utilisation des ressources mises à la disposition du Burkina Faso; (ii) s'assurer de la bonne tenue et la conservation des pièces justificatives, des documents et livres comptables relatifs aux activités; (iii) s'assurer que les états financiers ont été produits conformément aux normes et procédures comptables en vigueur et donnent une image fidèle et sincère de la situation financière du projet. Les services seront exécutés en conformité avec les normes internationales d'audit (ISA) édictées par l'IFAC et inclura les tests et les procédures d'audit ainsi que les vérifications que l'auditeur jugera nécessaires au regard des circonstances.

Le Directeur Général de l'Agence Burkinabè de l'Electrification Rurale (ABER) invite les Consultants à présenter leur candidature en vue de fournir les services décrits ci-dessus. Le consultant doit être un cabinet d'audit régulièrement enregistré au tableau d'un ordre des experts comptables reconnus au plan national ou régional. Les consultants intéressés doivent produire les informations sur leur capacité et expérience démontrant qu'ils sont qualifiés pour les prestations : brochure de présentation et d'organisation, références concernant des prestations similaires, expériences dans des missions comparables, disponibilité de personnel qualifié, etc. Les consultants peuvent se mettre en association pour augmenter leurs chances de qualification.

Le dossier de manifestation d'intérêt devra comporter les documents ci-après :

- une lettre de manifestation d'intérêt datée et signée, adressée au Directeur Général de l'ABER ;
- une présentation du cabinet, la composition de son effectif et une copie de son registre de commerce ou de ses statuts ;
- un document attestant l'inscription du cabinet au Tableau d'un ordre des experts comptables reconnus au plan national ou régional ;
- les références des missions similaires réalisées qui doivent faire ressortir pour chaque mission (i) l'objet de la mission ; (ii) l'intitulé du projet et le nom du bailleur ; (iii) le nom, l'adresse et les contacts du client, (iv) l'année de réalisation y compris les dates de début et fin de la mission, (v) le montant du contrat, (vi) la liste des experts-clés ayant réalisé la mission.

L'évaluation des manifestations d'intérêts et l'établissement de la liste restreinte seront basés sur les critères suivants : (i) l'inscription du cabinet au Tableau d'un ordre des experts-comptables reconnus au plan national ou régional ; (ii) l'expérience du cabinet dans le domaine de l'audit comptable et financier des projets/ programmes financés par les bailleurs de fonds internationaux ; (iii) l'expérience du cabinet en audit comptable et financier des projets/programmes financés par la BAD. Les expériences des consultants seront évaluées sur la base des références des missions réalisées (nombre de projets audités).

Les critères d'éligibilité, l'établissement de la liste restreinte et la procédure de sélection seront conformes au Cadre de passation des marchés pour les opérations financées par le Groupe de la Banque africaine de développement, édition octobre 2015, qui est disponible sur le site web de la Banque à l'adresse : <http://www.afdb.org>.

Les consultants intéressés peuvent obtenir des informations supplémentaires à l'adresse ci-dessous du lundi au jeudi de 07h 30mn à 12h 30mn et de 13h 00mn à 16h 00mn et le vendredi de 07h 30mn à 12h 30mn et de 13h 30mn à 16h 30mn.

Les manifestations d'intérêt doivent être envoyées ou déposées à l'adresse mentionnée ci-dessous au plus tard le **jeudi 13 février 2020 à 9H00 (Heure locale)**.

Agence Burkinabè de l'Electrification Rurale (ABER),
Sis Ouaga 2000, avenue EL Hadj Salifou CISSE, 01 BP 545 Ouagadougou 01
Ismaël Somlawendé NACOULMA, Directeur Général
Téléphone : +226 25 37 45 01, courriel : info@aber.bf

Le Directeur Général

Ismaël Somlawendé NACOULMA

Recrutement du personnel au profit du Projet de Résilience et de Compétitivité Agricole (PReCA)

Manifestations d'intérêt N°2020-007M-MAAH/SG/DMP du 27/01/2020

PROJET DE RESILIENCE ET COMPETITIVITE AGRICOLE (PReCA)

SERVICE DE CONSULTANTS

Crédit : IDA N° 6491-BF et SUF N° 6492-BF

Le Burkina Faso a reçu un Crédit de l'Association Internationale de Développement (AID) d'une part et du fonds « Scaling Up Facility (SUF) d'autre part pour le financement du Projet de Résilience et Compétitivité Agricole (PReCA), et a l'intention d'utiliser une partie du montant de ce don pour effectuer des paiements au titre du Marché relatif au recrutement d'un consultant chargé du recrutement du personnel au profit du PReCA.

I. Missions du consultant

Le consultant (bureau d'étude) aura en charge le **recrutement du personnel au profit du Projet de Résilience et de Compétitivité Agricole (PReCA)**.

De façon spécifique le consultant (Firme ou Bureau d'études) sera notamment chargé de : (i) concevoir et élaborer des grilles d'évaluation des candidatures ; (ii) effectuer le dépouillement et la proposition de présélection des candidats qui seront convoqués en entretien ; (iii) convoquer les candidats présélectionnés ; (vi) assurer l'organisation et la conduite des entretiens avec les candidats ; et (vii) élaborer un rapport final, récapitulant les étapes et résultats du processus de recrutement.

Pour ce faire, le consultant sélectionné aura la charge de conduire le recrutement du personnel au profit de la coordination nationale et des antennes régionales pour le compte du PReCA. Il s'agit entre autre de :

- concevoir et élaborer des grilles d'évaluation des curricula vitae et lettres de motivation des candidats ;
- effectuer le dépouillement et la proposition de présélection des candidats qui seront convoqués en entretien ;
- proposer, sur la base d'un rapport d'analyse argumenté, la liste d'environ cinq (05) candidats par ordre de mérite pour chaque poste ;
- concevoir et élaborer une grille d'entretien permettant de révéler chez chaque candidat les expériences et comportements attendus par rapport au poste ;
- contacter les candidats présélectionnés pour les informer des dates et heures d'entretien ;
- s'assurer de l'organisation matérielle des entretiens avec les candidats, et rédiger les PV et rapports d'évaluation pour chaque poste ;
- élaborer un rapport final, récapitulant les étapes et résultats du processus de recrutement. C'est ce rapport qui sera exigé pour le paiement final du consultant.

II. Équipe de travail :

L'étude devra être réalisée par un Consultant (bureaux d'études ou firmes ou groupement de Bureau) spécialisé en gestion et développement des ressources humaines, justifiant de solides compétences avérées d'au moins 10 ans dans la sous-région, dans les domaines d'évaluation du personnel et de recrutement. Le consultant devra avoir travaillé avec des partenaires techniques et financiers notamment la Banque mondiale pour des missions similaires d'une part et disposer d'une équipe pluridisciplinaire composée au moins, à titre indicatif, des experts suivants.

• **un expert en management des ressources humaines** ayant un diplôme de niveau BAC + 5 et justifiant d'au moins 10 ans d'expérience en management des ressources humaines ;

• **un expert en audit institutionnel et organisationnel** ayant au moins un diplôme de niveau BAC + 5 et justifiant d'une expérience d'au moins 10 ans dans le domaine de l'audit institutionnel et organisationnel ;

• **un spécialiste en ressources humaines** ayant un diplôme de niveau BAC + 5 et justifiant d'une expérience avérée d'au moins 5 ans dans le recrutement.

• **un expert technique par poste à recruter.**

Le consultant décrira les responsabilités de chacun des membres de l'équipe proposée. Pour tout ce personnel, il devra présenter les photocopies légalisées des diplômes et les CV signés par les intéressés.

III. Délai d'exécution

Le délai d'exécution de la mission est d'environ un (01) mois hors délais de publication.

IV. Composition du dossier

Le Directeur des Marchés Publics du Ministère de l'Agriculture et des Aménagements Hydroagricoles (DMP/MAAH) invite les Consultants (bureaux d'études/firmes) à manifester leur intérêt à fournir les services décrits ci-dessus. Les Consultants (bureaux d'études/firmes ou groupement de consultants) intéressés doivent fournir les informations indiquant leur qualification à exécuter les services ci-dessus indiqués (références concernant l'exécution de contrats analogues, expérience dans des conditions semblables, disponibilité des connaissances nécessaires parmi le personnel, etc.). Le dossier de la manifestation d'intérêt devra comporter les éléments ci-dessous :

Prestations intellectuelles

- une lettre de manifestation d'intérêt adressée à Monsieur le Ministre de l'Agriculture et des Aménagements Hydroagricoles ;
- la présentation du Bureau, de ses domaines de compétence, de ses statuts Juridiques ;
- le curriculum vitae détaillé et une copie certifiée conforme du ou des diplôme(s) du chef de mission que le soumissionnaire compte proposer pour la prestation ;
- les références techniques similaires exécutées au cours des cinq (05) dernières années accompagnées des attestations de bonne exécution délivrées par le maître d'ouvrage. La présentation de chaque référence doit faire ressortir au moins : l'intitulé de la mission, le nom du client, l'année de réalisation, les dates de début et de fin de mission, le contact du client, le montant du marché, etc.

V. Méthode de sélection

Les Consultants (Firmes ou Bureaux d'étude) seront sélectionnés selon la méthode de Sélection Fondée sur les Qualifications des Consultants (QC) en accord avec les procédures du Règlement de Passation des Marchés pour les Emprunteurs sollicitant le Financement de Projets d'Investissement (FPI)" (Juillet 2016 tel que révisé en Novembre 2017 et Aout 2018) et affichées sur le site Web : worldbank.org/html/opr/consult.

Les bureaux d'études ou firmes intéressés peuvent obtenir des informations supplémentaires (termes de référence) à l'adresse ci-dessous et aux jours ouvrables de 08H00 heures à 15 heures à la **Secrétariat de la Direction des Marchés Publics du Ministère de l'Agriculture et des Aménagements Hydrauliques, sise à l'immeuble dudit ministère à Ouaga 2000, Tél. : (226) 25 49 99 00 poste 4019 – Burkina Faso**

Email : cnpapsa@yahoo.fr.

Les manifestations d'intérêt peuvent être reçues par courrier ou par mail à l'adresse ci-dessous ou encore être déposées à l'adresse ci-dessous au plus tard le **13 février 2020 à 09 heures TU** avec la mention «**Recrutement d'un consultant chargé du recrutement du personnel au profit du PReCA**».

Adresse : Secrétariat de la Direction des Marchés Publics du Ministère de l'Agriculture et des Aménagements Hydrauliques, sise à l'immeuble dudit ministère à Ouaga 2000, Tél. : (226) 25 49 99 00 poste 4019 – Burkina Faso

Email : cnpapsa@yahoo.fr

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

Moussa Rock KABORE

Direction Générale du Contrôle des Marchés Publics et
des Engagements Financiers

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

Marchés Publics

APPELS D'OFFRES DES COLLECTIVITES TERRITORIALES

* **Marchés de Fournitures et Services courants** **P. 19 à 22**

* **Marchés de Travaux** **P. 23 à 25**

DG-C.M.E.F.

Fournitures et Services courants

REGION DES HAUTS BASSINS

ACQUISITION DES VIVRES ET CONDIMENTS

Avis de demande de prix à commande
N°2020-001/MJ/CAB/DGAP/DRAP-CAB/MAC-B
Financement : Budget de l'Etat, exercice 2020

Cet avis de demande de prix à commande fait suite à l'adoption du plan de passation des marchés publics exercice 2020, de la Maison d'Arrêt et de Correction de Bobo-Dioulasso.

Le président de la Commission Provinciale d'Attribution des Marchés lance une demande de prix à commande ayant pour objet l'acquisition de vivres et condiments au profit de la Maison d'Arrêt et de Correction de Bobo-Dioulasso pour un montant prévisionnel de vingt-six millions sept cent mille (26 700 000) francs CFA TTC.

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 composent en lot unique : acquisition de vivres et condiments au profit de la Maison d'Arrêt et de Correction de Bobo-Dioulasso.

Le délai d'exécution ou de livraison ne devrait pas excéder un (01) an gestion budgétaire 2020 et quinze (15) jours par commande.

Les Candidats éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix à commande dans le bureau de Monsieur l'Intendant de la Maison d'Arrêt et de Correction de Bobo-Dioulasso. Tél : 70528669 / 78916522 / 64205737

Tout Candidat éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix à l'intendance de la Maison d'Arrêt et de Correction de Bobo-Dioulasso et moyennant paiement d'un montant non remboursable de trente mille (30 000) francs CFA 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 original et en trois copies, conformément aux données particulières de la demande de prix à commande, et accompagnées d'une garantie de soumission d'un montant trois cent mille (300 000) francs CFA, devront parvenir ou être remises au secrétariat du Haut-commissariat de la province du Houet, avant **le lundi 10 février 2020 à 09 heures TU**.

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

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

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

**Le Président de la Commission Provinciale
d'Attribution des Marchés du Houet**

Karim OUEDRAOGO
Administrateur Civil

Achat de vaccins et consommables médicaux au profit de la Direction de la Promotion de la Santé et de l'Hygiène de la Mairie de Bobo-Dioulasso et des THIMO de la commune de Bobo-Dioulasso

Avis d'Appel d'Offres Ouvert
N° 2019- 07/CB/M/SG/DMP/SCP du 10 janvier 2020

Cet Avis d'appel d'offres ouvert fait suite à l'adoption du plan de passation des marchés publics gestion 2020 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 la livraison de fournitures suivantes :

- Lot n° 1: Achat de vaccins et consommables médicaux au profit de la Direction de la Promotion de la Santé et de l'Hygiène de la Mairie de Bobo-Dioulasso (Montant prévisionnel cinquante millions (50 000 000) francs CFA TTC);
- Lot n° 2: Achat de vaccins et consommables médicaux au profit des THIMO de la commune de Bobo-Dioulasso (Montant prévisionnel trois millions six cent mille (3 600 000) francs CFA TTC).

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

Les candidats intéressés peuvent obtenir des informations auprès de la 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 08 heures 00 minute à 15 heures 00 minute.

Les exigences en matière de qualifications sont (Agrément technique requis A1 minimum pour chaque lot) : 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 cinquante mille (50 000) francs CFA pour le lot n° 1 et trente mille (30 000) francs CFA pour le Lot n° 2 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 Logistiques 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 28/02/2020 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 sept cent cinquante mille (750 000) francs CFA pour le lot n° 1 et deux cent mille (200 000) francs FCA pour lot n° 2 conformément à l'article 95 du décret n° 2017-0049/PRES/PM/MINEFID du 1er février 2017 portant procédures de passation, d'exécution et de règlement des marchés publics et des délégations de service public.

Les Soumissionnaires resteront engagés par leur offre pendant une période de quatre-vingt-dix jours (90) à compter de la date limite du dépôt des offres comme spécifié au point 19.1 des IC et au DPAO et le délai d'exécution ne pourra excéder cinquante (50) jours pour le lot n° 1 et trente (30) jours pour le lot n° 2.

Les offres seront ouvertes en présence des représentants des soumissionnaires qui souhaitent assister à l'ouverture des plis le **28/02/ 2020 à 09 heures 00 minute** 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.

Le Président de la Commission Communale d'Attribution des Marchés

Brama DAO
Secrétaire Administratif

CONFECTION DE MOBILIERS SCOLAIRES AU PROFIT DE LA COMMUNE DE BOBO-DIOULASSO

Avis de demande de prix
no 2020-03/CB/M/SG/DMP/SCP du 10 janvier 2020
Financement : Budget communal et Ressources transférées, Gestion 2020

Cet avis de demande de prix fait suite à l'adoption du plan de passation des marchés publics gestion 2020 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 ayant pour objet la confection de mobiliers scolaires au profit 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 ou disposant de la carte d'artisan 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 lots suivants :

- Lot n° 1 : Confection de tables-bancs pour des écoles de la commune de Bobo-Dioulasso (Montant prévisionnel quarante millions (40 000 000) francs CFA TTC) ;
- Lot n° 2 : confection de mobiliers scolaires de pour l'équipement des salles de classes de l'école primaire de Bolibana dans l'Arrondissement n° 2 de la commune de Bobo-Dioulasso (Montant prévisionnel deux millions neuf cent soixante mille trois cents (2 960 300) francs CFA TTC)

Le délai d'exécution ne devrait pas excéder soixante-quinze (75) jours pour le lot n° 1 et quarante-cinq (45) jours pour lot n° 2.

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 par lot 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 original et trois copies, conformément aux données particulières de la demande de prix, et accompagnées d'une garantie de soumission d'un montant huit cent mille (800 000) francs CFA pour le lot n° 1 et deux cent mille (200 000) francs CFA pour le lot n° 2, 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 lundi 10 février 2020 à 09 heures TU**.

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

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

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

Le Président de la Commission Communale d'Attribution des Marchés

Brama DAO
Secrétaire Administratif

Fourniture et pose des lampadaires à haut rendement énergétique pour l'éclairage public de la Rue Issa HAYATOU ; Acquisition de GPS différentiel model R10 pour la Direction des Infrastructures Routières et de la Mobilité de la maire de Bobo-Dioulasso

Avis d'Appel d'Offres Ouvert
N° 2020-08/CB/M/SG/DMP/SCP du 13 janvier 2020

Cet avis d'appel d'offres ouvert 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 sollicite des offres fermées de la part de candidats éligibles et répondant aux qualifications requises pour la livraison de fournitures suivantes :

- Lot n° 1 : Fourniture et pose des lampadaires à haut rendement énergétique pour l'éclairage public de la Rue Issa HAYATOU (Arrondissement n° 7) dans la commune de Bobo-Dioulasso (Montant prévisionnel quarante-deux millions cinq cent quatorze mille huit cent dix (42 514 810) francs CFA TTC) ;
- Lot n° 2 : Acquisition de GPS différentiel model R10 pour la Direction des Infrastructures Routières et de la Mobilité de la maire de Bobo-Dioulasso (Montant prévisionnel quarante-cinq millions (45 000 000) francs CFA TTC).

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

Les candidats intéressés peuvent obtenir des informations auprès de la 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 08 heures 00 minute à 15 heures 00 minute. Le délai d'exécution ne devra pas excéder cent vingt (120) jours pour le lot n° 1 et soixante (60) jours pour le lot n° 2.

Les exigences en matière de qualifications sont : avoir un agrément technique C2 minimum pour le lot n° 1 Voir le DPAO pour les informations détaillées.

Les candidats intéressés peuvent consulter gratuitement le dossier d'appel d'offres complet ou le retirer à titre onéreux contre paiement d'une somme non remboursable de trente mille (30 000) francs CFA par lot 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 28/02/2020 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 huit cent mille (800 000) francs FCA pour le lot n° 1 et neuf cent mille (900 000) francs CFA pour le lot n° 2, conformément à l'article 95 du décret n°2017-0049/PRES/PM/MINEFID du 1er février 2017 portant procédures de passation, d'exécution et de règlement des marchés publics et des délégations de service public.

Les Soumissionnaires resteront engagés par leur offre pendant une période de quatre-vingt-dix jours (90) 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 **28/02/2020 à 09 heures 00 minute** 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.
Bobo-Dioulasso, le 13 janvier 2020

Le Président de la Commission Communale d'Attribution des Marchés

Brama DAO
Secrétaire Administratif

TRAVAUX DE CONSTRUCTION D'INFRASTRUCTURES DIVERSES

**Avis d'Appel d'Offres Ouvert (AOO)
N°2020-01/CKDG/M/SG/PRM**

Financement : Budget communal+transfert MENAPLN+FPDCT+FM, gestion 2020

Cet Avis d'appel d'offres fait suite au plan de Passation des Marchés, gestion 2020 de la commune de Koudougou.

La Commune de Koudougou dispose des fonds sur le budget communal, du FPDCT, Fonds minier et du MENAPLN et à l'intention d'utiliser une partie de ces fonds pour effectuer des paiements au titre du Marché.

La Commune de Koudougou sollicite des offres fermées de la part de candidats éligibles et répondant aux qualifications requises pour réaliser les travaux suivants : Travaux de construction d'infrastructures diverses

Les travaux se décomposent en cinq (05) lots définis comme suit :

Lot 1: Travaux de construction de trois salles de classe dans la commune de Koudougou

Lot 2: Travaux de construction de deux (02) salles de classe plus bureau plus magasin au CEG de Doulou

Lot 3 : Travaux de construction de centres de loisir dans la commune de Koudougou

Lot 4 : Travaux de construction d'un CSPS à Toèga

Lot 5 : Travaux de construction de latrines à l'école Issouka

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

Les candidats intéressés peuvent obtenir des informations auprès de la Personne Responsable des Marchés et prendre connaissance des documents d'Appel d'offres à l'adresse mentionnée ci-après à la Direction des Affaires Budgétaires et Financières de la mairie de Koudougou tous les jours ouvrés de 07h 30 à 12h 30 et de 13h00 à 16h00 Tél : 58 20 47 58.

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

Les candidats intéressés peuvent consulter gratuitement le dossier d'Appel d'offres complet ou le retirer à titre onéreux contre paiement d'une somme non remboursable de cinquante mille (50 000) F CFA pour chacun des lot 1 et lot 3 et trente mille (30 000) F CFA pour chacun des lot 2 et lot 5 et soixante-quinze mille (75 000) F CFA pour le lot 4, auprès de la Régie de recette de la mairie de Koudougou. La méthode de paiement sera par virement bancaire. Le Dossier d'Appel d'offres sera adressé par remise main à main.

Les offres devront être soumises au Secrétariat du Secrétaire Général de la mairie de Koudougou au plus tard **le 28/02/2020 à 09 heures 00 minute** en un (01) original et trois (03) copies. Les offres remises en retard ne seront pas acceptées.

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

- lot 1 : Cinq cent vingt mille [520 000] F CFA
- lot 2: Quatre cent trente mille [430 000] F CFA
- lot 3: Sept cent cinquante mille [750 000] F CFA
- lot 4 : Un million six cent mille [1 600 000] F CFA
- lot 5 : Deux cent mille [200 000] F CFA

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

Les offres seront ouvertes en présence des représentants des soumissionnaires qui souhaitent assister à l'ouverture des plis le **28/02/2020 à 09 heures 00 minute** à l'adresse suivante : dans la salle de réunion de la mairie de Koudougou

Montants prévisionnels :

- Lot 01 : 20 865 000 FCFA TTC
- Lot 02 : 17 533 533 FCFA TTC
- Lot 03 : 30 000 000 F CFA TTC
- Lot 04 : 64 212 293 FCFA TTC
- Lot 05 : 4 000 000 FCFA

Président de la Commission d'attribution des marchés

Pierre Camille ZONGO

Travaux de réalisation de mille (1000) latrines familiales semi-finies et de dix (10) blocs de latrines à quatre (04) postes dans la région du Centre-Est

AVIS D'APPEL D'OFFRES
N °2020_002_/MATDC/RCEs/GVRNT-TNK/SG
Financement : Budget Etat (Exercice 2020)

Objet : Travaux de réalisation de mille (1000) latrines familiales semi-finies et de dix (10) blocs de latrines à quatre (04) postes dans la région du Centre-Est.

1. Dans le cadre de l'exécution du Budget de l'État– Exercice 2020, le Secrétaire général de la Région du Centre-Est, président de la commission régionale d'attribution des marchés, lance un dossier d'appel d'offres pour les prestations ci-dessus citées. Les prestations sont divisées en Cinq (05) lots :

Les prestations objet du présent dossier d'appel d'offres, ont pour but :

Lots	Désignation	Enveloppe financière F CFA
Lot 1	Travaux de réalisation de deux cent cinquante (250) latrines familiales semi-finies dans la région du Centre-Est	25 000 000
Lot 2	Travaux de réalisation de deux cent cinquante (250) latrines familiales semi-finies dans la région du Centre-Est	25 000 000
Lot 3	Travaux de réalisation de deux cent cinquante (250) latrines familiales semi-finies dans la région du Centre-Est	25 000 000
Lot 4	Travaux de réalisation de deux cent cinquante (250) latrines familiales semi-finies dans la région du Centre-Est	25 000 000
Lot 5	Travaux de réalisation de dix (10) latrines institutionnelles à quatre (04) postes dans la région du Centre-Est.	35 000 000

La participation à la concurrence est ouverte à tous les soumissionnaires pour autant qu'ils ne soient pas sous le coup d'interdiction ou de suspension et en règle vis-à-vis de l'Administration. Ils doivent être agréés dans la catégorie, Lp pour chaque lot.

Les entreprises désirant participer sont invités à déposer leur offre technique et financière (un original et 3 copies) sous enveloppes fermées et séparées à la Direction Régionale de l'Eau et de l'Assainissement du Centre-Est (DREA-CES) au plus tard le.....

2. Le délai d'exécution ne devrait pas excéder quatre-vingt-dix (90) jours pour les lots 1, 2, 3, et 4 Cent vingt (120) jours pour le lot5.

3. Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement la demande de proposition alléguée à la Direction Régionale de l'Eau et de l'Assainissement du Centre-Est Tel. 24 71 01 68

4. Tout soumissionnaire éligible intéressé par le présent avis, doit acquérir un dossier de la demande de proposition alléguée à la Direction Régionale de l'Eau et de l'Assainissement du Centre-Est BP : 123 Tenkodogo, Tel : 24 71 01 68 moyennant paiement d'un montant non remboursable de cinquante Mille (50 000) francs CFA pour chaque lot, à la trésorerie régionale de Tenkodogo.

5. Les offres rédigées en français et présentées en un (1) original et trois (03) copies, conformément aux Instructions aux soumissionnaires, devront parvenir ou être remises au Secrétariat de la Direction Régionale de l'Eau et de l'Assainissement de Tenkodogo, Tel : 24 71 01 68, avant le **28/02/2020 à 09 heures 00 minute**. L'ouverture des plis se fera le même jour à 09h 00mn 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 tenue pour responsable de la non-réception de l'offre transmise par le soumissionnaire.

6. Les soumissionnaires resteront engagés par leurs offres pour un délai minimum de Quatre Vingt Dix (90) jours, à compter de la date de remise des offres.

Le Secrétaire général de la Région Président de la CRAM du Centre-Est

Abdoulaye BASSINGA
Administrateur civil
Chevalier de l'Ordre de l'Étalon

Travaux de Réalisation de 900 latrines familiales semi finies et de 230 latrines familiales finies dans la commune de Yako, Ouahigouya, Séguénéga, kossouka et de Titao au profit de la Direction Régionale de l'Eau et de l'Assainissement du Nord

Avis d'appel d'offres
N°2019 -008 /MATDC/RNRD/GVR-OHG/SG
Financement : Budget Etat, Gestion 2020

Cet Avis d'appel d'offres fait suite au plan de Passation des Marchés (Éventuellement) paru dans [Insérer le nom de la publication] du [Insérer la date].

La Direction Régionale de l'Eau et de l'Assainissement du Nord sollicite des offres fermées de la part de candidats éligibles et répondant aux qualifications requises (Agrément Lp minimum) pour réaliser les travaux suivants :

- lot 1 : Travaux de réalisation de trois cent (300) latrines familiales semi-finies dans la commune de Yako au profit de la Direction Régionale de l'Eau et de l'Assainissement du Nord ;
- lot 2 : Travaux de réalisation de trois cent (300) latrines familiales semi-finies dans la commune de Yako au profit de la Direction Régionale de l'Eau et de l'Assainissement du Nord ;
- lot 3 : Travaux de réalisation de trois cent (300) latrines familiales semi-finies dans la commune de Yako au profit de la Direction Régionale de l'Eau et de l'Assainissement du Nord ;
- lot 4 : Travaux de réalisation de deux cent trente (230) latrines familiales finies pour les déplacés internes (de la commune de Ouahigouya, Séguénéga, kossouka et Titao) au profit de la Direction Régionale de l'Eau et de l'Assainissement du Nord.

NB : Les travaux débiteront au mois de Mars et nul ne peut être attributaire de plus d'un lot. Le montant de chaque lot est de 30 750 000 FCFA.

Le délai d'exécution de chaque lot ne devrait pas excéder : 105 jours

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

Les candidats intéressés peuvent obtenir des informations auprès de la Direction Régionale de l'Eau et de l'Assainissement du Nord; OUANDAOGO Rasmané email rasoouandaogo@yahoo.fr tel 78 26 13 75] et prendre connaissance des documents d'Appel d'offres dans les bureaux de la Direction Régionale de l'Eau et de l'Assainissement du Nord tous les jours ouvrable de 8h à 14h.

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

Les candidats intéressés peuvent consulter gratuitement le dossier d'Appel d'offres complet ou le retirer à titre onéreux contre paiement d'une somme non remboursable de cinquante mille (50 000) FCFA par lot au Trésor Public de Ouahigouya]. La méthode de paiement sera en espèce.

Les offres devront être soumises à l'adresse ci-après La Direction Régionale de l'Eau et de l'Assainissement du Nord BP : 39 Ouahigouya au plus tard **le 28/02/2020 à 09 heures 00 minute** en un (1) original et trois (03) copies. Les offres remises en retard ne seront pas acceptées.

Les offres doivent comprendre une garantie de soumission, d'un montant de sept cent cinquante mille (750 000) FCFA par lot.

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

Les offres seront ouvertes en présence des représentants des soumissionnaires qui souhaitent assister à l'ouverture des plis le **28/02/2020 à 09 heures 00 minute** dans la salle de réunion du Gouvernorat du Nord.

Le Secrétaire Général de la Région du Nord
Présidente de la Commission Régionale
d'Attribution des Marchés

Salimata DABAL
Administrateur Civil
Chevalier de l'Ordre National

**Direction Générale du Contrôle des Marchés
Publics et des Engagements Financiers**

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

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*

MARCHÉS PUBLICS

- * Marchés de Fournitures et Services courants
- * Marchés de Prestations Intellectuelles
- * Marchés de Travaux

Sénégal

**Guinée
Bissau**

Sénégal

**Guinée
Bissau**

**Burkina
Faso**

Bénin

Niger

Togo

**Côte
d'Ivoire**

**Côte
d'Ivoire**