
S omma i r e

* Résultats de dépouillements : . P. 3 à 24

- Résultats provisoires des ministères, institutions

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

- Résultats provisoires des régions . P. 15 à 24

* Avis d’Appels d’offres des ministères et institutions : P. 26 à 35

- Marchés de fournitures et services courants . P. 26 à 33

- Marchés de travaux . P. 34

- Marchés de prestations intellectuelles . P. 35

* Avis d’Appels d’offres des régions : . P. 36 à 65

- Marchés de fournitures et services courants . P. 36 à 44

- Marchés de travaux . P. 45 à 65

La célérité dans la transparence

N° 2838 - Mardi 19 mai 2020 — 200 F CFA

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

Direction Générale du Contrôle des Marchés Publics et
des Engagements Financiers

http://www.dgmp.gov.bf

Vous voulez être distributeur ou dépositaire de la Revue des Marchés Publics
dans votre localité : contactez SODIPRESSE au

09 B.P 11315 Ouagadougou 09
Tél./fax. : +226 25 36 03 80

LES POINTS DE VENTE DE LA REVUE DES MARCHES PUBLICS

OUAGADOUGOU

SODIPRESSE : 50 36 03 80

Kiosque (entré coté Est du MEF)

Alimentation la Shopette : 50 36 29 09

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

Ouaga contact et service : 50 31 05 47

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

Ezama paspanga : 50 30 87 29

Alimentation la Surface : 50 36 36 51

Petrofa cissin : 76 81 28 25

Sonacof Dassasgho : 50 36 40 65

Alimentation la ménagère : 50 43 08 64

Librairie Hôtel Indépendance : 50 30 60 60/63

Aniza shopping centrer : 50 39 86 68

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

Dispresse (librairie)

T F A boutique (alimentation tampui)

Ezama (tampui alimentation)

Total pont Kadioko (station)

Latifa (alimentation Ouaga 2000)

Bon Samaritin(alimentation Ouaga 2000)

Night Market (pate doie alimentation)

Petrofa Paglayiri (station)

Super Ramon III (alimentation)

BOBO DIOULASSO

Shell Station Route Boulevard : 70 11 46 86

Shell Station Route Banfora : 70 26 04 22

Shell Route de Ouagadougou : 70 10 86 10

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

Shell Bindougousso : 70 11 48 58

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

KOUDOUGOU

Coram : 50 44 11 48

OUAHIGOUYA

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

BANFORA

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

DEDOUGOU

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

FADA N’GOURMA

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

KAYA

SOCOSAF : 70 26 11 22

TENKODOGO

CIKA .. : 40 71 03 17

TOUGAN

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

DORI

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

 ISSN 0796 - 5923

Revue des
Marchés Publics

392 Avenue Ho Chi Minh
01 B.P. 6444 Ouagadougou 01

Tél. 25 32 46 12 - Fax 25 31 20 25
E-mail : infos@dcmp.bf

Site web : www.dgmp.gov.bf

Directeur de publication

Le Ministre Délégué Chargé du Budget

Co-directeur de publication

Le Directeur Général du Contrôle

des Marchés Publics et

des Engagements Financiers

Salif OUEDRAOGO

Directeur de la rédaction

Abdoulaye OUATTARA
E-mail : fogoda2000@yahoo.fr

Conception graphique

et mise en page

Xavier TAPSOBA
W. Martial GOUBA

BENAO/GANOU Aïssata Marie Rachel
Salamata OUEDRAOGO/COMPAORE

Bintou ILBOUDO
Frédéric Modeste Somwaoga OUEDRAOGO

François d’Assise BALIMA
Zoenabo SAWADOGO

Impression

Industrie des Arts Graphiques
01 B.P. 3202 Ouagadougou 01

Tél. : 25 37 27 79
Email : iag-sa@iag..bf.com

Abonnement / Distribution

SODIPRESSE
09 B.P 11315 Ouagadougou 09

Tél./fax. : +226 25 36 03 80

TABLEAU RECAPUTILATIF DES RESULTATS PROVISOIRES AOO/2020-01/CO/ADEU/SCP
1

AGENCE DU DEVELOPPEMENT ECONOMIQUE URBAIN (ADEU)
AO 2020-01/CO/ADEU/SCP POUR LE GARDIENNAGE ET LA SURVEILLANCE DES INFRASTRUCTURES DE L’ADEU.

Publication revue des marché publics n°2778 du 25/02/2020 date de dépouillement : 16/03/2020
Financement : Budget ADEU 2020.

Montant de l'offre en F CFA Conformité des offres en F CFA N° Entreprise
Lu publiquement Corrigé f) Technique g) Financière

Observations

Lot 1 : Gardiennage et surveillance du marché Zabre Daaga.
01 BPS PROTECTION 5 522 400 TTC 5 522 400 TTC Conforme Conforme Conforme

02 SOGES - BF 5 097 600 TTC 5 097 600 TTC Non conforme Non évaluée
Non conforme : pour n’avoir pas complété

les pièces administratives écartée.

03 VIGILANCE SECURITE 5 040 000 HTVA 5 040 000 HTVA Non conforme Non évaluée
Non conforme : pour n’avoir pas complété

les pièces administratives écartée.

ATTRIBUTAIRE BPS PROTECTION pour un montant de cinq millions cinq cent vingt-deux mille quatre cent (5 522 400) F
CFA TTC avec un délai d’exécution de neuf (09) mois.

Lot 2 : Gardiennage et surveillance du marché de Mankougdougou et de Paspanga.
02 APS+ 4 502 880 TTC 4 502 880 TTC Conforme Conforme Conforme
03 BPS PROTECTION 5 097 600 TTC 5 097 600 TTC Conforme Conforme Conforme

ATTRIBUTAIRE
APS+ pour un montant de quatre millions cinq cent deux mille huit cent quatre-vingt (4 502 880) F CFA TTC
avec un délai d’exécution de neuf (09) mois.

LOT 3 : Gardiennage et surveillance du marché Sankariaré.
01 APS+ 4 587 840 TTC 4 587 840 TTC Conforme Non conforme Offre anormalement basse écartée
02 BPS PROTECTION 5 097 600 TTC 5 097 600 TTC Conforme Conforme Conforme

ATTRIBUTAIRE BPS PROTECTION pour un montant de cinq millions quatre-vingt-dix-sept mille six cent (5 097 600) F CFA
TTC avec un délai d’exécution de neuf (09) mois.

Montant de l'offre Conformité des offres
N°

Entreprise Lu publiquement Corrigé f) Technique g) Financière

Observations

Lot 4 : Gardiennage et surveillance du marché Baskuy
01 APS+ 3 977 190 TTC 3 977 190 TTC Conforme Conforme Conforme

ATTRIBUTAIRE APS+ pour un montant de trois millions neuf cent -soixante-dix-sept mille cent quatre-vingt-dix (3 977 190)
F CFA TTC avec un délai d’exécution de neuf (09) mois.

Lot 5: Gardiennage et surveillance du marché de Woadg-Naab Yaar.
02 APS+ 5 841 000 TTC 5 841 000 TTC Conforme Non conforme Offre anormalement basse écartée.
03 BPS PROTECTION 6 903 000 TTC 6 903 000 TTC Conforme Conforme Conforme

ATTRIBUTAIRE BPS PROTECTION pour un montant de six millions neuf cent trois mille (6 903 000) F CFA TTC avec un délai
d’exécution de neuf (09) mois.

LOT 6 : Gardiennage et surveillance du marché de Rood-woko
01 APS+ 12 234 240 TTC 12 234 240 TTC Conforme Conforme Conforme
02 BPS PROTECTION 13 806 000 TTC 13 806 000 TTC Conforme Conforme Conforme

ATTRIBUTAIRE APS+ pour un montant de douze millions deux cent trente-quatre mille deux cent quarante (12 234 240) F
CFA TTC avec un délai d’exécution de neuf (09) mois.

LOT 7 : Gardiennage et surveillance du marché Naabi Yaar
01 APS+ 5 352 480 TTC 5 352 480 TTC Conforme Non conforme Offre anormalement basse écartée
02 BPS PROTECTION 6 212 700 TTC 6 212 700 TTC Conforme Conforme Conforme

03 PROGRES SECURITE 5 670 000 HTVA 5 670 000 HTVA Non conforme Non conforme
Non conforme : pour n’avoir complété les

pièces administratives écartée.

ATTRIBUTAIRE BPS PROTECTION pour un montant de six millions deux cent douze mille sept cent (6 212 700) F CFA TTC
avec un délai d’exécution de neuf (09) mois.

LOT 8 : Gardiennage et surveillance du marché Naabi Yaar.
01 APS+! 4 200 210 TTC! 4 200 210 TTC! Conforme Conforme Conforme
02 BPS PROTECTION! 4 832 100 TTC! 4 832 100 TTC! Conforme Conforme Conforme

03 PROGRES SECURITE! 4 410 000 HTVA! 4 410 000 HTVA! Non conforme Non évaluée
Non conforme : pour n’avoir pas complété

les pièces administratives écartée.

04 SOGES - BF! 4 832 100 TTC! 4 832 100 TTC! Non conforme Non évaluée
Non conforme : pour n’avoir pas complété

les pièces administratives écartée.

ATTRIBUTAIRE! APS+ pour un montant de quatre millions deux cent mille deux cent dix (4 200 210) F CFA TTC avec un
délai d’exécution de neuf (09) mois.

RESULTATS PROVISOIRES

DES MINISTERES, INSTITUTIONS ET

MAITRISES D’OUVRAGES DELEGUEES

Quotidien N° 2838 - Mardi 19 mai 2020 3

SOCIETE DE GESTION DE L’EQUIPEMENT ET DE LA MAINTENANCE BIOMEDICALE
APPEL D’OFFRES OUVERT N°2020-001/SOGEMAB/DG/DMPP DU 17 JANVIER 2020 POUR L’ACQUISITION, L’INSTALLATION ET LA MISE EN

SERVICE D’EQUIPEMENTS D’IMAGERIE ET LA FORMATION DES ACTEURS PAR ACCORDS-CADRES. Publication : Revue des marchés
publics n° 24768 du 11 février 2020, Financement : Budget de la SOGEMAB, Exercice 2020 ; Date de dépouillement : 12 mars 2020 ; Nombre de

plis : 05 ; Lot unique : Acquisition, installation et mise en service d’équipements d’imagerie et la formation des acteurs par accords-cadres.
Montants lus en F CFA Montants corrigés en F CFA

Minimum Maximum Minimum Maximum Soumissionnaires
HTVA TTC HTVA TTC HTVA TTC HTVA TTC

Observations

EMOF SERVICES
SARL 151 276 000 151 276 000 302 522 000 302 522 000 151 486 000 151 486 000 304 652 000 304 652 000

OFFRES CONFORMES
- Correction d’une erreur
de report du montant
maximum (304 652 000F
CFA au lieu de 302
522 000F CFA) ;
- Correction d’une erreur
de report du prix total de
l’ensemble des
équipements de
(154 276 000 F CFA au
lieu de 151 276 000 F
CFA)
Variation : une
augmentation de 0,70%

ARCOA 164 052 759 164 052 759 329 804 719 329 804 719

163 998 360

163 998 360

328 316 720

328 316 720

OFFRES CONFORMES
- Correction d’une erreur
de la méthode de calcul
sans formation (Montant
minimum : 163 958 359
FCFA au lieu de 163 958
359F CFA et montant
maximum : 327 916 719
FCFA au lieu de
327 916 720 F CFA) ;
- Erreur de nombre sur le
nombre d’agents à
former (Minimum : un
(01) au lieu de deux (02)
et maximum : dix (10) au
lieu de vingt (20) ; ce qui
fait modifier le montant
minimum TTC à
163 998 360 FCFA en
lieu et place de
164 052 759 FCFA et le
montant maximum TT à
328 316 720 FCA en lieu
et place de 329 804 719
FCFA.
Variation : une
diminution de 0,45%

Groupement
COGEA
International /
PLANETE
TECHNOLOGIE

221 900 000 221 900 000 466 600 000 550 588 000 / / / /

OFFRES NON
CONFORMES
- Non-conformité des
spécifications techniques
dans son catalogue à
l’item 1.1 ;
- Différence entre les
informations techniques
sur le site du fabricant et
celles du catalogue à
l’item 1.1 ;
- Insuffisance
d’informations dans son
prospectus pour
apprécier la qualité de la
table, pupitre de
commande, potter
murale et du potter sous
table à l’item 1.1 ;
- Non-conformité des
spécifications techniques
dans son catalogue à
l’item 1.10 ;

- Proposition financière
hors enveloppe
budgétaire.!

4 Quotidien N° 2838 - Mardi 19 mai 2020

Résultats provisoires

ROLTO PROMO
SARL

172 438 800 203 477 784 346 477 600 408 843 568
/ / / /

OFFRES NON
CONFORMES
- Insuffisance
d’informations dans son
prospectus pour
apprécier la qualité de la
table, du pupitre de
commande, du potter
murale et du potter sous
table à l’item 1.1 ;
- Non fourniture des
catalogues aux items 3,
4, 5, 6, 7, 8 et 11 ;
- Proposition financière
hors enveloppe
budgétaire.

Groupement CGS
Médical SARL /
Univers
Biomédical SARL

123 946 000 123 946 000 247 892 000 247 892 000 / / / /

OFFRES NON
CONFORMES
- Absence d’un atelier de
maintenance, comme
demandé dans le DAO ;
- Absence de deux (02)
marchés similaires.
conformes.

Attributaires : INFRUCTUEUX pour absence de trois (03) offres conformes pour les accords-cadres.
!

!

MINISTERE DE L’EDUCATION NATIONALE DE L’ALPHABETISATION ET

DE LA PROMOTION DES LANGUES NATIONALES
APPEL D’OFFRES OUVERT N°2020-009/MENAPLN/SG/DMP DU 23/03/2020 POUR LES TRAVAUX DE CONSTRUCTION D’UN BATIMENT

EN RDC EXTENSIBLE EN R+2 AU PROFIT DE LA DIRECTION DE L’ALLOCATION DES MOYENS SPECIFIQUES AUX STRUCTURES
EDUCATIVES (DAMSSE). FINANCEMENT : CAST « CANTINE SCOLAIRE DU SECONDAIRE »

Convocation CAM : Lettre N°2020-000065/MENAPLN/SG/DMP/ ss-ppm DU 05/05/2020. PUBLICATION : Quotidien des Marchés Publics
N°2802 du 30/03/2020. Date d’ouverture : 28 avril 2020. Date de délibération : 08 mai 2020. Nombre de plis : Dix (10)

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

ENITAF SARL 227 174 810 268 066 276 227 174 810 268 066 276 Conforme

PINGD-WENDE
GLOBAL SERVICES

SARL/AOF
BURKINA FASO

229 862 627 271 237 900 241 046 858 284 435 292

Non conforme : Chiffre d’affaires des trois dernières années
de PINGD-WENDE GLOBAL SERVICES SARL non fourni.
Moyenne des chiffres d’affaires de AOF BURKINA FASO est
insuffisante.
Omission des prix total des item 1.5 et 1.6 du poste I, du point
A « RDC », erreur de sommation au poste 2.2, du point A «
RDC », erreur de sommation du prix total du poste IV, du point
A « RDC »

EGC-
BGC/BURKIMBI

CONSTRUCTION
211 075 889 249 069 549 211 076 313 249 070 049

Conforme
Erreur de quantité à l’item 9.2.1 du point B « RDC » 548,53 au
lieu de 548,63.

ARCHANGES
INDUSTRIES SARL 227 033 898 267 900 000 227 033 898 267 900 000 Non conforme : Garantie de soumission non conforme.

LPC 234 132 370 276 276 197 214 559 535 253 180 251

Non conforme : Absence de certificat de visite de site, Aucun
marché similaire conforme et diplôme de l’électricien,
technicien supérieur fourni au lieu d’Ingénieur Génie électrique
demandé.
Erreur de sommation du prix total du poste III, Maçonnerie du
point B « RDC » 32 971 525 au lieu de 9 132 090 ; Erreur de
sommation du prix total du poste 8.2, Peinture du point C «
EDICULE » 2 048 230 au lieu de 2 039 830.

ELOMA SARL 236 357 999 278 902 439 241 857 999 285 392 439
Conforme

Erreur de sommation du prix total du point A « Généralité » 10
796 147 au lieu de 16 296 147.

SOBUTRA SA/SCD 207 715 731 245 104 563 211 465 731 249 529 563
Non conforme : Chiffre d’affaires des trois dernières années
de SOBUTRA SA non fourni.
Omission du prix total de l’item 4.3 de la charpente couverture
du point C « EDICULE »

ZIG SARL 212 418 480 250 653 806 214 535 480 253 151 866

Non conforme : Aucun marché similaire conforme et certificat
de visite de site non fourni.
Erreur de sommation du prix total du poste V.5, Téléphone-
Informatique du point B « RDC » 1 660 000 au lieu de 3
777 000.

ECODI SARL 232 112 050 273 892 219 232 112 050 273 892 219 Non conforme : Un marché similaire conforme au lieu de
deux (02) demandés et certificat de visite de site non fourni.

Ent PHOENIX 208 382 263 245 891 070 208 382 263 245 891 070 Conforme

ATTRIBUTAIRE
Ent PHOENIX pour un montant de deux cent huit millions trois cent quatre-vingt-deux mille deux cent soixante-trois
(208 382 263) FCFA HTVA et deux cent quarante-cinq millions huit cent quatre-vingt-onze mille soixante-dix (245
891 070) FCFA TTC.

!

Quotidien N° 2838 - Mardi 19 mai 2020 5

Résultats provisoires

LES EDITIONS SIDWAYA
DEMANDE DE PRIX N°09-2020/ES/DG/SG/PRM DU 10 avril 2020 POUR LA FOURNITURE DE DIVERS PAPIERS D’IMPRESSION

AU PROFIT DES EDITIONS SIDWAYA. Date de dépouillement : 04/05/2020. Nombre de soumissionnaires : 06.
Financement : Budget des Editions Sidwaya Gestion 2020. Référence de la publication de l’avis : Quotidien n° 2818 du 21/04/2020. Lot unique

Montants lus
(en F CFA)

Montants corrigés
(en F CFA) Soumissionnaires

HT TTC HT TTC
Observations

APROM 8 212 500 9 690 750 8 212 500 9 690 750 Conforme

PLANETE SERVICES 8 037 500 9 487 250 8 037 500 9 487 250 Conforme
A.E.H NEGOCE 7 677 500 9 059 450 7 677 500 9 059 450 Conforme

SOBUTRAP - SARL 7 630 000 9 003 400 7 630 000 9 003 400 Non conforme
(Absence de spécifications techniques dans son offre technique)

GL SERVICES SARL 7 993 750 9 432 625 7 993 750 9 432 625 Non conforme
(La couleur des papiers 80 et 60 grammes n’ont pas été précisée)

ESPOIR-COMMERCE-
ORIGINAL SARL 8 410 000 9 923 800 8 410 000 9 923 800 Non conforme

(La couleur des papiers 80 et 60 grammes n’ont pas été précisée)

ATTRIBUTAIRE
A.E.H NEGOCE d’un montant de : sept millions six cent soixante-dix-sept mille cinq cent (7 677 500) FCFA HT et de
neuf millions cinquante-neuf mille quatre cent cinquante (9 059 450) F CFA TTC ; Le délai de livraison est de quinze
(15) jours pour chaque ordre de commande.

DEMANDE DE PRIX N°07-2020/ES/DG/SG/PRM DU 12 mars 2020 POUR L’ACQUISITION DE PIECES DE RECHANGE DE VEHICULES A

QUATRE (04) ET A DEUX (2) ROUES AU PROFIT DES EDITIONS SIDWAYA. Date de dépouillement : 30 avril 2020.
Nombre de soumissionnaires : 14. Financement : Budget des Editions Sidwaya Gestion 2020.

Référence de la publication de l’avis : Quotidien n°2817 du 20 avril 2020
Montants lus
(en F CFA HT)

Montants corrigés
(en F CFA HT)

Montants lus
(en F CFA TTC)

Montants corrigés
(en F CFA TTC) Soumissionnaires

Minimum Maximum Minimum Maximum Minimum Maximum Minimum Maximum
Observations

MDM (Mondial
Distribution de
Matériaux)

8 305 000 11 219 000 8 305 000 11 219 000 9 799 900 13 238 420 9 799 900 13 238 420 Conforme

GARAGE FACOM-
AFRIQUE 8 683 000 11 761 500 8 683 000 11 761 500 10 245 940 13 878 570 10 245 940 13 878 570 Conforme

PLANETE SERVICES 7 985 000 11 530 000 7 985 000 11530 000 9 422 300 11 605 400 9 422 300 11 605 400 Conforme
GARAGE ZAMPALIGRE 7 054 800 9 574 600 7 054 800 9 574 600 8 324 664 11 298 028 8 324 664 11 298 028 Conforme
BURKINA
PNEUMATIQUE 7 788 500 10 567 500 7 88 500 10 567 500 9 190 430 12 469 650 9 190 430 12 469 650 Conforme

SO.GE.KA SARL 7 351 000 9 945 000 7 351 000 9 945 000 8 674 180 11 735 100 8 674 180 11 735 100 Conforme
ATOME SARL 7 510 000 10 190 000 7 510 000 10 190 000 8 861 800 12 024 200 8 861 800 12 024 200 Conforme
E.C.K SARL 7 754 000 10 517 000 7 754 000 10 517 000 9 149 720 12 410 060 9 149 720 12 410 060 Conforme
G.P.A.M.D 7 441 000 10 106 000 7 441 000 10 106 000 8 780 380 11 925 080 8 780 380 11 925 080 Conforme
ENTREPRISE
BOUGPIGA IDRISSA 7 743 000 10 464 500 7 743 000 10 464 500 9 136 740 12 348 110 9 136 740 12 348 110 Conforme

SOPAO BURKINA 7 220 000 9 804 000 7 220 000 9 804 000 8 519 600 11 568 720 8 519 600 11 568 720 Conforme
SKO-SERVICES
 6 809 500 9 644 500 7 098 000 9 658 000 8 035 210 11 380 510 8 375 640 11 396 440 Conforme

GL SERVICES SARL
 6 983 500 9 876 000 7 271 500 9 889 000 8 240 530 11653 680 8 530 370 11 669 020 Conforme

Espoir – Commerce -
Original 6 932 500 9 822 000 7 223 000 9 835 500 8 180 350 11 589 960 8 523 140 11 605 890 Conforme

Attributaire

GARAGE ZAMPALIGRE pour un montant de :
- minimum de : sept millions cinquante-quatre mille huit cents (7 054 800) FCFA HT et de huit millions trois cent vingt-

quatre mille six cent soixante-quatre (8 324 664) FCFA TTC ;
- maximum de : neuf millions cinq cent soixante-quatorze mille six cents (9 574 600) FCFA HT et de onze millions

deux cent quatre-vingt-dix-huit mille vingt-huit (11 298 028) FCFA TTC ;
Le délai de livraison est de quinze (15) jours après chaque ordre de commande de commencer les prestations.

DEMANDE DE PRIX A COMMANDE N°10-2020/ES/DG/SG/PRM DU 10 avril 2020 POUR L’ACQUISITION DE MATERIELS PERI-
INFORMATIQUES AU PROFIT DES EDITIONS SIDWAYA. Date de dépouillement : 04/05/2020. Nombre de soumissionnaires : 06.

Financement : Budget des Editions Sidwaya Gestion 2020. Référence de la publication de l’avis : Quotidien n° 2818 du 21/04/2020. Lot unique
Montants (en F CFA HT) Montants (en F CFA TTC) Soumissionnaires lus corrigés lus corrigés Observations

TAWOUFIQUE Multi services 1 085 000 1 085 000 1 280 300 1 280 300 Conforme
ECOTECH 1 100 000 1 100 000 1 298 000 1 298 000 Conforme

SOBUTRAP - SARL 1 145 000 1 145 000 1 351 100 1 351 100
Non conforme : le soumissionnaire n’a proposé

aucune spécification technique dans son offre
technique

IDEAL COMPUTER SERVICES (ICS) 1 268 000 1 268 000 1 496 240 1 496 240 Conforme
EKRAF Multi Services 1 182 900 1 182 900 1 395 822 1 395 822 Conforme
GKMS International Trading 1 262 325 1 262 325 1 489 543 1 489 543 Conforme

ATTRIBUTAIRE

TAWOUFIQUE MULTI SERVICES pour un montant de :
- Un million quatre-vingt-cinq mille (1 085 000) FCFA HT ;
- Un million deux cent quatre-vingt mille trois cents (1 280 300) FCFA TTC.
Le délai d’exécution est l’année budgétaire 2020 et le délai de livraison est de quinze (15) jours après
l’ordre de service de commencer les prestations.

6 Quotidien N° 2838 - Mardi 19 mai 2020

Résultats provisoires

 ANNEXE

DOSSIER DU 14 MAI SYNTH SIDWAYA

DEMANDE DE PRIX A COMMANDE N°06-2020/ES/DG/SG/PRM DU 18 FEVRIER 2020 POUR L’ENTRETIEN ET LA REPARATION DE
VEHICULES A QUATRE (04) ROUES AU PROFIT DES EDITIONS SIDWAYA. Date de dépouillement : 30/04/2020.

Nombre de soumissionnaires : 12. Financement : Budget des Editions Sidwaya Gestion 2020.
Référence de la publication de l’avis : Quotidien n° 2817 du 20/04/2020

Montants lus
(en F CFA HT)

Montants corrigés
(en F CFA HT)

Montants lus
(en F CFA TTC)

Montants corrigés
(en F CFA TTC) Soumission-

naires Min Max Min Max Min Max Min Max
Observations

BBM RPR 18 976 655 19 997 727 18 976 655 19 997 727 22 392 453 23 597 318 22 392 453 23 597 318

Non conforme : -En dehors
du véhicule de dépannage, le
reste du matériel demandée
n’est pas justifiée comme la
recommandée le DAO
-Absence d’attestation de
mise à disposition du
véhicule de dépannage

GARAGE
FACOM-
AFRIQUE

28 559 000 29 750 000 28 559 000 29 750 000 33 699 620 35 105 000 33 699 620 35 105 000

Non conforme : Le
tôlier, monsieur KABORE
Seïdou a proposé un diplôme
de CAP en montage
électrique ainsi que dans son
CV au lieu d’un CAP en
mécanique option automobile

GARAGE
ZAMPALIGRE 21 656 500 23 936 500 21 656 500 23 936 500 25 554 670 28 245 070 25 554 670 28 245 070

Non conforme :
L’électricien, monsieur
MAMBONE Assane 1er
Jumeau a proposé un
diplôme de CAP en
mécanique automobile ainsi
que dans son CV au lieu d’un
CAP en électricité option
automobile

GROUPE
NITIEMA
SALIFOU

24 270 000 25 250 000 24 270 000 25 250 000 28 638 600 29 795 000 28 638 600 29 795 000
Non conforme : Absence
de carte grise du véhicule de
dépannage propose

GARAGE SIKA 23 549 800 23 732 800 23 549 800 23 732 800 27 788 764 28 004 704 27 788 764 28 004 704

Non conforme : Absence
d’attestation de mise à
disposition du véhicule de
dépannage

GARAGE
KIENOU AUTO 24 482 400 25 585 400 24 482 400 25 585 400 28 889 232 30 190 772 28 889 232 30 190 772 Conforme

SO.GE.KA
SARL 24 034 814 24 984 000 24 034 814 24 984 000 28 361 080 29 481 120 28 361 080 29 481 120 Non conforme : Absence

de la caution dans son offre

ATOME SARL 28 739 000 28 999 000 28 739 000 28 999 000 33 912 020 34 218 820 33 912 020 34 218 820 Conforme

G.P.A.M.D 25 600 000 25 900 000 25 600 000 25 900 000 30 208 000 30 562 000 30 208 000 30 562 000

Non conforme : -L’électri-
cien, monsieur SAWADOGO
Boukaré a proposé un
diplôme de CAP en
mécanique automobile ainsi
que dans son CV au lieu d’un
CAP en électricité option
automobile ; -le fournisseur a
omis l’item « BRAS SUSP
SUP DROITE » concernant
le véhicule 11AA6637)

FASO GARAGE 23 458 700 24 158 700 23 458 700 24 158 700 27 681 266 28 507 266 27 681 266 28 507 266

Non conforme : le fournis-
seur a omis l’item « FILTRE
A POLLEN » concernant le
véhicule 11AA6605

GARAGE
WEND PANGA 22 318 200 24 002 200 22 318 200 24 002 200 26 335 476 28 322 596 26 335 476 28 322 596 Conforme

GARAGE
BASSINGA
INNOCENT ND

21 702 200 22 882 200 21 702 200 22 882 200 25 608 596 27 000 996 25 608 596 27 000 996

Non conforme
L’électricien, monsieur
TASSEMBEDO
Sidbonswendé Emmanuel a
proposé un diplôme de CAP
en mécanique automobile
ainsi que dans son CV au
lieu d’un CAP en électricité
option automobile

ATTRIBUTAIRE

GARAGE WEND PANGA
- minimum de : vingt-deux millions trois cent dix-huit mille deux cent (22 318 200) FCFA HT et vingt-six millions trois cent trente-

cinq mille quatre-cent-soixante-seize (26 335 476) F CFA TTC;
- maximum de: vingt-quatre millions deux mille deux cent (24 002 200) FCFA HT et vingt-huit millions trois cent vingt-deux mille

cinq cent quatre-vingt-seize (28 322 596) F CFA TTC.
Le délai d’exécution est l’année budgétaire 2020 et le délai de livraison est de quinze (15) jours pour chaque ordre de
commande.

Quotidien N° 2838 - Mardi 19 mai 2020 7

Résultats provisoires

DEMANDE DE PRIX N°08-2020/ES/DG/SG/PRM DU 14 AVRIL 2020 POUR LA FOURNITURE DE CALQUES A3 INDECHIRABLES, DE
SCOTCH D’EMBALLAGE ET DE PAPIER KRAFT AU PROFIT DES EDITIONS SIDWAYA. Date de dépouillement : 04/05/2020.

Nombre de soumissionnaires : 05. Financement : Budget des Editions Sidwaya Gestion 2020.
Référence de la publication de l’avis : Quotidien n° 2818 du 21/04/2020. Lot unique

Montants lus
(en F CFA HT)

Montants corrigés
(en F CFA HT)

Montants lus
(en F CFA TTC)

Montants corrigés
(en F CFA TTC) Soumissionnaires

MIN MAX MIN MAX MIN MAX MIN MAX
Observations

CIBIS SARL 5 290 000 7 345 000 6 010 000 8 225 000 6 242 200 8 667 100 7 091 800 9 705 500

Conforme
(il y a eu une erreur sur les

quantités minimum et
maximum du Papier Kraft 12

et 15 au lieu de 3 et 4)
3 E SERVICES 5 042 250 6 945 000 5 042 250 6 945 000 5 949 855 8 195 100 5 949 855 8 195 100 Conforme

GL SERVICES SARL 5 014 000 6 890 000 5 014 000 6 890 000 5 916 520 8 130 200 5 916 520 8 130 200 Conforme
ESPOIR-

COMMERCE-
ORIGINAL SARL

5 548 500 7 635 000 5 548 500 7 635 000 6 547 230 9 009 300 6 547 230 9 009 300 Conforme

SKO-SERVICES 4 815 000 6 600 000 4 815 000 6 600 000 5 681 700 7 788 000 5 681 700 7 788 000 Conforme

ATTRIBUTAIRE

SKO-SERVICES pour un montant :
- minimum de : quatre millions huit cent quinze mille (4 815 000) FCFA HT et cinq millions six cent quatre-vingt-un mille

sept cent (5 681 700) F CFA TTC;
- maximum de: six millions six cent mille (6 600 000) FCFA HT et sept millions sept cent quatre-vingt-huit mille (7 788 000)

FCFA TTC.
Le délai de livraison est de quinze (15) jours pour chaque ordre de commande.

!"
"

CENTRE NATIONAL DES ŒUVRES UNIVERSITAIRES
Demande N°2020-004/CENOU/DG/PRM DU 12/03/2020 pour l’acquisition de médicaments de spécialité au profit du Centre National des Œuvres

Universitaires (CENOU). Financement : Budget du CENOU, Gestion 2020. Publication : RMP N° 2802 du lundi 30 mars 2020. Lettre de
convocation CAM : n°2020-0042/CENOU/DG/PRM du 24 avril 2020. Nombre de plis reçus : Deux (02).Date de dépouillement : 28/04/2020

Lot unique N° Heure de
dépôt Soumissionnaires Montant lu en FCFA TTC Montant corrigé en FCFA TTC

Observations

1 07H51 mn
ABDOU SALAM KABORE
PHARMACIE DU PROGRES

Min : 28 462 169
Max : 56 886 075

Min : 28 462 174
Max : 56 886 085

Non CONFORME :
Hors enveloppe

2 08H27 mn
DISTRIBUTION PHARMACEUTIQUE
DU BURKINA FASO (DPBF)

Min : 22 344 445
Max : 44 658 284

Min : 22 344 445
Max : 44 658 284

CONFORME : 1er

Attributaire provisoire :

DISTRIBUTION PHARMACEUTIQUE DU BURKINA FASO (DPBF) pour un montant
minimum TTC de vingt-deux millions trois cent quarante-quatre mille quatre cent
quarante-cinq (22 344 445) FCFA et un montant maximum TTC de quarante-quatre
millions six cent cinquante-huit mille deux cent quatre-vingt-quatre (44 658 284)
FCFA pour un délai d’exécution de trente (30) jours par ordre de commande et un délai
de validité du contrat qui est l’année budgétaire 2020.

"

8 Quotidien N° 2838 - Mardi 19 mai 2020

Résultats provisoires

Direction Générale du Contrôle des Marchés Publics et
des Engagements Financiers

http://www.dgmp.gov.bf

MINISTERE DE L’AGRICULTURE ET DES AMENAGEMENTS HYDRO-AGRICOLES
Demande de propositions N°2018-037P/MAAH/SG/DMP du 18/12/2018 pour le recrutement d’un bureau d’ingénieurs conseils pour l’élaboration
du schéma directeur de la FAGA, les études de trois (03) barrages sur la FAGA et des études de 600 ha d’aménagement autour de ces barrages

pour le compte du Projet de Valorisation de l’Eau dans le Nord (PVEN). Financement : Banque Ouest Africaine de Développement (BOAD.
Nombre de lots : un (01) . Publication résultat technique : quotidien N°2677 du 07 octobre 2019. Nombre de plis reçus : quatre (04).

Note technique minimale : 80 points. Date ouverture offres financières : 16 Octobre 2019.
Avis de non objection BOAD : DDRI/DDRPS-2020F 00899 du 22 janvier 2020

Soumissionnaire
Montant

F CFA HT-HD
lu

Montant
F CFA HT-
HD corrigé

Montant
F CFA TTC

lu

Montant
F CFA TTC

corrigé

Note
technique

Of/100

Note
technique
pondérée
(Nt x 0,8)

Note
financière

Of/100

Note
financière
pondérée
(Nf x 0,2)

Note finale
S=

(0.8*0t)
+ (0.2*0f)

Classe-
ment

Groupement
EMERGENCE
/BETICO

136 269 000 136 269 000 160 797 420 160 797 420 87,5 70 99,52 19,90 89,90 2ème

Groupement
CAFI-B/BNETD 166 150 000 166 150 000 196 057 000 196 057 000 91 72,8 81,62 16,32 89,12 3ème

Groupement
AC3E/GERTEC 249 500 000 249 500 000 294 410 000 294 410 000 88,5 70,8 54,35 10,87 81,67 5ème

Groupement Faso
Ingénierie
/Hydroconsult
/GTAH

195 800 000 195 800 000 231 044 000 231 044 000 88,1 70,48 69,26 13,85 84,33 4ème

CETRI 135 615 000 135 615 000 160 025 700 160 025 700 88,5 70,8 100 20 90,8 1er

Attributaire CETRI pour un montant de cent trente-cinq millions six cent quinze mille (135 615 000) F CFA HT-HD soit cent soixante
millions vingt-cinq mille sept cents (160 025 700) F CFA TTC pour un délai d’exécution de sept (07) mois.

Demande de propositions allégée n°2019-029M/MAAH/SG/DMP du 27 septembre 2019 pour le recrutement d’un bureau d’études pour

l’identification et l’étude des sites pour le traitement biologiques et mécaniques y compris la validation des dites études au profit de la DGAHDI
pour le compte du Projet de Réhabilitation de Barrages et d’Aménagement de Périmètres et de bas-fonds dans les provinces du Boulkiémde, du

Ziro, du Sanguié et des Balé au Burkina –Faso (PRBA). Financement :100% BANQUE OUEST AFRICAINE DE DEVELOPPEMENT (BOAD),
EXERCICE 2020. Date de dépouillement : 12/03/2020. Nombre de soumissionnaires : un (01) . Nombre de lot : Unique.

Publication Résultat de la Manifestation d’Intérêt : quotidien n° 2717 du 02 décembre 2019
Montant en F CFA

Montants lus Montants corrigés
Montant négocié Nom des

consultants

Note
technique/

100 HTVA TTC HTVA TTC HTVA TTC

Observations

Groupement
SERAT/FASO
INGENIERIE

93,4 29 830 000 35 199 400 29 830 000 35 199 400 29 830 000 35 199 400 Conforme

ATTRIBUTAIRE

Groupement SERAT/FASO INGENIERIE pour un montant de vingt-neuf millions huit cent trente mille (29 830
000) FCFA hors taxes, soit trente-cinq millions cent quatre-vingt-dix-neuf mille quatre cents (35 199 400) FCFA
Toutes Taxes Comprises avec un délai d’exécution de quarante-cinq (45) jours.

Demande de prix n° 2020-018f/MAAH/SG/DMP du 08 avril 2020 pour l’acquisition de huit (08) unités de production en bacs hors sols à des fins de

production aquacole au profit du projet de Valorisation Agricole des petits Barrages (ProValAB). Financement : ASDI.
Publication de l’Avis : Quotidien des Marchés Publics N° 2814 du mercredi 15 avril 2020. Date de dépouillement : 24 avril 2020 à 9 h 00.

Nombre de soumissionnaires : Un (01) . Nombre de lot : Unique
Montant en F CFA

Montants lus Montants corrigés SOUMISSIONNAIRES
Hors TVA TTC Hors TVA TTC

Observations

GY.ST sarl 26 020 000 30 703 600 26 020 000 30 703 600 CONFORME RETENU

ATTRIBUTAIRE GY. ST Sarl pour un montant de vingt-six millions vingt mille (26 020 000) FCFA hors TVA soit trente millions
sept cent trois mille six cents (30 703 600) FCFA TTC avec un délai de livraison de quatre-vingt-dix (90) Jours.

Demande de prix : N° 2020-017f/MAAH/SG/DMP du 31mars 2020. Objet : Entretien et réparation de véhicules à quatre (04) roues au profit
de la Direction Générale du Foncier, de la Formation et de l’Organisation du Monde Rural (DGFOMR). Financement : Budget de l’Etat –

Exercice 2020. Publication de l’avis : Quotidien des marchés publics N° 2808 du 07/04/2020.
Référence lettre CAM : N° 2020-052/MAAH/SG/DMP du 09 avril 2020

Date de dépouillement : 17 avril 2020. Nombre de lot : Unique (01). Nombre de soumissionnaire : Huit (08)!
MONTANT LU EN FCFA! MONTANT CORRIGE EN FCFA!N°! Soumissionnaires! HTVA! TTC! HTVA! TTC! Observations!

1! GARAGE DE
L’UNION!

Min : 7 785 000
Max : 12 825 000!

Min : 9 186 300
Max : 15 133 500!

Min : 8 475 000
Max : 12 855 000!

Min : 10 000 500
Max : 15 168 900 !

Conforme
Offre anormalement basse!

2! GZH! Min : 8 555 000
Max : 13 010 000!

Min : 10 094 900
Max : 15 351 800!

Min : 8 555 000
Max : 13 010 000!

Min : 10 094 900
Max : 15 351 800!

Non conforme
Diplômes du tôlier KAMBOU Blanchard et
du 2ème mécanicien KABRE Hamidou non

conforme!

3! GARAGE
SAWADOGO!

Min : 10 506 000
Max : 13 616 000! -! Min : 10 506 000

Max : 15 616 000!
Min : 12 397 080
Max 18 426 880!

Non Conforme
Pas d’extincteurs,

 fosse d’entretien de dimensions standars
non respecté,

pas d’appareil de diagnostic!

4! Groupe NITIEMA
Salifou!

Min : 8 725 000
Max : 13 270 000!

Min : 10 295 500
Max : 15 658 600!

Min : 8 725 000
Max : 13 270 000!

Min : 10 295 500
Max : 15 658 600! Conforme et moins disant!

5! AEFA ! Min : 8 164 000
Max : 12 504 000! -! Min : 8 164 000

Max 12 504 000!
Min : 9 633 520
Max 14 754 720!

Non conforme
Marque des huiles non précisé,

pas de proposition pour les révisions!

Quotidien N° 2838 - Mardi 19 mai 2020 9

Résultats provisoires

6! 2WBC! Min : 10 090 000
Max : 14 970 000!

Min : 11 906 200
Max : 17 664 600!

Min : 10 090 000
Max : 14 970 000!

Min : 11 906 200
Max : 17 664 600!

Non conforme
CV d’un aide mécanicien, non signé!

7! ATOM SARL! Min : 10 320 000
Max : 15 440 000!

Min : 12 177 600
Max : 18 219 200!

Min : 10 320 000
Max : 15 440 000!

Min : 12 177 600
Max : 18 219 200! Conforme!

8! GPA SARL ! Min : 8 860 000
Max : 13 405 000! -! Min : 8 860 000

Max : 13 405 000!
Min : 10 454 800
Max 15 817 900!

Non Conforme
Fosse d’entretien de dimensions standard

non respecté et inaccessible, pas
d’extincteur,

atelier structuré non couvert!
ATTRIBUTAIRE!

GROUPE NITIEMA SALIFOU pour un montant minimum de dix millions deux cent quatre-vingt-quinze mille cinq
cents (10 295 500) francs CFA TTC et un montant maximum de quinze millions six cent cinquante-huit mille six
cents (15 658 600) francs CFA TTC avec un délai d’exécution de quinze (15) jours par ordre de commande.!

Demande de prix : N°2020-011f/MAAH/SG/DMP du 27/03/2020 relative à l’acquisition d’engrais chimiques au profit du Programme de

Coopération agricole Burkina Faso- Chine. Financement : Budget de l’Etat, exercice 2020. Publication de l’Avis : Quotidien des marchés
publics N°2808 du lundi 07 avril 2020. Date de dépouillement : 17/04/2020. Nombre de plis : Deux (02) . Nombre de lot : Lot unique

Montant lu en FCFA Montant corrigé en FCFA Soumissionnaires HT-HD TTC HT-HD TTC Observations

TROPIC AGRO-CHEM - 35 200 000 Conforme

AGRIBIOTECH-
AFRICA 30 508 000 -

Non conform : - Discordance entre l’adresse du fabricant
mentionné sur l’emballage (Toguna agri industrie localisée au
Mali) et l’origine du produit proposé par le soumissionnaire
dans le dossier (Tunisie) ; - Prix de l’offre anormalement bas

Attributaire
TROPIC AGRO CHEM pour un montant hors TVA de trente-cinq millions deux cent milles (35 200 000) FCFA et un
montant TTC trente-cinq millions deux cent milles (35 200 000) FCFA avec un délai de livraison de trente (30)
jours.

DPRO allégée N°2020-007P/MAAH/SG/DMP du 26 Mars 2020 pour le recrutement de bureau d’études pour la réalisation d’études de faisabilité

pour l’aménagement du système de drainage des eaux des périmètres hydro-agricoles et l’aménagement de seuil dans les régions du Centre-
Nord et des Hauts-Bassins au profit du PNAH. Financement : budget de l’Etat. Date et numéro de publication de l’AMI :

Quotidien des marchés Publics N°2751 du 17 janvier 2020. Date d’ouverture des offres techniques et financières : 10 avril 2020.
Nombre de plis reçus : un (01). Nombre de lots : un (01) .

Note technique minimale : 80 points : Méthode de « Sélection Basée sur la Qualité Technique et le Coût : SBQTC ».
Montants lus

en F CFA
Montants corrigés

en F CFA
Montant négocié Montant

attribué

SOUMISSIONNAIRES HTVA TTC HTVA TTC HTVA TTC HTVA TTC
Groupement de bureaux d’études Faso

Ingénierie Sarl/Hydroconsult International/
CAFI-B Sarl

26 050 000

30 739 000

26 050 000

30 739 000

24 999 990

29 499 988

24 999 990

29 499 988

Attributaire : Groupement de bureaux d’études Faso Ingénierie Sarl/Hydroconsult International/ CAFI-B Sarl pour un montant de vingt-quatre
millions neuf cent quatre-vingt-dix-neuf mille neuf cent quatre-vingt-dix (24 999 990) FCFA HTVA, soit un montant de vingt-neuf millions
quatre cent quatre-vingt-dix-neuf mille neuf cent quatre-vingt-huit (29 499 988) FCFA TTC.

SOCIETE NATIONALE DE L’AMENAGEMENT DES TERRES ET DE L’EQUIPEMENT RURAL
Manifestation d’intérêt n°2020-002/SONATER/DG/SPM pour le recrutement de bureaux d’études pour la réalisation d’études techniques
d’aménagement de trente-trois (33) sites de périmètres maraichers irrigués par système goutte à goutte dans les régions de la Boucle

du Mouhoun, des Hauts-Bassins et des Cascades pour le compte du Projet d’Appui à la Promotion des Filières Agricoles (PAPFA)
Référence de la convocation de la CAM : Lettre N°2020-131/SONATER/DG/SPM du 27 avril 2020. Financement : FIDA

Publication de l’avis à manifestation d’intérêt : Quotidien des marchés publics N°2814 du mercredi 15 avril 2020
Date d’ouverture des plis : 30 avril 2020

Lot 1 – études techniques d’aménagement de dix-huit (18) sites de périmètres maraichers irrigués par système goutte à goutte dans les
régions de la Boucle du Mouhoun

N° Nom du Candidat
Domaine

d’activités
du candidat

Nombre
d’années

d’expérience

Qualifications
du candidat

Références
du candidat et

classement
Commentaires

01 YIIDA Sarl Conforme 06 Conforme

00

Non classé

Dix-neuf (19) références fournies dont zéro (00) conforme à
l’objet et aux conditions de la manifestation d’intérêt. Les
originaux des marchés similaires n’ont pas été fournis suite
à la a lettre n°2020-136/MAAH/SG/SONATER/DG/SPM du
30/04/2020 adressée au bureau.

02 Groupement CACI-
C/SERAT Conforme 14 Conforme 01

3ème
Dix (10) références fournies dont une (01) conforme à l’objet
et aux conditions de la manifestation d’intérêt

03 Groupement
SAFI/AGEIM-IC Conforme 21 Conforme

00

Non classé

Treize (13) références fournies dont zéro (00) conforme à
l’objet et aux conditions de la manifestation d’intérêt. Les
originaux des marchés similaires n’ont pas été fournis suite
à la a lettre n°2020-136/MAAH/SG/SONATER/DG/SPM du
30/04/2020 adressée au groupement de bureaux. .

04 GID Sarl Conforme 13 Conforme
00

Non classé

Onze (11) références fournies dont zéro (00) conforme à
l’objet et aux conditions de la manifestation d’intérêt. Les
originaux des marchés similaires n’ont pas été fournis suite
à la a lettre n°2020-136/MAAH/SG/SONATER/DG/SPM du
30/04/2020 adressée au bureau.

05
Groupement ERA
INTERNATIONAL/
BEM –IC/CIN

Conforme 18 Conforme 00
Non classé

Dix (10) références fournies dont zéro (00) conforme à
l’objet et aux conditions de la manifestation d’intérêt.

06 Groupement
AC3E/GERTEC Conforme 24 Conforme Quatre (04) références fournies dont deux (02) conformes à

l’objet et aux conditions de la manifestation d’intérêt.

07 Groupement
CID/BERA Conforme 38 Conforme

00

Non classé

Vingt une (21) références fournies dont zéro (00) conforme
à l’objet et aux conditions de la manifestation d’intérêt. Les
originaux des marchés similaires n’ont pas été fournis suite
à la a lettre n°2020-136/MAAH/SG/SONATER/DG/SPM du
30/04/2020 adressée au groupement de bureaux.

08 Conforme 16 Conforme
02

2ème

Neuf (09) références fournies dont deux (02) conformes à
l’objet et aux conditions de la manifestation d’intérêt.

09 CETRI Conforme 21 Conforme Douze (12) références fournies dont zéro (00) conforme à
l’objet et aux conditions de la manifestation d’intérêt.

Lot 2 – études techniques d’aménagement de quinze (15) sites de périmètres maraichers irrigués par système goutte à goutte dans les
régions des Hauts-Bassins et des Cascades

N° Nom du Candidat
Domaine

d’activités
du candidat

Nombre
d’années

d’expérience

Qualifications
du candidat

Références
du candidat Commentaires

01 YIIDA Sarl Conforme 06 Conforme
00

Non classé

Dix-neuf (19) références fournies dont zéro (00) conforme à
l’objet et aux conditions de la manifestation d’intérêt. Les
originaux des marchés similaires n’ont pas été fournis suite
à la a lettre n°2020-136/MAAH/SG/SONATER/DG/SPM du
30/04/2020 adressée au bureau.

02 Conforme 14 Conforme Dix (10) références fournies dont une (01) conforme à l’objet
et aux conditions de la manifestation d’intérêt

03 Groupement
SAFI/AGEIM-IC Conforme 21 Conforme

00

Non classé

Treize (13) références fournies dont zéro (00) conforme à
l’objet et aux conditions de la manifestation d’intérêt. Les
originaux des marchés similaires n’ont pas été fournis suite
à la a lettre n°2020-136/MAAH/SG/SONATER/DG/SPM du
30/04/2020 adressée au groupement de bureaux. .

04 GID Sarl Conforme 13 Conforme

00

Non classé

Onze (11) références fournies dont zéro (00) conforme à
l’objet et aux conditions de la manifestation d’intérêt. Les
originaux des marchés similaires n’ont pas été fournis suite
à la a lettre n°2020-136/MAAH/SG/SONATER/DG/SPM du
30/04/2020 adressée au bureau.

05
Groupement ERA
INTERNATIONAL/
BEM –IC/CIN

Conforme 18 Conforme 00
Non classé

Dix (10) références fournies dont zéro (00) conforme à
l’objet et aux conditions de la manifestation d’intérêt.

06 Groupement
AC3E/GERTEC Conforme 24 Conforme Quatre (04) références fournies dont deux (02) conformes à

l’objet et aux conditions de la manifestation d’intérêt.

10 Quotidien N° 2838 - Mardi 19 mai 2020

Résultats provisoires

07 Groupement
CID/BERA Conforme 38 Conforme

00

Non classé

Vingt une (21) références fournies dont zéro (00) conforme
à l’objet et aux conditions de la manifestation d’intérêt. Les
originaux des marchés similaires n’ont pas été fournis suite
à la a lettre n°2020-136/MAAH/SG/SONATER/DG/SPM du
30/04/2020 adressée au groupement de bureaux.

08

Groupement FASO
INGENIERIE/
HYDROCONSULT
INTERNATIONAL/
CAFI-B

Conforme 16 Conforme
02

2ème

Neuf (09) références fournies dont deux (02) conformes à
l’objet et aux conditions de la manifestation d’intérêt.

09 CETRI Conforme 21 Conforme 00
Non classé

Douze (12) références fournies dont zéro (00) conforme à
l’objet et aux conditions de la manifestation d’intérêt.

Délibération

L’avis à manifestation d’intérêt ayant indiqué qu’un bureau ou groupement de bureaux ne peut être attributaire de plus
d’un (01) lot, les groupements de bureaux AC3E/GERTEC et FASO INGENIERIE/HYDROCONSULT INTERNATIONAL/
CAFI-B, respectivement 1er et 2ème seront invités chacun à déposer une offre technique et une offre financière pour
chacun des lots.

SOCIETE NATIONALE DE L’AMENAGEMENT DES TERRES ET DE L’EQUIPEMENT RURAL

Lot 1 – études techniques d’aménagement de dix-huit (18) sites de périmètres maraichers irrigués par système goutte à goutte dans les
régions de la Boucle du Mouhoun

N° Nom du Candidat
Domaine

d’activités
du candidat

Nombre
d’années

d’expérience

Qualifications
du candidat Commentaires

01 YIIDA Sarl Conforme 06 Conforme

00

Non classé

Dix-neuf (19) références fournies dont zéro (00) conforme à
l’objet et aux conditions de la manifestation d’intérêt. Les
originaux des marchés similaires n’ont pas été fournis suite
à la a lettre n°2020-136/MAAH/SG/SONATER/DG/SPM du
30/04/2020 adressée au bureau.

02 Groupement CACI-
C/SERAT Conforme 14 Conforme Dix (10) références fournies dont une (01) conforme à l’objet

et aux conditions de la manifestation d’intérêt

03 Groupement
SAFI/AGEIM-IC Conforme 21 Conforme

00

Non classé

Treize (13) références fournies dont zéro (00) conforme à
l’objet et aux conditions de la manifestation d’intérêt. Les
originaux des marchés similaires n’ont pas été fournis suite
à la a lettre n°2020-136/MAAH/SG/SONATER/DG/SPM du
30/04/2020 adressée au groupement de bureaux. .

04 GID Sarl Conforme 13 Conforme
00

Non classé

Onze (11) références fournies dont zéro (00) conforme à
l’objet et aux conditions de la manifestation d’intérêt. Les
originaux des marchés similaires n’ont pas été fournis suite
à la a lettre n°2020-136/MAAH/SG/SONATER/DG/SPM du
30/04/2020 adressée au bureau.

05
Groupement ERA
INTERNATIONAL/
BEM –IC/CIN

Conforme 18 Conforme 00
Non classé

Dix (10) références fournies dont zéro (00) conforme à
l’objet et aux conditions de la manifestation d’intérêt.

06 Groupement
AC3E/GERTEC Conforme 24 Conforme 02

1er
Quatre (04) références fournies dont deux (02) conformes à
l’objet et aux conditions de la manifestation d’intérêt.

07 Groupement
CID/BERA Conforme 38 Conforme

00

Non classé

Vingt une (21) références fournies dont zéro (00) conforme
à l’objet et aux conditions de la manifestation d’intérêt. Les
originaux des marchés similaires n’ont pas été fournis suite
à la a lettre n°2020-136/MAAH/SG/SONATER/DG/SPM du
30/04/2020 adressée au groupement de bureaux.

08

Groupement FASO
INGENIERIE/
HYDROCONSULT
INTERNATIONAL/
CAFI-B

Conforme 16 Conforme
02

2ème

Neuf (09) références fournies dont deux (02) conformes à
l’objet et aux conditions de la manifestation d’intérêt.

09 CETRI Conforme 21 Conforme 00
Non classé

Douze (12) références fournies dont zéro (00) conforme à
l’objet et aux conditions de la manifestation d’intérêt.

Lot 2 – études techniques d’aménagement de quinze (15) sites de périmètres maraichers irrigués par système goutte à goutte dans les
régions des Hauts-Bassins et des Cascades

N° Nom du Candidat
Domaine

d’activités
du candidat

Nombre
d’années

d’expérience

Qualifications
du candidat

Références
du candidat Commentaires

01 YIIDA Sarl Conforme 06 Conforme
00

Non classé

Dix-neuf (19) références fournies dont zéro (00) conforme à
l’objet et aux conditions de la manifestation d’intérêt. Les
originaux des marchés similaires n’ont pas été fournis suite
à la a lettre n°2020-136/MAAH/SG/SONATER/DG/SPM du
30/04/2020 adressée au bureau.

02 Groupement
CACI-C/SERAT

Conforme 14 Conforme 01
3ème

Dix (10) références fournies dont une (01) conforme à l’objet
et aux conditions de la manifestation d’intérêt

03 Groupement
SAFI/AGEIM-IC Conforme 21 Conforme

00

Non classé

Treize (13) références fournies dont zéro (00) conforme à
l’objet et aux conditions de la manifestation d’intérêt. Les
originaux des marchés similaires n’ont pas été fournis suite
à la a lettre n°2020-136/MAAH/SG/SONATER/DG/SPM du
30/04/2020 adressée au groupement de bureaux. .

04 GID Sarl Conforme 13 Conforme

00

Non classé

Onze (11) références fournies dont zéro (00) conforme à
l’objet et aux conditions de la manifestation d’intérêt. Les
originaux des marchés similaires n’ont pas été fournis suite
à la a lettre n°2020-136/MAAH/SG/SONATER/DG/SPM du
30/04/2020 adressée au bureau.

05
Groupement ERA
INTERNATIONAL/
BEM –IC/CIN

Conforme 18 Conforme 00
Non classé

Dix (10) références fournies dont zéro (00) conforme à
l’objet et aux conditions de la manifestation d’intérêt.

06 Groupement
AC3E/GERTEC Conforme 24 Conforme 02

1er
Quatre (04) références fournies dont deux (02) conformes à
l’objet et aux conditions de la manifestation d’intérêt.

Quotidien N° 2838 - Mardi 19 mai 2020 11

Résultats provisoires

 DOSSIER DU 15 MAI SYNTH MESRSI

MINISTERE DE L’ENSEIGNEMENT SUPERIEUR DE LA RECHERCHE SCIENTIFIQUE ET DE L’INNOVATION
Rectification des montants lus et corrigés HTVA et TTC de la publication des résultats de la demande de prix N°2020-000012/MESRSI/SG/DMP

du 20/04/2020 relative à l’acquisition d’un véhicule à quatre (04) roues station wagon catégorie 2
 au profit du Centre National de l’Information, d’Orientation Scolaire et Professionnelle et des Bourses (CIOSPB)

du quotidien n°2836 du vendredi 15 mai 2020 à la page 4.
Budget de l’Etat, Exercice 2020 - Date de dépouillement : 05/04/2020 9 Nombre de plis reçus : (01)

Lot unique

Soumissionnaires
Montant Lu en

francs CFA
HTVA

Montant Lu en
francs CFA TTC

Montant corrigé
en francs CFA

HTVA

Montant corrigé en
francs CFA TTC Rang Observations

WATAM SA 22 703 390 26 790 000 22 703 390 26 790 000 1er

Conforme

Attributaire
WATAM SA pour un montant de vingt-deux millions sept cent trois mille trois cent quatre-vingt-dix (22 703 390)
FCFA HTVA et vingt-six millions sept cent quatre-vingt-dix mille (26 790 000) FCFA TTC avec un délai d’exécution
de quarante cinq (45) jours

Rectif
icatif

MINISTERE DE L’EAU ET DE L’ASSAINISSEMENT
Demande de prix n°2020-005F/MEA/SG/DMP du 11/02/2020 pour l’acquisition de fourniture de bureau, consommables informatiques, produits

d’entretien et produits divers au profit du PDIS du MEA - Financement : Budget de l’Etat – Exercice 2020
Publication de l’Avis : Quotidien des Marchés Publics n°2773 du 18/02/2020

Montants lus en FCFA Montants corrigés en FCFA Soumissionnaires HTVA TTC HTVA TTC
Observations

Lot 1 : Acquisition de fournitures de bureau et produits d’entretien au profit du PDIS du MEA

SONERCO Mini : 5 616 000
Maxi : 17 446 000

Mini : 6 626 880
Maxi : 20 586 000 - -

NON CONFORME :
-Items A.11, A19, A.20 et B1
prescriptions proposées non
conforme ;
-Items A.27, A.28, A31,
A.32, A.34 et A.37
conditionnements proposés
non conforme ;
-pas de marques proposées
pour l’ensemble des Items.

G.C.I International
Sarl

Mini : 16 750 000
Maxi : 48 984 500 - - -

NON CONFORME :
-Items A.11 prescriptions
proposées non conforme ;
-pas de marques proposées
pour l’ensemble des Items.

BARAKA Distribution Mini : 7 873 000
Maxi : 23 748 300 - - -

NON CONFORME :
-Prescriptions techniques et
conditionnement des Items
A.34, A.35 et A.36 non
renseignés ;
-pas de marques proposées
pour l’ensemble des Items.

BANI’S Sarl Maxi : 16 637 000 - - -
NON CONFORME :
Pas de marques proposées
pour les items A.6 et A.11.

TAWOUFIQUE MULTI
SERVICES - Mini : 6 886 303

Maxi :23 955 003
Mini : 5 955 850
Maxi :20 297 850

Mini : 7 027 903
Maxi : 23 951 463 CONFORME

SL.CGB Sarl Mini : 5 572 550
Maxi : 17 379 650

Mini : 6 775 609
Maxi : 20 507 987 - -

NON CONFORME :
Item A11 prospectus fourni
non conforme

BASSIBIRI Sarl

Mini : 6 565 750
Maxi : 20 862 200

- - -

NON CONFORME :
-.Item B1 lire désodorisant
aérosol de 300ml au lieu de
désodorisant aérosol de
300m ;
-Item A.27 lire paquet de 25
au lieu de paquet 25/carton
de 20 paquets de 25 ;
-Item B1 à B11
conditionnement non
renseigné.

UNIVERSAL PAAK
GROUPE SARL

Mini : 7 227 250
Maxi : 22 800 300

- - -

NON CONFORME :
-Item A.11 caractéristiques
proposées différentes de
celles demandées ;
-Item A.23 à A.27
conditionnement non
conforme.

P.B.I Sarl - Mini : 6 591 539
Maxi : 23 993 294

Mini : 5 586 050
Maxi : 20 333 300

Mini : 6 591 539
Maxi : 23 993 294 CONFORME

A.T.I Mini : 6 329 375
Maxi : 20 273 050

Mini : 7 468 663
Maxi : 23 922 199

Mini : 6 329 375
Maxi : 20 273 050

Mini : 7 468 663
Maxi : 23 922 199 CONFORME

Lot 2 : Acquisition de consommables informatiques au profit du PDIS du MEA.

SONERCO Min : 3 319 500
Max : 8 065 000

Min : 3 917 010
Max : 9 516 000 - -

NON CONFORME :
Pas de marque proposée
aux items 1, 2, 3 et 4.

IBTS –BF Ingénierie Mini : 4 215 200
Maxi :10 813 500 - Mini : 4 224 700

Maxi :10 813 500
Mini : 4 985 146
Maxi :12 759 930

CONFORME
En application des
dispositions de la clause 21
à son point 6 des
Instructions aux candidats,
l’offre financière de IBTS –
BF Ingénierie est déclarée
anormalement élevée car le
montant maximum TTC de
l’offre (12 759 930)
est supérieur au seuil
maximum (12 019 396).

BANI’S Sarl Mini : 2 507 500
Maxi :6 850 000 - Mini : 2 497 500

Maxi :6 800 000
Mini : 2 947 050
Maxi :8 024 000

CONFORME
En application des

12 Quotidien N° 2838 - Mardi 19 mai 2020

Résultats provisoires

dispositions de la clause 21
à son point 6 des
Instructions aux candidats,
l’offre financière de BANI’S
Sarl est déclarée
anormalement basse car le
montant minimum TTC de
l’offre (8 024 000) est
inférieur au seuil minimum
(8 883 901).

E.K.L.F - Mini : 3 456 220
Maxi : 8 844 100 - -

NON CONFORME :
Item 8 lire encre 203A au
lieu de 230 A

SL.CGB Sarl Mini : 3 623 000
Maxi : 8 830 000

Mini : 4 275 140
Maxi :10 419 400

Mini : 3 623 000
Maxi : 8 830 000

Mini : 4 275 140
Maxi : 10 419 400 CONFORME

EXPERTISE UNIE Mini : 2 648 000
Maxi : 7 026 000 - Mini : 2 648 000

Maxi : 7 026 000
Mini : 3 124 640
Maxi : 8 290 680

CONFORME
En application des
dispositions de la clause 21
à son point 6 des
Instructions aux candidats,
l’offre financière de
EXPERTISE UNIE est
déclarée anormalement
basse car le montant
minimum TTC de l’offre (8
290 680) est inférieur au
seuil minimum (8 883 901).

CAROU HOLDING
Sarl Maxi : 9 297 500 Maxi : 10 971 050 - -

NON CONFORME :
item 23 versions non
précisée.

MONDIAL Distribution Mini : 3 295 500
Maxi : 8 137 500 - Mini : 3 295 500

Maxi : 8 137 500
Mini : 3 888 690
Maxi : 9 602 250 CONFORME

PREMIUM
TECHNOLOGIE

Mini : 3 368 500
Maxi : 8 325 500

Mini : 3 974 830
Maxi : 9 824 090 - -

NON CONFORME :
-Pas de marque proposée
aux items 1, 2, 3 et 4 ;
- items 8 ; 12 ; 13, 15, 16,
20, et 24 conditionnement
non conforme.

MAGIC SERVICES Mini : 3 305 500
Maxi : 8 013 000 - Mini : 3 305 500

Maxi : 8 013 000
Mini : 3 900490
Maxi : 9 455 340 CONFORME

AZIZE SERVICES Mini : 1 757 500
Maxi : 8 470 000 - - -

Non recevable car lettre de
soumission est non
conforme de par sa
référence : N°: 2020-
036/MEA/SG/DMP du
25/02/2020.

OMEGA Distribution
Sarl - Mini : 4 020 260

Maxi :10 496 100
Mini : 3 407 000
Maxi :8 895 000

Mini : 4 020 260
Maxi :10 496 100 CONFORME

DUNAMIS Sarl - Mini : 2 548 800
Maxi :9 381 000 - -

NON CONFORME
Item A5 ; 13 ; 15 ; 19 et 20
prospectus non fourni.

SBPE Sarl - Mini : 2 500 715
Maxi :10 004 630 - Mini : 2 500 715

Maxi :10 004 630

Non recevable car la lettre
de soumission est non
conforme de par sa
référence : N°: 2020-
0036/MEA/SG/DMP du
25/02/2020.

IINFORMATIQUE
HOUSE

Mini : 3 339 000
Maxi :8 260 000

Mini : 9 746 800
Maxi: 9 746 800 - -

NON CONFORME
Formulaire d’engagement à
respecter le code d’éthique
et de déontologie non fourni.

IMPACT
INFORMATIQUE - Mini : 2 889 820

Maxi :8 298 350 - Mini : 2 889 820
Maxi :8 298 350

CONFORME
En application des
dispositions de la clause 21
à son point 6 des
Instructions aux candidats,
l’offre financière de
EXPERTISE UNIE est
déclarée anormalement
basse car le montant
minimum TTC de l’offre
(8 298 350) est inférieur au
seuil minimum (8 883 901).

P.B.I Sarl - Mini :2 946 755
Maxi :10 526 190 - Mini :2 946 755

Maxi :10 526 190

Non recevable car la lettre
de soumission est non
conforme de par sa
référence : N°: 2020-
036/MEA/SG/DMP du

Quotidien N° 2838 - Mardi 19 mai 2020 13

Résultats provisoires

Résultats provisoires

14 Quotidien N° 2838 - Mardi 19 mai 2020

25/02/2020.

A.T.I Mini :2 786 800
Maxi :6 816 500

Mini :3 288 424
Maxi :8 043 470

Mini :2 786 800
Maxi :6 816 500

Mini :3 288 424
Maxi :8 043 470

CONFORME
En application des
dispositions de la clause 21
à son point 6 des
Instructions aux candidats,
l’offre financière d’A.T.I est
déclarée anormalement
basse car le montant
minimum TTC de l’offre (8
043 470) est inférieur au
seuil minimum (8 883 901).

ATTRIBUTAIRES

- P.B.I Sarl pour un montant minimum de six millions cinq cent quatre-vingt-onze mille cinq cent trente-neuf (6 591
539) F CFA TTC et un montant maximum de vingt-trois millions neuf cent quatre-vingt-treize mille deux cent quatre-
vingt-quatorze (23 993 294) F CFA TTC avec un délai d’exécution de quinze (15) jours pour chaque ordre de
commande pour le lot 1 ;
- MONDIALE DISTRIBUTION pour un montant minimum de trois millions deux cent quatre-vingt-quinze mille cinq
cents (3 295 500) F CFA HTVA et un montant maximum de huit millions cent trente-sept mille cinq cents (8 137 500) F
CFA HTVA avec un délai d’exécution de quinze (15) jours pour chaque ordre de commande pour le lot 2.

! ! !
! ! !
! ! !
! ! "#"!

 OFFICE NATIONAL DE L’EAU ET DE L’ASSAINISSEMENT!
Appel d’Offre Ouvert N°036/2018/ONEA/DG/SG/DM/SMT pour les travaux de renouvellement de réseau de la Direction Régionale de

Ouagadougou - Financement : Budget ONEA 2018 - Publication : Revue des marchés publics N° 2433 à 2435 du 30 octobre au 01 novembre
2018- Date d’ouverture des plis : 29/11/2018 - Nombre de plis (05) - Date de délibération : 17/06/2019.

Résultat Provisoire du lot 01!
MONTANT EN FCFA!

LU! CORRIGE!SOUMISSIONNAIRES!
H-TVA! TTC! H-TVA! TTC!

OBSERVATIONS!

ECCKAF! -! 229 999 582! -! 178 173 982! Offre anormalement élevée!
CIMELEC! -! 103 313 642! -! 103 703 042! Offre anormalement élevée!
BEGEP! -! 93 549 609! -! 93 746 248! Offre anormalement élevée!
3S! -! 57 821 888! -! 57 821 888! Offre jugée conforme et classée 1ère!
CED-B! -! 78 805 120! -! 78 220 820! Offre anormalement élevée!

ATTRIBUTAIRE! Société Sahélienne des Services (3S), pour un montant de cinquante-sept millions huit cent vingt et un mille huit cent
quatre-vingt-huit (57 821 888) francs CFA TTC, avec un délai d’exécution de quatre (04) mois!

SOCIETE NATIONALE D’ELECTRICITE DU BURKINA
Appel d'offres n° 044/2019 pour La construction et la mise en place d’un réservoir métallique de 300 m3 pour le stockage de combustibles à la

centrale électrique de Komsilga - Publication de l'avis: quotidien n° 2763 du mardi 4 février 2020 des Marchés publics
Financement : Fonds Propres SONABEL

Montant en F CFA HTVA N°
d’ordre

Entreprises Ouverture Corrigé

Montant en
F CFA TTC

Observations

1

EERI BF
01 BP 6492 Ouaga 01
Tél : 25 34 37 99 / 70
23 82 03

421 746 833

421 746 833

497 661 262

Conforme

2

TTM
10 BP 845 Ouaga 10
Tél : 25 38 43 73 / 70
27 20 49

588 499 630

-

-

Non conforme
L’agrément de l’entreprise TTM ne figure pas sur la liste
officielle des agréments à jour, le technicien proposé est
spécialisé en sécurité des réseaux et télécom et non en
sécurité incendie comme l’exige le DAO. Du côté matériel, il ne
fournit que les 2 chalumeaux et les 3 tire-forts de 5 tonnes
exigés par le DAO. Le reste du matériel est non fournit Par
conséquent, l’offre de l’entreprise n’est pas conforme aux
conditions du DAO

3

CGEBAT
01 BP 6295 Ouaga 01
Tél : 25 34 11 12 / 70
29 06 29

415 080 000

415 080 000

489 794 400

Conforme

4

CAB Industrie
09 BP 813 Ouaga 09
Tél : 25 47 47 58

424 211 558

-

-

Non conforme
L’agrément de CAB Industrie tel consigné dans son offre est un
agrément B3 et non B4 comme l’exige le DAO. Ledit agrément
ne figure pas sur la liste officielle des agréments à jour.
L’entreprise n’a pas de projet similaire dans la période indiquée
c’est-à-dire les trois dernières années. Par conséquent l’offre
de l’entreprise n’est pas conforme aux conditions du DAO

Attributaire CGEBAT pour un montant TTC de 489 794 400 avec un délai d’exécution de 180 jours

Quotidien N° 2838 - Mardi 19 mai 2020 15

RESULTATS PROVISOIRES

DES REGIONS

!"##$%&'!(')*'+,$'#-./0'10&2!!3'

REGION DE LA BOUCLE DU MOUHOUN
DEMANDE DE PRIX N° 2020-012/MS/SG/CHR-DDG/DG/PRM DU 10 février 2020 POUR L’ACHAT DE PRODUITS ET CONSOMMABLES DE
RADIOLOGIE ET DE CARDIOLOGIE. FINANCEMENT : Budget CHR-DDG, gestion 2020. PUBLICATION DE l’AVIS : RMP N°2804 du mercredi

1er avril 2020 page 43. DATE DE DEPOUILLEMENT : 14 avril 2020. NOMBRE DE PLIS RECUS : trois (03)
Montants en F CFA HT N° Soumissionnaires lu corrigé Observations

01 International Médical
trading (I.M.T) Sarl 7 050 000 7 050 000 Non retenue : Offre anormalement basse'

02 ARCOA 14 314 517 14 314 517 Non retenue : Offre anormalement élevée'

03 FASO IMB SARL 10 687 500 9 212 500 retenue avec une diminution de quantité portant sur les items suivants : Item1 :
quantité 25 au lieu de 35 ; Item2 : quantité 25 au lieu de 35'

Attributaire
FASO IMB SARL pour montant toutes taxes comprises corrigé de neuf millions deux cent douze mille cinq cents
(9 212 500) FCFA. Soit une diminution du montant de l’offre de 13,80%.
Le délai d’exécution est de vingt et un (21) jours.

DEMANDE DE PRIX N° 2020-13/MS/SG/CHR-DDG/DG DU 20 février 2020 POUR L’ACHAT DE REACTIFS ET CONSOMMABLES DE

LABORATOIRE. FINANCEMENT : Budget CHR-DDG, gestion 2020. PUBLICATION DE l’AVIS : RMP N°2804 du mercredi 1er avril 2020 page 39.
DATE DE DEPOUILLEMENT : 14 avril 2020. NOMBRE DE PLIS RECUS : quatre (04)

Montants en F CFA HT N° Soumissionnaires lu corrigé Observations

 Lot 01 : Achat de réactifs et consommables de bactériologie et de parasitologie!

01 SERVICE BIO-
MEDICAL PLUS / Sarl 3 337 825 3 337 825 Non retenue: offre anormalement basse'

02 O-MEGA SERVICE 4 267 000 4 317 000 Retenue avec une correction portant sur le montant en lettre de l’item 57
Lot 02 : Achat de réactifs et consommables d’immunologie!

01 SERVICE BIO-
MEDICAL PLUS / Sarl 18 337 000' 18 337 000 Retenue.'

02 O-MEGA SERVICE 18 979 000 18 279 000 Retenue (la correction porte sur le prix unitaire en lettre des items 11 et 37)'

Attributaire

Lot 01 : O-MEGA SERVICE pour un montant toutes taxes comprises corrigées de quatre millions trois cent dix-
sept mille (4 317 000) FCFA avec délai d’exécution de 21 jours.

Lot 02 : O-MEGA SERVICE pour un montant toutes taxes comprises corrigées de dix-huit millions deux cent
soixante-dix-neuf mille(18 279 000) FCFA. Le délai d’exécution est de 21 jours.

DOSSIER DU 14 MAI SYNTH RCES

REGION DU CENTRE EST
Demande de prix n°2020- -01/RCES/PBLG/CBSM/SG/PRM du 24 février 2020 relatif à l’acquisition de fournitures scolaires au profit de la

Circonscription d’Education de Base de la Commune de Boussouma. Financement : transfert de l’Etat, gestion 2020.
Publication de l’avis : Revue des marchés publics n°2786-2787 du vendredi 06 au lundi 09 mars 2020.

Convocation de la CAM : n° 2020- 01/RCES/PBLG/CBSM/SG/PRM du 12/03/ 2020. Date d’ouverture des plis : 17/03/ 2020.
Nombre de plis reçus : Quatre (04) . Date de délibération : 17/03/ 2020

LOT 1
MONTANT LU EN FCFA MONTANT CORRIGE EN FCFA Soumissionnaires
HTVA TTC HTVA TTC

Observations*

BO Services SARL 10 990 500 11 732 010 10 990 500 11 732 010 Conforme
RENARD SARL 11 473 500 12 320 805 10 962 500 11 809 805 Conforme
PCB 11 422 500 11 911 020 11 422 500 11 911 020 Conforme

BASSIBIRI SARL 10 108250 - 10 108250 -
Conforme mais écarté pour : l’offre

financière étant déclarée anormalement
basse sur application de la formule 0.85M

Attributaire

BO Services SARL pour un montant de dix millions neuf cent quatre-vingt-dix mille cinq cents (10 990 500) francs
CFA HT et Onze millions sept cent trente-deux mille dix (11 732 010) Francs CFA TTC .Il y a eu une augmentation
de 10.89% du montant du marché et qui a porté sur l’item 1.et 18. Le montant de l’attribution devient donc treize
millions dix mille sept cent quatorze (13 010 714) francs CFA TTC pour un délai d’exécution de trente (30) jours.

DEMANDE DE PRIX N°2020-02/RCES/ PBLG/CTNK/SG/PRM DU 10 FEVRIER 2020 POUR DES TRAVAUX DE REALISATION D’UN

FORAGE SCOLAIRE POSITIF EQUIPE D’UNE POMPE A MOTRICITE HUMAINE AU CEG DE MALENGA-NAGSORE DANS LA COMMUNE
DE TENKODOGO. Financement : FPDCT/PA-PDSEB, Gestion 2020. Publication de l’avis : Revue des marchés publics n°2809 du mercredi 08

avril 2020. Convocation de la CAM : 2020-158/CTNK/SG/PRM du 14/04/2020. Date d’ouverture des plis : 17 Avril 2020 ;
Nombre de plis reçus : 02. Date de délibération : 17 Avril 2020. Lot unique

MONTANT EN FCFA N° SOUMIS
SIONNAIRES LU HT LU TTC CORRIGE HT CORRIGE TTC OBSERVATIONS

1 ENCI Sarl 5 125 000 - 5 125 000 - Conforme — 1er
2 EKYF 5 925 000 6 991 500 5 925 000 6 991 500 Conforme — 2ème

Attributaire provisoire
Entreprise Nabonswendé Construction Internationale (ENCI Sarl) pour son offre conforme pour l’essentiel et moins
disant avec un montant Hors TVA de cinq millions cent vingt-cinq mille (5 125 000) francs CFA avec un délai d’exécution
de trente (30) jours.

DOSSIER DU 14 MAI SYNTH RCNR

REGION DU CENTRE NORD
Demande de prix N° 2020–01 /RCNR/PNMT/COM-ZGDG/CCAM : Pour les travaux de construction de deux (02) salles de classe au Lycée
départemental de Zéguédéguin, (lot 01), des travaux de réhabilitation des locaux de la mairie (lot2) et les travaux de réhabilitation des

locaux de la Circonscription d’Education de Base de Zéguédéguin (Lot3) au profit de la commune de Zéguédéguin.
Financement : Budget Communal /FPDCT/ Fonds minier, Gestion 2020. Publication de l’avis : Revue des marchés publics n° 2802 du
Lundi 30 Mars 2020 ; Convocation de la CCAM n° 2020-01/COM-ZGDG/SG du 1er Avril 2020. Date d’ouverture des plis : 07 Avril 2020 ;

Nombre de plis reçus : Lot 1 : deux (02) plis ; Lot 2 : trois (03) plis ; Lot 3 : un (01). Date de délibération : 07 Avril 2020
Lot1

Soumissionnaires Montant Lu en
F CFA HTVA

Montant Corrigé
en F CFA HTVA Observations

ATTP 13.321.220 13.321.220

Non conforme : Agrément technique non authentique. L’entreprise n’évolue pas dans
le domaine des travaux de bâtiment au regard de l’attestation de situation Fiscale, de
l’attestation de non engagement public sur lesquelles il écrit respectivement comme
activités exercées transport, entrepôt et communication et au niveau de l’attestation
de non engagement au trésor Public c’est écrit comme activités exercées transport
location de véhicule et services divers.

EZI/Sarl 13.624.290 13.624.290 Non Conforme : Agrément technique non authentique, Pièces administratives non
transmises à l’issu du délai imparti.

ATTRIBUTAIRE : Infructueux
Lot 2

Soumissionnaires Montant Lu en
F CFA HTVA

Montant Corrigé
en F CFA HTVA Observations

ESHF 12.653.000 12.653.000 CONFORME

SBUCO-BTP 12.650.000 12.497.000

Conforme :
Variation des prix en lettres et en chiffres au niveau des bordereaux des prix unitaires
item I.1. En lettre, il est écrit un million deux cent quarante- sept mille (1.247.000) et
en chiffre un million quatre cent mille (1.400.000).

EZI/Sarl 12.499.352 12.499.352 Non Conforme : Agrément technique non authentique, Pièces administratives non
transmises à l’issu du délai imparti.

ATTRIBUTAIRE : Lot2 : Entreprise SBUCO-BTP comme attributaire provisoire aux travaux de réhabilitation des locaux de la mairie pour un
montant de douze millions quatre cent quatre- vingt -dix -sept mille(12.497.000) F CFA avec un délai d’exécution de soixante (60) jours.

Lot 3

Soumissionnaires Montant Lu en
F CFA HTVA

Montant Corrigé
en F CFA HTVA Observations

EKNF 8.877.540 8.877.540 CONFORME
ATTRIBUTAIRE : Entreprise EKNF comme attributaire provisoire aux travaux de réhabilitation des locaux de la Circonscription d’Education de
Base pour un montant de huit millions huit cent soixante- dix -sept mille cinq cent quarante (8.877.540) F.CFA, pour un délai d’exécution de
soixante (60) jours.

16 Quotidien N° 2838 - Mardi 19 mai 2020

Résultats provisoires

REGION DU CENTRE-SUD
Demande de prix N°2020-001/RCSD/PBZG/CKYO/M/PRM pour LA CONSTRUCTION D’UNE AUBERGE COMMUNALE A KAYAO CENTRE AU

PROFIT DE LA COMMUNE DE KAYAO, CONSTRUCTION DU JARDIN DU MAIRE A KAYAO CENTRE AU PROFIT DE LA COMMUNE DE
KAYAO ET LA CONSTRUCTION D’UN MUR DE CLOTURE DU COMMISSARIAT DE POLICE DE LA COMMUNE DE KAYAO

Quotidien N°2811, 2812 DU VENDREDI 10 AU lundi 13 avril 2020. DATE de dépouillement 23 avril 2020.
DATE DE DEPOUILLEMENT DU 23 AVRIL 2020. Convocation N°2020-098 /RCSD/PBZG/CKYOM/PRM DU 10 AVRIL 2020

Lot 1

Soumissionnaire Montant lu
F CFA HT TVA

Montant lu
F CFA TTC

Montant corrigé
F CFA HTVA

Montant corrigé
F CFA TTC Observations Rang

ERIMO BTP 13 986 922 ------- ---------- ------- conforme 1er

EKAMAF 12 376 019 14 603 702 ----------- -------
Insuffisance de matériels et de personnels et non
séparé par lot pour le lot 1, l’agrément technique ne

couvre pas la région du Centre-Sud
3ème

ETY/BAT 12 424 085 ----- 14 631 331 -------

Insuffisance de matériels et de personnels et non
séparé par lot 1 ; erreur du devis quantitatif et

estimatif à l’item IV.B lire 6 sur le DAO au lieu de 18
et item V.5.14 lire 6 sur le DAO au lieu 6,9 sous total
IV lire 9 345 521 au lieu de 7 519 635. Total général
mur de clôture erreur de calcul lire 3 629 380 au lieu

de 3 038 230.
Bordereau des prix unitaires point 4.3, a lire trente-
cinq en lettre au lieu de trente-cinq mille en chiffre
l’agrément technique ne couvre pas la région du

Centre-Sud

4ème

ETS/NAMALGUE 12 850 685 15 163 809 ---- ------- Insuffisance de matériels et de personnels et non
séparé par lot pour le lot 1 2ème

Attributaire ERIMO/BTP pour un montant de treize millions neuf cent quatre-vingt-six mille neuf cent vingt-deux (13 986 922) FCFA HT
avec un délai d’exécution de quatre-vingt-dix (90) jours, pour le lot 1.

Lot 2

Soumissionnaire Montant lu HT
TVA

Montant lu
TTC

Montant corrigé
HTVA

Montant corrigé
TTC Observations rang

ERIMO BTP 14 563 855 ------- ---------- --------- Insuffisance de matériels et de personnels et non
séparé par lot pour le lot 2 2ème

EKAMAF 13 626 684 16 079 487 ----------- -------
Insuffisance de matériels et de personnels et non
séparé par lot pour le lot 1, l’agrément technique ne

couvre pas la région du Centre-Sud
3ème

ETS/NAMALGUE 13 710 575 16 178 478 ---- ------- Conforme 1ème

Attributaire
ETS /NAMALGUE pour un montant de treize millions sept cent dix mille cinq cent soixante-quinze (13 710 575) FCFA HT et
de seize millions cent soixante-dix-huit mille quatre cent soixante-dix-huit (16 178 478) FCFA TTC avec un délai d’exécution

de quatre-vingt-dix (90) jours, pour le lot 2.
Lot 3

Soumissionnaire Montant lu HT
TVA

Montant lu
TTC

Montant corrigé
HTVA

Montant corrigé
TTC Observations rang

ERIMO BTP 8 610 555 ------- ---------- --------- Insuffisance de matériels et de personnels et non
séparé par lot pour le lot 3 2ème

EKAMAF 7 664 570 9 044 193 ----------- -------
Insuffisance de matériels et de personnels et non
séparé par lot pour le lot 3, l’agrément technique ne
couvre pas la région du Centre-Sud

3ème

ETY/BAT 8 097 540 ----- 8 136 040 --------

Insuffisance de matériels et de personnels et non
séparé par lot pour le lot 3, bordereaux des prix

unitaires à l’item 2.5 prix en lettre non facturé donc
lire quatre-vingt-dix mille qui est la facturation le plus

élevé des offres Devis quantitatif et estimatif non
conforme à l’item II 2.5 3,85x 90000= 346 500,

l’agrément technique ne couvre pas la région du
Centre-Sud

4ème

ETS/NAMALGUE 8 370 260 9 876 907 ---- ------- Conforme 1er

Attributaire
ETS/NAMALGUE pour le lot 3 pour un montant de huit millions trois cent soixante-dix mille deux cent soixante (8 370 260) HT
et de neuf millions huit cent soixante-seize mille neuf cent sept (9 876 907) FCFA TT avec un délai d’exécution de soixante
(60) jours

DEMANDE DE PRIX N°2020- 002/ RCSD/PBZG/CKYO/M/PRM POUR l’ACQUISITION DE FOURNITURES SCOLAIRES AU PROFIT DE LA

CIRCONSCRIPTION D’EDUCATION DE BASE DE KAYAO. BUDGET COMMUNAL, SUBVENTION/MENA, GESTION 2020
Quotidien N°2811-2812 DU VENDREDI 10 au lundi 13 avril 2020. DATE de depouillement 23 avril 2020.

Convocation N°2020-098 /RCSD/PBZG/cKYOM/PRM du 10 avril 2020. EVALUATION FAITE EN TOUT TAXES COMPRISES

Soumissionnaire Montant lu
F CFA HT TVA

Montant lu
F CFA TTC

Montant corrigé
F CFA HTVA

Montant corrigé
F CFA TTC Observations rang

PCB 17 192 369 17 643 842 -------- -------- Conforme 1er
SAFDI 17 820 446 -------- -------- -------- Conforme 2ème
GBS-WENDE POUIRE Sarl 17 885 410 18 622 951 --------- ---- Conforme 3ème
OUDRAOGO TRADING &Services 18 387 000 Conforme 4ème
C.A.N 18 500 766 ------------- --------- ---- Conforme 5ème
Attributaire PCB pour un montant dix-sept millions cent quatre-vingt-douze mille trois cent soixante-neuf (17 192 369)

FCFA HT et dix-sept millions six cent quarante-trois mille huit cent quarante-deux (17 643 842) FCFATTC
avec un délai de livraison de trente (30) jours

Quotidien N° 2838 - Mardi 19 mai 2020 17

Résultats provisoires

DOSSIER DU 14 MAI SYNTH RCOS

REGION DU CENTRE OUEST
Demande de proposition allégée N°2020_001/MATDC/RC0S/G-KDG/SG/CRAM pour le suivi-contrôle à pied d’œuvre des travaux de
réalisation de l’Adduction d’Eau Potable Simplifies (AEPS) de Kougsin dans la commune de Sourgou et la réalisation d’une borne

fontaine à Godé dans la commune de Sabou au profit de la Direction Régionale de l’Eau et de l’Assainissement du Centre-Ouest (DREA-
COS). Financement : Budget de l’Etat, Exercice 2020. Publication de l’avis : Revue des marchés publics N° 2747 du lundi 13 janvier 2019.

Publication des résultats de l’avis : Revue des marchés publics N°2809 du mercredi 08 avril 2020.
Date d’ouverture des offres : 08 mai 2020. Date de délibération : 08 mai 2020

N° SOUMISSIONNAIRE
EXPERIENCE DU
SOUMISSIONAIR

E POUR LA
MISSION (09PTS)

CONFORMITE DU PLAN
DE TRAVAIL ET DE LA

METHODOLOGIE
PROPOSEE

(25PTS)

QUALIFICATION
ET

COMPETENCE
DU PERSONNEL

(51PTS)

PARTICIPATION DE
RESSORTISANTS

NATIONAUX
(10PTS)

TRANSFERT
DE

COMPTETNCE
(05PTS)

NOTE
TECHNIQUE

/100
OFFRE

FINANCIERE

1 CACI-CONSEIL 09 22 51 10 00 92 7 000 000

ATTRBUTAIRE CACI CONSEIL POUR UN MONTANT TOUTES TAXES COMPRISE DE SEPT MILLIONS (7 000 000) DE FRANCS CFA
ET UN DELAI D’EXECUTION DE CENT QUARANTE (140) JOURS

Demande de proposition allégée N°2020_002/MATDC/RC0S/G-KDG/SG/CRAM pour le suivi-contrôle à pied d’œuvre des travaux de

réalisation de dix (10) forages positifs équipés de pompe à motricité humaine dans la région du centre ouest au profit de la Direction
Régionale de l’Eau et de l’Assainissement du Centre-Ouest (DREA-COS). Financement : Budget de l’Etat, Exercice 2020. Publication de

l’avis : Revue des marchés publics N° 2747 du lundi 13 janvier 2019. Publication des résultats de l’avis : Revue des marchés publics N°2809
du mercredi 08 avril 2020. Date d’ouverture des offres : 08 mai 2020. Date de délibération : 08 mai 2020

N° SOUMISSIONNAIRE
EXPERIENCE DU

SOUMISSIONAIRE
POUR LA MISSION

(10PTS)

CONFORMITE DU PLAN DE
TRAVAIL ET DE LA

METHODOLOGIE PROPOSEE
(30PTS)

QUALIFICATION ET
COMPETENCE DU

PERSONNEL
(60PTS)

NOTE
TECHNIQUE/100

OFFRE
FINANCIERE

1 CACI-CONSEILS/BIGH 10 25 60 95 6 000 000

ATTRIBUTAIRE CACI-CONSEILS/BIGH POUR UN MONTANT TOUTES TAXES COMPRISE DE SIX MILLIONS (6 000 000) DE
FRANCS CFA ET UN DELAI D’EXECUTION DE QUATRE VINGT DIX (90) JOURS

Demande de prix à commande No2020-01/MATDC/RCOS/G-KDG/SG pour le nettoyage des bâtiments au profit des structures déconcentrées
du Ministère de l’Economie, des Finances et du Développement (MINEFID) dans la région du Centre-Ouest. Publication de l’avis: Revue des

marchés publics N°2811-2812 du vendredi 10 au lundi 13 avril 2020. Financement : Budget de tat, exercice 2020. Convocation de la CAM :
Lettre N° 2020-290/MATDC/RCOS/G-KDG/SG du 20 avril 2020. Date d’ouverture des plis : 23 avril 2020. Nombre de plis reçus : Sept (07).

Date de délibération : 23 avril 2020

Soumissionnaires
Montants

maximum lus
(FCFA) en TTC

Montants maximum
corrigés en FCFA

TTC et HTVA
Observations

M=0,6 E + 0,4 P ; E= 31 180 784 ; P= 36 437 618
M= 0,6 * 31 180 784 + 0,4 * 36 437 618 d’où M= 33 283 517

M= 33 283 517 * 0,85 = offre anormalement basses sont inférieures à 28 290 990 FCFA
 M= 33 283 517 * 1,15 = offre anormalement élevées sont supérieures à 38 276 045 FCFA

Rang

CHIC-DECOR 25 274 708 24 443 244 HTVA
28 843 028 TTC

Conforme : Correction due à une erreur de sommation sur le montant du
devis estimatif entranant une variation de +14,11% du montant initial. Soit
une variation de + 3 568 320 F CFA

1er

S.E.NE.F 22 284 800
(HTVA)

22 284 800 HTVA
26 296 064 TTC

Non conforme : Caution de soumission non fournie. Pas d’attestation
d’assurance. L’immatriculation sur l’attestation de mise à disposition du
tricycle de marque APSONIC (11 GT 1828) de madame KANSOLO Alizièta
est différente de celle de la carte grise 11 GR 1828.

Non
classé

GENERAL DE
PRESTATIONS DE
SERVICES

24 734 511 20 961 450 HTVA
24 734 511 TTC Non conforme : Offre anormalement basse Non

classé

PRES NET
SERVICES PLUS 72 293 883 61 266 006 HTVA

72 293 883 TTC
Non conforme : Offre anormalement élevée. Montant hors enveloppe
financière.

Non
classé

HIFOURMONE ET
FILS 30 760 802 26 068 477 HTVA

30 760 802 TTC Conforme 2ème

E.BE.CO 25 555 864 21 657 512 HTVA
25 555 864 TTC Non conforme : Offre anormalement basse Non

classé

ENTREPRISE
MULTI –PRESTA
(EMP) Sarl

18 329 398 23 794 100 HTVA
28 077 038 TTC

Non conforme : La lettre de soumission est non conforme car elle est
adressée à la DREP Haut-Bassin pour un appel d’offre ouvert n°2020-
000004/MATDC/RHBS/GBD/SG/CRAM.
Discordance entre le montant maximum TTC de 18 329 398 F CFA sur le
lettre de soumission et le montant du cadre du bordereau des prix pour les
fournitures d’un mon&é tant maximum TTC de 28 077 038 F CFA.

Non
classé

Attributaire :
CHIC DECOR pour un montant maximum de vingt-quatre millions quatre cent quarante-trois mille deux cent quarante-
quatre (24 443 244) FCFA HTVA et un montant maximum de vingt-huit millions huit cent quarante-trois mille vingt-
huit (28 843 028) FCFA TTC avec un délai d’exécution de 12 mois par commande

Appel d’Offre Ouvert N° 2020-01/RCOS/PBLK/COBNG/M/SG/PRM du 05 février 2020, portant travaux de construction d’infrastructures
scolaire dans la commune de bingo. Financement : Budget communal, gestion 2020. Publication : Revue des Marchés Publics N°2779 du

mercredi 26 février 2020. Nombre de soumissionnaires : Sic (06). Date d’ouverture des plis : 27 mars 2020. Date de délibération : 03 avril 2020.
Référence de la convocation de la CCAM Lettre N°2020-01/RCOS/PBLK/CBNG/M/SG du 18 mars 2020.

Lot1 : construction d’un CEG à Koanga composé de quatre (04) salles de classe,
d’un bloc administratif et trois (03) blocs de latrines à deux (02) postes

N°
 Soumissionnaires Montant lu

F CFA HTVA
Montant

F CFA TTC
Montant
Corrigé Variation Observation (s)

1 CO.GE.COB
BURKINA SARL 37 325 759 44 044 396 44 044 750 Conforme

Demande de prix N° 2020- 001 /RCSD/PNHR/CPO/PRM§CCAM portant acquisition de fournitures scolaires au profit des CEB de la commune de
Pô, Province du Nahouri, Région du Centre-Sud. Publication de l’avis : Revue des marchés publics N°2780 du 27 février 2020.

Date de dépouillement : 10 mars 2020. Financement : Budget communal/Ressources Transférées, Gestion 2020.
Nombre de plis reçus : neuf (09)

Montant HT F CFA Soumissionnaires Lot 1 Lot 2
Observations

KOUTIEBA SARL Lu :14 360 680
Corrigé : 14 360 680

Non conforme : le prix des stylos est fixé en unité

au lieu de paquet

BASSIBIRI SARL Lu : 13 480 290
Corrigé : 13 480 290

Lu : 11 405 350
Corrigé : 11 405 350

Conforme

PCB SARL Lu : 14 032 380
Corrigé : 14 032 380

Lu : 10 991 730
Corrigé : 10 991 730

Non conforme : le prix des stylos est fixé en unité
au lieu de paquet

ALLIBUS Lu : 14 924 425
Corrigé : 14 924 425

Lu : 11 590 880
Corrigé : 11 590 880

Conforme

4 DA SERVICE
SARL

Lu : 11 543 295
Corrigé : 11 543 295

Conforme

EXCELLENCY
SERVICE

Lu : 13 805 195
Corrigé : 13 805 195

Lu : 11 818 180
Corrigé : 11 818 180

Conforme

ESMAF-N SARL Lu : 15 189 160
Corrigé : 15 189 160

Lu : 12 196 190
Corrigé : 12 196 190

Conforme

S T K W S SARL Lu : 14 056 439
Corrigé : 14 056 439

Lu : 10 741 745
Corrigé : 10 741 745

Conforme

GECOMS Lu : 13 451 106
Corrigé : 13 451 106

 Conforme

Attributaires

Lot 1 : GECOMS pour un montant hors taxes de : quinze millions trois cent soixante-un mille cent cinquante-six (15 361
156) F CFA et un montant TTC de seize millions cinq cent soixante-cinq mille six cent trente-deux (16 565 632) F
CFA après une augmentation de 14,20% des quantités des cahiers de 192 pages (+6500) ; des protège-cahiers
(+8000) et des trousses de mathématiques (+1383) avec un délai de livraison de soixante (60) jours.

Lot 2 : STKWS SARL pour un montant hors taxes de : douze millions trois cent cinquante-deux mille neuf cent quatre-
vingt-quinze (12 352 995) F CFA après une augmentation de 15%% des quantités des cahiers de 192 pages
(+4500) ; des protège-cahiers (+13900) et des trousses de mathématiques (+1075) avec un délai de livraison de
soixante (60) jours.

18 Quotidien N° 2838 - Mardi 19 mai 2020

Résultats provisoires

DOSSIER DU 14 MAI SYNTH RCOS

REGION DU CENTRE OUEST
Demande de proposition allégée N°2020_001/MATDC/RC0S/G-KDG/SG/CRAM pour le suivi-contrôle à pied d’œuvre des travaux de
réalisation de l’Adduction d’Eau Potable Simplifies (AEPS) de Kougsin dans la commune de Sourgou et la réalisation d’une borne

fontaine à Godé dans la commune de Sabou au profit de la Direction Régionale de l’Eau et de l’Assainissement du Centre-Ouest (DREA-
COS). Financement : Budget de l’Etat, Exercice 2020. Publication de l’avis : Revue des marchés publics N° 2747 du lundi 13 janvier 2019.

Publication des résultats de l’avis : Revue des marchés publics N°2809 du mercredi 08 avril 2020.
Date d’ouverture des offres : 08 mai 2020. Date de délibération : 08 mai 2020

N° SOUMISSIONNAIRE
EXPERIENCE DU
SOUMISSIONAIR

E POUR LA
MISSION (09PTS)

CONFORMITE DU PLAN
DE TRAVAIL ET DE LA

METHODOLOGIE
PROPOSEE

(25PTS)

QUALIFICATION
ET

COMPETENCE
DU PERSONNEL

(51PTS)

PARTICIPATION DE
RESSORTISANTS

NATIONAUX
(10PTS)

TRANSFERT
DE

COMPTETNCE
(05PTS)

NOTE
TECHNIQUE

/100
OFFRE

FINANCIERE

1 CACI-CONSEIL 09 22 51 10 00 92 7 000 000

ATTRBUTAIRE CACI CONSEIL POUR UN MONTANT TOUTES TAXES COMPRISE DE SEPT MILLIONS (7 000 000) DE FRANCS CFA
ET UN DELAI D’EXECUTION DE CENT QUARANTE (140) JOURS

Demande de proposition allégée N°2020_002/MATDC/RC0S/G-KDG/SG/CRAM pour le suivi-contrôle à pied d’œuvre des travaux de

réalisation de dix (10) forages positifs équipés de pompe à motricité humaine dans la région du centre ouest au profit de la Direction
Régionale de l’Eau et de l’Assainissement du Centre-Ouest (DREA-COS). Financement : Budget de l’Etat, Exercice 2020. Publication de

l’avis : Revue des marchés publics N° 2747 du lundi 13 janvier 2019. Publication des résultats de l’avis : Revue des marchés publics N°2809
du mercredi 08 avril 2020. Date d’ouverture des offres : 08 mai 2020. Date de délibération : 08 mai 2020

N° SOUMISSIONNAIRE
EXPERIENCE DU

SOUMISSIONAIRE
POUR LA MISSION

(10PTS)

CONFORMITE DU PLAN DE
TRAVAIL ET DE LA

METHODOLOGIE PROPOSEE
(30PTS)

QUALIFICATION ET
COMPETENCE DU

PERSONNEL
(60PTS)

NOTE
TECHNIQUE/100

OFFRE
FINANCIERE

1 CACI-CONSEILS/BIGH 10 25 60 95 6 000 000

ATTRIBUTAIRE CACI-CONSEILS/BIGH POUR UN MONTANT TOUTES TAXES COMPRISE DE SIX MILLIONS (6 000 000) DE
FRANCS CFA ET UN DELAI D’EXECUTION DE QUATRE VINGT DIX (90) JOURS

Demande de prix à commande No2020-01/MATDC/RCOS/G-KDG/SG pour le nettoyage des bâtiments au profit des structures déconcentrées
du Ministère de l’Economie, des Finances et du Développement (MINEFID) dans la région du Centre-Ouest. Publication de l’avis: Revue des

marchés publics N°2811-2812 du vendredi 10 au lundi 13 avril 2020. Financement : Budget de tat, exercice 2020. Convocation de la CAM :
Lettre N° 2020-290/MATDC/RCOS/G-KDG/SG du 20 avril 2020. Date d’ouverture des plis : 23 avril 2020. Nombre de plis reçus : Sept (07).

Date de délibération : 23 avril 2020

Soumissionnaires
Montants

maximum lus
(FCFA) en TTC

Montants maximum
corrigés en FCFA

TTC et HTVA
Observations

M=0,6 E + 0,4 P ; E= 31 180 784 ; P= 36 437 618
M= 0,6 * 31 180 784 + 0,4 * 36 437 618 d’où M= 33 283 517

M= 33 283 517 * 0,85 = offre anormalement basses sont inférieures à 28 290 990 FCFA
 M= 33 283 517 * 1,15 = offre anormalement élevées sont supérieures à 38 276 045 FCFA

Rang

CHIC-DECOR 25 274 708 24 443 244 HTVA
28 843 028 TTC

Conforme : Correction due à une erreur de sommation sur le montant du
devis estimatif entranant une variation de +14,11% du montant initial. Soit
une variation de + 3 568 320 F CFA

1er

S.E.NE.F 22 284 800
(HTVA)

22 284 800 HTVA
26 296 064 TTC

Non conforme : Caution de soumission non fournie. Pas d’attestation
d’assurance. L’immatriculation sur l’attestation de mise à disposition du
tricycle de marque APSONIC (11 GT 1828) de madame KANSOLO Alizièta
est différente de celle de la carte grise 11 GR 1828.

Non
classé

GENERAL DE
PRESTATIONS DE
SERVICES

24 734 511 20 961 450 HTVA
24 734 511 TTC Non conforme : Offre anormalement basse Non

classé

PRES NET
SERVICES PLUS 72 293 883 61 266 006 HTVA

72 293 883 TTC
Non conforme : Offre anormalement élevée. Montant hors enveloppe
financière.

Non
classé

HIFOURMONE ET
FILS 30 760 802 26 068 477 HTVA

30 760 802 TTC Conforme 2ème

E.BE.CO 25 555 864 21 657 512 HTVA
25 555 864 TTC Non conforme : Offre anormalement basse Non

classé

ENTREPRISE
MULTI –PRESTA
(EMP) Sarl

18 329 398 23 794 100 HTVA
28 077 038 TTC

Non conforme : La lettre de soumission est non conforme car elle est
adressée à la DREP Haut-Bassin pour un appel d’offre ouvert n°2020-
000004/MATDC/RHBS/GBD/SG/CRAM.
Discordance entre le montant maximum TTC de 18 329 398 F CFA sur le
lettre de soumission et le montant du cadre du bordereau des prix pour les
fournitures d’un mon&é tant maximum TTC de 28 077 038 F CFA.

Non
classé

Attributaire :
CHIC DECOR pour un montant maximum de vingt-quatre millions quatre cent quarante-trois mille deux cent quarante-
quatre (24 443 244) FCFA HTVA et un montant maximum de vingt-huit millions huit cent quarante-trois mille vingt-
huit (28 843 028) FCFA TTC avec un délai d’exécution de 12 mois par commande

Appel d’Offre Ouvert N° 2020-01/RCOS/PBLK/COBNG/M/SG/PRM du 05 février 2020, portant travaux de construction d’infrastructures
scolaire dans la commune de bingo. Financement : Budget communal, gestion 2020. Publication : Revue des Marchés Publics N°2779 du

mercredi 26 février 2020. Nombre de soumissionnaires : Sic (06). Date d’ouverture des plis : 27 mars 2020. Date de délibération : 03 avril 2020.
Référence de la convocation de la CCAM Lettre N°2020-01/RCOS/PBLK/CBNG/M/SG du 18 mars 2020.

Lot1 : construction d’un CEG à Koanga composé de quatre (04) salles de classe,
d’un bloc administratif et trois (03) blocs de latrines à deux (02) postes

N°
 Soumissionnaires Montant lu

F CFA HTVA
Montant

F CFA TTC
Montant
Corrigé Variation Observation (s)

1 CO.GE.COB
BURKINA SARL 37 325 759 44 044 396 44 044 750 Conforme

DOSSIER DU 14 MAI SYNTH RCOS

2
ENTREPRISE
BENEWENDE ET
FRERES

38 914 550

45 919 169 45 954 770

 Non conforme
Non conforme pour expérience non atteint du chef de chantier
(expérience demandée 5 ans et diplôme obtenu du chef de chantier
TENKODOGO Soutongnooma Ali est de 2016 donc 4 ans
d’expérience, et dans le CV début des expériences est de 2015 donc
non concordance du diplôme 2016 et du CV 2015)
-Absence du deuxième maçon : nombre de maçon demandé 02 et un
maçon fourni
- Absence du deuxième menuisier : nombre de menuisier demandé 02
et un menuisier fourni
-Absence de menuisier coffreur

3
ELITES
BATISSEURS DU
FASO SARL

39 971 155 47 165 963 - Conforme

4 CONSENSUS BTP
SARL 39 513 524 46 625 958 46 555 866 Conforme

Attributaire : CO.GE.COB BURKINA SARL pour un montant de Quarante-quatre millions quarante-quatre mille sept cent cinquante (44 044 750)
francs TTC avec un délai d’exécution de cent vingt (120) jours.

Lot 2 : construction de trois (03) blocs d’une salle de classe (une à Bingo, Guillé et Singuindin).

N° Soumissionnaires Montant lu
F CFA HTVA

Montant
F CFA TTC

Montant
Corrigé Variation Observation (s)

1 EROBAT 15 000 000 ------ ------- Conforme

2
ENTREPRISE
BENEWENDE ET
FRERES

16 035 150 18 921 477 -----

 Non conforme
Non conforme pour expérience non atteint du chef de chantier
(expérience demandée 5 ans et diplôme obtenu du chef de chantier
TENKODOGO Soutongnooma Ali est de 2016 donc 4 ans
d’expérience, et dans le CV début des expériences est de 2015 donc
non concordance du diplôme 2016 et du CV 2015)
-Absence du deuxième maçon : nombre de maçon demandé 02 et un
maçon fourni
- Absence du deuxième menuisier : nombre de menuisier demandé 02
et un menuisier fourni

Attributaire : EROBAT pour un montant de Quinze millions (15 000 000) francs HTVA avec un délai d’exécution de quatre-vingt-dix (90) jours
Lot 3 : Construction de deux (02) salles de classe à l’école «B» de Bingo

N°
 Soumissionnaires Montant lu

F CFA HTVA
Montant

F CFA TTC
Montant
Corrigé Variation Observation (s)

1 ERO.BAT 9 900 000 -- --- Conforme
2 E.ZI.P/SARL 11 498 993 ---- ---- Conforme

3
ELITES
BATISSEURS DU
FASO SARL

10 573 617 12 476 868 12 572 342 Conforme

Attributaire : EROBAT pour un montant de Neuf millions neuf cent mille (9 900 000) francs HTVA avec un délai d’exécution de soixante-quinze
(75) jours.

Lot4 : construction d’un bloc de latrine à deux postes au CEG de Sa
N°
 Soumissionnaires Montant lu

F CFA HTVA
Montant

F CFA TTC
Montant
Corrigé Variation Observation (s)

1 E.ZI.P/SARL 2 199 925

 Conforme

4 CONSENSUS BTP
SARL

2 082 252

2 457 057
 ---- Conforme

Attributaire : CONSENSUS BTP SARL pour un montant de Deux millions quatre cent cinquante-sept mille cinquante-sept (2 457 057) francs
TTC avec un délai d’exécution de soixante (60) jours.

Quotidien N° 2838 - Mardi 19 mai 2020 19

Résultats provisoires

DOSSIER DU 14 MAI SYNTH RCOS

2
ENTREPRISE
BENEWENDE ET
FRERES

38 914 550

45 919 169 45 954 770

 Non conforme
Non conforme pour expérience non atteint du chef de chantier
(expérience demandée 5 ans et diplôme obtenu du chef de chantier
TENKODOGO Soutongnooma Ali est de 2016 donc 4 ans
d’expérience, et dans le CV début des expériences est de 2015 donc
non concordance du diplôme 2016 et du CV 2015)
-Absence du deuxième maçon : nombre de maçon demandé 02 et un
maçon fourni
- Absence du deuxième menuisier : nombre de menuisier demandé 02
et un menuisier fourni
-Absence de menuisier coffreur

3
ELITES
BATISSEURS DU
FASO SARL

39 971 155 47 165 963 - Conforme

4 CONSENSUS BTP
SARL 39 513 524 46 625 958 46 555 866 Conforme

Attributaire : CO.GE.COB BURKINA SARL pour un montant de Quarante-quatre millions quarante-quatre mille sept cent cinquante (44 044 750)
francs TTC avec un délai d’exécution de cent vingt (120) jours.

Lot 2 : construction de trois (03) blocs d’une salle de classe (une à Bingo, Guillé et Singuindin).

N° Soumissionnaires Montant lu
F CFA HTVA

Montant
F CFA TTC

Montant
Corrigé Variation Observation (s)

1 EROBAT 15 000 000 ------ ------- Conforme

2
ENTREPRISE
BENEWENDE ET
FRERES

16 035 150 18 921 477 -----

 Non conforme
Non conforme pour expérience non atteint du chef de chantier
(expérience demandée 5 ans et diplôme obtenu du chef de chantier
TENKODOGO Soutongnooma Ali est de 2016 donc 4 ans
d’expérience, et dans le CV début des expériences est de 2015 donc
non concordance du diplôme 2016 et du CV 2015)
-Absence du deuxième maçon : nombre de maçon demandé 02 et un
maçon fourni
- Absence du deuxième menuisier : nombre de menuisier demandé 02
et un menuisier fourni

Attributaire : EROBAT pour un montant de Quinze millions (15 000 000) francs HTVA avec un délai d’exécution de quatre-vingt-dix (90) jours
Lot 3 : Construction de deux (02) salles de classe à l’école «B» de Bingo

N°
 Soumissionnaires Montant lu

F CFA HTVA
Montant

F CFA TTC
Montant
Corrigé Variation Observation (s)

1 ERO.BAT 9 900 000 -- --- Conforme
2 E.ZI.P/SARL 11 498 993 ---- ---- Conforme

3
ELITES
BATISSEURS DU
FASO SARL

10 573 617 12 476 868 12 572 342 Conforme

Attributaire : EROBAT pour un montant de Neuf millions neuf cent mille (9 900 000) francs HTVA avec un délai d’exécution de soixante-quinze
(75) jours.

Lot4 : construction d’un bloc de latrine à deux postes au CEG de Sa
N°
 Soumissionnaires Montant lu

F CFA HTVA
Montant

F CFA TTC
Montant
Corrigé Variation Observation (s)

1 E.ZI.P/SARL 2 199 925

 Conforme

4 CONSENSUS BTP
SARL

2 082 252

2 457 057
 ---- Conforme

Attributaire : CONSENSUS BTP SARL pour un montant de Deux millions quatre cent cinquante-sept mille cinquante-sept (2 457 057) francs
TTC avec un délai d’exécution de soixante (60) jours.

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

UNIVERSITE NORBERT ZONGO
Appel d’offres ouvert n°2020-005/MESRSI/SG/UNZ/P/PRM du 13/03/2020 pour l’acquisition de véhicules à quatre roues au profit de l’Université

Norbert ZONGO. Financement : Budget de l’Université Norbert ZONGO, Gestion 2020, Publication RMP N°2808 du mardi 07 avril 2020.
Lettre de convocation CAM : 2020-18/MESRSI/SG/UNZ/P/PRM du 04/05/2020 - Date de dépouillement : 07/05/2020

Date de délibération : 13/05/2020 ; Nombre de lot : Unique - Nombre de plis reçus : deux (02).
Lot Unique : Acquisition d’une voiture station wagon de catégorie 2 et d’un pick-up double cabine de catégorie 2

Montant lu en F CFA Montant corrigé F CFA Numéro
d’ordre Soumissionnaires HTVA TTC HTVA TTC

Observations

01 IGNY S.A 55 762 750 65 800 045 - -

Non Conforme
- Autorisation du fabricant de la Toyota Land Cruiser Pick
- Up double cabine catégorie 2 non fourni comme demandée
dans les données particulières du DAO IC 18.1(a).
- Certificat de tropicalisation de la Toyota Land Cruiser Pick
- Up double cabine catégorie 2 non fourni par le constructeur
mais par MITSUBISHI MOTORS qui n’est pas habilitée à
donner un certificat de tropicalisation à TOYOTA comme dit
dans le document délivré (certificat d’origine) par
MITSUBISHI MOTORS. (confère les caractéristiques
techniques souhaitées par l’acheteur dans son point 10).
 - Sur le Prospectus de la Toyota Land Cruiser 70 séries est
mentionné en plus du logo du fournisseur IGNY S.A : la
société 4B se réserve le droit de modifier tout détail des
caractéristiques techniques et équipements sans
préavis. Photos non contractuelles.
- Une contradiction sur le modèle proposé dans les
spécifications techniques et le modèle sur le certificat
d’origine de la station wagon catégorie 2 : Pajero GLS 3.5 L
sur le certificat d’origine au lieu de Pajero GLS 3.8L dans les
spécifications techniques proposées.

02 WATAM S.A 63 474 576 74 900 000 - - Conforme

Attributaire provisoire WATAM S.A pour un montant de soixante-quatorze millions neuf cent mille (74 900 000) FCFA TTC avec un délai
de livraison de trente (30) jours.

 !

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

REGION DE L’EST
DEMANDE DE PRIX N° 2020-003/REST/PGNG/CMN/PRM DU 20/02/2020 POUR ACQUISITION DE CONSOMMABLES AU PROFIT DES CEB
MANNI 1&2 ET DE LA MAIRIE DE MANNI. Financement : Budget communal (Subvention de l’Etat/MENA + FONDS-PROPRES), gestion 2020.

Publication de l’avis : Revue des marchés publics : n°2783 du Mardi 03 Mars 2020. Date de dépouillement : 13 Mars 2020. Nombre de plis
reçus :02 pour le lot 2. Suite à la décision n°2020-L0140/ARCOP/ORD DU 21 Avril 2020

Montants en FCFA TTC!
 Montant lu! Montant corrigé!

! LOT2! ! LOT2!
Soumissionnaires!

 HTVA TTC HTVA TTC

OBSERVATIONS

JEBNEJA
DISTRIBUTION - - 2 544 500 3 002 510 - -! -2 544 500 -3 002 510 Insuffisance technique du dossier

ASAPH’S MULTI-
SERVICES - - 2 510 000 - - -! -2 510 000 - Insuffisance technique du dossier

Attributaire
provisoire! Lot 2 : infructueux pour insuffisance technique du dossier.

!

20 Quotidien N° 2838 - Mardi 19 mai 2020

Résultats provisoires

!"##$%&'!(')*'#+,-.%#%'&/,&!'0121'3456789' ' '
!

REGION DU NORD
Demande de prix N°2019/002/CNSS/DG/SG/DRN/TS pour la livraison de divers matériels et mobiliers de bureau au profit de la Direction Régionale du Nord

(Ouahigouya, Kaya, Dori, Kongoussi, Boulsa, Djibo et Yako). FINANCEMENT : Caisse Nationale de Sécurité Sociale,
budget Gestion 2019 Revue de publication n°2675 du Jeudi 03 Octobre 2019. Date de dépouillement : 14 Octobre 2019

SOUMISSIONNAIRES MONTANT LU
FCFA HT

MONTANT CORRIGE
FCFA HTVA RANG OBSERVATIONS

APROM SARL 9 500 000 9 500 000 1er Offre conforme

HIGH TECHNOLOGIES 9 920 000 9 920 000 3ème Offre conforme

GL SERVICE SARL 9 787 500 9 787 500 2ème Offre conforme

CLAIRE AFRIQUE 10 163 000 10 163 000 4ème Offre conforme

ENTREPRISE ALPHA OMEGA 10 780 000 10 780 000 5ème Offre conforme

MIR SERVIVES 10 896 500 10 896 500 6ème Offre conforme

P.W.BUSINESS CENTER 10 953 000 10 953 000 7ème Offre conforme

SKO-SERVICES 9 267 000 10 935 060 8ème Non Conforme car anormalement basse

SOUKE SEDUCTION 9 060 000 10 690 800 9ème Non Conforme car anormalement basse

Attributaire APROM SARL pour un montant de neuf millions cinq cent mille (9 500 000) francs CFA HTVA avec un délai
d’exécution de soixante (60)jours.

DOSSIER DU 14 MAI SYNTH RNRD

REGION DU NORD
Appel d’offre N°2019-008/MATDC/RNRD/GVR/OHG/SG du 31 décembre 2019 relatif aux 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. Publication : Revue des marchés publics N°2759 du Mercredi 29 Janvier 2020 ;

Date de dépouillement : 29 Février 2020 ; Financement : Budget de l’Etat, gestion 2020.
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 .
Montants en

francs CFA H TVA Soumissionnaires
Lu Corrigé

Observations

PGS 25 954 030 25 954 030

NON CONFORME. Personnel non conforme :
- 02 chefs de chantier ont été fournis sur 03 chefs de chantier minimum exigé.
- Matériel non conforme : un camion-citerne a été fourni sans une certification de propriété ou
une attestation de mise à disposition.

Faso construction
BTP 26 013 380 26 013 380

NON CONFORME. Personnel non conforme :
- les attestations de travail ne justifient pas les expériences similaires et n’indiquent pas les
périodes de travail pour le personnel suivant : chef de mission, 03 chefs de chantier et 03 chefs
d’équipe maçon.
Planning et méthodologie d’exécution non conformes
- énumération d’exécution de tâches en dehors des prescriptions techniques (études de sols) ;
- dosage en ciment des agglos proposé est inférieur aux spécifications des travaux (250kg/m3
proposé au lieu de 300kg/m3 conformément au DAO).
Projets similaires non conforme :
- marché N°CO-DBL/05/03/01/00/2018/00019 non conforme : PV de réception non fourni ;
- marché LC N°CO-BGR-10-10-02-00-2019-00025 non conforme : le montant du marché est
inférieure au montant minimum exigé de 15 000 000F CFA pour les projets similaires ;
- marché N°09CO/11/03/02/00/2017/00015 non conforme : le marché n’est pas similaire au projet
en taille physique, complexité et spécifications techniques ;
- marché N°CO-LYE/11/03/02/00/2019/00031 non conforme : le marché n’est pas similaire au
projet en taille physique, complexité et aux spécifications techniques.

ENCI Sarl 18 460 730 18 460 730

NON CONFORME. Personnel non conforme : 1 chef de chantier non conforme : différence de
nom entre le diplôme et la CNIB de OUOBA Julien (OUABA Julien sur le diplôme) ; 1 chef
d'équipe maçon non conforme : Sur l’attestation de travail de SANOU Daouda, il n’a pas les 3 ans
d’expérience requise pour le poste conformément au DAO.
Planning et méthodologie d’exécution fournis et non conformes : énumération d’exécution de
tâches en dehors des prescriptions techniques (charpente couverture, menuiserie métallique
dans le planning ; Toutes les étapes de l’exécution des travaux ne sont pas fournies dans la
méthodologie d’exécution (seule l’installation de chantier est fournie).
Matériel non conforme :
- camion benne de 10 tonnes non conforme : pas d’assurance et visite technique du véhicule ;
- véhicule de liaison de type pick-up non conforme : pas d’assurance et visite technique du
véhicule ; camion-citerne non conforme : pas d’assurance et visite technique du véhicule ;
- 06 marteaux piqueurs non conformes : le reçu d’achat de 5 marteaux piqueurs fourni au lieu de
6 marteaux piqueurs requis dans le DAO.
Le chiffre d’affaire moyen global des cinq (5) dernières années non fourni

ALLIBUS 25 276 482 25 276 482 CONFORME

SHC 25 937 920 25 937 920 NON CONFORME. Personnel non conforme : les attestations de travail n’ont pas été fournies
pour le personnel suivant : chef de mission et 03 chefs de chantier.

Attributaire ALLIBUS pour un montant de Vingt-cinq millions deux cent soixante-seize mille quatre cent quatre-vingt-deux
(25 276 482) francs CFA hors TVA avec un délai d’exécution de cent cinq (105) jours

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

Montants en
francs CFA H TVA Soumissionnaires

Lu Corrigé

Observations

COTRA/GS 24 840 840 24 840 840 CONFORME

ALLIBUS 25 276 482 25 276 482
NON CONFORME. Personnel non conforme :
- le personnel minimum exigé n’a pas été fourni pour le lot 2.
- Matériel non conforme : le matériel requis n’a pas été fourni pour le lot 2.

WMS 24 211 636 24 211 636

NON CONFORME. Personnel non conforme :
- chef de mission non conforme : le CV du chef de mission mentionne 05 projets similaires dont 2
conformes à l’issue d’une vérification, sur un total de 3 projets similaires requis.
Planning et méthodologie d’exécution fournis et non conformes : Implantation des ouvrages
(incohérence des détails de l’implantation, cas de bâtiments proposés) ; énumération d’exécution
de tâches en dehors des prescriptions techniques (terrassement d’électrification et d’AEP ; béton
armé : mention de travaux d’électricité ; nettoyage du chantier : bâtiment proposé en lieu et place
de latrines)
Matériel non conforme : Véhicule de liaison de type pick-up non conforme : pas de visite
technique du véhicule.
Projets similaires non conforme : Marché LC N°CO/09/10/03/02/00/2017/00006 non conforme :
PV de réception non signé pas tous les membres de la commission, le marché n’est pas similaire
au projet en taille physique, complexité et aux spécifications techniques ;
- marché LC N°CO/09/10/03/02/00/2017/00006 non conforme : page de signature du contrat et
PV réception non joints ; marché N°CO-ARBL-10-03-02-00-2018-00001 non conforme : le marché
n’est pas similaire au projet en taille physique, complexité et aux spécifications techniques .

Attributaire COTRA/GS pour un montant de Vingt-quatre millions huit cent quarante mille huit cent quarante (24 840 840) francs
CFA hors TVA avec un délai d’exécution de cent cinq (105) jours

Quotidien N° 2838 - Mardi 19 mai 2020 21

Résultats provisoires

DOSSIER DU 14 MAI SYNTH RNRD

REGION DU NORD
Appel d’offre N°2019-008/MATDC/RNRD/GVR/OHG/SG du 31 décembre 2019 relatif aux 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. Publication : Revue des marchés publics N°2759 du Mercredi 29 Janvier 2020 ;

Date de dépouillement : 29 Février 2020 ; Financement : Budget de l’Etat, gestion 2020.
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 .
Montants en

francs CFA H TVA Soumissionnaires
Lu Corrigé

Observations

PGS 25 954 030 25 954 030

NON CONFORME. Personnel non conforme :
- 02 chefs de chantier ont été fournis sur 03 chefs de chantier minimum exigé.
- Matériel non conforme : un camion-citerne a été fourni sans une certification de propriété ou
une attestation de mise à disposition.

Faso construction
BTP 26 013 380 26 013 380

NON CONFORME. Personnel non conforme :
- les attestations de travail ne justifient pas les expériences similaires et n’indiquent pas les
périodes de travail pour le personnel suivant : chef de mission, 03 chefs de chantier et 03 chefs
d’équipe maçon.
Planning et méthodologie d’exécution non conformes
- énumération d’exécution de tâches en dehors des prescriptions techniques (études de sols) ;
- dosage en ciment des agglos proposé est inférieur aux spécifications des travaux (250kg/m3
proposé au lieu de 300kg/m3 conformément au DAO).
Projets similaires non conforme :
- marché N°CO-DBL/05/03/01/00/2018/00019 non conforme : PV de réception non fourni ;
- marché LC N°CO-BGR-10-10-02-00-2019-00025 non conforme : le montant du marché est
inférieure au montant minimum exigé de 15 000 000F CFA pour les projets similaires ;
- marché N°09CO/11/03/02/00/2017/00015 non conforme : le marché n’est pas similaire au projet
en taille physique, complexité et spécifications techniques ;
- marché N°CO-LYE/11/03/02/00/2019/00031 non conforme : le marché n’est pas similaire au
projet en taille physique, complexité et aux spécifications techniques.

ENCI Sarl 18 460 730 18 460 730

NON CONFORME. Personnel non conforme : 1 chef de chantier non conforme : différence de
nom entre le diplôme et la CNIB de OUOBA Julien (OUABA Julien sur le diplôme) ; 1 chef
d'équipe maçon non conforme : Sur l’attestation de travail de SANOU Daouda, il n’a pas les 3 ans
d’expérience requise pour le poste conformément au DAO.
Planning et méthodologie d’exécution fournis et non conformes : énumération d’exécution de
tâches en dehors des prescriptions techniques (charpente couverture, menuiserie métallique
dans le planning ; Toutes les étapes de l’exécution des travaux ne sont pas fournies dans la
méthodologie d’exécution (seule l’installation de chantier est fournie).
Matériel non conforme :
- camion benne de 10 tonnes non conforme : pas d’assurance et visite technique du véhicule ;
- véhicule de liaison de type pick-up non conforme : pas d’assurance et visite technique du
véhicule ; camion-citerne non conforme : pas d’assurance et visite technique du véhicule ;
- 06 marteaux piqueurs non conformes : le reçu d’achat de 5 marteaux piqueurs fourni au lieu de
6 marteaux piqueurs requis dans le DAO.
Le chiffre d’affaire moyen global des cinq (5) dernières années non fourni

ALLIBUS 25 276 482 25 276 482 CONFORME

SHC 25 937 920 25 937 920 NON CONFORME. Personnel non conforme : les attestations de travail n’ont pas été fournies
pour le personnel suivant : chef de mission et 03 chefs de chantier.

Attributaire ALLIBUS pour un montant de Vingt-cinq millions deux cent soixante-seize mille quatre cent quatre-vingt-deux
(25 276 482) francs CFA hors TVA avec un délai d’exécution de cent cinq (105) jours

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

Montants en
francs CFA H TVA Soumissionnaires

Lu Corrigé

Observations

COTRA/GS 24 840 840 24 840 840 CONFORME

ALLIBUS 25 276 482 25 276 482
NON CONFORME. Personnel non conforme :
- le personnel minimum exigé n’a pas été fourni pour le lot 2.
- Matériel non conforme : le matériel requis n’a pas été fourni pour le lot 2.

WMS 24 211 636 24 211 636

NON CONFORME. Personnel non conforme :
- chef de mission non conforme : le CV du chef de mission mentionne 05 projets similaires dont 2
conformes à l’issue d’une vérification, sur un total de 3 projets similaires requis.
Planning et méthodologie d’exécution fournis et non conformes : Implantation des ouvrages
(incohérence des détails de l’implantation, cas de bâtiments proposés) ; énumération d’exécution
de tâches en dehors des prescriptions techniques (terrassement d’électrification et d’AEP ; béton
armé : mention de travaux d’électricité ; nettoyage du chantier : bâtiment proposé en lieu et place
de latrines)
Matériel non conforme : Véhicule de liaison de type pick-up non conforme : pas de visite
technique du véhicule.
Projets similaires non conforme : Marché LC N°CO/09/10/03/02/00/2017/00006 non conforme :
PV de réception non signé pas tous les membres de la commission, le marché n’est pas similaire
au projet en taille physique, complexité et aux spécifications techniques ;
- marché LC N°CO/09/10/03/02/00/2017/00006 non conforme : page de signature du contrat et
PV réception non joints ; marché N°CO-ARBL-10-03-02-00-2018-00001 non conforme : le marché
n’est pas similaire au projet en taille physique, complexité et aux spécifications techniques .

Attributaire COTRA/GS pour un montant de Vingt-quatre millions huit cent quarante mille huit cent quarante (24 840 840) francs
CFA hors TVA avec un délai d’exécution de cent cinq (105) jours

DOSSIER DU 14 MAI SYNTH RNRD

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

Montants en francs CFA H
TVA Soumissionnaires

Lu Corrigé
Observations

Faso construction
BTP 25 402 650 25 402 650

NON CONFORME
Personnel non conforme :
- les attestations de travail ne justifient pas les expériences similaires et n’indiquent pas les
périodes de travail pour le personnel suivant : chef de mission, 03 chefs de chantier et 03 chefs
d’équipe maçon.
Planning et méthodologie d’exécution non conformes :
- énumération d’exécution de tâches en dehors des prescriptions techniques (études de sols)
- dosage en ciment des agglos proposé est inférieur aux spécifications des travaux (250kg/m3
proposé au lieu de 300kg/m3 conformément au DAO).
Projets similaires non conforme :
- marché N°CO-DBL/05/03/01/00/2018/00019 non conforme : PV de réception non fourni ;
- marché LC N°CO-BGR-10-10-02-00-2019-00025 non conforme : le montant du marché est
inférieure au montant minimum exigé de 15 000 000F CFA pour les projets similaires ;
- marché N°09CO/11/03/02/00/2017/00015 non conforme : le marché n’est pas similaire au
projet en taille physique, complexité et spécifications techniques ;
- marché N°CO-LYE/11/03/02/00/2019/00031 non conforme : le marché n’est pas similaire au
projet en taille physique, complexité et aux spécifications techniques.

SHC 25 187 920 25 187 920 CONFORME

WMS 24 211 636 24 211 636

NON CONFORME
Personnel non conforme :
- chef de mission non conforme : le CV du chef de mission mentionne 05 projets similaires dont
2 conformes à l’issue d’une vérification, sur un total de 3 projets similaires requis.
Planning et méthodologie d’exécution fournis et non conformes :
- Implantation des ouvrages (incohérence des détails de l’implantation, cas de bâtiments
proposés)
- énumération d’exécution de tâches en dehors des prescriptions techniques (terrassement
d’électrification et d’AEP ; béton armé : mention de travaux d’électricité ; nettoyage du chantier :
bâtiment proposé en lieu et place de latrines)
Projets similaires non conforme :
- Marché LC N°CO/09/10/03/02/00/2017/00006 non conforme : PV de réception non signé pas
tous les membres de la commission, le marché n’est pas similaire au projet en taille physique,
complexité et aux spécifications techniques;
- marché LC N°CO/09/10/03/02/00/2017/00006 non conforme : page de signature du contrat et
PV réception non joints;
-marché N°CO-ARBL-10-03-02-00-2018-00001 non conforme : le marché n’est pas similaire au
projet
en taille physique, complexité et aux spécifications techniques

Attributaire SHC pour un montant Vingt-cinq millions cent quatre-vingt-sept mille neuf cent vingt (25 187 920) francs CFA hors
TVA avec un délai d’exécution de cent cinq (105) jours

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

Montants en francs CFA
H TVA Soumissionnaires

Lu Corrigé
Observations

E.K.R 22 690 608 22 690 608

NON CONFORME
Personnel non conforme :
- les attestations de travail n’ont pas été fournies pour le personnel suivant : chef de mission, 03
chefs de chantier
- 1 chef de chantier non conforme : sur le CV de OUOBA Saidou, il occupe le poste de chef
d’équipe maçon au lieu de chef de chantier
- 1 chef d’équipe maçon non conforme : sur le CV de SOMA Francis, il occupe le poste de
plombier au lieu de chef d’équipe maçon
Planning et méthodologie d’exécution non conformes :
- la quantité de ferraillage proposé est inférieure aux spécifications des travaux (4HA8 proposé
au lieu de 6HA10)
- Énumération d’exécution de tâches en dehors des prescriptions techniques (réalisation de
puisard domestique)
Matériel non conforme :
- 06 marteaux piqueurs non conformes : le reçu d’achat de 2 marteaux piqueurs fourni au lieu de
6 marteaux piqueurs conformément au DAO
Projets similaires non conforme :
- Marché N°CO-CDD//09/10/02/00/2018/00006 non conforme : PV de réception définitif fourni
n’est pas signé ;

marché N°CO-ZMB/13/06/02/00/2019/00004 non conforme : PV de réception provisoire fourni
n’est pas signé

Attributaire Infructueux

22 Quotidien N° 2838 - Mardi 19 mai 2020

Résultats provisoires

DOSSIER DU 14 MAI SYNTH RNRD

Manifestation d’intérêt N°2020-009/MATDC/RNRD/GVR-OHG/SG relatif au recrutement d’un bureau d’études pour la mise en œuvre de
l’intermédiation sociale pour le changement de comportement en matière d’hygiène et d’assainissement pour la réalisation de 900 latrines

familiales semi finies à Yako et 230 latrines finies pour le compte des déplacées internes des communes de Séguénéga et Kossouka au profit de
la Direction Régionale de l’Eau et de l’Assainissement du Nord. Publication : Revue des marchés publics N°2774 du Mercredi 19 Février 2020

Date de dépouillement : 06 Mars 2020 ; Financement : Budget de l’Etat, gestion 2020.

Soumissionnaires

Qualification
et

compétence
du personnel

Expérience
du bureau

Agrément
Technique

Moyen
matériel

L’organisation
technique et
managériale
du bureau

Total
Général Classement Observations

CCD Sarl - -
- -

- - -

 Offre non
analyse :
Inscription à l’ordre des
ingénieurs non fourni

Groupement ACET-
BTP.IC SERAT 24 15

15

10

12

76/100 33ème

-Personnel proposé (Pas de
formation en ATPC pour les chefs
d’équipes et les animateurs).
-Projets similaires exécutés par le
bureau au cours des 5 dernières
années (3 projet similaires fournis
au lieu de 06).
-Évaluation des moyens
matériels (01 lot de petit matériel
pour la formation des maçons non
fourni).

EDR - - -
- - -

Offre non analyse :
-Inscription à l’ordre des
ingénieurs non fourni

CETRI 25 30

15

7.5

0

77.5/100 2ème

-Personnel proposé (Pas de
formation en ATPC pour les chefs
d’équipes et les animateurs).
-Évaluation des moyens
matériels (01 lot de petit matériel
pour la formation des maçons non
fourni).
- Organisation technique et
managériale non fournie

BIST - - -
- - -

Offre non analyse :
Inscription à l’ordre des
ingénieurs non fourni

Groupement Afrik
consult/AGETECH/C
ARTA-IC

30 15
15 10

15 85/100 1er

-Projets similaires exécutés par le
bureau au cours des 5 dernières
années (3 projet similaires fournis
au lieu de 06)

Présélectionnés Le groupement Afrik consult/AGETECH/CARTA-IC ; CETRI et le groupement ACET/BTP.IC/SERAT.

DOSSIER DU 14 MAI SYNTH RNRD

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

Montants en francs CFA H
TVA Soumissionnaires

Lu Corrigé
Observations

Faso construction
BTP 25 402 650 25 402 650

NON CONFORME
Personnel non conforme :
- les attestations de travail ne justifient pas les expériences similaires et n’indiquent pas les
périodes de travail pour le personnel suivant : chef de mission, 03 chefs de chantier et 03 chefs
d’équipe maçon.
Planning et méthodologie d’exécution non conformes :
- énumération d’exécution de tâches en dehors des prescriptions techniques (études de sols)
- dosage en ciment des agglos proposé est inférieur aux spécifications des travaux (250kg/m3
proposé au lieu de 300kg/m3 conformément au DAO).
Projets similaires non conforme :
- marché N°CO-DBL/05/03/01/00/2018/00019 non conforme : PV de réception non fourni ;
- marché LC N°CO-BGR-10-10-02-00-2019-00025 non conforme : le montant du marché est
inférieure au montant minimum exigé de 15 000 000F CFA pour les projets similaires ;
- marché N°09CO/11/03/02/00/2017/00015 non conforme : le marché n’est pas similaire au
projet en taille physique, complexité et spécifications techniques ;
- marché N°CO-LYE/11/03/02/00/2019/00031 non conforme : le marché n’est pas similaire au
projet en taille physique, complexité et aux spécifications techniques.

SHC 25 187 920 25 187 920 CONFORME

WMS 24 211 636 24 211 636

NON CONFORME
Personnel non conforme :
- chef de mission non conforme : le CV du chef de mission mentionne 05 projets similaires dont
2 conformes à l’issue d’une vérification, sur un total de 3 projets similaires requis.
Planning et méthodologie d’exécution fournis et non conformes :
- Implantation des ouvrages (incohérence des détails de l’implantation, cas de bâtiments
proposés)
- énumération d’exécution de tâches en dehors des prescriptions techniques (terrassement
d’électrification et d’AEP ; béton armé : mention de travaux d’électricité ; nettoyage du chantier :
bâtiment proposé en lieu et place de latrines)
Projets similaires non conforme :
- Marché LC N°CO/09/10/03/02/00/2017/00006 non conforme : PV de réception non signé pas
tous les membres de la commission, le marché n’est pas similaire au projet en taille physique,
complexité et aux spécifications techniques;
- marché LC N°CO/09/10/03/02/00/2017/00006 non conforme : page de signature du contrat et
PV réception non joints;
-marché N°CO-ARBL-10-03-02-00-2018-00001 non conforme : le marché n’est pas similaire au
projet
en taille physique, complexité et aux spécifications techniques

Attributaire SHC pour un montant Vingt-cinq millions cent quatre-vingt-sept mille neuf cent vingt (25 187 920) francs CFA hors
TVA avec un délai d’exécution de cent cinq (105) jours

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

Montants en francs CFA
H TVA Soumissionnaires

Lu Corrigé
Observations

E.K.R 22 690 608 22 690 608

NON CONFORME
Personnel non conforme :
- les attestations de travail n’ont pas été fournies pour le personnel suivant : chef de mission, 03
chefs de chantier
- 1 chef de chantier non conforme : sur le CV de OUOBA Saidou, il occupe le poste de chef
d’équipe maçon au lieu de chef de chantier
- 1 chef d’équipe maçon non conforme : sur le CV de SOMA Francis, il occupe le poste de
plombier au lieu de chef d’équipe maçon
Planning et méthodologie d’exécution non conformes :
- la quantité de ferraillage proposé est inférieure aux spécifications des travaux (4HA8 proposé
au lieu de 6HA10)
- Énumération d’exécution de tâches en dehors des prescriptions techniques (réalisation de
puisard domestique)
Matériel non conforme :
- 06 marteaux piqueurs non conformes : le reçu d’achat de 2 marteaux piqueurs fourni au lieu de
6 marteaux piqueurs conformément au DAO
Projets similaires non conforme :
- Marché N°CO-CDD//09/10/02/00/2018/00006 non conforme : PV de réception définitif fourni
n’est pas signé ;

marché N°CO-ZMB/13/06/02/00/2019/00004 non conforme : PV de réception provisoire fourni
n’est pas signé

Attributaire Infructueux

Quotidien N° 2838 - Mardi 19 mai 2020 23

Résultats provisoires

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

REGION DU SUD-OUEST
DEMANDE DE PRIX N°2020-001/RSUO/PPON/CLRPN/PRM du 20 Janvier 2020 pour les travaux de construction d’une maternité au CSPS de

Toumpéna dans la commune de Loropéni. FINANCEMENT : BUDGET COMMUNAL (FT-MS) /GESTION 2020.
PUBLICATION DE L’AVIS : N° 2774 du 19 Février 2020. DATE DE CONVOCATION DE LA CCAM : 26 Février 2020.

DATE DE DEPOUILLEMENT : 02 Mars 2020. Nombre de lot : 01. Nombre de concurrents : 02
Montant lu en FCFA Montant corrige en FCFA Soumissionnaires HT TTC HT TTC Observations Classement

E.T.W
22 661 395

-

22 560 157

-

Non Conforme :
- Agrément technique non conforme
- Contradiction des montants en lettres et en chiffres
du bordereau des prix unitaires des items 3.2 ;9.2 ; et
les prix unitaires et les quantités du cadre de devis
estimatif et quantitatif qui a entrainé une baisse de
101.238 soit variation de 0,45%.

-

ED.SHEF 21 085 256 24 880 602 21 085 256 24 880 602 Conforme 1er

Attributaire L’Entreprise ED. SHEF pour un montant de Vingt-quatre millions huit cent quatre-vingt mille six cent deux (24 880 602)
Francs CFA TTC avec un délai d’exécution de Quatre-vingt-dix (90) jours.

24 Quotidien N° 2838 - Mardi 19 mai 2020

Résultats provisoires

REGION DU CENTRE

C O M M U N I Q U E

Le Président de la Commission d’Attribution des Marchés de la Commune de Ouagadougou porte à la connaissance des candidats
au dossier d’Appel d’Offres Ouvert N°2020-08/CO/M/DCP relatif à l’acquisition de radars au profit de la Police Municipale de Ouagadougou, de
l’annulation dudit Appel d’Offres.

Le Président de la Commission d’Attribution des Marchés de la Commune de Ouagadougou, s’excuse des désagréments que cette
annulation pourrait entrainer.

Le Président de la Commission d’Attribution des Marchés

Aristide B. A. OUEDRAOGO

MINISTERE DE LA CULTURE, DES ARTS ET DU TOURISME

C O M M U N I Q U E

AVIS A MANIFESTATION D’INTERET

°2020-002/MCAT/SG/ONTB/DG/DAAF du 13 avril 2020

relatif à la réalisation d’audit organisationnel et fonctionnel de l’ONTB

Il est porté à la connaissance des éventuels soumissionnaires que la date limite de dépôt des offres initialement prévue pour le jeudi 21 mai

2020, dans la cadre de la manifestation d’intérêt N°2020-002/MCAT/SG/ONTB/DG/DAAF du 13 avril 2020 relatif à la réalisation d’un audit orga-

nisationnel et fonctionnel de l’ONTB, est reporté au vendredi 22 mai 2020 aux mêmes lieu et heure, la date initiale n’étant pas un jour ouvré.

Personne Responsable des Marchés par intérim

Christophe KADIOGO

APPELS D’OFFRES

DES MINISTERES ET INSTITUTIONS

MAITRISES D’OUvRAgES DELEgUEES

* Marchés de Fournitures et Services courants P. 26 à 33

* Marchés de Travaux P. 34

* Marchés de Prestations Intellectuelles P. 35

DG-C.M.E.F.

Marchés Publics

Quotidien N° 2838 - Mardi 19 mai 2020 25

26 Quotidien N° 2838 - Mardi 19 mai 2020

RECTIFICATIF PORTANT SUR LE MONTANT DES LOTS ET DES CAUTIONS BANCAIRES

Avis d’appel d’offres ouvert
N°2020--004/MSECU/SG/DMP du 08 mai 2020.
Financement : Budget de l’Etat, exercice 2020

Cet Avis d’appel d’offres fait suite au Plan de Passation des Marchés, exercice 2020 du Ministère de la Sécurité.

Le Ministère de la Sécurité dispose de fonds sur le budget de l’État, afin de financer l’acquisition de mobilier de bureau et à l’intention d’u-
tiliser une partie de ces fonds pour effectuer des paiements au titre du Marché.

Le Directeur des Marchés Publics du Ministère de la Sécurité sollicite des offres fermées de la part de candidats éligibles et répondant aux
qualifications requises pour ledit objet

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

Le dossier est composé de trois (03) lots :
Lot n°1 : Acquisition de mobilier de bureau des chefs de divisions et de services au profit de la DGPN
Lot n°2 : Acquisition de mobilier de bureau des agents et secrétaires au profit de la DGPN
Lot n°3 : Acquisition de mobilier de bureau des directeurs centraux, de la salle de conférence, de la salle de réunion et du poste de police a u

profit de la DGPN

Le délai d’exécution est de cent vingt (120) jours pour chaque lot.

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

Les candidats intéressés peuvent obtenir des informations auprès de la Direction des Marchés Publics du Ministère de la Sécurité, avenue
de l’indépendance 03 BP 7034 Ouagadougou 03 téléphone 25-50 53 71et prendre connaissance des documents d’Appel d’offres au guichet de la
Direction des Marchés Publics, du lundi au jeudi de 7h30 à 15h30 et le vendredi de 7h30 à 16h00.

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 cent mille (100 000)FCFA pour le lot 1, cent mille (100 000)FCFA pour chacun des lots à la régie de la Direction
Générale du Contrôle des Marchés Publics et des Engagements Financiers sise aux guichets de renseignement du bâtiment R+5 du Ministère de
l’Économie, des Finances et du Développement, 392 avenue Ho Chi Minh 03 BP 7012 Ouagadougou 03 téléphone 25-47-20-69 /25 32 42 70.
La méthode de paiement sera en numéraires ou par chèque. Le Dossier d’Appel d’offres sera adressé par main à main.

Les offres devront être soumises à l’adresse ci-après :secrétariat de la Direction des Marchés Publics du MSECU, au plus tard le mardi
16 juin 2020 à partir de 9h00 mn GMT. Les offres remises en retard ne seront pas acceptées.

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

Lot 1= Quatre millions cinq cent mille (4 500 000) francs CFA

Lot2= Quatre millions cinq cent mille (4 500 000) francs CFA

Lot3= Trois millions (3 000 000) francs CFA

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 -mardi 16
juin 2020 à partir de 9h00 mn GMT dans la salle de réunion de la Direction des Marchés Publics du Ministère de la Sécurité.

Le président de la Commission d’Attribution des Marchés

Zida Nestor BAMBARA

Fournitures et Services courants

MINISTERE DE LA SECURITE

Acquisition de mobilier de bureau
au profit du Ministère de la Sécurité

Rectif
icatif

Quotidien N° 2838 - Mardi 19 mai 2020 27

Avis de demande de prix à commandes

N°2020------/MINEFID/SG/DMP du -----/05/2020

Financement : Budget de l’Etat, exercice 2020,

Compte Trésor N°443590000498 intitulé « DGB/Activités Spécifiques »

Cet avis de demande de prix fait suite à l’adoption du plan de passation des marchés publics exercice 2020, du Ministère de l’Economie,
des Finances et du Développement

1- Le Directeur des Marchés Publics dont l’identification complète est précisée aux Données particulières de la demande de prix
(DPDPX) lance une demande de prix à commandes ayant pour objet l’acquisition de consommables informatiques pour le tirage de bul-
letins de paie, fournitures de bureau et de consommables informatiques au profit de la Direction Générale du Budget (DGB) du Ministère
de l’Economie, des Finances et du Développement (MINEFID) 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 sont reparties en deux (02) lots :

Lot 1 : acquisition de consommables informatiques pour le tirage de bulletins de paie et pour le fonctionnement de la Direction
Générale du Budget (DGB) du Ministère de l’Economie des Finances et du Développement (MINEFID) ;

Lot 2 : acquisition de fournitures de bureau au profit de la Direction Générale du Budget (DGB) du Ministère de l’Economie des
Finances et du Développement (MINEFID).

3- Le délai de validité du contrat est l’année budgétaire 2020, et le délai d’exécution de chaque commande est de vingt (20) jours.

4- Les Candidats éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de
demande de prix au guichet de la Direction des Marchés Publics sis guichets de renseignements du bâtiment R+5 du Ministère de l’É-
conomie, des Finances et du Développement, 392 avenue Ho Chi Minh 03 BP 7012 Ouagadougou 03 téléphone 25-47-20-69 /25 32 42
70 du lundi au jeudi de 7h30 à 15h30 et le vendredi de 7h30 à 16h00.

5- Tout Candidat éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix au guichet de la
Direction des Marchés Publics sis guichets de renseignements du bâtiment R+5 du Ministère de l’Économie, des Finances et du
Développement, 392 avenue Ho Chi Minh 03 BP 7012 Ouagadougou 03 téléphone 25-47-20-69 /25 32 42 70 et moyennant paiement d’un
montant non remboursable vingt mille (20 000) FCFA pour chaque lot, à la régie de la Direction Générale du Contrôle des Marchés Publics
et des Engagements Financiers sise aux guichets de renseignement du bâtiment R+5 du Ministère de l’Économie, des Finances et du
Développement, 392 avenue Ho Chi Minh 03 BP 7012 Ouagadougou 03 téléphone 25-47-20-69 /25 32 42 70.

6- Les offres présentées en un (01) original et trois (03) copies, conformément aux données particulières de la demande de prix, et
accompagnées d’une garantie de soumission d’un montant de Trois cent cinquante mille (350 000) francs CFA pour le lot 1 et Cinquante
mille (50 000) francs CFA pour le lot 2 devrait parvenir ou être remise au guichet de la Direction des Marchés Publics sis guichets de ren-
seignements du bâtiment R+5 du Ministère de l’Économie, des Finances et du Développement, 392 avenue Ho Chi Minh 03 BP 7012
Ouagadougou 03 téléphone 25-47-20-69 /25 32 42 70, avant le 29 mai 2020 à 09 heures 00 TU.

L’ouverture des plis sera faite immédiatement en présence des Candidats qui souhaitent y assister.
En cas d’envoi par la poste ou autre mode de courrier, la Personne responsable des marchés ne peut être responsable de la non récep-
tion 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.

8- L'Administration se réserve le droit d'apporter toute modification ultérieure ou de ne donner aucune suite à tout ou partie de la
présente demande de prix.
NB : les budgets prévisionnels par lots :
Lot 1 : Dix-sept millions quatre cent mille (17 400 000) francs CFA ;
Lot 2 : Deux millions (2 000 000) francs CFA.

Président de la Commission d’attribution des marchés

Abel KALMOGO

Chevalier de l’Ordre de l’Etalon

Fournitures et Services courants

MINISTERE DE L’ECONOMIE, DES FINANCES ET DU DEVELOPPEMENT

Acquisition de consommables informatiques pour le tirage de bulletins de paie et pour le fonctionnement
de la Direction Générale du Budget et de fournitures de bureau au profit de la Direction Générale du

Budget (DGB) du Ministère de l’Economie des Finances et du Développement (MINEFID)

Avis de demande de prix N°2020-026/MCIA/SG/DMP-SMF/PC du 14 mai 2020

Financement : Compte n° BF000 01001 000000060510 89 intitulé « PROJET D’APPUI A LA TRANSFORMATION DE L’ECONOMIE

ET A LA CREATION DE L’EMPLOI » (PATECE)

Cet avis de demande de prix fait suite à l’adoption du plan de passation des marchés publics du Projet d’Appui à la Transformation de
l’Economie et à la Création de l’Emploi (PATECE).

1. Le Ministère du Commerce, de l’Industrie et de l’Artisanat (MCIA) dont l’identification complète est précisée aux Données partic-
ulières de la demande de prix (DPDPX) lance une demande de prix ayant pour objet l’acquisition de matériel informatique et de matériel
bureautique au profit de la Commission Nationale des PME (CNPME), du Centre d’Evaluation et de Formation Professionnelle de
Ouagadougou (CEFPO) de la Direction Générale de la Promotion de l’Entreprise (DGPE) et du Secrétariat Technique du Programme
d’Industrialisation Accéléré (ST-PIA) 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 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 personnes physiques ou morales ne doivent pas non
plus être sous sanction de la Banque africaine de développement qui est le bailleur du projet.
Les fournitures et équipements se décomposent en lot unique intitulé : acquisition de matériel informatique et de matériel bureautique au
profit de la Commission Nationale des PME (CNPME), du Centre d’Évaluation et de Formation Professionnelle de Ouagadougou (CEFPO)
de la Direction Générale de la Promotion de l’Entreprise (DGPE) et du Secrétariat Technique du Programme d’Industrialisation Accéléré
(ST-PIA).

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

4. Les Candidats éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de
demande de prix au secrétariat de la Direction des Marchés Publics (DMP) 01 BP 514 Ouagadougou 01 du Ministère du Commerce, de
l’Industrie et de l’Artisanat, tél : (+226) 52 02 46 46, sis au 1er étage de l’immeuble du 15 octobre, porte N°125.

5. Tout Candidat éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix au secrétariat de la
Direction des Marchés Publics du MCIA, sis au 1er étage de l’immeuble du 15 octobre, porte N°125, tél : (+226) 52 02 46 46 et moyen-
nant paiement d’un montant non remboursable de vingt mille (20 000) francs CFA à la Direction Générale du Contrôle des Marchés Publics
et des Engagements Financiers (DG-CMEF) du Ministère de l’Économie, des Finances et du Développement.

6. Les offres présentées en un (01) original et trois (03) copies, conformément aux données particulières de la demande de prix, et
accompagnées d’une garantie de soumission d’un montant de six cent mille (600 000) en francs CFA devront parvenir ou être remises au
secrétariat de la Direction des Marchés Publics du MCIA, sis au 1er étage de l’immeuble du 15 octobre, porte 125, avant le 29 mai 2020

à 9 heures 00 T.U. Les offres remises en retard ne seront pas acceptées.
L’ouverture des plis sera faite à 9h15mn dans la salle de réunion de la Direction des Marchés Publics, 1er étage porte N° 114 en présence
des candidats qui souhaitent y assister.
En cas d’envoi par la poste ou autre mode de courrier, la Personne responsable des marchés ne peut être responsable de la non récep-
tion de l’offre transmise par le Candidat.

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.
NB : Le montant prévisionnel du présent marché est de vingt-quatre millions (24 000 000) F CFA HT HD

La Directrice des Marchés Publics

Présidente de la Commission d’Attribution des Marchés

Kiswendsida Irène BAYANE / ZONGO

Fournitures et Services courants

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

Acquisition de matériel informatique et de matériel bureautique au profit de la Commission Nationale des
PME (CNPME), du Centre d’Evaluation et de Formation Professionnelle de Ouagadougou (CEFPO) de la
Direction Générale de la Promotion de l’Entreprise (DGPE) et du Secrétariat Technique du Programme

d’Industrialisation Accéléré (ST-PIA)

28 Quotidien N° 2838 - Mardi 19 mai 2020

Avis de demande de prix

N°2020-004/MJPEJ/SG/DMP-PADEJ-MR du 13/05/2020

Financement : Fonds Africain de Développement (FAD)

Cet avis de demande de prix fait suite à l’avis général de passation des marchés publié le 15 mai 2019 sur le site de la BAD
et à l’adoption du plan de passation des marchés du Projet d’Appui à l’Emploi des Jeunes et Développement des Compétences
en Milieu Rural (PADEJ-MR).

1. Le Ministère de la Jeunesse et de la Promotion de l’Entrepreneuriat des Jeunes 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 d’un (01)
véhicule Pick-Up double cabine, type 4x4, catégorie 2 au profit du Projet d’Appui à l’Emploi des Jeunes et Développement des
Compétences en Milieu Rural (PADEJ-MR), 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 pour autant qu’elles ne soient
pas sous le coup d’interdiction ou de suspension et en règle vis-à-vis de l’administration.
Lot unique : Acquisition d’un (01) véhicule Pick-Up double cabine, type 4x4, catégorie 2 au profit du Projet d’Appui à l’Emploi des
Jeunes et Développement des Compétences en Milieu Rural (PADEJ-MR).
Le délai d’exécution ne devrait pas excéder trente (30) jours.

3. Les Candidats éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier
de demande de prix dans les bureaux du Projet d’Appui à l’Emploi des Jeunes et Développement des Compétences en Milieu
Rural, tél : 58.55.87.90/
E-mail : padejmr.chef@gmail.com/padejmr.spm@gmail.com ou à la Direction des Marchés Publics dudit ministère de la Jeunesse
et de la Promotion de l’Entrepreneuriat des Jeunes, téléphone : 70 30 86 60.

4. Tout Candidat éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix à la Direction
des Marchés Publics dudit ministère, téléphone 70 30 86 60 et moyennant paiement d’un montant non remboursable de trente
mille (30 000) francs CFA auprès du régisseur de la Direction Générale du Contrôle et des Engagements Financiers du Ministère
de l’Economie et du Développement (MINEFID).

5. Les offres présentées en un (01) original et trois (03) copies, conformément aux données particulières de la demande de
prix, et accompagnées d’une garantie de soumission d’un montant sept cent mille (700 000) francs CFA devront parvenir ou être
remises à l’adresse suivante : Secrétariat de la Direction des Marchés Publics du Ministère de la Jeunesse et de la Promotion de
l’Entrepreneuriat des Jeunes, sis au 3ème étage de l’Hôtel administratif, côté nord de la Mairie de l’arrondissement N°1 (ex. mairie
de Baskuy), téléphone 70 30 86 60 avant le 29 mai 2020à 9 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, le Directeur des marchés Publics ne peut être responsable de la non récep-
tion de l’offre transmise par le Candidat.

6. 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.
Enveloppe prévisionnelle : 24 500 000 F CFA HTVA

Le Président de la Commission

d’Attribution des Marchés du MJPEJ

Abdou Abach OUEDRAOGO

Fournitures et Services courants

MINISTERE DE LA JEUNESSE ET DE LA PROMOTION DE L’ENTREPRENEURIAT DES JEUNES

Acquisition d’un (01) véhicule Pick-Up double cabine, type 4x4, catégorie 2 au profit du
Projet d’Appui à l’Emploi des Jeunes et Développement des Compétences en Milieu Rural

(PADEJ-MR)

Quotidien N° 2838 - Mardi 19 mai 2020 29

Avis d’Appel d’Offres

N°2020-01/MCIA/SG/ABNORM/DG/PRM du 11/05/2020

Cet avis d’appel d’offres fait suite à l’adoption du Plan de Passation des Marchés publics exercice 2020.

1 . L’Agence Burkinabè de Normalisation, de la Métrologie et de la Qualité (ABNORM) dont l’identification complète est précisée aux
données particulières du dossier d’appel d’offres lance un appel d’offres pour l’acquisition de deux (02) véhicules a quatre (04) roues (une
voiture particulière station wagon de catégorie 2 et un véhicule pick up double cabines catégorie 1) au profit de l’ABNORM.

2. La participation à la concurrence est ouverte à toutes personnes physiques ou morales pour autant qu’elles ne soient pas sous le coup
de l’interdiction ou de suspension et en règle vis-à-vis de l’administration.
Les acquisitions sont constituées en deux (02) lots distincts ainsi qu’il suit :
- Lot 1: Acquisition d’une voiture particulière station wagon de catégorie 2 au profit de l’ABNORM ;
- Lot 2 : Acquisition de véhicule Pick-up double cabines catégorie 1 au profit de l’ABNORM

3. Le délai de livraison ne devrait pas excéder soixante (60) jours.

4. Les candidats éligibles, interressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier d’appel
d’offres au Secretariat Particulier de la Direction Générale de l’ABNORM sise en face de la station PETROFA de la Zone d’Activités
Diverses (ZAD) à Ouagadougou.

5. Tout candidat éligible, interessé par le présent avis, doit retirer un jeu complet du dossier d’appel d’offres au secrétariat particuli-
er de l’ABNORM situé au siège à la ZAD moyennant paiement d’une somme non remboursable de trente mille (30 000) F CFA pour cha-
cun des lots à la régie de recettes de l’ABNORM située à Koulouba en face de l’ex Premier Ministère.

6. Les offres présentées en un (01) original et trois (03) copies, conformément aux données particulières de l’appel d’offres et accom-
pagnées d’une garantie de soumission d’un montant de un million trois cent cinquante mille (1 350 000) F CFA pour le lot 1 et sept cent
cinquante mille (750 000) F CFA pour le lot 2 devront parvenir ou être remises au Secrétariat Particulier de l’ABNORM , 01 BP 19
Ouagadougou 01 Tél : 25 37 14 43 /70 20 30 92, sis à ouagadougou à la ZAD en face de la station PETROFA au plus tard le 17 juin 2020

L’ouverture des plis sera faite immédiatement dans la salle de réunion au rez de chaussée en présence des candidats qui souhait-
ent y assister.

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

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

NB : le montant prévisionnel du marché est de soixante-dix millions (70 000 000) de francs CFA TTC réparti comme suit :
- Lot 1 : quarante-cinq millions (45 000 000) de francs CFA TTC,
- Lot 2 : vingt-cinq millions (25 000 000) de francs CFA TTC.

La Personne Responsable des Marchés,

Présidente de la Commission d’Attribution des Marchés

Angéline ZONGO/GUIGMA

Fournitures et Services courants

AGENCE BURKINABÈ DE NORMALISATION, DE LA MÉTROLOGIE ET DE LA QUALITÉ (ABNORM)

Acquisition de deux (02) véhicules à quatre (04) roues (une voiture particulière station
wagon de catégorie 2 et un véhicule pick up double cabines catégorie 1) au profit de

l’ABNORM

30 Quotidien N° 2838 - Mardi 19 mai 2020

Avis de demande de prix à commande

N° :2020-005/CARFO/DG/SG/DPMP du 04/05/2020

Financement :Budget CARFO 2020

Cet avis de demande de prix fait suite à l’adoption du plan de passation des marchés publics gestion budget 2020 de la CARFO.
Budget prévisionnel : 74 900 000 fr CFA
1. la CARFO 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 cartes sécurisées et divers au profit de la CARFO 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 pour autant qu’elles ne soient pas sous
le coup d’interdiction ou de suspension et en règle vis-à-vis de l’administration.
Les acquisitions se décomposent en un lot unique.
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 : 1 an pour le contrat et trente (30) jours maximum pour chaque ordre de commande.

4. Les Candidats éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de
demande de prix dans les bureaux de la Direction du patrimoine et des marchés publics (DPMP) de la CARFO, 01 BP 5569 Ouagadougou
01, Téléphone 25 37 69 85 à 90.

5. Tout Candidat éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix à à la Direction finan-
cière et comptable (DFC) et moyennant paiement d’un montant non remboursable de cinquante mille (50 000)fr CFA à l’ex siège de la
CARFO à PASPANGA .

6. Les offres présentées en un (01) original et trois (03) copies, conformément aux données particulières de la demande de prix, et
accompagnées d’une garantie de soumission d’un montant de deux millions deux cent mille (2 200 000) francs cfa devront parvenir ou
être remises dans les bureaux de la Direction du patrimoine et des marchés publics (DPMP) de la CARFO, 01 BP 5569 Ouagadougou 01,
Téléphone 25 37 69 85 à 90 au 3ème étage du siège de la CARFO sis sur l’avenue Sembene Ousmane à ouaga 2000, avant le 29 mai

2020 à 9 h00mn GMT. L’ouverture des plis sera faite à 9heures 30minutes GMT 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

Aly N.TRAORE

Fournitures et Services courants

CAISSE AUTONOME DE RETRAITE DES FONCTIONNAIRES

Confection de cartes sécurisées et divers au profit de la CARFO

Quotidien N° 2838 - Mardi 19 mai 2020 31

Avis de demande de prix

N° :2020-004/CARFO/DG/SG/DPMP du 04/04/2020

Financement : Budget CARFO 2020

Cet avis de demande de prix fait suite à l’adoption du plan de passation des marchés publics gestion budget 2020 de la CARFO. Budget
prévisionnel est de :

- lot 1 : 12.864.000fr CFA ;
- lot 2 : 33.400.000fr CFA ;
- lot 3 : 5.835.000fr CFA .

1. la CARFO dont l’identification complète est précisée aux Données particulières de la demande de prix (DPDPX) lance une
demande de prix ayant pour objet l’acquisition de matériels informatiques au profit de la CARFO tels que décrits dans les Données par-
ticulières de la demande de prix.

2. La participation à la concurrence est ouverte à toutes les personnes physiques ou morales agréés (domaine 1 catégorie C : vente,
installation et maintenance de matériels et de logiciels informatiques délivré par le ministère de l’économie numérique) 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 :

- Lot 1 : acquisition d’imprimantes ,
- Lot 2 : acquisition d’ordinateurs ,
- Lot 3 : acquisition de divers matériels informatiques.

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 : QUARANTE-CINQ (45) jours.

4. Les Candidats éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de
demande de prix dans les bureaux de la Direction du patrimoine et des marchés publics (DPMP) de la CARFO, 01 BP 5569 Ouagadougou
01, Téléphone 25 37 69 85 à 90.

5. Tout Candidat éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix à la Direction financière
et comptable (DFC) et moyennant paiement d’un montant non remboursable de vingt mille (20 000)fr CFA pour chaque lot à l’ex siège de
la CARFO à PASPANGA .

6. Les offres présentées en un (01) original et trois (03) copies, conformément aux données particulières de la demande de prix, et
accompagnées d’une garantie de soumission d’un montant de :

- trois cent quatre-vingt mille (380 000) francs CFA lot 1,
- un million (1 000 000) francs CFA pour le lot 2,
- cent soixante-quinze mille (175 000) francs CFA pour le lot 3

qui devront parvenir ou être remises dans les bureaux de la Direction du patrimoine et des marchés publics (DPMP) de la CARFO, 01
BP 5569 Ouagadougou 01, Téléphone 2537 69 85 à 90 au 3ème étage du siège de la CARFO sis sur l’avenue Sembene Ousmane à
ouaga 2000, avant le 29 mai 2020 à 9 h00mn. L’ouverture des plis sera faite le même jour à partir de 9h 30 minutes 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

Aly N. TRAORE

Fournitures et Services courants

CAISSE AUTONOME DE RETRAITE DES FONCTIONNAIRES

Acquisition de matériels informatiques au profit de la CARFO

32 Quotidien N° 2838 - Mardi 19 mai 2020

Avis de demande de prix

N° :2020-02/CO/ADEU/ SCP

Financement Budget ADEU, Gestion 2020

Cet avis de demande de prix fait suite à l’adoption du plan de passation des marchés publics gestion 2020, de l’Agence du
Développement Economique Urbain (ADEU).

1. Le Directeur Général dont l’identification complète est précisée aux Données particulières de la demande de prix (DPDPX) lance
une demande de prix ayant pour objet la levée des bacs à ordures de l’ADEU 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 prestations sont constituées d’un (01) lot unique.
Le budget prévisionnel annuel est de quarante-neuf millions (49 000 000) Francs CFA.

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

4. Les Candidats éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de
demande de prix dans les bureaux du secrétariat de l’A.D.E.U sise au 01er étage de la direction générale, téléphone 25 33 10 12.

5. Tout Candidat éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix au secrétariat de
l’A.D.E.U, 01er étage de la direction générale de l’A.D.E.U sise au secteur 04, rue du Conseil Économique et Social, côté sud de l’im-
meuble des Nations Unis, et moyennant paiement d’un montant non remboursable vingt mille (20 000) CFA à la caisse de l’A.D.E.U.

6. Les offres présentées en un original et trois (03) copies, conformément aux données particulières de la demande de prix, et accom-
pagnées d’une garantie de soumission d’un montant neuf cent mille (900 000) FCFA devront parvenir ou être remises au secrétariat de
l’A.D.E.U, 01er étage de la direction générale sise au secteur 04, rue du Conseil Économique et Social, côté sud de l’immeuble des
Nations Unis, avant le 29 mai 2020 à 09 heures. L’ouverture des plis sera faite immédiatement en présence des Candidats qui souhait-
ent y assister.

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

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

 Issaka GAMPENE

Fournitures et Services courants

AGENCE DU DEVELOPPEMENT ECONOMIQUE URBAIN

Levée des bacs à ordures de l’ADEU

Quotidien N° 2838 - Mardi 19 mai 2020 33

Avis de demande de prix

N° 2020-03/MTMUSR/SG/ONASER/PRM du 12 mai 2020

Financement : Budget ONASER 2020

Cet avis de demande de prix fait suite à l’adoption du plan de passation des marchés publics gestion 2020, du l’ONASER.
1. L’Office National de la Sécurité Routière lance une demande de prix ayant pour objet la réalisation des travaux tels que décrits
dans les Données particulières de la demande de prix. Les travaux seront financés sur les ressources indiquées dans les Données parti-
culières de la demande de prix).

2. La participation à la concurrence est ouverte à toutes les personnes physiques ou morales agréés agrément T3 pour autant
qu’elles ne soient pas sous le coup d’interdiction ou de suspension et en règle vis-à-vis de l’administration.
Les travaux se décomposent en deux (02) lots répartis comme suit :

- LOT 01 : Aménagement de l’aire de pesés du poste intermédiaire de Bittou au profit de l’ONASER ;
- LOT 02 : Aménagement de l’aire de pesés du poste intermédiaire de Fada au profit de l’ONASER
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 soixante (60) 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 de PRM/ONASER sis Ouaga 2000 ; 1296, avenue Sembene Ousmane- 10 BP : 656 Ouaga aéroport
10, tel : (00226) 25 37 44 78.

5. Tout Candidat éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix à PRM/ONASER
sis Ouaga 2000 ; 1296, avenue Sembene Ousmane- 10 BP : 656 Ouaga aéroport 10, tel : (00226) 25 37 44 78 et moyennant paiement
d’un montant non remboursable de vingt mille (20 000) FCFA par lot à l’Agence Comptable de l’ONASER.

6. Les offres présentées en un (01) original et trois (03) copies, conformément aux données particulières de la demande de prix, et
accompagnées d’une garantie de soumission d’un montant :
• Lot 1 : un million cinq cent mille (1 500 000) FCFA ; Lot 2 : six cent mille (600 000) FCFA ; devront parvenir ou être remises à
l’adresse PRM/ONASER sis Ouaga 2000 ; 1296, avenue Sembene Ousmane- 10 BP : 656 Ouaga aéroport 10, tel : (00226) 25 37 44 78)
, avant le 29 mai 2020 à 09 heures. L’ouverture des plis sera faite immédiatement en présence des Candidats qui souhaitent y assister.
En cas d’envoi par la poste ou autre mode de courrier, la Personne responsable des marchés ne peut être responsable de la non-récep-
tion de l’offre transmise par le Candidat.

7. Les Candidats resteront engagés par leurs offres pour un délai de quatre-vingt-dix (90) jours calendaires, à compter de la date de
remise des offres.
Les enveloppes budgétaires :
• Lot 1 : 50 000 000 FCFA
• Lot 2 : 22 000 000 FCFA

Président de la Commission d’attribution des marchés

Travaux

MINISTERE DES TRANSPORTS,DE LA MOBILITE URBAINE ET DE LA SECURITE ROUTIERE

Les travaux d’amenagement des aires de peses des postes intermediaires au profit de
l’ONASER

34 Quotidien N° 2838 - Mardi 19 mai 2020

AVIS A MANIFESTATION D’INTERET

N°2020-026/MCIA/SG/DMP/SMT-PI du 14 mai 2020

1. La présente sollicitation de manifestations d’intérêt fait suite au plan de passation des marchés publics de l’Unité nationale de mise
en œuvre du Cadre Intégré Renforcé (UNMO/CIR).

2. Le Ministère du Commerce, de l’Industrie et de l’Artisanat , à travers l’Unité nationale de mise en œuvre du Cadre Intégré Renforcé
(UNMO/CIR), a obtenu des fonds du Gouvernement du Grand-Duché de Luxembourg dans le cadre de la mise en œuvre du Projet d’Appui
à la Compétitivité de la Filière Karité (PACFIK), et a l’intention d’utiliser une partie de ces fonds pour effectuer des paiements au titre du
marché de services de prestations intellectuelles pour la réalisation d’une étude de faisabilité pour la mise en place d’un programme de
certification biologique au sein de l’Agence Burkinabè de Normalisation, de Métrologie et de la Qualité (A.B.NOR.M).

3. Les services comprennent : rendre disponible les données relatives à la certification biologique et appuyer l’ABNORM pour met-
tre en place un comité de certification biologique. Le Consultant disposera d’un délai de 60 jours calendaires pour les travaux d’étude. Ce
délai inclus les phases de restitution des résultats de l’étude, la validation par le commanditaire et la clôture du dossier.

4. Les candidats intéressés sont invités à manifester leur intérêt pour la prestation des services décrits ci-dessus en fournissant les
informations indiquant qu’ils sont qualifiés pour exécuter les services.

5. Le présent avis à manifestation d’intérêt est soumis aux dispositions du décret N° 2017-0049/PRES/PM/MINEFID du 1er février
2017 portant procédures de passation, d’exécution et de règlement des marchés publics et des délégations de service public.
Les candidats seront évalués sur la base des critères ci-après :
- la nature des activités du candidat.............................10 points
- les références du candidat concernant l’exécution de marchés analogues (les références doivent être justifiées par les pages de
garde et signature de contrat et les attestations de bonne fin d’exécution ………………………….30 points
- l’organisation technique et managériale du cabinet…………..10 points
- les qualifications générales et le nombre de personnels professionnels………………………………50 points.

6. Il est demandé aux candidats de fournir ces informations en ne dépassant 15 pages environ. Les candidats peuvent s’associer
pour renforcer leurs compétences respectives.

7. Le consultant le plus qualifié et expérimenté sera retenu. Seul ce dernier sera invité à remettre une proposition technique et finan-
cière. Si cette proposition est jugée conforme et acceptable, le consultant sera invité à négocier le marché.

8. Les candidats intéressés peuvent obtenir des informations supplémentaires au sujet des documents de référence à l’adresse ci-
dessous Direction des Marchés Publics (DMP) du Ministère du Commerce, de l’Industrie et de l’Artisanat (MCIA) au 52 02 46 46 et aux
heures suivantes : de 7h30 à 12h30 et de 13h à 16h (lundi au jeudi) et de 7h30 à 12h 30 et de 13h30 à 16h30 (vendredi).

9. Les manifestations d’intérêt rédigées en langue française et présentées en un (01) originale, deux (02) copies doivent être
déposées à l’adresse ci-après : secrétariat de la Direction des Marchés Publics (DMP) du Ministère du Commerce, de l’Industrie et de
l’Artisanat (MCIA), immeuble du 15 octobre, 1er étage, porte 125 au plus tard le 03 juin 2020 à 09 heures 00 TU.

NB : Budget prévisionnel : dix-huit millions (18 000 000) F CFA HT

La Présidente de la Commission d’attribution des marchés

Kiswendsida Irène BAYANE/ZONGO

Prestations intellectuelles

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

La mise en place d’un programme de certification biologique au sein de l’agence burkina-
be de normalisation, de metrologie et de la qualite (A.B.NOR.M)

Quotidien N° 2838 - Mardi 19 mai 2020 35

REGION DES CASCADES

Acquisition de matériels de clôture pour la protection des sources d’eaux à Tourny, à
Lougoua et à Diéri

Avis de demande de prix

N°2020-02/MEA/SG/DGAEC/PRM

Financement : Budget AEC/PN-GIRE gestion 2020

Cet avis de demande de prix fait suite à l’adoption du plan de pas-
sation révisé des marchés publics gestion 2020, de l’Agence de l’Eau des
Cacades(AEC).

L’Agence de l’Eau des Cascades lance une demande de prix ayant
pour objet l’acquisition de matériels de clôture pour la protection des sources
d’eaux tels que décrits dans les Données particulières de la demande de
prix.

La participation à la concurrence est ouverte à toutes les personnes
physiques ou morales pour autant qu’elles ne soient pas sous le coup d’in-
terdiction ou de suspension et en règle vis-à-vis de l’administration.
Les acquisitions sont en trois lots :

Lot 1 : Acquisition des grilles de protection des plants à Diéri dans
la commune de Orodara

Lot 2 : Acquisition de matériels de clôture pour la protection des
sources d’eaux à Tourny dans la commune de Sindou

Lot 3 : Acquisition de matériels de clôture pour la protection des
sources d’eaux à Lougoua dans la commune de Samogohiri.

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

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

Les Candidats éligibles, intéressés peuvent obtenir des informa-
tions supplémentaires et consulter gratuitement le dossier de demande de
prix dans le bureau de Monsieur ILLY S. Isidore tel : 76 05 45 47.

Tout Candidat éligible, intéressé par le présent avis, doit retirer un
jeu complet du dossier de demande de prix à l’Agence de l’Eau des
Cascades et moyennant paiement d’un montant non remboursable de vingt
mille (20 000) francs CFA pour chaque lot, auprès de l’Agence Comptable de
l’AEC.

Les offres présentées en un (01) original et trois (03) copies, confor-
mément aux données particulières de la demande de prix, et accompagnées
d’une garantie de soumission d’un montant de deux cent mille (200 000)
francs CFA pour le lot 1, cent cinquante mille(150 000) francs CFA pour le
lot 2 et deux cent cinquante (250 000) francs CFA pour le lot 3 devront par-
venir ou être remises au secrétariat de l’AEC tel : 20 91 19 95 sis à BANFO-
RA dans les locaux de la Direction Régionale de l’Agriculture et des
l’Aménagements Hydrauliques avant le 29 mai 2020 à 9 heures. L’ouverture
des plis sera faite immédiatement en présence des Candidats qui souhaitent
y assister.

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

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

Le Président de la Commission d’attribution des marchés

ILLY Isidore

Fournitures et Services courants

APPELS D’OFFRES

DES COLLECTIvITES TERRITORIALES

* Marchés de Fournitures et Services courants P. 36 à 44

* Marchés de Travaux P. 45 à 65

36 Quotidien N° 2838 - Mardi 19 mai 2020

Marchés Publics

DG-C.M.E.F.

REGION DU CENTRE-EST REGION DU CENTRE NORD

Acquisition de fournitures scolaires
au profit des trois (03) CEB de la commune

de kongoussi

Fournitures et Services courants

Avis de demande de prix

N° :N°2020-03/RCES/PKPL/C.ORG/ SG

Financement : budget communal,transfert MENAPLN, gestion

2020

Cet avis de demande de prix fait suite à l’adoption du plan de pas-
sation des marchés publics gestion 2020 de la commune de
Ouargaye.
1. La commune de Ouargaye lance une demande de prix
ayant pour objet l’acquisition de fournitures scolaires au profit de la
commune de Ouargaye.

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 acquisitions sont composéesde deux lots, répartis comme suit
:Acquisition de fournitures scolaires au profit de la Commune de
Ouargaye.

3. Le délai d’exécution ne devrait pas excéder : un (01) mois.

4. Les Candidats éligibles, intéressés peuvent obtenir des
informations supplémentaires et consulter gratuitement le dossier
de demande de prix au secrétariat de la Personne Responsable
des Marchés ou appeler au 707923 93.
5. Tout Candidat éligible, intéressé par le présent avis, doit
retirer un jeu complet du dossier de demande de prix à la percep-
tion de Ouargaye et moyennant paiement d’un montant non rem-
boursable de vingt mille (20 000)F CFA. En cas d’envoi par la poste
ou autre mode de courrier, la Personne responsable des marchés
ne peut être responsable de la non réception du dossier de
demande de prix par le Candidat.

6. Les offres présentées en un (01) original et deux(02) copies,
conformément aux données particulières de la demande de prix, et
accompagnées d’une garantie de soumission d’un montantde trois
cent cinquante mille (350 000) F CFA, devront parvenir au secré-
tariat de la mairie de Ouargaye,au plus tard le 29 mai 2020 à 09

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

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

Le Président de la Commission Communale d’Attribution des

Marchés

NANA W.R. Appolinaire

Avis de demande de prix

N°2020-01/RCNR/PBAM/KGS

Financement :Budget communal et transfert MENAPLN 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 Kongoussi
1. La commune de Kongoussi lance une demande de prix ayant
pour objet l’acquisition de fournitures de fournitures scolaires au profit
des CEB de Kongoussi.

2. La participation à la concurrence est ouverte à toutes les per-
sonnes physiques ou morales agréés pour autant qu’elles ne soient pas
sous le coup d’interdiction ou de suspension et en règle vis-à-vis de
l’administration.
Les acquisitions sont en trois (03) lots :

Lot 1 : acquisition de fournitures scolaires au profit de la CEB I
de Kongoussi : enveloppe financière 12 200 000 FCFA,

Lot 2 : acquisition de fournitures scolaires au profit de la CEB II
de Kongoussi : enveloppe financière 12 562 610 FCFA ;

Lot 3 : acquisition de fournitures scolaires au profit de la CEB III
de Kongoussi : enveloppe financière 12 562 610 FCFA).

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

4. Le délai d’exécution ne devrait pas excéder : trente (30) jours.
5. Les Candidats éligibles, intéressés peuvent obtenir des infor-
mations supplémentaires et consulter gratuitement le dossier de
demande de prix dans les bureaux de la Personne Responsable des
Marchés de la Mairie de Kongoussi Tél: 70147586.

6. Tout Candidat éligible, intéressé par le présent avis, doit retirer
un jeu complet du dossier de demande de prix à la Mairie et moyennant
paiement d’un montant non remboursable vingt mille (20 000) francs
CFA par lot à la Trésorerie principale de Kongoussi.

7. 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 :lot 1
trois cent soixante-cinq mille (365 000) francs CFA; lot 2 trois cent soix-
ante-quinze mille (375 000) francs CFA; lot3 trois cent soixante-quinze
mille (375 000) francs CFA devront parvenir ou être remises à l’adresse
suivante : secrétariat de la Mairie de Kongoussi, au plus tard le 28 mai

2020 à 9heures 00 mn.

8. 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.

9. 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

Vincent de Paul OUEDRAOGO

T.S. en Maitrise d’Ouvrages Publics

Acquisition de fournitures scolaires
au profit de la commune de Ouargeye

Quotidien N° 2838 - Mardi 19 mai 2020 37

Avis de demande de prix

N°2020-01/RCNR/PBAM/KGS

Financement :Budget communal et transfert MENAPLN 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
Kongoussi.
1. La commune de Kongoussi lance une demande de prix ayant pour objet l’acquisition d'huile végétale enrichie en vitamine
A au profit de la commune de Kongoussi.

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.

3. Les acquisitions sont en lot unique : Acquisition d'huile végétale enrichie en vitamine A au profit de la commune de
Kongoussi enveloppe financière 18 202 964 francs CFA TTC

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

5. Les Candidats éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier
de demande de prix dans les bureaux de la Personne Responsable des Marchés de la Mairie de Kongoussi Tél: 70147586.

6. Tout Candidat éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix à la Mairie
et moyennant paiement d’un montant non remboursable vingt mille (20 000) francs CFA à la Trésorerie Principale de Kongoussi.

7. 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 quarante-cinq mille (545 000) FCFA devront par-
venir ou être remises à l’adresse au secrétariat de la Mairie, au plus tard le 28 mai 2020 ,à 9 heures 00 mns

8. 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.

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

Le Président de la Commission Communale

d’Attribution des Marchés

Vincent de Paul OUEDRAOGO

T.S. en Maitrise d’Ouvrages Publics

Fournitures et Services courants

REGION DU CENTRE NORD

Acquisition d'huile végétale enrichie
en vitamine A au profit de la commune

de Kongoussi

38 Quotidien N° 2838 - Mardi 19 mai 2020

REGION DU CENTRE NORD REGION DU CENTRE NORD

Fourniture et pose de feux tricolores dans
la ville de Kongoussi

Acquisition de fournitures scolaires au prof-
it de la commune de Rollo

Fournitures et Services courants

Avis de demande de prix

N°2020-01/RCNR/PBAM/KGS

Financement :Budget communal , Fonds miniers + prix

COPECOL gestion 2020

Cet avis de demande de prix fait suite à l’adoption du plan de pas-
sation des marchés publics gestion 2020, de la Commune de
Kongoussi.

La Commune de Kongoussi lance une demande de prix
ayant pour objet l’acquisition et implantation de feux tricolores
solaires dans la ville de Kongoussi. Les travaux seront financés sur
les ressources du budget communal, Fonds miniers + prix
COPECOL.

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 travaux sont en lot unique. Enveloppe financière : 40 019 211
FCFA

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

Les Candidats éligibles, intéressés peuvent obtenir des
informations supplémentaires et consulter gratuitement le dossier
de demande de prix dans le bureau de la Personne Responsable
des Marchés sis à la Mairie de Kongoussi tél : 70 14 75 86.

Tout Candidat éligible, intéressé par le présent avis, doit
retirer un jeu complet du dossier de demande de prix dans le
bureau de la Personne Responsable des Marchés sis à la Mairie de
Kongoussi tél : 70 14 75 86moyennant paiement d’un montant non
remboursable de cinquante mille (50 000) francs CFA à la
Trésorerie Principale de Kongoussi.

Les offres présentées en un (01) original et trois (03) copies,
conformément aux données particulières de la demande de prix, et
accompagnées d’une garantie de soumission d’un montant de un
million deux cent mille (1 200 000) francs CFA devront parvenir ou
être remises à l’adresse secrétariat de la Mairie de Kongoussi au
plus tard le 28 mai 2020, à 09 heures 00 minute. L’ouverture des
plis sera faite immédiatement en présence des Candidats qui
souhaitent y assister.
En cas d’envoi par la poste ou autre mode de courrier, la Personne
responsable des marchés ne peut être responsable de la non-
réception de l’offre transmise par le Candidat.

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

Le Président de la Commission Communale

d’Attribution des Marchés

Vincent de Paul OUEDRAOGO

T.S. en Maitrise d’Ouvrages Publics

REGION DU CENTRE NORD

Avis de demande de prix

N°2020-02/RCNR/PBAM/CRLO

Financement :Budget communal et transfert MENAPLN ges-

tion 2020

Cet avis de demande de prix fait suite à l’adoption du plan de pas-
sation des marchés publics gestion 2020 de la commune de Rollo.

La commune de Rollo lance une demande de prix ayant
pour objet l’acquisition de fournitures scolaire.
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 sont en lot unique : acquisition de fourni-
tures scolaire au profit de la commune de Rollo (le budget prévi-
sionnel est de 13 883 790 TTC).

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

Les Candidats éligibles, intéressés peuvent obtenir des
informations supplémentaires et consulter gratuitement le dossier
de demande de prix dans les auprès de la Personne responsable
des marchés de la mairie de Rollo, Tel 7080 97 97.

Tout Candidat éligible, intéressé par le présent avis, doit
retirer un jeu complet du dossier de demande de prixet moyennant
paiement d’un montant non remboursable de vingt mille (20 000)
francs CFA à perception à Kongoussi.

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 qua-
tre cent mille (400 000) francs devront parvenir ou être remises au
bureau de la PRM de la mairie de Rollo, au plus tard le 28 Mai 2020

à 09 heures 00 mn. L’ouverture des plis sera faite immédiatement
en présence des Candidats qui souhaitent y assister.
En cas d’envoi par la poste ou autre mode de courrier, la Personne
responsable des marchés ne peut être responsable de la non
réception de l’offre transmise par le Candidat.

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

Président de la Commission d’attribution des marchés

Gbékiédiba Rodrigue LOMPO

Adjoint Administratif

Quotidien N° 2838 - Mardi 19 mai 2020 39

40 Quotidien N° 2838 - Mardi 19 mai 2020

Fournitures et Services courants

REGION DU NORD

AAcquisition de fournitures scolaires
au profit des écoles primaires de la CEB

de la commune de Kalsaka

CENTRE HOSPITALIER REGIONAL DE KAYA

C O M M U N I Q U E

Dans le cadre de la demande de prix n°2020-004/MS/SG/CHR-K/DG/PRM pour la fourniture de produits alimentaires, de matériels
d’électricité, de matériels de plomberie et de matériels de menuiserie, vous aurez constaté qu’une seconde publication du jeudi 14 mai 2020
du même avis fixe la date de dépouillement au lundi 25 mai 2020.

Par conséquent, à titre de rectificatif, le Président de la Commission d’attribution des Marchés du CHR de Kaya tient à rappeler aux
soumissionnaires que la date du vendredi 22 mai 2020 initialement prévue pour le dépouillement, est maintenue.

La Commission s’excuse pour le désagrément que cela pourrait engendrer.

Assane ZEBA

Administrateur des hôpitaux et des services de santé

Avis de demande de prix
N° 2020- 001 /RNRD/PYTG/CKLS/SG

Financement : Budget Communal Gestion 2020
(Transfert MENA)

Cet avis de demande de prix fait suite à l’adoption du plan de passation des marchés publics gestion 2020 de la mairie de Kalsaka.

La mairie de Kalsaka lance une demande de prix ayant pour objet l’acquisition de fournitures scolaires au profit des écoles primaires de la
CEB de la commune de Kalsaka tels que décrits dans les données particulières de la demande de prix.

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

Les acquisitions se décomposent en lot unique comme suit : Acquisition de fournitures scolaires au profit des écoles primaires de la CEB
de la commune de Kalsaka.

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

Les candidats éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de
prix dans le bureau de de secrétaire général sis à la mairie de Kalsaka ou appeler au 78 35 36 73.

Tout candidat éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix auprès de la personne
responsable des marchés et moyennant paiement d’un montant non remboursable de trente mille (30 000) francs CFA à la perception de
Séguénéga. En cas d’envoi par la poste ou autre mode de courrier, la personne responsable des marchés ne peut être responsable de la non
réception du dossier de demande de prix par le Candidat. Les offres présentées en un (01) original et deux (02) copies, conformément aux don-
nées particulières de la demande de prix, et accompagnées d’une garantie de soumission d’un montant de huit cent mille (800 000) francs CFA et
devront parvenir ou être remises à la personne responsable des marchés au secrétariat général, avant le 29 mai 2020 à 09 heures 00 minute.

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

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

Les candidats resteront engagés par leurs offres pour un délai de soixante (60) jours calendaires, à compter de la date limite de remise
des offres.
NB : Le budget prévisionnel est de vingt-neuf millions quatre cent soixante-trois mille six cent soixante (29 463 660) FCFA TTC

Le Secrétaire général
Président de la Commission D’attribution des marchés

Aimé W Vincent KAGAMBEGA
Secrétaire Administratif

Quotidien N° 2838 - Mardi 19 mai 2020 41

REGION DU CENTRE OUEST REGION DU CENTRE-OUEST

Acquisition d’équipement au profit de la
Mairie de Kindi.

Acquisition et livraison sur sites de vivres pour
la cantines scolaire du primaire et du présco-

laire au profit de la commune de Ténado

Fournitures et Services courants

Avis de demande de prix

N° :2020-04/CKIND/M/SG/CCAM

Financement: PACT

Budget prévisionnel: lot1: 3 000 000; lot2: 3 000 000; lot3: 2 500 000;

lot4: 4 500 000; lot5: 750 000

Cet avis de demande de prix fait suite à l’adoption du plan de passation des
marchés publics gestion 2020, de la commune de Kindi.

1. La commune de Kindi lance une demande de prix ayant pour objet
l’acquisition d’équipements tels que décrits dans les Données particulières
de la demande de prix. Les travaux seront financés sur les ressources
indiquées dans les Données particulières de la demande de prix).

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’in-
terdiction ou de suspension et en règle vis-à-vis de l’administration.
Les travaux se décomposent en cinq (05) lots répartis comme suit :

Lot 01 : acquisition de tentes
Lot 02 : acquisition de chaises métalliques
Lot 03 : acquisitions de chaises industrielles
Lot 04 : Acquisition de climatiseurs
Lot 05 : Acquisition de vidéos projecteur.

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

3. Le délai d’exécution ne devrait pas excéder :

4. Les Candidats éligibles, intéressés peuvent obtenir des informa-
tions supplémentaires et consulter gratuitement le dossier de demande de
prix au secrétariat de la Mairie de Kindi.

5. Tout Candidat éligible, intéressé par le présent avis, doit retirer un
jeu complet du dossier de demande de prix au secrétariat général de la
Mairie et moyennant paiement d’un montant non remboursable de vingt
mille (20 000) francs CFA pour chaque lot à la régie des recettes de la Mairie.

6. Les offres présentées en un(01) original et deux (02) copies, confor-
mément aux données particulières de la demande de prix, et accompagnées
d’une garantie de soumission d’un montant de :
- cent mille (100 000) francs CFA pour le lot1; cent mille (100 000)
francs CFA pour le lot 2;

- Cent mille (100 000) francs CFA pour le lot3; deux cent mille (200
000) francs CFA pour le lot4;
devront parvenir ou être remises au secrétariat de la Mairie de Kindi, avant
29 mai 2020 à 09heures. 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 respon-
sable des marchés ne peut être responsable de la non-réception de l’offre
transmise par le Candidat.

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

Le Président de la Commission d’Attribution des Marchés

Youorzoumon Alfreide SOME

Avis d’appel d’offres

N°2020-03/RCOS/PSNG/CTND-M/SG/PRM du 04/05/2020

Financement : transfert MENA, gestion 2020

Cet avis d’appel d’offres fait suite à l’adoption du plan de passation des
marchés publics, gestion 2020, de la commune de Ténado.
1. La Commune de Ténado sollicite des offres fermées de la part
de candidats éligibles et répondant aux qualifications requises pour la
prestation des services suivants : acquisition et livraison sur sites de
vivres pour la cantine scolaire du primaire et du préscolaire au profit de
la commune de Ténado.

2. La passation du Marché sera conduite par Appel d’offres ouvert
tel que défini aux articles 53 et suivants du décret n°2017-
0049/PRES/PM/MINEFID du 1er février 2017 portant procédures de
passation, d’exécution et de règlement des marchés publics et des
délégations de service public, et est ouvert à tous les candidats éligi-
bles.
Les acquisitions sont constitués en lot unique : acquisition et livraison
sur sites de deux mille huit cent cinquante [2850] sacs de riz de 50 kg
chacun; de cinq cent quatre-vingt-dix [590] sacs de haricot (niébé) de
50 kg chacun et de six cent soixante-quinze [675] bidons d’huile végé-
tale enrichie en vitamine « A » de 20 litres chacun au profit des élèves
du primaire et préscolaire de la Commune de Ténado. Montant : 79 684
156 francs CFA TTC.

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

4. Les candidats intéressés peuvent obtenir des informations
auprès de de la Personne Responsable des Marchés de la mairie de
Ténado tous les jours ouvrables tous les jours ouvrables de 7 heures 30
à 16 heures 00, ou en appelant 71 64 88 44/70 52 98 94.

5. Les exigences en matière de qualifications sont : disposer d’une
ligne de crédits d’au moins vingt-trois millions neuf cent cinq mille deux
cent quarante-sept (23 905 247) francs CFA ; avoir un chiffre d’affaires
annuel moyen minimum durant les cinq (05) dernières années d’au
moins cent dix-neuf million cinq cent vingt-six mille deux cent trente-
quatre (119 526 234) francs CFA. (Voir le DPAO pour les informations
détaillées).

6. Les candidats intéressés peuvent consulter gratuitement le
dossier d’Appel d’offres complet ou le retirer au secrétariat de la mairie
contre paiement d’une somme non remboursable de cinquante mille (50
000) francs CFA auprès de la Perception de Ténado.

7. Les offres devront être déposées au secrétariat de la mairie au
plus tard le 17 juin 2020 en un (01) original et trois (03) copies. Les
offres doivent être accompagnées une garantie de soumission, d’un
montant deux millions (2 000 000) francs CFA. Les offres remises en
retard ne seront pas acceptées.

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

Le Président de la Commission d’attribution des marchés

Alphonse SEOGO

Administrateur Civil

REGION DU CENTRE-OUEST REGION DU CENTRE-SUD

Acquisition de fournitures scolaires au prof-
it des élèves de la Commune de Ténado

Acquisition d’un véhicule pick- up double
cabine au profit de la commune de IPELCE

Fournitures et Services courants

Avis de demande de prix

N°2020-03/RCOS/PSNG/CTND-M/SG/PRM du 04/05/2020

Financement : Transfert MENA, gestion 2020

Cet avis de demande de prix fait suite à l’adoption du plan de pas-
sation des marchés publics, gestion 2020, de la commune de
Ténado.
1. La Commune de Ténado lance une demande de prix ayant
pour objet l’acquisition de fournitures scolaires au profit des élèves
de la Commune de Ténado.

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 deux (02) lots :

- Lot 1 : acquisition de fournitures scolaires au profit des
élèves de la CEB I de Ténado. Montant : 15 460 000 francs CFA
TTC

-Lot 2 : acquisition de fournitures scolaires au profit des
élèves de la CEB II de Ténado. Montant : 12 422 180 francs CFA
TTC
3. Le délai de livraison 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 de la Personne Responsable
des Marchés de la mairie de Ténado tous les jours ouvrables ou en
appelant 71 64 88 44/ 70 52 98 94.

5. Tout Candidat éligible, intéressé par le présent avis, doit
retirer un jeu complet du dossier de demande de prix à la mairie de
Ténado et moyennant paiement d’un montant non remboursable de
vingt mille (20 000) francs CFA pour chaque lot à la perception de
Ténado ou auprès du Régisseur de recettes de la mairie.

6. Les offres présentées en un (01) original et trois (03) copies,
conformément aux Instructions aux soumissionnaires, et accompa-
gnées d’une garantie de soumission d’un montant de quatre cent
mille (400 000) francs CFA pour le lot1 et trois cent cinquante mille
(350 000) FCFA pour le lot2 devront parvenir ou être remises au
secrétariat de la Mairie de Ténado avant le 29 mai 2020 à 09

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

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

Le Président de la Commission

Communale d’Attribution des Marchés

Alphonse SEOGO

Administrateur Civil

Avis de demande de prix

N° :2020-03/RCSD/PBZG/CIPLC du 12 mai 2020.

Financement : Fond minier et Budget Communal, 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 IPELCE

1. La commune de IPELCE dont l’identification complète est pré-
cisée aux Données particulières de la demande de prix (DPDPX) lance
une demande de prix ayant pour objet l’acquisition d’un véhicule à qua-
tre roues au profit de la commune de IPELCE d’un montant prévision-
nel de vingt-trois millions six cent vingt-quatre mille quatre cent soix-
ante-onze (23 624 471) F CFA tels que décrits dans les Données parti-
culières de la demande de prix.

2. La participation à la concurrence est ouverte à toutes les per-
sonnes physiques ou morales agréés pour autant qu’elles ne soient pas
sous le coup d’interdiction ou de suspension et en règle vis-à-vis de
l’administration.
Les acquisitions se décomposent en lot unique comme suit :
- Lot unique : Acquisition d’un Véhicule pick-up double cabine au
profit de la commune de IPELCE.

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

4. Les Candidats éligibles, intéressés peuvent obtenir des infor-
mations supplémentaires et consulter gratuitement le dossier de
demande de prix à la Mairie de IPELCE de 07H30mn à 12H30mn et de
13H à 16H,Tel :70078890/76453136.

5. Tout Candidat éligible, intéressé par le présent avis, doit retirer
un jeu complet du dossier de demande de prix au secrétariat général de
la Mairie, et moyennant paiement d’un montant non remboursable de
trente mille (30 000) FCA auprès de la Perception de Saponé.
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, con-
formément aux données particulières de la demande de prix, et accom-
pagnées d’une garantie de soumission d’un montant de sept cent mille
(700 000)F FCFA devront parvenir ou être remises à l’adresse secrétari-
at de la Mairie de IPELCE, avant le 29/05/2020 à 9h.

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

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

La Présidente de la Commission d’attribution des marchés P/I

OUEDRAOGO/SOMDA Adélaïde

Secrétaire Administratif

Chevalier de l’ordre du mérite

42 Quotidien N° 2838 - Mardi 19 mai 2020

REGION DU CENTRE SUD REGION DE L’EST

Acquisition de fournitures scolaires
au profit de la Circonscription d’Education

de base (CEB) de Toécé

Acquisition de fournitures Scolaires
au profit de la CEB 1 et de la CEB 2 de la

commune de Bogandé

Fournitures et Services courants

AVIS DE DEMANDE DE PRIX

N° : 2020-02/RCSD/P BZG/CTOEC/M/SG du 12 mai 2020

FINANCEMENTS : Réssources transferés MENAPLN ,

Gestion 2020

1- Cet avis de demande de prix fait suite à l’adoption du plan de
passation des marchés publics gestion 2020, de la commune de
TOECE.
La commune de TOECE, dont l’identification complète est précisée aux
Données particulières de la demande de prix (DPDPX) lance une
demande de prix ayant pour objet l’acquisition de fournitures scolaires
au profit de la circonscription d’éducation de base de Toécé
tels que décrits dans les Données particulières de la demande de prix.

2- La participation à la concurrence est ouverte à toutes les per-
sonnes physiques ou morales agrées pour autant qu’elles ne soient pas
sous le coup d’interdiction ou de suspension et en règle vis-à-vis de
l’administration.
Les acquisitions se décomposent en lot unique : acquisition de fourni-
tures scolaires au profit de la Circonscription d’Education de Base
(CEB) de Toécé.

3- Le délai d’exécution ne devrait pas excéder : quarante-cinq [45]
jours.

4- Les Candidats éligibles, intéressés peuvent obtenir des infor-
mations supplémentaires et consulter gratuitement le dossier de la
demande de prix auprès de la personne responsable des marchés de
la Mairie de TOECE.

5- Tout Candidat éligible, intéressé par le présent avis, doit retirer
un jeu complet du dossier de demande de prix au secrétariat général de
la Mairie de TOECE, tel : 78 86 56 60 et moyennant paiement d’un mon-
tant non remboursable de trente mille [30 000] F CFA auprès de la per-
ception de Kombissiri.
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- L’enveloppe financière prévisionnelle destinée à l’acquisition de
fournitures scolaires au profit de la Circonscription d’Éducation de Base
(CEB) de Toécé est de dix-huit millions quatre cent seize mille deux cent
vingt (18 416 220) Fcfa.

7- Les offres présentées en un (01) original et trois (03) copies,
conformément aux données particulières de la demande de prix, et
accompagnées d’une garantie de soumission d’un montant de Cinq
cent mille (500.000) francs CFA devront parvenir ou être remises au
Secrétariat de la Mairie de TOECE, avant le 29 mai 2020 à 09 heures

00 minute T.U. L’ouverture des plis sera faite immédiatement en
présence des Candidats qui souhaitent y assister.

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

Le Président de la Commission d’Attribution des Marchés

Samuel KABORE

Administrateur civil

Avis de demande de prix

N° :2020-02/CBGD/M/PRM

Financement : Budget communal (transfert

Etat/MENA/PLN)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 Bogandé.
1. la Commune de Bogandélance une demande de prix ayant
pour objet l’acquisition de fournitures Scolaires au profit dela CEB 1 et
de la CEB 2 de la commune de Bogandé tels que décrits dans les
Données particulières de la demande de prix.

2. La participation à la concurrence est ouverte à toutes les per-
sonnes physiques ou morales pour autant qu’elles ne soient pas sous
le coup d’interdiction ou de suspension et en règle vis-à-vis de l’admin-
istration.
Les acquisitions se décomposent en deux (02) lots :

Lot1 : Acquisition de fournitures scolaire au profit de la CEB 1
dela commune de Bogandémontant prévisionnel (13 896 125)

Lot2 : Acquisition de fournitures scolaire au profit de la CEB 2
de la commune de Bogandémontant prévisionnel (12 079 875)
Les Candidats ont la possibilité de soumissionner pour un ou l’ensem-
ble des lots. Dans le cas où ils soumissionnent pour l’ensemble des lots,
ils devront présenter une soumission séparée pour chaque lot.

3. Le délai d’exécution ne devrait pas excéder : quarante-cinq(45)
jourspour chaque lot.

4. Les Candidats éligibles, intéressés peuvent obtenir des infor-
mations supplémentaires et consulter gratuitement le dossier de
demande de prix dans les bureaux de la personne Responsable des
marchés de la commune de Bogandé au numéro suivant : 65 21 28 28.

5. Tout Candidat éligible, intéressé par le présent avis, doit retirer
un jeu complet du dossier de demande de prix à l’adresse suivant : à la
mairie de Bogandé avec OUOBA A. Claude, personne responsable des
marchés de la Commune de Bogandémoyennant paiement d’un mon-
tant non remboursable vingt mille (20 000) francs CFA par lotà la tré-
sorerie Principale de Bogandé.

6. Les offres présentées en un (01) original et trois (03) copies,
conformément aux données particulières de la demande de prix, et
accompagnées d’une garantie de soumission d’un montant de quatre
cent mille (400 000) francs CFA pour le lot 1 et de trois cents cinquante
mille (350 000) Frans CFA pour chaque le lot 2, devront parvenir ou
être remises à l’adresse au bureau de la Personne Responsable des
Marchés de la commune de Bogandé, avant le 29 mai 2020 à_09_

heures 00 mn

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

En cas d’envoi par la poste ou autre mode de courrier, la
Personne responsable des marchés ne peut être responsable du 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.

La Personne Responsable des Marchés

Arzouma Claude OUOBA

Quotidien N° 2838 - Mardi 19 mai 2020 43

REGION DU PLATEAU CENTRAL REGION DES HAUTS BASSINS

Acquisition et livraison sur sites de vivres pour
cantines scolaires au profit des écoles pri-

maires des deux (02) CEB de la commune de
Zam

Acquisition de deux (02) drones y compris
le système d’exploitation au profit du CAP

Matourkou

Fournitures et Services courants

Avis d’appel d’offres

N°2020-001/RPCL/PGNZ/CZAM/M du 21 avril 2020

Financement : Transfert MENAPLN, Gestion 2020

Cet avis d’appel d’offres fait suite à l’adoption du plan de passation des
marchés publics gestion 2020, de la commune de Zam.
1 . La commune de Zam dont l’identification complète est pré-
cisée aux Données particulières de l’appel d’offres (DPAO) lance un
appel d’offre ayant pour objet : Acquisition et livraison sur sites de vivres
pour cantines scolaires au profit des écoles primaires des deux (02)
CEB de la commune de Zam tels que décrits dans les Données parti-
culières de l’appel d’offres.

2. La participation à la concurrence est ouverte à toutes les per-
sonnes physiques ou morales, pour autant qu’elles ne soient pas sous
le coup d’interdiction ou de suspension et en règle vis-à-vis de l’admin-
istration.
Les acquisitions se composent en lot unique : Acquisition et livraison
sur sites de mille six cent cinquante trois (1653) sacs de riz de 50 kg
chacun ; de trois cent soixante seize (376) Sacs de haricot (niébé) de
50 kg chacun ; et de quatre cent soixante trois (463) bidons d’huile
végétale enrichie en vitamine « A » de 20 litres chacun au profit des
écoles primaires des deux (02) CEB de la commune de Zam dont le
montant prévisionnel est de cinquante un millions huit cent quatorze
mille trente sept (51.814.037) Francs CFA.

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

4. Les Candidats éligibles, intéressés peuvent obtenir des infor-
mations supplémentaires et consulter gratuitement le dossier d’appel
d’offres dans les bureaux de : la Personne Responsable des Marchés
: TIAO Nébledoi, tél : 77.58.36.01

5. Tout Candidat éligible, intéressé par le présent avis, doit retirer
un jeu complet du dossier d’appel d’offres dans le bureau de la
Personne Responsable des Marchés et moyennant paiement d’un
montant non remboursable de trente mille (30.000) francs CFA à la per-
ception de mogtédo.

6. Les offres présentées en un (01)original et trois (03) copies,
conformément aux données particulières de l’appel d’offres , et accom-
pagnées d’une garantie de soumission d’un montant de un millions
deux cent mille (1.200.000) francs CFA devront parvenir ou être remis-
es à l’adresse au secrétariat de la mairie, avant le 17 juin 2020 à neuf

(09) heures 00 minutes T.U. L’ouverture des plis sera faite immédiate-
ment en présence des Candidats qui souhaitent y assister.
En cas d’envoi par la poste ou autre mode de courrier, la Personne
responsable des marchés ne peut être responsable de la non réception
de l’offre transmise par le Candidat.

7. Les Candidats resteront engagés par leurs offres pour un délai
de soixante-quinze (75) jours calendaires, à compter de la date limite
de remise des offres.

Le Président de la Commission d’Attribution des Marchés

TIAO Nébledoi

Avis de demande de prix

N°2020-004/MAAH/SG/CAPM/DG/PRM du 07 mai 2020

Budget prévisionnel : 15 500 000 TTC

Financement : budget du CAP Matourkou, gestion 2020

Cet avis de demande de prix à commande fait suite à l’adoption du
plan de passation des marchés publics gestion 2020 du Centre
agricole polyvalent de Matourkou
1- Le Centre agricole polyvalent de Matourkou dont l’identifica-
tion complète est précisée aux Données particulières de la
demande de prix (DPDPX) lance une demande de prix ayant pour
objet l’acquisition de deux (02) drones y compris le système d’ex-
ploitation au profit du CAP Matourkou tels que décrits dans les don-
nées particulières de la demande de prix.

2. La participation à la concurrence est ouverte à toutes les
personnes physiques ou morales agréés (autorisation de l’Agence
Nationale de l’Aviation Civile et du Ministère de la sécurité) pour
autant qu’elles ne soient pas sous le coup d’interdiction ou de sus-
pension et en règle vis-à-vis de l’administration.
Les prestations sont en un lot unique : acquisition de deux (02)
drones y compris le système d’exploitation.

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

4. Les Candidats éligibles, intéressés peuvent obtenir des
informations supplémentaires et consulter gratuitement le dossier
de demande de prix dans les bureaux de la Personne responsable
des marchés du CAP Matourkou, Tel : 20 97 06 98.

5. Tout Candidat éligible, intéressé par le présent avis, doit
retirer un jeu complet du dossier de demande de prix au bureau de
la Personne responsable des marchés,et moyennant paiement d’un
montant non remboursable de trente mille (30 000) francs CFA le lot
auprès du Caissier de l’Agence comptable du CAP Matourkou.En
cas d’envoi par la poste ou autre mode de courrier, la Personne
responsable des marchés ne peut être responsable de la non
réception du dossier de demande de prix par le Candidat.

6. Les offres présentées en un (01) original et trois (03) copies,
conformément aux données particulières de la demande de prix, et
accompagnées d’une garantie de soumission d’un montant de qua-
tre cent cinquante mille (450 000) F CFA, devront parvenir ou être
remises au bureau de la Personne responsable des marchés du
CAP Matourkou au plus tard le 29 mai à 9 heures TU.

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

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

Fakié Daniel HEMA

44 Quotidien N° 2838 - Mardi 19 mai 2020

Avis d’appel d’offre ouvert
N° 2020-001/MS/SG/CHR-DDG/DG/PRM du 06 avril 2020
Financement : BUDGET DU CHR-DDG GESTION 2020

Cet Avis d’appel d’offres fait suite à l’adoption du plan de Passation des Marchés du Centre Hospitalier Régional de Dédougou
(CHR-DDG).

Le Centre Hospitalier Régional de Dédougou (CHR-DDG) sollicite des offres fermées de la part de candidats éligibles et répon-
dant aux qualifications requises pour réaliser les travaux suivants :
Lot 1 : Réfection des bâtiments du Laboratoire, de l'Odonto/ Ophtalmo de l'ORL, et de la Maintenance. Le montant prévisionnel est de
vingt-neuf millions quatre mille neuf cent vingt-neuf (29 004 929) FCFA.

Lot 2 : Réfection des bâtiments de la Pharmacie 1 et 2, du bureau des médecins ; de la salle d'archivage ; du Bureau des entrées, de l’ur-
gence médicale et du l’hôpital du jour. Le montant prévisionnel est de trente- trois millions sept cent vingt –neuf mille neuf cent dix- huit
(33 729 918) FCFA.

Lot 3 : Réfection des bâtiments de la Maternité, Néonatologie, Chirurgie et poste opéré ; de l'imagerie médicale (radio et échographie) et
de la salle de réunion ; le montant prévisionnel est de vingt- huit millions deux cent seize mille six cent trente- six (28 216 636) FCFA.

Lot 4 : Réfection des bâtiments de l'Administration, réfectoire (cuisine) ; la Médecine ; et de la pédiatrie. Le montant prévisionnel est de
trente – deux millions (32 000 000) FCFA.

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

Les candidats intéressés peuvent obtenir des informations auprès de la Personne Responsable des Marchés du Centre Hospitalier
Régional de Dédougou en appelant aux contacts téléphoniques suivants : 51 32 70 84, 78 21 68 00 ; 64 46 18 75; et prendre connais-
sance des documents d’Appel d’offres aux heures ouvrables du lundi au vendredi de 07heures 30 mn à 16 heures 00:

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 50 000 FCFA par lot à l’agence comptable dudit CHR aux guichets de la caisse du CHR-
DDG.

Les offres devront être soumises à l’adresse ci-après : bureau de la Personne responsable des marchés du CHR de Dédougou au
plus tard le 17 juin 2020 à 09 heures GMT en un (1) original et deux (02) copies. Les offres remises en retard ne seront pas acceptées.

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

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

Les offres seront ouvertes en présence des représentants des soumissionnaires qui souhaitent assister à l’ouverture des plis le 17
juin 2020 à 09 heures GMT au Centre Hospitalier Régional de Dédougou.

Président de la Commission d’attribution des marchés

Drissa NAON

Travaux

CENTRE HOSPITALIER REGIONAL DE DEDOUGOU

Travaux de réfection de bâtiments au profit du Centre hospitalier Régional de Dédougou
(CHR-DDG)

Quotidien N° 2838 - Mardi 19 mai 2020 45

Avis de demande de prix

N°2020-01/MEA/SG/DGAEC/PRM

Financement : Budget AEC/PN-GIRE gestion 2020

Cet avis de demande de prix fait suite à l’adoption du plan de passation révisé des marchés publics gestion 2020, de l’Agence de
l’Eau des Cacades(AEC).

1. L’Agence de l’Eau des Cascades lance une demande de prix ayant pour objet la réalisation des travaux tels que décrits dans les
Données particulières de la demande de prix. Les travaux seront financés sur les ressources indiquées dans les Données particulières de
la demande de prix.

2. La participation à la concurrence est ouverte à toutes les personnes physiques ou morales agréées de catégorie TB minimum pour
autant qu’elles ne soient pas sous le coup d’interdiction ou de suspension et en règle vis-à-vis de l’administration.
Les travaux se décomposent en quatre (04) lots répartis comme suit :

Lot1 : Délimitation de la bande de servitude du barrage de Douna
Lot2 : Délimitation de la bande de servitude du barrage de Tourny
Lot3 : Délimitation de la bande de servitude du cour d’eau Mou
Lot4 : Travaux de confortation du déversoir du barrage « Blaise COMPAORE » à Diéri

3. Les Candidats ont la possibilité de soumissionner pour un ou deux lots. Dans le cas où ils soumissionnent pour deux lots, ils
devront présenter une soumission séparée pour chaque lot.

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

5. Les Candidats éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de
demande de prix dans le bureau de Monsieur ILLY S. Isidore tel : 76 05 45 47.

6. Tout Candidat éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix à l’Agence de l’Eau
des Cascades et moyennant paiement d’un montant non remboursable trente-mille (30 000) francs pour chaque lot, auprès de l’Agence
Comptable de l’AEC.

7. Les offres présentées en un (01) original et trois (03) copies, conformément aux données particulières de la demande de prix, et
accompagnées d’une garantie de soumission d’un montant de trois cent mille (300 000) francs CFA pour le lot 1 et le lot 4, cent cinquante
mille (150 000) francs CFA pour le lot 2 et le lot 3; devront parvenir ou être remises au secrétariat de l’AEC tel : 20 91 19 95 sis à BAN-
FORA dans les locaux de la Direction Régionale de l’Agriculture et des Aménagements Hydro-agricole avant le 29 mai 2020 à 9 heures.

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

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

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

Président de la Commission d’attribution des marchés

ILLY Isidore

Travaux

REGION DES CASCADES

Travaux de délimitation de la bande de servitude du barrage de Douna, Tourny, du cours
d’eau Mou à Wolonkoto Et réalisation des travaux de confortation du déversoir du Barrage

« Blaise COMPAORE » à Dieri

46 Quotidien N° 2838 - Mardi 19 mai 2020

Quotidien N° 2838 - Mardi 19 mai 2020 47

Avis de demande de prix

N°2020-001/RCAS/PLRB/CSND/CCAM

Financement : budget communal gestion 2020/ Fonds Minier +FPDCT+MENAPLN

Cet avis de demande de prix fait suite à l’adoption du plan de passation des marchés publics gestion 2020, de la commune de
Sindou.
1. La commune de Sindou lance une demande de prix ayant pour objet la réalisation des travaux de construction et de réha-
bilitation d’infrastructures dans la commune de Sindou.

2. Les travaux seront financés sur les ressources du budget communal gestion 2020/ Fonds Minier +FPDCT+MENAPLN. La
participation à la concurrence est ouverte à toutes les personnes physiques ou morales agréés catégorie B1 au moins pour autant
qu’elles ne soient pas sous le coup d’interdiction ou de suspension et en règle vis-à-vis de l’administration.
Les travaux se décomposent en trois lots répartis comme suit :

Lot 1 : travaux de construction de l’administration du Collège d’Enseignement Général(CEG) de Kawara (FPDCT),
Lot 2 : travaux de construction du logement du major du CSPS du village de Konadougou Commune de Sindou (Fonds

Minier);
Lot 3 : la réhabilitation partielle de l’école primaire publique de sandjidjé(MENAPLN)

Les Candidats ont la possibilité de soumissionner pour un, ou l’ensemble des trois lots mais ils ne peuvent qu’être attributaire que
d’un seul lot. Dans le cas où ils soumissionnent pour l’ensemble des lots, ils devront présenter une soumission séparée pour
chaque lot.

3. Le délai d’exécution ne devrait pas excéder : soixante (60) jours pour chacun des lots 1 et 2. Et de trente (30) jours le lot
3.

4 . Les Candidats éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier
de demande de prix dans le bureau de la Personne responsable des marchés de la commune de Sindou tous les jours ouvrables
de 8 heures à 16 heures tél. 71518952.

5. Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix à la
perception de Sindou et moyennant paiement d’un montant non remboursable de trente mille (30 000) francs CFA pour le lot1, de
trente mille (30 000) francs CFA pour le lot 2 et vingt mille(20000)francs CFA pour le lot3.

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 :
• Lot 1 : quatre cent soixante mille (460 000) F FCFA
• Lot 2 : trois cent soixante mille (360 000) F FCFA
• Lot 3 : quatre-vingt-cinq mille cinq cent (85 500) F CFA
devront parvenir ou être remises à l’adresse l’adresse du Secrétariat général de la mairie de Sindou, avant le 29 mai 2020 à 09

heures 00 minute. L’ouverture des plis sera faite immédiatement en présence des Candidats qui souhaitent y assister.
En cas d’envoi par la poste ou autre mode de courrier, la Personne responsable des marchés ne peut être responsable de la non-
réception de l’offre transmise par le Candidat.

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

Président de la Commission d’attribution des marchés

Séni OUEDRAOGO

Secrétaire Administratif

Travaux

RÉGION DES CASCADES

Travaux de construction et de réhabilitation d’infrastructures dans la commune de Sindou
(lots 1, 2 et 3)

48 Quotidien N° 2838 - Mardi 19 mai 2020

Avis de demande de prix

N° :2020-01/RCES/PKPL/CORG/SG du 11 Mars 2020

Financement : Budget communal/FPDCT , 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 Ouargaye.

1. La commune de Ouargaye lance une demande de prix ayant pour objet : Travaux de construction de deux (02) salles de
classe dans la commune de Ouargaye.Les travaux seront financés sur les ressources du budget communal/FPDCT, gestion 2020.

2. La participation à la concurrence est ouverte à toutes les personnes physiques ou morales agréés de (catégorie B1) pour
autant qu’elles ne soient pas sous le coup d’interdiction ou de suspension et en règle vis-à-vis de l’administration.
Les travaux sont en un (01) lot unique : Travaux de construction de deux (02) salles de classe à Sougpendé dans la commune de
Ouargaye.

3. Le délai d’exécution ne devrait pas excéder : deux (02) mois.

4. Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le
dossier de demande de prix dans le bureau de la Personne Responsable des Marchés de la commune deOuargaye, tél :70792393
ou 76434316 tous les jours ouvrables entre 7 h 30 mn à 12 h 30 minutes et de 13 h à 15 h30 mn.

5. Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix auprès
de la Personne Responsable des Marchés de la Commune de Ouargaye moyennant paiement d’un montant non remboursable de
trente mille (30 000) francs CFA , auprès de la Perception de Ouargaye. En cas d’envoi par la poste ou autre mode de courrier,
la Personne responsable des marchés ne peut être responsable du non réception du dossier transmis par le soumissionnaire.

6. Les offres présentées en un (01) original et deux(02) copies, conformément aux Instructions aux soumissionnaires, et
accompagnée d’une caution de soumission d’un montant de quatre cent mille (400 000) francs CFA, devra parvenir ou être remise
au Secrétariat Général de la mairie de Ouargaye au plus tard le 29 mai 2020 à 09 heures 00 minute GMT.L’ouverture des plis
sera faite immédiatement en présence des soumissionnaires qui souhaitent y assister.

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

La Personne Responsable des Marchés, Président

de la Commission Communale d’attribution des marché

NANA W.R.Apollinaire

Travaux

REGION DU CENTRE-EST

Travaux de construction de deux (02) salles de classe dans la commune de Ouargaye

Quotidien N° 2838 - Mardi 19 mai 2020 49

Avis de demande de prix

N°2020-0003/RCES/PKPL/C.YGT/M/SG/SMP du 07 MAI2020

Financement :Budgetcommunal/FPDCT/COPEGOL

Cet avis de demande de prix fait suite à l’adoption du plan de passation des marchés publics, gestion 2020, de la commune de
Yargatenga.
1. La commune de Yargatenga lance une demande de prix ayant pour objet les travaux de réalisation de forages positifs au
profit de la commune de Yargatenga.

2. La participation à la concurrence est ouverte à toutes les personnes physiques ou morales agréés Fn1 pour autant qu’elles
ne soient pas sous le coup d’interdiction ou de suspension et en règle vis-à-vis de l’administration.
Les travaux se décomposent en deux lots répartis comme suit :

-Lot 1 : Construction d’une maison de jeunes à Yargatenga dans la commune de Yargatenga ;
-Lot 2 : Construction d’une salle de classe à Yoyo II dans la commune de Yargatenga ;
-Lot 3 : Construction d’une maison avancée pour les pesées et les vaccinations des enfants à Hornogo dans la commune

de Yargatenga ;
-Lot 4 : Réalisation d’une latrine à deux (02) postes à l’école primaire publique de Yoyo II dans la commune de Yargatenga.

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

3 .Le délai d’exécution à ne pas excéder : 60 jours pour les lot 1, lot 2 et lot 3, et 30 jours le lot 4.

4. Les Candidats éligibles, intéressés peuvent obtenir des informations supplémentaires en appelant au 67 30 36 10 et con-
sulter gratuitement le dossier de demande de prix au service des marchés publics de la mairie de Yargatenga.

5. Tout Candidat éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix à la mairie
de Yargatenga et moyennant paiement d’un montant non remboursable de trente mille (30 000) francs CFA par lot à la perception
de Sangha. En cas d’envoi par la poste ou autre mode de courrier, la Personne responsable des marchés ne peut être respons-
able 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 600 000 F CFA pour le lot I ; 200 000 F pour les lot II et lot III
et 100 000 F CFA pour le Lot IV devront parvenir ou être remises au secrétariat de la mairie de Yargatenga, avant le 29 mai 2020

à 9 heures 00mn.

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

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

La Personne Responsable des Marchés

Gaston GOUBA

Secrétaire Administratif

Travaux

REGION DU CENTRE-EST

Réalisation de Travaux dans la commune de Yargatenga

50 Quotidien N° 2838 - Mardi 19 mai 2020

Avis de demande de prix

N°2020-04/RCNR/PBAM/CSBC/PRM

Financement :Budget communal/transfert MENAPLN/PNDRP 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 Sabcé.
1. La commune de Sabcé lance une demande de prix ayant pour objet les travaux de réalisation et réhabilitation d’infrastruc-
tures au profit de la commune de Sabcé. Les travaux seront financés sur les ressources indiquées 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 B1 minimum pour le lot1
et fn1 minimum pour les lot2 et lot3pour autant qu’elles ne soient pas sous le coup d’interdiction ou de suspension et en règle vis-
à-vis de l’administration.

Les travaux se décomposent en trois (03) lots répartis comme suit :
Lot1: Travaux de rehabilitation d’infrastructures scolaires à Ouèguela et à Sabcé au profit de la commune de Sabcé; enve-

lope financière 6 000 000 FCFA TTC
Lot2: Réalisation de quatre (04) forages équipés de pompes manuelles à Toublogo, Soulou, Boussouma et Nôh au profit

de la commune de Sabcé; envelope financière (28 200 000 FCFA TTC)
Lot3: Réalisation de deux (02) forages équipés de pompes manuelles à Siguinvoussé et Zomkalga au profit de la commune

de Sabcé; envelope financière (14 892 2000 FCFA TTC)

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

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

5. Les Candidats éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier
de demande de prix dans les bureaux de la Personne responsable des marchés ou appeler au 71 12 77 12.

6. Tout Candidat éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix dans le
bureau de la Personne Responsable des Marchés de la mairie de Sabcé et moyennant paiement d’un montant non remboursable
trente mille (30 000) francs CFA pour le lot 1 et lot 3 et cinquante (50000) francs CFA pour le lot 2 à la Trésorerie Principale de
Kongoussi.

7. 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 : Lot1 Cent vingt mille (120 000) francs CFA;Lot2 Cinq cent
soixante-quatre mille (564 000) francs CFA;Lot3 Deux cent quatre-vingt-dix mille (290 000) francs CFA;devront parvenir ou être
remises à l’adresse suivante : Bureau de la Personne Responsable des Marchés de la Mairie de Sabcé , au plus tard le 28 mai

2020 à 09heures 00mn.

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.

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

Le Président de la Commission Communale d’Attribution des Marchés

Sidnoma SAWADOGO

Travaux

REGION DU CENTRE NORD

Travaux de réalisation et réhabilitation d’infrastructures au profit de la commune de
Sabcé

Quotidien N° 2838 - Mardi 19 mai 2020 51

Travaux

REGION DU CENTRE NORD REGION DU CENTRE NORD

Travaux de construction d’infrastructures
educatives au profit de la commune de

Rollo

Travaux de réalisation de deux (02) forages
positifs au profit de la commune de Rollo

Avis de demande de prix

N°2020-01/RCNR/PBAM/CRLO

Financement :Budget communal/FPDCT/Fond Minier 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 Rollo.
1. La commune de Rollo lance une demande de prix ayant pour
objet la réalisation des travaux de construction d’infrastructures sco-
laires. Les travaux seront financés par la commune (fonds minier) et par
la subvention du FPDCT.

2. La participation à la concurrence est ouverte à toutes les per-
sonnes physiques ou morales agréés type d’agrément B1pour autant
qu’elles ne soient pas sous le coup d’interdiction ou de suspension et
en règle vis-à-vis de l’administration.
Les travaux sont en deux (02) lots répartis comme suit :

- lot 1 : construction de deux (02) salles de classe + bureau +
magasin à l’école Rollo « C »; (budget prévisionnel est de 16 371 483
francs TTC)

- lot 2 : construction de trois (03) salles de classe + latrine
externe à 04 postes à l’école de Boulguin (budget prévisionnel est de
23 000 000 francs TTC).

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

4. Le délai d’exécution ne devrait pas excéder : lot 01 : 60 jours et
lot 02 : 60 jours.

Les Candidats éligibles, intéressés peuvent obtenir des informations
supplémentaires et consulter gratuitement le dossier de demande de
prix dans les bureauxde la Personne responsable des marchés à la
mairie de Rollo, Tel 70 80 97 97.

5. Tout Candidat éligible, intéressé par le présent avis, doit retirer
un jeu complet du dossier de demande de prix et moyennant paiement
d’un montant non remboursable de trente mille (30 000) francs CFA
pour le lot 1 et cinquante mille (50 000) francs CFA pour le lot 2, à la tré-
sorerie principale de Kongoussi.

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 quatre
cent cinquante mille (450 000) pour le lot 1 et six cent mille (600 000)
francs pour le lot 2, devront parvenir ou être remises au secrétariat de
la mairie de Rollo, au plus tard le 28 mai 2020 à 09 heures 00 mn.

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

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

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

Président de la Commission d’attribution des marchés

Gbékiédiba Rodrigue LOMPO

Adjoint Administratif

Avis de demande de prix

N°2020-03/RCNR/PBAM/CRLO

Financement :Budget communal/PNDRP 2020

Cet avis de demande de prix fait suite à l’adoption du plan de pas-
sation des marchés publics gestion 2020 de la commune de Rollo.
1. La Mairie de Rollo lance une demande de prix ayant pour
objet la réalisation des travaux de réalisation de deux (02) forages
positifs.
2. La participation à la concurrence est ouverte à toutes les
personnes physiques ou morales agréés F1,pour autant qu’elles ne
soient pas sous le coup d’interdiction ou de suspension et en règle
vis-à-vis de l’administration.
Les travaux sont en deux (02) lots :

Lot 01 : Réalisation d’un forage positif à Barkana-foulbé
(budget prévisionnel est de 7 000 000 francs TTC);

Lot 02 : Réalisation d’un forage positif à Igondéga(budget
prévisionnel est de 7 000 000 francs TTC).

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

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

5. Les Candidats éligibles, intéressés peuvent obtenir des
informations supplémentaires et consulter gratuitement le dossier
de demande de prix auprès de la Personne responsable des
marchés, Tel 70 80 97 97.

6. Tout Candidat éligible, intéressé par le présent avis, doit
retirer un jeu complet du dossier de demande de prix et moyennant
paiement d’un montant non remboursable de trente mille (30 000)
francs CFA à perception à Kongoussi pour chaque lot.

7. Les offres présentées en un original et (02) copies, confor-
mément aux données particulières de la demande de prix, et
accompagnées d’une garantie de soumission d’un montant de deux
cent mille (200 000) pour le lot 1 et deux cent mille (200 000) francs
pour le lot 2, devront parvenir ou être remises au bureau de la PRM
de la mairie de Rollo, au plus tard le 28 mai 2020 à 09 heures 00.

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

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

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

Président de la Commission d’attribution des marchés

Gbékiédiba Rodrigue LOMPO

Adjoint Administratif

Travaux

REGION DU NORD REGION DU NORD

Construction d’un magasin de stockage
d’intrants à Kalsaka au profit de

la commune de Kalsaka

Construction d’un bloc de trois salles de classes
+ bureau + magasin équipé de plaques solaires
et électrifiées+ Bloc de latrines à quatre postes

à Souli sacré

Avis d’appel d’offre ouvert
N° 2020-002 /RNRD/PYTG/CKLS/SG

Financement : Budget Communal + PNDRP 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
Kalsaka.

La commune de Kalsaka lance une demande de prix ayant
pour objet les travaux de construction d’un magasin de stockage
d’intrants à Kalsaka au profit de la commune de Kalsaka.

Les travaux seront financés par le Programme National de
Développement Rural Productif à travers le Budget communal
Gestion 2020.

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

Les travaux se décomposent en lot unique : construction
d’un magasin de stockage d’intrants à Kalsaka au profit de la com-
mune de Kalsaka.

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

Les Candidats éligibles, intéressés peuvent obtenir des
informations supplémentaires et consulter gratuitement le dossier
de demande de prix dans les bureaux du secrétariat général de la
mairie de Kalsaka, Tél : 78 35 36 73.

Tout Candidat éligible, intéressé par le présent avis, doit
retirer un jeu complet du dossier de demande de prix auprès du
Secrétariat général de la mairie de Kalsaka et moyennant paiement
d’un montant non remboursable de trente mille (30 000) FCFA à la
Perception de Séguénéga.

Les offres présentées en un (01) original et deux(02)
copies, conformément aux données particulières de la demande de
prix, et accompagnées d’une garantie de soumission d’un montant
de quatre cent mille (400 000) F CFA devront parvenir ou être
remises au Secrétariat de la Mairie de Kalsaka, avant le 17 juin

2020 à 9 heures 00mn. . L’ouverture des plis sera faite immédiate-
ment en présence des candidats qui souhaitent y assister. En cas
d’envoi par la poste ou autre mode de courrier, la Personne respon-
sable des marchés ne peut être responsable de la non-réception de
l’offre transmise par le Candidat.

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

NB : Le budget prévisionnel est de quinze millions (15 000 000)
FCFA TTC

Le Secrétaire général
Président de la Commission D’attribution des marchés

Aimé W Vincent KAGAMBEGA
Secrétaire Administratif

Avis d’appel d’offre
N° 2020-003 /RNRD/PYTG/CKLS/SG

Financement : Budget Communal + Transfert MENA
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
Kalsaka.

La commune de Kalsaka lance une demande de prix ayant pour
objet les travaux de Construction d’un bloc de trois salles de classes +
bureau + magasin équipé de plaques solaires électrifiées + Bloc de
latrines à quatre postes à Souli sacré au profit de la commune de
Kalsaka.

Les travaux seront financés par le transfert des ressources
financière du Ministère de l’Education nationale, de l’alphabétisation et
la promotion des langues nationales à travers Budget communal
Gestion 2020.

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

Les travaux se décomposent en lot unique : Construction d’un
bloc de trois salles de classes + bureau + magasin équipé de plaques
solaires électrifiées + Bloc de latrines à quatre postes à Souli sacré au
profit de la commune de Kalsaka.

Le délai d’exécution ne devrait pas excéder : cent vingt (120)
jours.

Les Candidats éligibles, intéressés peuvent obtenir des infor-
mations supplémentaires et consulter gratuitement le dossier de
demande de prix dans les bureaux du secrétariat général de la mairie
de Kalsaka, Tél : 78 35 36 73.

Tout Candidat éligible, intéressé par le présent avis, doit retirer
un jeu complet du dossier de demande de prix auprès du Secrétariat
général de la mairie de Kalsaka et moyennant paiement d’un montant
non remboursable cinquante mille (50 000) F CFA à la Perception de
Séguénéga.

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 un mil-
lion (1 000 000) F CFA devront parvenir ou être remises au Secrétariat
de la Mairie de Kalsaka, avant le 17 juin 2020 à 9 heures 00mn.
L’ouverture des plis sera faite immédiatement en présence des candi-
dats qui souhaitent y assister. En cas d’envoi par la poste ou autre
mode de courrier, la Personne responsable des marchés ne peut être
responsable de la non-réception de l’offre transmise par le Candidat.

Les Candidats resteront engagés par leurs offres pour un délai
de soixante (60) jours calendaires, à compter de la date de remise des
offres.
NB : Le budget prévisionnel est de trente quatre millions cinq cent qua-
torze mille (34 514 000) FCFA TTC
.

52 Quotidien N° 2838 - Mardi 19 mai 2020

Travaux

REGION DU NORD REGION DU NORD

Construction d’un bâtiment de l’état civil
au profit de la commune de Kalsaka

Construction d’infrastructures sanitaires à
Magarougou au profit de la

Commune de Kossouka

Avis d’appel d’offre ouvert
N° 2020- 004 /RNRD/PYTG/CKLS/SG

Financement : Budget Communal + PACT 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
Kalsaka.

La commune de Kalsaka lance une demande de prix ayant
pour objet les travaux de Construction d’un bâtiment de l’état civil
au profit de la commune de Kalsaka.

Les travaux seront financés par le transfert des ressources
financière du Programme d’Appui aux Collectivités Territoriales
(PACT) à travers Budget communal Gestion 2020

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

Les travaux se décomposent en lot unique : Construction
d’un bâtiment de l’état civil au profit de la commune de Kalsaka.
Le délai d’exécution ne devrait pas excéder : quatre-vingt-dix (90)
jours.

Les Candidats éligibles, intéressés peuvent obtenir des
informations supplémentaires et consulter gratuitement le dossier
de demande de prix dans les bureaux du secrétariat général de la
mairie de Kalsaka, Tél : 78 35 36 73.

Tout Candidat éligible, intéressé par le présent avis, doit
retirer un jeu complet du dossier de demande de prix auprès du
Secrétariat général de la mairie de Kalsaka et moyennant paiement
d’un montant non remboursable cinquante mille (50 000) F CFA à
la Perception de Séguénéga.

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 huit cent mille (800 000) F CFA devront parvenir ou être remis-
es au Secrétariat de la Mairie de Kalsaka, avant le 17 juin 2020 à
9 heures 00mn. 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’of-
fre transmise par le Candidat.

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

NB : Le budget prévisionnel est de vingt sept millions six cent dix
neuf mille quarante huit (27 619 048) FCFA TTC.

Le Secrétaire général
Président de la Commission D’attribution des marchés

Aimé W Vincent KAGAMBEGA
Secrétaire Administratif

Avis de demande de prix :
N°2020- 01/RNRD/PYTG/C.KSK

Financement :
-Lot 1 : BUDGET COMMUNAL+ ETAT/ GESTION 2020 ;

-Lot 2 : BUDGET COMMUNAL+ ETAT / Gestion 2020
Imputation : Chapitre 23 ; Article 232

Cet avis de demande de prix fait suite à l’adoption du plan de
passation des marchés publics, gestion 2020, de la Commune de
Kossouka.

La Commune de Kossouka lance une demande de prix ayant
pour objet les travaux de construction d’infrastructures sanitaires à
Magarougou au profit de la Commune de Kossouka

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

Les travaux sont constitués en deux (02) lots:
Lot 01 : Construction d’une maternité+dépôt MEG+latrines à 4

fosses+douche et un incinérateur à Magarougou au profit de
la commune de KOSSOUKA. Montant prévisionnel : 39 143
579

Lot 02 : Construction d’un logement F3+cuisine +latrine à Magarougou
et une latrine à 4 fosses à l'école de Bissighuin au profit de la
commune de KOSSOUKA. Montant prévisionnel : 15 442
735.

Le délai d’exécution ne devrait pas excéder : quatre vingt dix
(90) jours pour chaque lot.
Les Candidats éligibles, intéressés peuvent obtenir des informations
supplémentaires et consulter gratuitement le dossier de demande de
prix dans le bureau de la Personne responsable des marchés de la
Mairie, tous les jours ouvrables entre 7 heures 30 minutes et 16 heures.

Tout Candidat éligible, intéressé par le présent avis, doit retirer
un jeu complet du dossier de demande de prix auprès de la Personne
responsable des marchés de la Mairie, Tel : 78 45 34 92/70 81 94 26 et
moyennant paiement d’un montant non remboursable de cinquante
mille (50 000) francs CFA pour le lot 1 et trente mille (30 000) francs
CFA pour le lot 2 à la perception de Séguénéga.

Les offres présentées en un original et deux(02) copies, confor-
mément aux données particulières de la demande de prix, et accompa-
gnées d’une garantie de soumission d’un montant de un million quatre
vingt dix mille (1090 000) francs CFA pour le lot 01 et quatre cent
cinquante mille (450 000) francs CFA pour le lot 02 devront parvenir ou
être remises à l’adresse de la Personne responsable des marchés de la
Mairie, avant le 29 mai 2020, à 09 heures 00 minute. L’ouverture des
plis sera faite immédiatement en présence des Candidats qui souhait-
ent y assister.

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

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

La Personne Responsable des Marchés

Ali KINDO
Assistant des affaires économiques

Quotidien N° 2838 - Mardi 19 mai 2020 53

54 Quotidien N° 2838 - Mardi 19 mai 2020

Avis de demande de prix
N°2020- 02/RNRD/PYTG/C.KSK

Financement :
Lot 01 : budget communal+ PACT, gestion 2020
Lot 02 : budget communal/AMBF, gestion 2020
LOT 03 : budget communal/ETAT, gestion 2020

Imputation : Chapitre 23 ; Article 232

Cet avis de demande de prix fait suite à l’adoption du plan de passation des marchés publics, gestion 2020, de la Commune de
Kossouka.

La Commune de Kossouka lance une demande de prix ayant pour objet Les travaux de construction de bâtiments de l’état civil,
d’une salle de classe et de l’inspection au profit de la Commune de Kossouka.

Les travaux seront financés sur les ressources de budget communal+ PACT / (lot 01) ; budget communal/AMBF (lot 02) et budg-
et communal/ETAT (lot 3) gestion 2020.
La participation à la concurrence est ouverte à toutes les personnes physiques ou morales agréés (agrément technique B1 minimum) pour
autant qu’elles ne soient pas sous le coup d’interdiction ou de suspension et en règle vis-à-vis de l’administration.
Les travaux sont constitués en trois (03) lots :
-Lot 01 : Travaux de construction du bâtiment de l’état civil à la mairie de Kossouka au profit de la Commune de Kossouka. Montant prévi-

sionnel : huit millions cinq cent trente-quatre mille cinq cent (8 534 500) FCFA
-Lot 02 : Travaux de construction d’une salle de classe à Selmiougou au profit de la Commune de Kossouka. Montant prévisionnel : six

millions six cent cinquante mille (6 650 000) FCFA
-Lot 03: Travaux de construction du bâtiment de l’inspection au profit de la commune de Kossouka. Montant prévisionnel: seize millions

six cent cinquante huit mille deux cent quarante un (16 658 241) FCFA.

Le délai d’exécution ne devrait pas excéder : soixante (60) jours pour le lot 01, quarante cinq (45) jours pour le lot 02 et soixante
(60) jours pour le lot 03.

Les Candidats éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de
demande de prix dans le bureau de la Personne responsable des marchés de la Mairie, tous les jours ouvrables entre 7 heures 30 min-
utes et 16 heures.

Tout Candidat éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix auprès de la
Personne responsable des marchés de la Mairie, Tel : 78 45 34 92/76 57 99 60et moyennant paiement d’un montant non remboursable
de trente mille (30 000) francs CFA par lot à la perception de Séguénéga. 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 deux (02) copies, conformément aux données particulières de la demande de prix, et
accompagnées d’une garantie de soumission d’un montant de : deux cent cinquante mille (250 000) FCFA pour le lot 01; deux cent mille
(200 000) FCFA pour le lot 02 et de quatre cent quatre-vingt-dix mille (490 000) FCFA pour le lot 03 devront parvenir ou être remises à
l’adresse de la Personne responsable des marchés de la Mairie, avant le 29 mai 2020, à 09heures 00 minute. L’ouverture des plis sera
faite immédiatement en présence des Candidats qui souhaitent y assister.
En cas d’envoi par la poste ou autre mode de courrier, la Personne responsable des marchés ne peut être responsable de la non-récep-
tion de l’offre transmise par le Candidat.

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

La Personne Responsable des Marchés

Ali KINDO
Assistant des affaires économiques

Travaux

REGION DU NORD

Construction de bâtiments de l’état civil, d’une salle de classe et de l’inspection
au profit de la Commune de Kossouka

Quotidien N° 2838 - Mardi 19 mai 2020 55

Travaux

REGION DU CENTRE NORD REGION DU CENTRE OUEST

Travaux de construction et d’équipement
d’une salle de réunion au profit de la com-

mune de Sabcé

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

Kindi.

Avis de demande de prix

N°2020-005/RCNR/PBAM/CNSR

Financement :Budget communal/PNDRP gestion 2020

Cet avis de demande de prix fait suite à l’adoption du plan de passation
des marchés publics gestion2020, de la commune de Nasséré.
1. La commune de Nasséré lance une demande de prix ayant
pour objet la
réalisation des travaux tels que décrits dans les Données particulières
de la demande de prix. Les travaux seront financés sur les ressources
indiquées dans les Données particulières de la demande de prix.

2. La participation à la concurrence est ouverte à toutes les per-
sonnes physiques ou
morales agréés de la catégorie B 1pour autant qu’elles ne soient pas
sous le coup d’interdiction ou de suspension et en règle vis-à-vis de
l’administration.

3. Les travaux se décomposent en un lot unique :Construction et
équipement d’une salle de réunion au profit des producteurs de la com-
mune de Nasséré.

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

5. Les Candidats éligibles, intéressés peuvent obtenir des infor-
mations supplémentaires et consulter gratuitement le dossier de
demande de prix dans les bureaux de la PRM. Contacts : 78 32 00 15
/ 77 42 12 65.

6. Tout Candidat éligible, intéressé par le présent avis, doit payer
un jeu complet du dossier de demande de prix à la Trésorerie de
Kongoussi auprès du Receveur Municipal de Nasséré et moyennant
paiement d’un montant non remboursable de trente mille (30.000)
francs CFA. .

7. Les offres présentées en un (01) original et trois (03) copies,
conformément aux données particulières de la demande de prix, et
accompagnées d’une garantie de soumission d’un montant de trois cent
mille (300.000) F CFA, devront être remises au Secrétariat de la mairie
de Nasséré au plus tard le 28 Mai 2020, à_09 heures 00 mn.

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

8. Les Candidats resteront engagés par leurs offres pour un délai
de soixante (60) jours calendaires, à compter de la date de remise des
offres.
N.B. : Montant prévisionnel : 15.304.000F CFA

Le Président de la Commission d’attribution des marchés

TALL Hamadoum

Médaille d’honneur des collectivités

Avis de demande de prix

N° :2020-03/CKIND/M/SG/CCAM

Financement:: Le lot 1 : Ressources Transférées (MEA) ; Le lot 2 :

PACT

- Le lot 3 : Fonds propres ; Le lot 4 : PNDRP

Budget prévisionnel: Lot1: 7 049 700; lot 2: 4 750 000; lot3: 4 252

110; lot4: 15 956 000

Cet avis de demande de prix fait suite à l’adoption du plan de passation des
marchés publics gestion 2020, de la commune de Kindi.
1. La commune de Kindi lance une demande de prix ayant pour objet
la réalisation des travaux tels que décrits dans les Données particulières de
la demande de prix. Les travaux seront financés sur les ressources
indiquées dans les Données particulières de la demande de prix).

2. La participation à la concurrence est ouverte à toutes les personnes
physiques ou morales agréés agrément Fn 1 pour le lot1, B1 pour les lots 2
et 3 et un agrément U3 pour le lot4 pour autant qu’elles ne soient pas sous
le coup d’interdiction ou de suspension et en règle vis-à-vis de l’administra-
tion.
Les travaux se décomposent en quatre (04) lots répartis comme suit :

Lot 01 : réhabilitation de trois (03) forages dans la commune de
Kindi

Lot 02 : construction d’une fourrière à Kindi
Lot 03 : réhabilitation de bâtiment administratif dans la commune de

Kindi
Lot 04 : aménagement de périmètre maraicher à Koné

Les Candidats ont la possibilité de soumissionner pour un ou l’ensemble des
lots. Dans le cas où ils soumissionnent pour l’ensemble des lots, ils devront
présenter une soumission séparée pour chaque lot.
- Le délai d’exécution ne devrait pas excéder : 45 jours pour le lot1
- 30 jours pour le lot2; 45 jours pour le lot3; 60 jours pour le lot4

3. Les Candidats éligibles, intéressés peuvent obtenir des informa-
tions supplémentaires et consulter gratuitement le dossier de demande de
prix au secrétariat de la Mairie de Kindi.

4. Tout Candidat éligible, intéressé par le présent avis, doit retirer un
jeu complet du dossier de demande de prix au secrétariat général de la
Mairie et moyennant paiement d’un montant non remboursable de vingt
mille (20 000) francs CFA pour chaque lot à la régie des recettes de la Mairie.
En cas d’envoi par la poste ou autre mode de courrier, la Personne respon-
sable des marchés ne peut être responsable de la non réception du dossier
de demande de prix par le Candidat.

5. Les offres présentées en un (01) original et deux (02) copies, con-
formément aux données particulières de la demande de prix, et accompag-
nées d’une garantie de soumission d’un montant de :
- Deux cent mille (200 000) francs CFA pour les lot1;
- Cent mille (100 000) francs CFA pour le lot 2;
- Cent cinquante mille (150 000) francs CFA pour le lot3;
- Cinq cent mille (500 000) francs CFA pour le lot4;
devront parvenir ou être remises au secrétariat de la Mairie de Kindi, avant

29 mai 2020 à_09 heures.

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

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

Le Président de la Commission d’Attribution des Marchés

Youorzoumon Alfreide SOME

Avis d’Appel d’Offres accéléré

N°2020-01/RCOS/PSNG/CRO/PRM du 04 mai 2020

Financement : Budget communal + FPDCT, gestion 2020

1. Dans le cadre de l’exécution du budget communal, gestion 2020, le président de la commission communale d’attribution des
marchés de la commune de REO lance un appel d’offres accélérées pour la construction d’infrastructures scolaires et sanitaires au prof-
it de la commune de REO.

2. La participation à la concurrence est ouverte à toutes les personnes physiques ou morales ayant l’agrément B1 au minimum dans
le domaine du bâtiment et des travaux publics pour autant qu’elles ne soient pas sous le coup d’interdiction ou de suspension et en règle
vis-à-vis de l’administration.
Les travaux sont en Sept (07) lots :

- Lot 1 : Construction de trois (03) salles de classe à l’école de SEBOUN d’un montant prévisionnel de vingt millions deux cent
mille (20.200.000) F CFA TTC.

-Lot 2 : Construction de trois (03) salles de classe à l’école de BONYOLO d’un montant prévisionnel de vingt millions deux cent
mille (20.200.000) F CFA TTC.

-Lot 3 : Construction de trois (03) salles de classe à l’école de BEPOIDYR d’un montant prévisionnel de vingt millions deux cent
mille (20.200.000) F CFA TTC.

-Lot 4 : Construction de trois (03) salles de classe à l’école de KOROLY d’un montant prévisionnel de vingt millions deux cent mille
(20.200.000) F CFA TTC.

-Lot 5 : Construction de trois (03) salles de classe au continuum de Réo (Djorè) d’un montant prévisionnel de vingt millions deux
cent mille (20.200.000) F CFA TTC.

-Lot 6 : Construction de trois (03) salles de classe à SEMAPOUN d’un montant de Dix-sept millions deux cent trente-quatre mille
huit cent trente-cinq (17.234.835) F CFA TTC.

-Lot 7 : Construction d’un CSPS à GOUNDI d’un montant prévisionnel de vingt-cinq millions (25.000.000) F CFA TTC.
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 : Quatre-vingt-dix (90) jours pour chaque lot.

4. Les Candidats éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier d’appel
d’offre dans les bureaux du secrétariat de la mairie de REO les jours ouvrables, Tel : 25 44 50 43/77 39 20 07.

5. Tout Candidat éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier d’appel d’offre à la mairie de REO auprès
de la PRM; moyennant paiement d’un montant non remboursable de trente mille (30 000) francs CFA pour chaque lot à la trésorerie prin-
cipale de REO (Receveur Municipal).

6. Les offres présentées en un (01) original et trois (03) copies, conformément aux Instructions aux soumissionnaires, et accompag-
nées d’une garantie de soumission d’un montant de six cent mille (600 000) francs CFA pour chacun des lot 1, lot 2, lot3, lot4, lot5 ; de
cinq cent dix mille (510 000) francs CFA pour le lot 6 et de huit cent mille (800 000) francs CFA pour le lot 7 devront parvenir ou être remis-
es au secrétariat de la Mairie de REO avant le 03 juin 2020 à 09 heures 00mn.

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 cent-vingt (120) jours calendaires, à compter de la date de
remise des offres.

La Personne Responsable des marchés Publics

BAYILI Jacques

Intendant Scolaire et Universitaire

Travaux

REGION DU CENTRE OUEST

Construction d’infrastructures scolaires et sanitaires au profit de la commune de REO

56 Quotidien N° 2838 - Mardi 19 mai 2020

AVIS DE DEMANDE DE PRIX

N°2020-002/RCOS/PBLK/CNDL/M/SG

FINANCEMENT : BUDGET COMMUNAL (TRANSFERTS DU MS, MEA , PNDRP), 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 Nandiala
1. La Commune de Nandiala lance une demande de prix ayant objet travaux de realisation de forages positifs de construction d
ouvrage pastoral et de rehabilitation dans la commune de Nandiala(Les travaux seront financés sur les ressources indiquées dans les
Données particulières de la demande de prix).

2. La participation à la concurrence est ouverte à toutes les personnes physiques, morales ou groupements agréées (Agrément tech-
nique Fn1 minimum pour les lots1, 2,3,4 et 5 et Agrément technique B1 minimum pour les lots6 et 7) pour autant qu’elles ne soient pas
sous le coup d’interdiction ou de suspension et en règle vis-à-vis de l’Administration.
Les travaux se décomposent en sept (07) lots :

Lot 1 : Travaux de réalisation d'un (01) forage positif à Baoghin ;
Lot 2 : Travaux de réalisation d'un (01) forage positif à Kaonsé

Lot 3 : Travaux de réalisation d'un (01) forage positif à Itaoré ;
Lot 4 : Travaux de réalisation d'un (01) forage positif à Somé
Lot 5 : Travaux de réalisation d'un (01) forage positif au CSPS de Itawéoghin ;
Lot 6 : Travaux de réhabilitation de mairie de Nandiala et de la salle des fetes
Lot 7 : Travaux de construction d’un marché à bétail dans la commune de Nandiala

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. Les délais d’exécution ne devraient pas excéder trente jours (30) jours pour les lots 1 ,2,3,4,5 et 6 ; soixante (60) jours pour le
lot 7.

4. Les Candidats éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de
demande de prix dans les bureaux du secrétariat général. Tel : 60 02 62 80.

5. Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix moyennant
paiement d’un montant non remboursable de vingt mille (20 000) francs CFA pour chacun des lots 1,2,3,4,5 , 6 et 7 à la tresorerie de
regionale de Koudougou.

6. Les offres présentées en un (01) original et trois (03) copies, conformément aux Instructions aux soumissionnaires, et accompag-
nées d’une garantie de soumission d’un montant de :

Lot 1 : 200 000 francs CFA ; Lot 2 : 200 000 francs CFA ; Lot 3 : 200 000 francs CFA ;
Lot 4: 200 000 francs CFA; Lot 5 : 240 000 francs CFA ; Lot 6 : 130 000 francs CFA ;
Lot 7 : 450 000 francs CFA ;

devront parvenir ou être remises au Secrétariat Général de la Mairie de Nandiala, avant le 29 mai 2020 à 09 heures 00 mn. L’ouverture
des plis sera faite immédiatement en présence des soumissionnaires qui souhaitent y assister.
En cas d’envoi par la poste ou autre mode de courrier, la Personne responsable des marchés ne peut être responsable de la non-récep-
tion de l’offre transmise par le Candidat.

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

8. Les enveloppes prévisionnelles sont de :
Lot 1 : 6 965 000 f cfa; Lot2 : 6 965 000 f cfa ; Lot3 : 6 965 000 f cfa; Lot 4 : 6 965 000 f cfa;
Lot 5 : 8000 000 f cfa ; Lot 6 : 4 500 000 f cfa; Lot 7 : 15 678 000 f cfa

Le Président de CAM

Hamadou ZERBO

Travaux

REGION DU CENTRE OUEST

Travaux de realisation de d’ouvrages hydrauliques et pastoral et de rehabilitation dans la
commune de NANDIALA

Quotidien N° 2838 - Mardi 19 mai 2020 57

Avis d’appel d’offres
N°2020-001/RCOS/PSNG/CKYO/SG du 08-05-2020

Financement : Budget communal + FPDCT + PNDRP
+ FMDL, GESTION 2020

Cet avis d’appel d’offres fait suite à l’adoption du plan de passation des marchés publics, gestion 2020 de la commune de Kyon.

La Personne Responsable des Marchés de la commune de Kyon lance un appel d’offres pour des travaux de réalisation de forages com-
munautaires et pastoraux, de réfection d’infrastructures communales, de construction de latrines à deux et quatre postes et de construction d’un
parking à la mairie de Kyon.

(Les travaux seront financés sur les ressources indiquées dans les Données particulières de l’appel d’offres).

La participation à la concurrence est ouverte à toutes les personnes physiques, morales ou groupements agréées (Agrément technique Fn
minimum pour les lots 1, 2, 3 et 4, Agrément technique LP pour le lot 6 et Agrément technique B1 minimum pour les lots 5 et 7) pour autant qu’elles
ne soient pas sous le coup d’interdiction ou de suspension et en règle vis-à-vis de l’Administration.

Les travaux se décomposent en sept (07) lots :
Lot 1 : Travaux de réalisation de trois (03) forages positifs équipés de PMH à Poa, Sépoado et Nagarpoulou
Lot 2 : Travaux de réalisation de deux (02) forages positifs équipés de PMH à Wabaogo et Po
Lot 3 : Travaux de réalisation de deux (02) forages positifs équipés de PMH à Kyon centre et Bélianvalsé
Lot 4 : Travaux de réalisation de deux (02) forages pastoraux positifs équipés de PMH à Kyon centre et Wabaogo
Lot 5 : Travaux de réfection d’infrastructures dans la commune de Kyon
Lot 6 : Travaux de construction de sept latrines à quatre (04) et deux (02) postes dans la commune de Kyon
Lot 7 : Travaux de réalisation d’un parking dans la mairie de Kyon

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

Les délais d’exécution ne devraient pas excéder soixante (60) jours pour chacun des lots 1, 5 et 6, quarante-cinq (45) jours pour chacun
des lots 2, 3 et 4, trente (30) jours pour le lot 1.

Les Candidats éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier d’appel d’offres
dans les bureaux de la Personne responsable des marchés. Tel : 76 80 06 68.

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix à la Mairie de Kyon
moyennant paiement d’un montant non remboursable de cinquante mille ((50 000) francs CFA pour chaque lot à la trésorerie principale de Réo.

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

Les offres présentées en un (01) original et trois (03) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d’une
garantie de soumission d’un montant de cinq cent quatre-vingt-cinq mille (585 000) francs CFA pour le lot 1, trois cent quatre-vingt-dix mille (390
000) francs CFA pour chacun des lots 2et 3, quatre cent quarante mille (440 000) francs CFA pour le lot 4, quatre cent dix mille (410 000) francs
CFA pour le lot 5, cinq cent quarante mille (540 000) francs CFA pour le lot 6 et soixante-quinze mille (75 000) francs CFA pour le lot 7 devront
parvenir ou être remises au Secrétariat Général de la Mairie de Kyon, avant le 17 juin 2020 à 09 heures 00 mn. L’ouverture des plis sera faite
immédiatement en présence des soumissionnaires qui souhaitent y assister.

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

Les Candidats resteront engagés par leurs offres pour un délai de soixante (60) jours calendaires, à compter de la date de remise des
offres comme spécifiées au point 19.1 des IC et au DPAO.

Budgets prévisionnels: lot1: 19 500 000 FCFA TTC, lot2: 13 000 000 FCFA TTC, lot3: 13 000 000 FCFA TTC, lot4: 14 816 200FCFA TTC,
lot5: 13 796 253 FCFA, lot6: 18 000 000 FCFA TTC, lot7: 2 500 000 FCFA TTC.

La Personne Responsable des Marchés

TAPSOBA Oumar
Secrétaire Administratif

Travaux

REGION DU CENTRE-OUEST

Travaux de réalisation de forages communautaires et pastoraux, de réfection d’infrastruc-
tures communales, de construction de latrines à deuxet quatre postes et de construction

d’un parking à la mairie de Kyon.

58 Quotidien N° 2838 - Mardi 19 mai 2020

Avis de demande de prix
n°2020-003/RCOS/PSNG/CKYO du 12/05/2020

Financement : Budget communal, gestion 2020, PIF.

Cet avis de demande de prix fait suite à l’adoption du projet de Développement Intégré Communal REDD+ (PDIC/REDD+)
de la commune de Kyon financé par le Programme d’Investissement Forestier.

La Personne Responsable des Marchés de la commune de Kyon lance une demande de prix ayant pour objet l’aménage-
ment de trois (03) bas-fonds à Po, Poa et Nagarpoulou dans la Commune de Kyon.

La participation à la concurrence est ouverte à toutes les personnes physiques ou morales ou groupements agréées (agré-
ment TB) pour autant qu’elles ne soient pas sous le coup d’interdiction ou de suspension et en règle vis-à-vis de l’administration.
Les travaux se décomposent en plusieurs lots :

Lot 1 : Travaux d’aménagement d’un bas-fond rizicole et maraîcher à Po
Lot 2 : Travaux d’aménagement d’un bas-fond rizicole et maraîcher à Poa
Lot 3 : Travaux d’aménagement d’un bas-fond rizicole et maraîcher à Nagarpoulou

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

Les délais d’exécution ne devraient pas excéder soixante (60) jours pour chacun des lots 1, 2 et 3.

Les Candidats éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier
de demande de prix dans les bureaux de la Personne Responsable des Marchés de la commune de Kyon au 76 80 06 68.

Tout Candidat élegible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix à la mairie
de Kyon et moyennant paiement d’un montant non remboursable de trente mille (30 000) francs CFA pour chaque lot à la trésorerie
principale de Réo.

Les offres présentées en un original et trois copies, conformément aux Instructions aux soumissionnaires, et accompag-
nées d’une garantie de soumission d’un montant de trois cent quarante-cinq mille (345 000) francs CFA chacun des lot 1 et 2 et
cinq cent soixante-cinq mille (565 000) francs CFA pour le lot 3 devront parvenir ou être remises au secrétariat de la Mairie de
Kyon avant le 29 mai 2020 à 09 heures. L’ouverture des plis sera faite immédiatement en présence des Candidats qui souhaitent
y assister.

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

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

Budgets prévisionnels : Lot 1 : 11 570 000, lot 2 : 18 860 000, lot 3 : 11 570 000.

La Personne Responsable des Marchés

TAPSOBA Oumar
Secrétaire administratif

Travaux

REGION DU CENTRE-OUEST

Travaux d’aménagement de trois (03) bas-fonds Rizicole et maraîcher à Po, Poa et
Nagarpouloua

Quotidien N° 2838 - Mardi 19 mai 2020 59

Travaux

REGION DU CENTRE-SUD REGION DU CENTRE-SUD

Travaux de réalisation de deux(02) forages
positifs au profit de la commune de Ipelcé

Avis de demande de prix

N° :2020/01/RCSD/PBZG/CIPLC/PRM du 2 mai 2020

Financement : FPDCT, gestion 2020

Cet avis de demande de prix fait suite à l’adoption du plan de pas-
sation des marchés publics gestion 2020, de la commune de
Ipelcé.
1. La commune de Ipelcé lance une demande de prix ayant
pour objet la réalisation de deux(02) forages positifs au profit de la
commune de Ipelcé.

2. Les travaux seront financés sur les ressources indiquées
dans les données particulières de la demande de prix.

3. La participation à la concurrence est ouverte à toutes les
personnes physiques ou morales agréés Fn1 au minimum pour
autant qu’elles ne soient pas sous le coup d’interdiction ou de sus-
pension et en règle vis-à-vis de l’administration.

4. Les travaux se décomposent en lot unique.

5. Le délai d’exécution ne devrait pas excéder : 60 jours.

6. Les Candidats éligibles, intéressés peuvent obtenir des
informations supplémentaires et consulter gratuitement le dossier
de demande de prix dans les bureaux de la Mairie de Ipelcé, Tél :
70 07 88 90.

7. Tout Candidat éligible, intéressé par le présent avis, doit
retirer un jeu complet du dossier de demande de prix dans les
bureaux de la personne responsable des marchés de Ipelcé, Tél :
70 07 88 90/76 45 31 36 et moyennant paiement d’un montant non
remboursable de trentre mille (30 000) F CFA à la Perception de
Saponé.

8. Le montant prévisionnel des travaux est de Quatorze mil-
lions quatre-vingt-douze mille (14.092.168) cent soixante huit
francs CFA.

9. Les offres présentées en un (01) original et deux (02)
copies, conformément aux données particulières de la demande de
prix, et accompagnées d’une garantie de soumission d’un montant
de quatre cent mille (400.000) FCFA devront parvenir ou être
remises à la Mairie de Ipelcé, avant le29 mai 2020 à 09 heures.

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

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

La Présidente de la Commission d’attribution des marchés/PI

OUEDRAOGO/SOMDA Adélaïde

Secrétaire Administratif

Chevalier de l’ordre du mérite

Avis de demande de prix

N° : 2020-02/RCSD/PBZG/CIPLC/PRM du 12 mai 2020

Financement : PNDRP

Cet avis de demande de prix fait suite à l’adoption du plan
de passation des marchés publics gestion 2020, de la Mairie de
Ipelcé.
1. La Mairie de Ipelcé lance une demande de prix ayant pour
objet la réalisation des travaux tels que décrits dans les Données
particulières de la demande de prix. Les travaux seront financés par
le PNDRP.

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

3. Les travaux se décomposent en lot unique .

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

5. Les Candidats éligibles, intéressés peuvent obtenir des
informations supplémentaires et consulter gratuitement le dossier
de demande de prix dans les bureaux de la Personne responsable
des marchés. Tél : 70 07 88 90/76453136.

6. Tout Candidat éligible, intéressé par le présent avis, doit
retirer un jeu complet du dossier de demande de prix à es bureaux
de la Mairie de Ipelcé, Tél : 70 07 88 90 et moyennant paiement
d’un montant non remboursable de trente mille (30 000) F CFA à
Perception de Saponé. 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.

7. Les offres présentées en un (01) original et deux(02)
copies, conformément aux données particulières de la demande de
prix, et accompagnées d’une garantie de soumission d’un montant
de quatre cent mille (400 000) FCFA devront parvenir ou être remis-
es à la Mairie d’Ipelcé, avant le 29 mai 2020 à 09_heures.

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

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

La Présidente de la Commission d’attribution des marchés

OUEDRAOGO/SOMDA Adélaïde

Secrétaire Administratif

Chevalier de l’ordre du mérite

Construction de dix (10) boutiques de rue

60 Quotidien N° 2838 - Mardi 19 mai 2020

Avis d’appel d’Offres

N° 2020-001/RCSD/PBZG/CSPN du 04/05/2020

1. Cet Avis d’appel d’offres fait suite au plan de Passation des Marchés Gestion 2020.

2 .La Commune de Saponé dispose des fonds transférés du MENAPLN, du Fonds Permanent pour les Développement des
Collectivités Territoriales, d’une subvention du Projet National de Développement Rural Productif et des fonds propres, afin de financer
les travaux de construction et de réfections d’infrastructures dans la commune de Saponé, et à l’intention d’utiliser une partie de ces fonds
pour effectuer des paiements au titre des Marchés.

3. La Commune de Saponé sollicite des offres fermées de la part de candidats éligibles et répondant aux qualifications requises pour
réaliser les travaux suivants :
- Lot 1 : Construction de trois salles de classe à Nionsna dans la commune de Saponé ;
- Lot 2 : Construction de deux (02) salles de classe à Ouarmini dans la commune de Saponé ;
- Lot 3 : Construction d’un poste vétérinaire à Targho dans la commune de Saponé ;
- Lot 4 : Construction de trois salles de classe + bureau + magasin à Taanghin dans la commune de Saponé ;
- lot 5 : Réfection d’écoles primaires et de l’ancienne mairie dans la commune de Saponé.
Budget prévisionnel :
- Lot 1 : vingt millions deux cent vingt-huit mille cinq cent soixante-onze (20 228 571) francs CFA TTC.
- Lot 2 : treize millions trois cent trente-trois mille trois cent trente-trois (13 333 333) francs CFA TTC.
- Lot 3 : sept millions six cent dix-neuf mille quarante-huit (7 619 048) francs CFA TTC.
- Lot 4 : trente millions cinq cent quatorze mille (30 514 000) francs CFA TTC.
- Lot 5 : Neuf millions sept cent soixante-dix mille cent onze (9 770 111) francs CFA TTC.

4. La passation du Marché sera conduite par Appel d’offres ouvert tel que défini aux articles 53 et suivants du décret n°2017-0049/
PRES/PM/MINEFID du 1er février 2017 portant procédures de passation, d’exécution et de règlement des marchés publics et des délé-
gations de service public, et ouvert à tous les candidats éligibles.
5.Les candidats intéressés peuvent obtenir des informations auprès de la Personne Responsable des Marchés de la Mairie de Saponé
Tél : 70 47 33 83 et prendre connaissance des documents d’Appel d’offres au secretariat de la Mairie de Saponé de 07 h 30 minutes à
16 heures 00 minutes.

6. Les exigences en matière de qualifications sont : avoir un agrément technique type B1 minimum ne pas être sous le coup d’inter-
diction ou de suspension et en être règle vis-à-vis de l’administration. Voir le DPAO pour les informations détaillées.

7. Les candidats intéressés peuvent consulter gratuitement le dossier d’Appel d’offres complet ou le retirer à titre onéreux contre
paiement d’une somme non remboursable de trente mille (30 000) francs CFA par lot pour les lots 2,3 et 5 et d’une somme non rem-
boursable de cinquante mille (50 000) francs CFA par lot pour les lots 1 et 4 à la perception de Saponé. La méthode de paiement sera en
numéraire. Le Dossier d’Appel d’offres sera adressé par l’acheminement à domicile localement.

8. Les offres devront être soumises au secrétariat de la Mairie de Saponé au plus tard le 17 juin 2020 en un (1) original et deux (02)
copies. Les offres remises en retard ne seront pas acceptées.

9. Les offres doivent comprendre une garantie de soumission, d’un montant de :
- lot 1 six cent mille (600 000) francs CFA
- lot 2 trois cent cinquante mille (350 000) francs CFA
- lot 3 deux cent mille (200 000) francs CFA
- lot 4 neuf cent mille (900 000) francs CFA
- lot 5 deux cent cinquante mille (250 000) francs CFA.

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

11. Les offres seront ouvertes en présence des représentants des soumissionnaires qui souhaitent assister à l’ouverture des plis le
à la Mairie de Saponé.

La personne responsable des marchés

NAGALO B Emile

Travaux

REGION DU CENTRE SUD

Travaux de construction et de réfections d’infrastructures dans la commune de Saponé

Quotidien N° 2838 - Mardi 19 mai 2020 61

Avis de demande de prix
N°2020-002/REST/PGRM/CMTC RIE

Source de financement du Marché : Budget Communal, FPDCT ET PACT

Cet avis de demande de prix fait suite à l’adoption du plan de passation des marchés publics gestion 2020, de la Commune de
Matiacoali

Le maître d’ouvrage : la commune de Matiacoali lance une demande de prix ayant pour objet la réalisation des travaux tels que
décrits dans les Données particulières de la demande de prix. Les travaux seront financés sur les ressources du Budget Communal,
FPDCT et PACT.

La participation à la concurrence est ouverte à toutes les personnes physiques ou morales agréés d’un agrément B1 pour chacun
des lots pour autant qu’elles ne soient pas sous le coup d’interdiction ou de suspension et en règle vis-à-vis de l’administration.
Les travaux se décomposent en quatre (04) lots répartis comme suit :
➢ Lot 01 : Réalisation des Travaux de construction d’un Dispensaire sur financement budget communal avec un montant prévision-
nel de 17 436 600 FCFA
➢ Lot 02 : Réalisation des Travaux de construction d’un dépôt pharmaceutique sur financement FPDCT avec un montant prévision-
nel de 7 500 000 FCFA
➢ Lot 03 : Réalisation des Travaux de construction d’un magasin de stockage sur financement PACT avec un montant prévisionnel
de 9 025 000 FCFA
➢ Lot 4 : réalisation des travaux de réhabilitation de la clôture de la Mairie sur financement PACT avec un montant prévisionnel de
5 415 000

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

Le délai d’exécution ne devrait pas excéder : 90 jours pour le lot1 et 60 jours pour les autres lots

Les Candidats éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de
demande de prix dans les bureaux de Secrétariat Général tél : 78 64 73 41.

Tout Candidat éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix auprès de la PRM
la mairie de Matiacoali et moyennant paiement au Trésor de Fada N’Gourma d’un montant non remboursable de cinquante mille (50 000)
francs FCFA 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.

Les offres présentées en un original et trois (03) copies, conformément aux données particulières de la demande de prix, et accom-
pagnées d’une garantie de soumission d’un montant de trois cent mille (300 000) francs CFA pour chaque lot devront parvenir ou être
remises à l’adresse à la Mairie de Matiacoali avant le 29 mai 2020 à 9heures. L’ouverture des plis sera faite immédiatement en présence
des Candidats qui souhaitent y assister.

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

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

Président de la Commission Communale
d’Attribution des Marchés

Souleymane H. DARANKOUM
Secrétaire Administratif

Travaux

REGION DE L’EST

Travaux de de realisation des travaux de construction d’un dispensaire, d’un depot
pharceutique, d’un magasin de 20 tonnes et de réfection de la clôture de la Mairie

62 Quotidien N° 2838 - Mardi 19 mai 2020

Travaux

REGION DES HAUTS BASSINS

: travaux d’achèvement de caniveaux et d’assainissement au profit du CAP Matourkou

Avis de demande de prix N°2020-003/MAAH/SG/CAPM/DG/PRM DU 07/05/2020
Budget prévisionnel : 38 000 000 F CFA TTC

Financement : budget CAP Matourkou, gestion 2020

Cet avis de demande de prix fait suite à l’adoption du plan de passation des marchés publics, gestion 2020, du Centre agri-
cole polyvalent de Matourkou.

1. Le Centre agricole polyvalent de Matourkou lance une demande de prix ayant pour objet la réalisation des travaux
d’achèvement de caniveaux et d’assainissement au profit du CAP Matourkou tels que décrits dans les Données particulières de la
demande de prix. Les travaux seront financés sur le budget du CAP Matourkou, gestion 2020.

2. La participation à la concurrence est ouverte à toutes les personnes physiques ou morales agréés (agrément B1 Minimum
en génie civil) pour autant qu’elles ne soient pas sous le coup d’interdiction ou de suspension et en règle vis-à-vis de l’administra-
tion.

Les travaux se composent en un lot unique :réalisation des travaux d’achèvement de caniveaux et d’assainissement au profit du
CAP Matourkou.

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

NB: une visite de site des travaux est nécessaire pour les candidats

4. Les Candidats éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier
de demande de prix dans les bureaux dela Personne responsable des marchés du CAP Matourkou, téléphone 20 97 06 98/20 98
22 27.

5. Tout Candidat éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix aux bureaux
dela Personne responsable des marchés du CAP Matourkou, téléphone 20 97 06 98/20 98 22 27et moyennant paiement d’un mon-
tant non remboursable de cinquante mille (50 000)F CFA auprès du Caissier de l’Agence comptable du CAP Matourkou.

6. Les offres présentées en un (01) original et trois (03) copies, conformément aux données particulières de la demande de
prix, et accompagnées d’une garantie de soumission d’un montant de : un million (1 000 000) F CFA devront parvenir ou être remis-
es aux bureaux dela Personne responsable des marchés du CAP Matourkou, téléphone 20 97 06 98/20 98 22 27, avant le 29 mai
2020 à 9heures. L’ouverture des plis sera faite immédiatement en présence des Candidats qui souhaitent y assister. En cas d’en-
voi par la poste ou autre mode de courrier, la Personne responsable des marchés ne peut être responsable de la non-réception
de l’offre transmise par le Candidat.

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

Le Président de la Commission d’attribution des marchés

Fakié Daniel HEMA

Quotidien N° 2838 - Mardi 19 mai 2020 63

64 Quotidien N° 2838 - Mardi 19 mai 2020

Travaux

REGION DES HAUTS BASSINS REGION DU NORD

Travaux de construction au profit de la
mairie de Samogohiri

Réalisation de 03 forages positifs équipés
de pompes à motricité humaine au profit de

commune de Sollé

Avis de demande de prix

N° : 2020-04/RHBS/PKND/CSMGH du 03 mars 2020

Financement :(FMDL)

Cet avis de demande de prix fait suite à l’adoption du plan de pas-
sation des marchés publics gestion 2020, de la commune de
Samogohiri.
1. la commune de Samogohiri lance une demande de prix
ayant pour objet la réalisation des travaux tels que décrits dans les
Données particulières de la demande de prix. Les travaux seront
financés sur les ressources indiquées dans les Données partic-
ulières de la demande de prix).

2. La participation à la concurrence est ouverte à toutes les
personnes physiques ou morales agréés en U2 au moins pour
autant qu’elles ne soient pas sous le coup d’interdiction ou de sus-
pension et en règle vis-à-vis de l’administration.
Les travaux se décomposent comme suit : Lot nique: travaux de
d’extension et de réhabilitation de l’AEPS de Samogohiri. NB : mon-
tant prévisionnel est de 7 626 905 FCFA TTC

3. Le délai d’exécution ne devrait pas excéder : soixante (60)
jours. Pour le lot unique.

4. Les Candidats éligibles, intéressés peuvent obtenir des
informations supplémentaires et consulter gratuitement le dossier
de demande de prix dans les bureaux de (Monsieur OUEDRAOGO
Amadé, Personne responsable des marchés de la commune de
Samogohiri,N° tel 79 64 41 19).

5. Tout Candidat éligible, intéressé par le présent avis, doit
retirer un jeu complet du dossier de demande de prix à Samogohiri
au Secrétariat de la mairie de Samogohiri et moyennant paiement
d’un montant non remboursable trente mille (30 000) francs CFA
Pour le lot unique à la perception de Orodara.

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
deux cent mille (200 000) Franc CFA pour le lot unique devront par-
venir ou être remises à l’adresse Secrétariat de la mairie de
Samogohiri, avant le 27 mai 2020 à 09 h 00mn. 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 de
remise des offres.

Le Président de commission communale d’attribution des

marchés publics

Amadé OUEDRAOGO

Secrétaire Administratif

Avis de demande de prix

N°2020-01bis/RNRD/PLRM/C-SL

Cet avis de demande de prix fait suite à l’adoption du plan de passation
des marchés publics gestion 2020, de la commune de Sollé.
1. La commune de Sollé lance une demande de prix ayant pour
objet la réalisation des travaux tels que décrits dans les Données parti-
culières de la demande de prix.

2. Les travaux seront financés sur les ressources indiquées dans
les Données particulières de la demande de prix.
La participation à la concurrence est ouverte à toutes les personnes
physiques ou morales agréés de la catégorie Fn1 minimum, pour autant
qu’elles ne soient pas sous le coup d’interdiction ou de suspension et
en règle vis-à-vis de l’administration.
Les travaux se décomposent en deux (02) lots répartis comme suit :

Lot 1 : Réalisation d’un(01) forage positif équipé de Pompe à
Motricité Humaine à la Mairie de Sollé.

Lot 2 : Réalisation de deux (02) forage positifs équipés de
Pompe à Motricité Humaine dans le village de Yergué.

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

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

5. Les Candidats éligibles, intéressés peuvent obtenir des infor-
mations supplémentaires et consulter gratuitement le dossier de
demande de prix dans le bureau de la Personne responsable des
marchés de la Mairie de Sollé, tél 60 87 80 81.
Tout Candidat éligible, intéressé par le présent avis, doit retirer un jeu
complet du dossier de demande de prix auprès de la Personne respon-
sable des marchés et moyennant paiement d’un montant non rem-
boursable de trente mille (30 000) francs CFA pour chacun des lots 1 et
2 à la perception de Titao.
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 (2) copies,
conformément aux données particulières de la demande de prix, et
accompagnées d’une garantie de soumission d’un montant de cent
cinquante mille (150 000) FCFA pour le lot 1 et deux cent mille (200
000) FCFA pour le lot 2 , devront parvenir ou être remises à la Personne
esponsable des Marchés , avant le 29 mai 2020 à 09h00mn.

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

7. Les Candidats resteront engagés par leurs offres pour un délai
de soixante (60) jours calendaires, à compter de la date de remise des
offres.
NB : le budget prévisionnel : pour le lot 1 = 7 600 000 FCFA et lot 2 =
14 278 000 FCFA

Le Président de la Commission d’Attribution des Marchés

OUEDRAOGO A Khader

Attaché d’Intendance Scolaire et Universitaire

Quotidien N° 2838 - Mardi 19 mai 2020 65

Avis de demande de prix n°2020-04/RPCL/POTG/CZNR/SG/PRM
Budget prévisionnel des travaux en lot unique : 19 452 448 FCFA.

Financement : BUDGET COMMUNAL, 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
Ziniaré.

La commune de Ziniaré lance une demande de prix ayant pour objet la réalisation d’un (01) dalot à Koassanga tel que décrit dans
les Données particulières de la demande de prix. Les travaux seront financés sur le budget communal, gestion 2020.

La participation à la concurrence est ouverte à toutes les personnes physiques ou morales agréés à la Catégorie T2 au moins des
infrastructures et du désenclavement pour autant qu’elles ne soient pas sous le coup d’interdiction ou de suspension et en règle vis-à-vis
de l’administration.

Les travaux se décomposent en lot unique :
- Réalisation d’un (01) dalot de piste rurale à Koassanga.

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

Les Candidats éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de
demande de prix dans le bureau de la Personne responsable des marchés de la Mairie de Ziniaré. Tél : 25 30 97 51.

Tout Candidat éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix au service de la per-
sonne responsable des marchés et moyennant paiement d’un montant non remboursable de cent mille (100 000) francs CFA à la
Trésorerie Régionale du plateau central à Ziniaré.

Les offres présentées en un original et trois (03) copies, conformément aux données particulières de la demande de prix, et accom-
pagnées d’une garantie de soumission d’un montant de cinq cent mille (500 000) francs CFA devront parvenir ou être remises au service
de la personne responsable des marchés de la Mairie de Ziniaré, au plus tard le 29 mai 2020 à 09 heures 00 minute. L’ouverture des
plis sera faite immédiatement en présence des soumissionnaires qui souhaitent y assister.

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

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

Le Président de la Commission Communale d’Attribution des Marchés

OUEDRAOGO Richard
Personne Responsable des Marchés

Travaux

Réalisation d’un (01) dalot de piste rurale à Koassanga au profit de la commune de
Ziniaré

66 Quotidien N° 2838 - Mardi 19 mai 2020

Direction Générale du Contrôle des Marchés Publics et
des Engagements Financiers

http://www.dgmp.gov.bf

