
S omma i r e

* Résultats de dépouillements : . P. 3 à 18

- Résultats provisoires des ministères, institutions
et maîtrises d’ouvrages déléguées . P. 3 à 12

- Résultats provisoires des régions . P. 13 à 18

* Avis d’Appels d’offres des ministères et institutions : P. 19 à 23

- Marchés de fournitures et services courants . P. 19 à 21

- Marchés de travaux . P. 22 & 23

* Avis d’Appels d’offres des régions : . P. 24 à 30

- Marchés de fournitures et services courants . P. 24 à 26

- Marchés de travaux . P. 27 à 30

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

Quotidien

Marchés Publics
N° 2855 - Jeudi 11 juin 2020 200 F CFA

Direction Générale du Contrôle des Marchés

Publics et des Engagements Financiers

La célérité dans la transparence

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

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

Page 1 sur 1!
!

OFFICE NATIONAL DU TOURISME BURKINABE
DEMANDE DE PRIX N°2020/001/MCAT/SG/ONTB/DG/PRM du 08 avril 2020 relative aux prestations de services de petit déjeuner, déjeuner,

goûter, dîner et collations (Lot 2). DATE DU DEPOUILLEMENT : lundi 18 mai 2020. FINANCEMENT : Budget de l’ONTB, Gestion 2020
PUBLICATION DE L’AVIS : Quotidien des marchés publics n°2829 du mercredi 06/05/2020, page 29

CONVOCATION DE LA COMMISSION : N°2020-03/MCAT/SG/ONTB/DG/PRM du 11 mai 2020
NOMBRE DE LOTS : lot unique. NOMBRE DE CANDIDATS : six (06). NOMBRE DE SOUMISSIONNAIRES : trois (03)

Montants lus en FCFA Montants corrigés FCFA N° Soumissionnaires Minimum/
maximum HTVA TTC HTVA TTC Observations

Minimum 2 792 500 - 2 792 500 - 01 RESIDENCE
YIPENE Maximum 8 675 000 - 8 675 000 - Conforme

Minimum - - - -

02 AMSETA GRACE
SERVICES (AGS) Maximum - 7 018 876 - 7 018 876

Non conforme
-Absence de l’autorisation d’exploiter dans le domaine
de la restauration délivrée par le Ministère en charge du
Tourisme
-Non-respect des modèles de formulaires fournis
(absence des montants totaux minimum et maximum
dans le devis et dans la lettre de soumission)
-Absence de diplômes, CNIB et CV datés et signés par
les intéressés du personnel demandé ;
-Absence de documents attestant de la propriété ou de
la disponibilité du matériel ainsi que les justificatifs :
carte grise, assurance et visite technique pour le
matériel roulant et reçus d’achat pour les autres
-Absence de proposition de prescriptions techniques du
soumissionnaire

Minimum 2 565 000 3 026 700 2 565 000 3 026 700

03
WOURE

SERVICES
(RESTAURANT) Maximum 7 950 000 9 381 000 7 950 000 9 381 000

Non conforme
- Absence de visite technique et assurance pour le
véhicule fourgon.
- Caractéristiques techniques proposées par WOURE
SERVICE non conformes aux caractéristiques
techniques demandées par le DDP :
Pour le Petit déjeuner, alors que l’administration
demande ; Café, thé chocolat au lait et pain beurre
confiture ou croissant/ Bouillie de riz au lait, WOURE
SERVICE propose : Bouillie de petit mil (bouillie de petit
mil au grumeau à base de gingembre, bouillie de petit
mil au tamarin, bouillie au petit mil entier au beurre et au
yaourt) ; bouillie de riz (bouillie de riz au coco rappés) ;
galette (galette de petit mil ou de riz), beignet ; jus
naturel (gingembre, bissap, liane, pain de singe, gapal) ;
eau minérale.
Pour le Goûter, alors que l’administration demande :
Sandwich saucisson/Gâteau (pâtisserie)/Sandwich à la
viande hachée, WOURE SERVICE propose : Sandwich
+ merguez, Sandwich + foie, Sandwich gésier.
Pour le déjeuner, alors que l’administration demande :
Riz gras au poisson + fruit / Couscous +Viande de
mouton +jus de fruit/ Riz sauce légumes +fruit /pâte
alimentaire + fruit/Ragout d’igname + fruit/Haricot au
poulet +fruit, WOURE SERVICE propose Plats
africains : foutou igname ou foutou banane + patte de
bœuf ou poisson fumé, placali sauce gombo + viande,
benga local, kabato sauce feuille ou gombo.

ATTRIBUTAIRE :
RESIDENCE YIPENE pour :
Montant minimum : deux millions sept cent quatre-vingt-douze mille cinq cents (2 792 500) francs CFA HTVA ;
Montant maximum : huit millions six cent soixante-quinze mille (8 675 000) francs CFA HTVA.
Délai d’exécution : cinq (05) jours par commande ; Validité : année budgétaire 2020

!!
Quotidien N° 2855 - Jeudi 11 juin 2020 3

RESULTATS PROVISOIRES

DES MINISTERES, INSTITUTIONS ET

MAITRISES D’OUVRAGES DELEGUEES

Résultats provisoires

4 Quotidien N° 2855 - Jeudi 11 juin 2020

����������	��
���
������
Demande de prix n°03-2020-07/MJ/SG/DMP du 20 avril 2020 relative à l’acquisition de matériel informatique pour l’équipement

 des maisons d’Arrêt et de Correction (mac) de Boulsa et de bobo (02 lots).
Financement : Budget de l’Etat, Exercice 2020 ; Publication : Revue des Marchés Publics N°2825-2826 du jeudi 30 avril et vendredi 1er mai 2020

Nombre de concurrents : douze (12) ; Date de dépouillement : 11/05/2020.

N°
d’or
dre

Soumissionnaires
Montants lu en FCFA

Montants corrigés en
FCFA Observations

 HTVA TTC HTVA TTC

Lot 1

1 PRO TECHNO SARL 7 647 750 9 024 345 - -

Non Conforme :
- autorisation du fabricant fournie non conforme :
autorisation de Afrikad fournie sans la preuve du
partenariat entre HP et celui-ci ;
- service après-vente : absence de signature et cachet ;
- Absence de projets similaires dans les CV ;
-atelier de 10 m2 proposé au lieu de 12 m2 demandé

2 SKO SERVICE 6 957 500 8 209 850 - -

Non Conforme :
-autorisation du fabricant non fourni ;
-personnel non fourni ;
- Absence de la carte grise du véhicule proposé

3
ZOODO COMMERCE
INTERNATIONAL

7 793 500 9 196 330 - -
Non conforme :
-service après-vente non fourni ;
-absence de projets similaires dans les CV

4 BY TRADING 6 795 000 8 018 100 - -

Non Conforme :
autorisation du fabricant fourni non conforme :
autorisation de distributeur agréé DEVEA fournie sans la
preuve du partenariat entre HP et DEVEA

5 SOGICA SARL 8 320 000 9 817 600 - -

Non conforme :
-Absence de date et de projets similaires dans les CV ;
-longueur câble de la rallonge inférieure à 3 mètres ;
-diplôme de COMPAORE W. Jean Bosco non conforme
: Diplôme d’Analyste Programmeur fourni qui n’est pas
du domaine demandé

6 ALL EQUIPEMENT SARL 6 907 000 8 150 260 6 907 000 8 150 260 Conforme

7 BATRACOR 8 240 000 9 723 200 - -
Non Conforme :
Liste du matériel légalisée au lieu de notariée et
absence de reçu d’achat

8 WIIL. COM SARL 7 127 000 8 409 806 7 127 000 8 409 806 Conforme

9
GAFOUREY TRADING
INTERNATIONAL

7 888 000 9 307 840 7 888 000 9 307 840 Conforme

10 SLCGB SARL 7 270 000 8 578 600 - -

Non Conforme :
-autorisation du fabricant fournie non conforme : preuve
du lien entre HP et revendeur en anglais donc non-
respect de l’IC. 7 (langue de l’offre) ;
-clé USB 2.0 proposée au lieu de 3.0 demandée

11 ICS 8 867 500 10 463 650 - -

Non Conforme :
-autorisation du fabricant non fournie ;
-service après-vente non fourni ;
-absence de projets similaires dans les CV et non-
respect du modèle ;
-spécifications techniques non conformes : Proposition
incomplète pour port USB 2.0 du micro-ordinateur de
bureau et
-absence de précision du modèle AZERTY dans la
proposition du clavier ;
-chargeur papier du photocopieur : 500 feuilles
proposées au lieu de 550 feuilles demandée ;
-hors enveloppe

Lot 2

1 PRO TECHNO SARL 11 018 900 13 002 302 - -

Non Conforme :
-autorisation du fabricant fournie non conforme :
autorisation de Afrikad fournie sans la preuve du
partenariat entre HP et celui-ci ;
- service après-vente : absence de signature et cachet ;
- Absence de projets similaires dans les CV ;
-atelier de 10 m2 proposé au lieu de 12 m2 demandé ;
-personnel et véhicule non fournis

2 SKO SERVICE 9 210 000 10 867 800 - -
Non Conforme :
-autorisation du fabricant non fourni ;
-personnel et matériel non fournis

3
ZOODO COMMERCE
INTERNATIONAL

11 739 000 13 852 020 - -
Non conforme :
-service après-vente non fourni ;
-absence de projets similaires dans les CV

4 SYA TECHNOLOGIE 10 390 000 12 897 400 - -

Non Conforme :
-autorisation du fabricant fournie non conforme : erreur
sur les référence du dossier de demande de prix (n°02-
2020-07 sur l’autorisation au lieu de n°03-2020-07 ;

Résultats provisoires

Quotidien N° 2855 - Jeudi 11 juin 2020 5

-absence de date dans les CV ;
-diplôme de COULIBALY Mahamadi obtenu en 2019,
donc expérience non requise ;
-liste du matériel fournie non notariée et absence de
reçu d’achat

5 BY TRADING 10 350 000 12 213 000 - -

Non Conforme :
-autorisation du fabricant fourni non conforme :
autorisation de distributeur agréé DEVEA fournie sans la
preuve du partenariat entre HP et DEVEA ;
-personnel et matériel non fournis

6 SOGICA SARL 10 926 000 12 892 680 - -

Non conforme :
-Absence de date et de projets similaires dans les CV ;
-longueur câble de la rallonge inférieure à 3 mètres ;
-Liste du matériel fournie mais visée par un Greffier en
chef (qui n’est pas habilité) au lieu d’un notaire et
absence de reçu d’achat du matériel car les reçus
d’achat fournis sont déjà affectés au lot 1

7 ALL EQUIPEMENT SARL 10 377 000 12 244 860 - -
Non Conforme :
incohérence sur la date de naissance de Kouanda
Assane 2e jumeau entre le CV et le diplôme

8 BATRACOR 10 370 000 12 236 600 - -

Non Conforme :
-liste du matériel légalisée au lieu de notariée et
absence de reçu d’achat ;
-personnel non fourni

9 WIIL. COM SARL 10 506 000 12 397 080 - -
Non Conforme :
personnel et matériel non fournis

10
GAFOUREY TRADING
INTERNATIONAL

11 987 250 14 144 955 11 987 250 14 144 955 Conforme

11 SLCGB SARL 10 240 000 12 083 200 - -

Non Conforme :
-autorisation du fabricant fournie non conforme : preuve
du lien entre HP et revendeur en anglais donc non-
respect de l’IC. 7 (langue de l’offre) ;
-clé USB 2.0 proposée au lieu de 3.0 demandée ;
-personnel et matériel non fournis

 Attributaires :

� Lot 1 : ALL EQUIPEMENT SARL pour un montant de huit millions cent cinquante mille deux cent
soixante (8 150 260) FCFA TTC avec un délai d’exécution de quarante-cinq (45) jours ;

� Lot 2 : GAFOUREY TRADING INTERNATIONAL pour un montant de quatorze millions cent
quarante-quatre mille neuf cent cinquante-cinq (14 144 955) FCFA TTC avec un délai d’exécution
de quarante-cinq (45) jours

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

FICHE SYNTHES RECTIFICATIVE DES RESULATTS PARUS A LA RMP N°2801 DU 27 MARS 2020 PORTANT SUR LES MONTANTS DES
LOTS 01 ET 02

DEMANDE DE PRIX N°2020-00006/MENAPLN/SG/DMP du 02/0 3/2020 POUR LA LIVRAISON DE PAUSE- CAFE
POUR LES DIVERSES ACTIVITES AU PROFIT DE LA DAD, DE L’ITS ET DE LA DAJC (MARCHE A COMMANDES).

FINANCEMENT : Budget Etat, exercice 2020 ; Convocation CAM : N°2020-000034/MENAPLN/SG/DMP/sse-ppm du 1 1/03/2020
PUBLICATION : Quotidien des Marchés Publics 2785 du 05/03/2020 ; Date d’ouverture : Lundi 16 MARS 2020

Concurrents : TROIS (03)
Soumissionnaires MONTANT LU MONTANT CORRIGE Observations

Soumissionnaires
Montant minimum

en FCFA
Montant maximum

en FCFA
Montant minimum

en FCFA
Montant maximum

en FCFA
Observations

LOT 1

CUISTO-
RESTAURANT-BAR

954 600 HTVA 2 925 960 HTVA 954 600 HTVA 2 925 960 HTVA Conforme

LOT 2-

CUISTO-
RESTAURANT-BAR

1 116 000 HTVA 3 348 000 HTVA 1 116 000 HTVA 3 348 000 HTVA Conforme

LOT 3

ENTREPRISE-MULTI-
PRESTA SARL

1 905 700 TTC 5 739 520 TTC 1 905 700 TTC 5 739 520 TTC Conforme

CROSSROAD CAF 1 425 000 HTVA 5 700 000 HTVA 1 425 000 HTVA 5 700 000 HTVA Conforme

Attributaires

LOT 01 - CUISTO-RESTAURANT-BAR, pour un montant minimum de neuf cent cinquante-quatre mille six cents
(954 600) francs CFA HTVA et un montant maximum de deux millions neuf cent vingt-cinq mille neuf cent
soixante (2 925 960) francs CFA HTVA avec un délai de livraison de dix (10) jours par ordre de commande.

LOT 02 - CUISTO-RESTAURANT-BAR, pour un montant minimum de un million cent seize mille (1 116 000) francs
CFA HTVA et un montant maximum de trois millions trois cent quarante-huit mille (3 348 000) francs CFA
HTVA avec un délai de livraison de dix (10) jours par ordre de commande.

LOT 03 - ENTREPRISE-MULTI-PRESTA SARL, pour un montant minimum de Un million neuf cent cinq mille sept
cents (1 905 700) francs CFA TTC et un montant maximum de Cinq millions sept cent trente-neuf mille cinq
cent vingt (5 739 520) francs CFA TTC avec un délai de livraison de dix (10) jours par ordre de commande.

Résultats provisoires

6 Quotidien N° 2855 - Jeudi 11 juin 2020

�

DOSSIER DU 09 JUIN 2020 SYNTH. UO NORBERT ZONGO Page 1�� Page 1
�

����������	�
�����	�
�

	
Demande de prix n° 2020-007/MESRSI/SG/P/PRM pour l’ acquisition de matériel informatique et péri informatique au profit de l’Université Norbert

ZONGO. Financement : Budget de l’Université Norbert ZONGO, Gestion 2020,
Publication RMP n°2839-2840 Page 43 du mercredi 20 et jeudi 21 mai 2020.

Lettre de convocation CAM : n° 2020-22/MESRSI/SG/UN Z/P/PRM du 26/05/2020.
Date de dépouillement : 01/06/2020. Date de délibération : 01/06/2020. -Nombre de plis reçus : Neuf (09)

Lot Unique : Acquisition de matériel informatique et péri informatique au profit de l’Université Norbert ZONGO.

Numéro
d’ordre

Soumissionnaires
Montant lu en F CFA Montant corrigé en F CFA Observations

 HTVA TTC HTVA TTC

01
LA COMPAGNIE

COMMERCIALE DU
BURKINA SARL

31 774 500 37 493 910 31 404 500 37 057 310

A- Matériel péri-informatique
Numéro 5 : montant en lettre 42 000 au
lieu de 60 000 en chiffre

B- Matériel péri-informatique
Numéro 4 : montant en lettre 6000
au lieu de 11 000 en chiffre

B - Matériel péri-informatique
Numéro 6 : Montant en lettre 42 000 au
lieu de 60 000 en chiffre

02 ARC EN CIEL SERVICES 37 200 000 43 896 000 - - RAS

03
PRO SERVICES
INFORMATIQUE

36 847 000 43 479 460 37 285 000 43 996 300

A-Numéro 6 : connecteur cordon LC
erreur de multiplication
2000 x 24 = 48 000 au lieu de 60 000 ;

B - Matériel péri-informatique
Numéro 2 : montant en lettre 100 000
au lieu de 90 000 en chiffre ;

B- Matériel péri-informatique
 Numéro 3 : montant en lettre 10 000
au lieu de 15 000 en chiffre ;

B - Matériel péri-informatique
Numéro 5 : montant en lettre 40 000
au lieu de 3 000 en chiffre ;

B - Matériel péri-informatique
 Numéro 6 : montant en lettre 15 000
au lieu de 40 00 en chiffre ;

B - Matériel péri-informatique
Numéro 7 : montant en lettre 50 000
au lieu de 15 000 en chiffre ;

B - Matériel péri-informatique
Numéro 9 : montant en lettre 6000
au lieu de 5000 en chiffre.

04 SKO-SERVICES 31 388 500 37 028 430 31 456 000 37 118 080

A -Matériel péri-informatique
Numéro 6 (Câble RJ45 Ethernet blindé
2m) erreur de quantité :10 au lieu de
1 facturé.

05 PRO TECHNO SARL - 39 068 148 33 072 600 39 025 668
A- Matériel péri-informatique Numéro
3(souffleur) erreur de quantité : 2 au lieu
de 5 facturés.

06 WILL.COM SARL - 40 283 430 34 138 500 40 283 430 RAS

07 SECU BTP - 42 815 380 36 284 220 42 815 380 RAS

08
DELTA TECHNOLOGIE

SARL
- 42 057 560 37 792 000 44 594 560

A-Pose de coffret informatique et
interconnexion de fibre optique
numéro 7 (Switch réseau PoE 24 ports
10/100/1000 + 4 ports SFP+) : montant
en lettre 45 000 au lieu de 325 000 en
chiffre

A -Matériel péri-informatique
Numéro 9: montant en lettre 90 000
au lieu de 9000 en chiffre

09 PHENIX INFORMATIQUE 45 114 500 - 45 099 500 -
A -Matériel péri-informatique
Numéro 9 : montant en lettre 7000 au
lieu de 7500 en chiffre

 Attributaire provisoire
LA COMPAGNIE COMMERCIALE DU BURKINA SARL pour un montant de trente-sept millions
cinquante-sept mille trois cent dix (37 057 310) Francs CFA TTC avec un délai de livraison est de trente
(30) jours.

Résultats provisoires

Quotidien N° 2855 - Jeudi 11 juin 2020 71

MINISTERE DU COMMERCE, DE L’INDUSTRIE ET DE L’ARTISANAT
Demande de Prix n°2020-026/MCIA/SG/DMP/SMF-PC du 14/05/2020 pour l’acquisition de matériel informatique et de matériel bureautique
au profit de la Commission Nationale des PME, 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 Accélérée (ST-

PIA). Publication de l’avis : Revue des Marchés Publics N°2838 du mardi 19 mai 2020.
Convocation CAM : lettre N°20-634/MCIA/SG/DMP/SMP-PC du 27 mai 2020. Date de dépouillement : 29 mai 2020
Date de délibération : 29 mai 2020. Nombre d’offres reçues : 06. Financement : Budget de l’Etat, gestion 2020

Récapitulatif des résultats d’analyse
M= 25 544 392 ; 0,85M = 21 712 733; 1,15M = 29 376 051.
Montant (F CFA HTHD) Montant (F CFA TTC) N°

d’ordre Soumissionnaire lu corrigé lu corrigé Observations Rang

1. H2S SERVICES

23 530 000

- - -

Non conforme : - Service après-vente non proposé ;
- Spécifications techniques non proposées aux items 1.16
(tapis de souris), 2.9 (Système de pointage du micro-
ordinateur portable), 5.26 (formations des utilisateurs de
la photocopieuse de grande capacité : Méthodologie à
proposer par le soumissionnaire) ;
-les prospectus ne renseignent pas sur les items : 11.7
(Compatibilité du disque dur externe), 12.18 (Réseaux et
connectivité de la tablette standard : compatibilité 4G
n’est pas précisé), 12.20 (Système d’exploitation de la
tablette standard : version Android), 14.2 (modèle de
l’appareil photo), 1.10 (lecteur de cartes mémoires du
micro-ordinateur de bureau), 1.13 (Graveur DVD±RW
double couche intégré du micro-ordinateur de bureau),
1.22 (Protection Antivirus du micro-ordinateur de bureau),
2.10 (Kit multimédia : carte son et haut-parleurs stéréo
intégrés du micro-ordinateur portable), 2.11 (Prises
externes intégrées : carte d’interface réseau Ethernet
intégrée du micro-ordinateur portable),
Item 2.13 : SATA graveur DVD±RW double couche
intégré exigé dans le dossier de demande de prix non
disponible sur le modèle LENOVO THINK PAD L460.

Non
classé

2. Proservices
Informatique

23 330 000

- 33 128 600 -

Non conforme : - Item 5.14 : format papier A4 à A3
proposé au lieu du format papier A5 à A3 exigé dans le
dossier de demande de prix ;
 - Spécifications techniques non proposées aux items 15.1
(marque du pack de sonorisation), 15.2 (modèle du pack
de sonorisation), 15.3 (référence du pack de
sonorisation) ;
- item 2.13 : SATA graveur DVD±RW double couche
intégrée disponible en option ou vendu séparément
proposé au lieu de SATA graveur DVD±RW double
couche intégré exigé dans le dossier de demande de prix ;
-item 9.22 : 5 mn d’autonomie de l’onduleur 2000 VA
proposé dans le prospectus au lieu de 7 mn exigé dans le
dossier de demande de prix ;
-les prospectus ne renseignent pas sur les Items : 9.5
(Technologie de l’onduleur 2000 VA), 9.18 (bouton :
démarrage test de l’onduleur 2000 VA), 9.25 (Outils de
management de l’onduleur 2000 VA), 12.16 (processeur :
aucune fréquence précisée), 12.18 (Réseaux et
connectivité de la tablette standard : compatibilité 4G non
précisée), 12.21(audio et vidéo de la tablette standar) ;
12.22 (8 heures d’autonomie au moins en lecture vidéo de
la tablette standard), 12.25 (localisation : AGPS,
GLONASS), 14.4 (Exigence de l’appareil photo : écran
4/3 et non tactile).

Non
classé

3. Delta Technologie
Sarl 22 254 000 - - -

Non conforme : -Agrément technique D1, catégorie A non
fourni tel qu’exigé dans le dossier de demande de prix ;
- item 2.8 : 15,6 pouces pour l’affichage écran du micro-
ordinateur de bureau proposé dans les spécifications
techniques au lieu de 14 à 14,9 exigé dans le dossier de
demande de prix.
- Les prospectus ne renseignent pas sur les item 3.14
(accessoires de l’Imprimante multifonction monochrome :
câble USB pour la liaison avec le micro-ordinateur et
multiprise parafoudre non précisé), 5.22 (Régulateur de
tension (Au moins 3000 VA) de la photocopieuse de
grande capacité), 5.23 (Parasurtenseur (3 prises, 1 m au
moins) de la photocopieuse de grande capacité), 8.8 (
Tolérance aux pannes (By-pass automatique) de l’
Onduleur Monoposte Online Double Conversion 1000
VA), 1.13 (Graveur DVD±RW double couche intégré du
micro-ordinateur de bureau), 12.3 (référence de la
tablette standard),12.20 (Système d’exploitation de la
tablette standard : version Android), 12.26 (Autres
accessoires : Etui de protection de la tablette standard).

Non
classé

Résultats provisoires

8 Quotidien N° 2855 - Jeudi 11 juin 20202

4. SKO SERVICES

18 668 500

- 22 028 830 -

Non conforme : -Spécifications techniques non proposées
aux items 1.13 (Graveur DVD±RW double couche intégré
du micro-ordinateur de bureau), 5.22 (régulation de
tension : Au moins 3000 VA) ; -item 12.7 : Capacité de
stockage de la tablette standard, 32 Go proposée dans le
prospectus au lieu de 64 Go exigée dans le dossier de
demande de prix ; -les prospectus ne renseignent pas sur
les items 8.15 (Autonomie de l’onduleur monoposte online
double conversion 1000 Va), 11.6 et 11.8 (disque dur
externe : vitesse de rotation et accessoires), 12.22
(Batterie : durée d’autonomie de la tablette standard),
12.26 (accessoires de la tablette standard : Etui de
protection et adaptateur micro USB/USB), 13.1 (Spécificité
du Hostpost wifi mobile : technologies 4G et MIMO).

Non
classé

5. NEW TECH
HOUSE

22 847 500

- 26 960 050 -

Non conforme : -Items 1.13 : Graveur DVD±RW double
couche externe proposé dans les spécifications techniques
pour le micro-ordinateur de bureau au lieu de Graveur
DVD±RW double couche intégré exigé dans le dossier de
demande de prix ; -Item 2.13 : SATA graveur DVD±RW
double couche externe proposé dans les spécifications
techniques pour le micro-ordinateur portable au lieu de
SATA graveur DVD±RW double couche intégré exigé dans
le dossier de demande de prix ;
- items 1.13(Graveur DVD±RW double couche intégré du
micro-ordinateur de bureau : Graveur DVD±RW double
couche externe proposé dans le prospectus), Item 2.13 :
SATA graveur DVD±RW double couche externe proposé
pour le micro-ordinateur portable au lieu de SATA graveur
DVD±RW double couche intégré exigé dans le dossier de
demande de prix, 4.17 (accessoires : câble USB non fourni
dans le prospectus pour l’imprimante laser couleur
moyenne capacité HP Color LaserJet Pro M452dn), 5.6
(volume de reproduction mensuelle du copieur de grande
capacité non fourni dans le prospectus), 5.26 (Formation
des utilisateurs : la méthodologie et plan de formation des
agents pour l’utilisation du copieur est fourni pour le
modèle CANON IR6565i au lieu du modèle CANON Image
RUNNER ADVANCE 6065i proposé dans le prospectus),
6.13 (Accessoires obligatoires : pointeur laser non fourni),
8.13 (prises d’entrée : prise IEC 320 C14 non fournie),
9.26 (Approbation (une de ces normes au moins) : aucune
des normes proposées dans le prospectus ne figurent
dans la liste des normes exigées par le dossier de
demande de prix), 11.8 (Accessoires fournis : sacoche de
transport non fournie), 12.21 (Audio et vidéo : formats
audio et vidéo + résolution vidéo non précisés), 12.22
(Batterie : durée d’autonomie non précisée dans le
prospectus), 12.24 (Capteurs non précisés dans le
prospectus), 12.25 (localisation : AGPS, GLONASS non
précisés dans le prospectus), 12.26 (Autres accessoires :
Etui de protection, Câbles adaptateur micro USB/USB non
précisés)

Non
classé

6. Will.Com SARL 23 986 000 23 311 000 28 657 480 27 860 980

Conforme : item 12 du bordereau des prix unitaires :
discordance entre le montant en lettre et le montant en
chiffre entraînant une variation de l’offre financière de
2,81%.

1er

Attributaire : Will.Com SARL pour un montant de vingt-trois millions trois cent onze mille (23 311 000) F CFA HTHD et vingt-sept
millions huit cent soixante mille neuf cent quatre-vingt (27 860 980) F CFA TTC avec un délai d’exécution de trente (30) jours
(année budgétaire 2020).

!

!
!

MINISTERE DE L’ENVIRONNEMENT, DE L’ECONOMIE VERTE ET DU CHANGEMENT CLIMATIQUE

MANIFESTATION D’INTERET N° 2020-003/MEEVCC/SG/DMP DU 22/04/2020 RELATIVE AU RECRUTEMENT D’UN BUREAU D’ETUDES
POUR LE SUIVI CONTROLE DES TRAVAUX DE CONSTRUCTION DE LATRINES AU PROFIT DU PROJET ECO-VILLAGE.

Financement : Budget de l’Etat-Exercice 2020. Référence de la publication : Quotidien N° 2823 du 28/04/2020 page 30
Nombre de plis reçus : dix (10). Nombre de plis ouverts : dix (10)

Bureaux ou groupements Nationalité CRITERE
(nombre d’expériences) Classement Observations

MEMO Sarl! Burkinabè 50! 1er! Retenu

C.E.T.R.I! Burkinabè 46! 2e! Non retenu

Groupement ACET-BTP. IC/CACI Conseils! Burkinabè 38! 3e! Non retenu

2eC INGENIEURS CONSEILS! Burkinabè 34! 4e! Non retenu

Groupement BIST-CECM! Burkinabè 33! 5e! Non retenu

CETIS! Burkinabè 28! 6e! Non retenu

Groupement SERAT-AC3E! Burkinabè 28! 6eex! Non retenu

CCD Sarl! Burkinabè 25! 8e! Non retenu

B2i! Burkinabè 22! 9e! Non retenu

CEGESS! Burkinabè 21! 10e! Non retenu

!

Résultats provisoires

Quotidien N° 2855 - Jeudi 11 juin 2020 9

MINISTERE DES MINES ET DES CARRIERES

(Appel d’Offres Ouvert accéléré n°2020-001/MMC/SG/DMP du 12 mars 2020) ; Objet : acquisition de matériel roulant à quatre (04) roues au profit
du Ministère des Mines et des Carrières. Date de publication : Revue des marchés publics Quotidien n° 2830 du jeudi 07 mai 2020

Financement : Budget de l’Etat, Exercice 2020. Date d’ouverture des plis : 22 mai 2020, Nombre de soumissionnaires : quatre (04).

Soumissionnaires
Montants lus

en FCFA

Montants Corrigés
en FCFA

Observations

Lot 1 : Acquisition de véhicules Pick-Up de catégorie 2 au profit du Ministère des Mines et des Carrières

PROXITEC-S.A Automobile
75 000 000 HTVA
88 500 000 TTC

75 000 000 HTVA
88 500 000 TTC Offre conforme

WATAM S.A
76 016 949 HTVA
89 700 000 TTC

-

Offre non conforme :
- CNIB légalisées du chef de garage et des ouvriers spécialisés, non

fournies comme demandé par le DAO.
- Document attestant la déclaration à la CNSS du personnel

minimum exigé, non fourni.

IGNY S.A
75 713 331 HTVA
89 341 731 TTC

-

Offre non conforme :
- Ne précise pas si la climatisation proposée est d’origine comme

demandé dans le DAO.
- Il est indiqué sur le prospectus que le soumissionnaire << se

réserve le droit de modifier tout détail des caractéristiques
techniques et équipement sans préavis>> alors qu’il n’est pas
constructeur du produit proposé.

- Ne fait pas de proposition précise et ferme de couleur de bandes
adhésives retro-réfléchissantes apposées latéralement, à l’avant et
à l’arrière.

-
ocument attestant la déclaration à la CNSS du personnel minimum
exigé, non fourni

Lot 2 : Acquisition de véhicule minibus catégorie 2 au profit du Ministère des Mines et des Carrières

WATAM S.A
32 224 576 HTVA
38 025 000 TTC

-

Offre non conforme :
- Porte bagage et filtre à air snorkel non mentionnés sur le

prospectus ni la fiche produit.
- CNIB légalisées du chef de garage et des ouvriers spécialisés, non

fournies comme demandé par le DAO.
-

ocument attestant la déclaration à la CNSS du personnel minimum,
non fourni.

IGNY S.A
26 082 862 HTVA
30 777 777 TTC

-

Offre non conforme :
- Ne précise pas si la climatisation proposée est d’origine comme

demandé dans le DAO.
- Il est indiqué sur le prospectus que le soumissionnaire << se

réserve le droit de modifier tout détail des caractéristiques
techniques et équipement sans préavis>> alors qu’il n’est pas
constructeur du produit proposé.

- Ne fait pas de proposition précise et ferme de couleur de bandes
adhésives retro-réfléchissantes apposées latéralement, à l’avant et
à l’arrière.

- Document attestant la déclaration à la CNSS du personnel
minimum exigé, non fourni.

DIACFA AUTOMOBILES 37 771 186 HTVA
44 569 999 TTC

37 771 186 HTVA
44 569 999 TTC

Offre conforme

Attributaire

Lot 1 : PROXITEC-S.A Automobile pour un montant de soixante-quinze millions (75 000 000) FCFA HTVA
soit quatre-vingt-huit millions cinq cent mille (88 500 000) FCFA TTC pour un délai d’exécution de
soixante (60) jours.

Lot 2 : DIACFA Automobiles pour un montant de trente-sept millions sept cent soixante-onze mille cent
quatre-vingt-six (37 771 186) FCFA HTVA soit quarante-quatre millions cinq cent soixante-neuf
mille neuf cent quatre-vingt-dix-neuf (44 569 999) FCFA TTC pour un délai d’exécution de soixante
(60) jours.

!

!
!

BUREAU DES MINES ET DE LA GEOLOGIE DU BURKINA (BUMIGEB)
Demande de prix n° 2020-01/BUMIGEB/DG/PRM du 6 mai 2020 pour l’acquisition de gaz de laboratoire au profit du BUMIGEB ; Lot unique.

Référence de l’avis de publication : quotidien des Marchés publics n°2836 du vendredi 15 mai 2020. Date de dépouillement : 26 mai 2020.
Nombre de plis reçus : 3 plis. Date de délibération : 26 mai 2020. Financement : budget BUMIGEB, exercice 2020

Montants lus
en FCFA

Montants corrigés
en FCFA N° Nom des

Soumissionnaires MINI MAXI MINI MAXI
Rang Observations

1 SL.CGB SARL 6 150 000 HT /
7 257 000 TTC

15 375 000 HT/
18 142 500 TTC - - -

Non Conforme
-n’a pas fourni d’agrément technique comme
demandé dans le dossier

2 AIR LIQUIDE 7 162 600 TTC 17 906 500 TTC - - -
Non Conforme
-n’a pas fourni de bordereau des prix unitaires et
n’a pas proposé de prospectus pour l’item 2.

3 PRO GAZ BURKINA
SARL 8 743 800 TTC 21 859 500 TTC - - -

Non Conforme
-n’a pas fourni d’agrément technique comme
demandé dans le dossier

Attributaire Infructueux pour absence d’offres techniques conformes

!

Résultats provisoires

10 Quotidien N° 2855 - Jeudi 11 juin 2020

MINISTERE DES RESSOURCES ANIMALES ET HALIEUTIQUES

APPEL D’OFFRES OUVERT N°2020-002MRAH/SG/DMP DU 17/02/2020 POUR L’ACQUISITION ET L’INSTALLATION DE GENERATEUR
D’AZOTE LIQUIDE AU PROFIT DU CMAP POUR LE COMPTE DU PROJET D’APPUI AU DEVELOPPEMENT DU SECTEUR DE L’ELEVAGE

AU BURKINA FASO (PADEL-B). FINANCEMENT : Crédit IDA n°6115-BF du 25 juillet 2017
PUBLICATION DE L’AVIS : quotidien des marchés publics n°2779 du mercredi 26 février 2020

Convocation de la Commission d'Attribution des Marchés (CAM) : Lettre convocation : n° 2020-0022/MRAH/SG/DMP du 23 mars 2020
Montant en fcfa TTC Soumissionnaires lu corrigé Ecart Observations Rang

Groupement KINUU’S
MEDIC-BIO/ABS

324.144.740 324.144.740 NEANT Non conforme: Le prospectus du stabilisateur est en anglais ----

OKAZ TRADING SARL 155.200.000 155.200.000 NEANT

Non conforme : - catalogues du stabilisateur de tension et des
équipements non fournis
- non précision du taux de pureté ;
- absence de stabilisateur de tension ;
- absence d’équipement de protection ;
- absence de jeux d’outils pour la maintenance et la réparation

FASO IMB SARL 289.761.650 289.761.650 NEANT CONFORME 1er
GROUPE FSE 279.428.545 279.428.545 NEANT Non conforme : catalogue du stabilisateur de tension en anglais -----

SATURN GECHAFT 158.46.000 158.46.000 NEANT
Non conforme : - taux de pureté non précisé ;
- capacité de production de l’azote liquide non précisée
- le prospectus présenté n’est pas d’origine

GROUPEMENT
SOGEDIM BTP/TDS

192.000.000

192.000.000 NEANT Non conforme : catalogue du stabilisateur de tension en anglais ----

COGEA International 190 000 060 190 000 060 NEANT
Non conforme : catalogues du stabilisateur de tension et des
équipements de protection non fournis

Attributaire FASO IMB SARL : avec un montant de deux cent quatre vingt neuf millions sept cent soixante un mille six cent
cinquante (289 761 650) FCFA TTC, pour un délai d’exécution de six (06) mois.

MINISTÈRE DES TRANSPORTS, DE LA MOBILITÉ URBAINE ET DE LA SÉCURITÉ ROUTIÈRE

DEMANDE DE PRIX N°2020-003/MTMUSR/SG/ONASER/PRM du 17/04/2020 pour les travaux d’aménagement des aires de pesés des postes
intermédiaires au profit de l’ONASER ; Financement : Budget ONASER, Gestion 2020 ; REFERENCE DE LA PUBLICATION : Revue des

marchés publics N°2838 du Mardi 19 juin 2020. REFERENCE DE LA CONVOCATION DE LA COMMISSION D’ATTRIBUTION DES MARCHES :
//)//°2020-45/MTMUSR/SG/ONASER/PRM du 27/05/2020 ; date d’ouverture et d’analyse des plis : 29 mai 2020

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

Lot 01 : Travaux d’aménagement des aires de pesés des postes intermédiaires au profit de l’ONASER à Bittou
CA SERVICES SARL - 41 713 000 - 41 713 000 Conforme

CCF 36 512 450 43 084 691 36 474 200 43 039 556

Non conforme : un lot de matériel fournis pour les deux lots (le
matériel est demandé par lot) ; le même personnel est fournis une
seule fois pour les deux lots (le personnel est demandé par lot), aucun
document fournis attestant la propriété ou la disponibilité des moyens
roulant et du compacteur rouleau lisse vibrant. Variation de 0,10% due
à la différence entre les prix unitaires en lettre (32 000) et en chiffres
(32 500) de l’item I.3

ACS GROUPE SARL 34 746 500 41 000 870 34 746 500 41 000 870 Conforme
REMPART EDIFICES
SARL 36 064 700 42 556 346 36 064 700 42 556 346 Conforme

ATTRIBUTAIRE : ACS GROUPE SARL pour un montant de Trente-quatre millions sept cent quarante-six mille cinq cents (34 746 500) francs
CFA HTVA et un montant de Quarante et un millions huit cent soixante-dix (41 000 870) francs CFA TTC avec un délai d’exécution de soixante
(60) jours

Lot 02 : Travaux d’aménagement des aires de pesés des postes intermédiaires au profit de l’ONASER à Fada N’Gourma

CCF 16 586 000 19 571 480 16 560 500 19 541 390

Non conforme : un lot de matériel fournis pour les deux lots (le
matériel est demandé par lot) ; le même personnel est fournis une
seule fois pour les deux lots (le personnel est demandé par lot), aucun
document fournis attestant la propriété ou la disponibilité des moyens
roulant et du compacteur rouleau lisse vibrant. Variation de 0,10% due
à la différence entre les prix unitaires en lettre (32 000) et en chiffres
(32 500) de l’item I.3

ACS GROUPE SARL 15 255 000 18 000 900 15 255 000 18 000 900 Non conforme : attestation de travail du conducteur des travaux, du
Chef de chantier et du topographe non fournie

EIF 18 575 000 21 918 500 18 575 000 21 918 500 Conforme
ATTRIBUTAIRE : EIF pour un montant de dix-huit millions cinq cent soixante-quinze mille (18 575 000) francs CFA HTVA et un montant de vingt
un millions neuf cent dix-huit mille cinq cents (21 918 500) francs CFA TTC avec un délai d’exécution de soixante (60) jours

!

Résultats provisoires

Quotidien N° 2855 - Jeudi 11 juin 2020 11 1

���������	����	
����
���	��������
	��	
��
�������	�����
MANIFESTATION D’INTERÊT N° 2020-003/MCIA/SONABHY PO UR LA PRESELECTION DE CABINETS AGRÉÉS POUR LE CONTRÔLE

RÈGLEMENTAIRE DES TRAVAUX DE CONSTRUCTION DU DEPOT HYDROCARBURES LIQUIDES DE LA SONABHY À PENI
Date de publication : quotidien N° 2823 du mardi28 Avril 2020Date de dépouillement :08/05/2020

N°
d’ordre

Cabinets
Lettre de

manifestation
d’interet

Références
techniques et

expériences du
cabinet

Références similairs dans le
domaine du contrôle

règlementire des travaux de
construction de dépôts

d’hydrocarbures liquides

Adresses
complètes

Observations

01
GROUPEMENT AQUATIS
CONSULTANCE & SEAT
CONSULT

OK OK
NON

00 références similaires
prouvées dans le domaine

OK
Non retenu
pour la suite

02 GROUPEMENT INGETECH-B2I OK OK
NON

00 références similaires
prouvées dans le domaine

OK
Non retenu
pour la suite

03
GROUPEMENT SOCOTEC &
BECOTEX

OK OK
NON

00 références similaires
prouvées dans le domaine

OK
Non retenu
pour la suite

04 APAVE OK OK
NON

00 références similaires
prouvées dans le domaine

OK
Non retenu
pour la suite

05

GROUPEMENT BUREAU
VERITAS BURKINA FASO &
BUREAU VERITAS CÔTE
D’IVOIRE

OK OK
OUI

02 références similaires
prouvées dans le domaine

OK
Retenu pour la

suite

MANIFESTATION D’INTERET N° 2020-004/MCIA/SONABHY POUR LA PRESELECTION DE CABINETS POUR LA SUPERVISION DES

TRAVAUX DE L’EXTENSION DU DEPOT HYDROCARBURE LIQUIDE DE LA SONABHY A PENI
Date de publication : quotidien N° 2823 du mardi28 Avril 2020Date de dépouillement :11/05/2020

N°
d’ordre

Cabinets
Lettre de

manifestation
d’interet

Références
techniques et

expériences du
cabinet

Références similairs dans le
domaine de supervision de

construction de dépôts
d’hydrocarbures liquides

Adresses
complètes

Observations

01 PLCB OK OK
OUI

02 références similaires
prouvées dans le domaine

OK
Retenu pour la

suite

02
GROUPEMENT MASSIVE
DYNAMIC SARL & CASEEG

OK OK
NON

00 références similaires
prouvées dans le domaine

OK
Non retenu
pour la suite

03
GROUPEMENT GROUP IPS &
GRETECH

OK OK
NON

00 références similaires
prouvées dans le domaine

OK
Non retenu
pour la suite

04
GROUPEMENT A.C CONCEPT
ET CET-BTP & SERVICES

OK OK
NON

00 références similaires
prouvées dans le domaine

OK
Non retenu
pour la suite

05 GROUPEMENT INGETECH-B2I OK OK
NON

00 références similaires
prouvées dans le domaine

OK
Non retenu
pour la suite

06 SOG! OK OK
NON

00 références similaires
prouvées dans le domaine

OK
Non retenu
pour la suite

MANIFESTATION D’INTERÊT N° 2020-005/MCIA/SONABHY PO UR LA PRESELECTION DE CABINETS AGRÉÉS POUR LE CONTRÔLE
RÈGLEMENTAIRE DES TRAVAUX D’EXTENSION DU DEPOT HYDROCARBURES LIQUIDES DE BINGO

Date de publication : quotidien N° 2822 du lundi27 Avril 2020Date de dépouillement :12/05/2020

N°
d’ordre

Cabinets
Lettre de

manifestation
d’interet

Références
techniques et

expériences du
cabinet

Références similairs dans le
domaine de contrôle
règlementaire de la

construction de dépôts
d’hydrocarbures liquides

Adresses
complètes

Observations

01
GROUPEMENT MASSIVE
DYNAMIC SARL & CASEEG

OK OK
NON

00 références similaires
prouvées dans le domaine

OK
Non retenu
pour la suite

02

GROUPEMENT BUREAU
VERITAS BURKINA FASO-
BUREAU VERITAS CÔTE
D’IVOIRE

OK OK
OUI

02 références similaires
prouvées dans le domaine

OK
Retenu pour la

suite

03 B.E.C.A OK OK
NON

00 références similaires
prouvées dans le domaine

OK
Non retenu
pour la suite

04 APAVE OK OK
NON

00 références similaires
prouvées dans le domaine

OK
Non retenu
pour la suite

05
GROUPEMENT B.A.C – TUNISIE
CONCEPT – CINCAT
INTERNATIONAL

OK OK
NON

00 références similaires
prouvées dans le domaine

OK
Non retenu
pour la suite

Résultats provisoires

12 Quotidien N° 2855 - Jeudi 11 juin 2020 2

06
GROUPEMENT SOCOTEC -
BECOTEX

OK OK
NON

00 références similaires
prouvées dans le domaine

OK
Non retenu
pour la suite

07
AFRIQUE DJIGUI INGENIEUR
CONSEIL

OK OK
NON

00 références similaires
prouvées dans le domaine

OK
Non retenu
pour la suite

08 ALPAGES OK OK
NON

00 références similaires
prouvées dans le domaine

OK
Non retenu
pour la suite

1

���������	����	
�����
���
�����������
���	�
Demande de prix n°08/2020 lancée pour le diagnostic de l’état du régleur en charge d’un transformateur de puissance 90/15kV -40MVA du poste

90/15 kV de Ouaga II. Publication de l'avis : Publié dans le Quotidien des Marchés Publics n°2811-2812 du lundi 13 avril 2020.
Financement : Fonds propres SONABEL

Lot unique : Diagnostic de l’état du régleur en charge d’un transformateur de puissance 90/15kv -40 MVA du poste 90/15 kV de Ouaga II.

N°
d’ordre

Entreprises
Montant en F CFA TTC

Observations
Ouverture Corrigé

01
MCE
Tel: 25 46 27 85

60 604 800 60 604 800 Conforme

02
ETY Sarl
Tel : 70 20 41 26

70 800 000 70 800 000 Non Conforme : Offre anormalement élevée ;

03
SLCGB Sarl
Tel : 70 25 96 17

53 100 000 53 100 000

Non Conforme : les références de
marchés similaires fournies ne sont pas en lien avec les
travaux demandés ; l’entreprise a fourni des références
des marchés de fourniture (acquisition de matériels
informatiques au profit de DGTCP et acquisition de
matériels: coffre-fort, coffrets de monnaie, de
réfrigérateurs, de machine à relier et de destructeurs de
documents au profit du ministère de la culture des arts et
du tourisme).

Attributaire provisoire : MCE pour un montant TTC de 60 604 800 F CFA avec un délai d’exécution de 14 jours

�

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

����������	��
���
����	��
����������������
Objet : Manifestation d’intérêt N°2020- 013M/MEA/SG/DMP du 06/03/2020 pour la conception et la mise en place du logiciel de gestion financières

et comptables au profit du Programme d’Approvisionnement en Eau et d’Assainissement (PAEA).
Publication : Quotidien des marchés publics n°2816 du 17 avril 20 20 ; Date de dépouillement : 04 Mai 2020

Nombre de plis reçus : 07 ; Nombre de lots : unique ; Financement : Banque Mondiale

N° Nom du Candidat

Nombre de références similaires
pertinentes justifiées en

élaboration du manuel de
procédures administratives,

financières.

Observations

1
Groupement PLANETE TECHNOLOGIES SARL / SMIRI ENGEERING
SARL/ MIND ENGINEERING SARL

02 Non retenu

2
Groupement
ATI/BAAMTU/ABYDOS

03 Non retenu

3 SIGA 05 Non retenu
4 ASN TECHNOLOGY SARL 02 Non retenu

5 PERFORMANCE AFRIQUE SARL 06 Non retenu

6 Groupement AFRIK LONNYA / PMS INFORMATIQUE 17
Retenu pour la suite de la

procédure

7 Groupement SEC DIARRA BURKINA /SEC DIARRA MALI 09 Non retenu

Quotidien N° 2855 - Jeudi 11 juin 2020 13

RESULTATS PROVISOIRES

DES REGIONS

!"##$%&'!(')*'+($,'-)-)'#.,/0'&120'3' ' ' ' '

REGION DE LA BOUCLE DU MOUHOUN
Demande de prix N°2020-002/RBMH/PBNW/CBLV/CCAM DU 20/02/2020 pour travaux de réalisation de forages positifs de construction

d’ouvrage pastoral et de construction de boutique de rue dans la commune de Balavé.
FINANCEMENT : Budget Communal / FPDCT/PACT/Gestion 2020. Publication de l’avis : Quotidien n° 2832 du lundi 11 mai 2020.

Convocation de la CCAM n°2020-02/RBMH/PBNW/CBLV du 18 mai 2020. Date de dépouillement : 20 mai 2020.
DATE DE DELIBERATION : le 20 mai 2020. Nombre de plis reçus : lot 2 : Trois (03) ; lot 1 : trois (03)

Lot 2 : Travaux de construction de quatorze(14) boutiques de rue à Badinga dans la commune de Balavé
Montant lu F CFA Montant corrigé F CFA Soumissionnaires HTVA TTC HTVA TTC Rang Observations

POMPES SERVICES 14 864 016 14 864 016 19 500 000 3ème Conforme
G-ACTIBAT SARL 13 206 160 15 583 269 13 206 160 15 583 269 2ème Conforme

EOM 13 187 664 15 561 444 13 187 664 15 561 444 1er Conforme
Attributaire Entreprise EOM pour un montant de quinze millions cinq cent soixante-un mille quatre cent quarante-quatre (15 561 444) FCFA

Toutes Taxes Comprises avec un délai de livraison de quatre-vingt-dix (90) jours.
Lot 1 : Travaux de réalisation de deux (02) forages positifs dans la commune de Balavé

Montant lu F CFA Montant corrigé F CFA Soumissionnaires HTVA TTC HTVA TTC Rang Observations

POMPES SERVICES 11 340 000 - - - 1er Conforme

MAFOMINE SARL 9 320 000 10 997 600 - - -

Non conforme
Incohérence entre le certificat de travail et le CV du conducteur
des travaux : le certificat mentionne qu’il a été employé de
février 2012 à novembre 2014 dans l’entreprise HYDRO
TECHNIQUE alors que le cv montre qu’il a été employé dans
l’entreprise COBUTAM de 2010 à 2012 puis dans l’entreprise
EEPC de 2012 à 2014 ; absence d’expérience dans travaux
similaires au cours des trois dernières années de tout le
personnel conformément aux nouveaux dossiers types ;
canevas de la Garantie de soumission modifié excluant la
signature du créancier ; Absence d’identité du signataire de
l’Attestation de disponibilité de OUEDRAOGO Mady,

COTRA/GS 10 780 000 12 720 400 10 780 000 12 720 400 -

Non conforme
Absence du plan de Charge de l’Entreprise entre la date de
remise des offres et les six mois suivants conformément au
DDP ; incohérence sur la Méthodologie réalisation des
travaux : elle est effectuée au profit de la Commune de
Solenzo au lieu de la commune de Balavé ; délai d’exécution
difficilement exploitable : l’Entreprise présente un planning
d’approvisionnement de durée trois mois depuis l’installation
du matériel jusqu’à l’eau et un autre planning des
approvisionnements de durée deux mois depuis l’ordre de
service jusqu’à la réception des forages.
Absence de photocopie légalisée de CNIB de ZONGO Issa et
SAWADOGO Moussa respectivement chef pompage et
développement, et chef d’équipe foreur ; incohérence sur les
signataires de l’attestation de disponibilité de OUEDRAOGO
Urbain

Attributaire L’entreprise POMPES SERVICES pour un montant de onze million trois cent quarante mille (11 340 000) FCFA Hors Taxes avec un
délai de livraison de quatre-vingt-dix(90) jours.

Résultats provisoires

14 Quotidien N° 2855 - Jeudi 11 juin 2020

�

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

��������	�
�������
��
Dossier de demande de prix n°2020 -04/RCES/PKPL/CCY du 08 avril 2020 pour acquisition de fournitures scolaires au profit de la CEB de

Comin-Yanga. Date de publication : Revue des marchés publics n°2809 du mercredi 08 Avril 2020 ;
Nombre de plis reçus : 04. Date de dépouillement : 17 avril 2020 ; Financement : Budget Communal/ MENA gestion 2020 ;
Convocation de la CCAM : n° 2020-04/MATDCS/RCES/PKPL/CCY du 09 avril 2020 ; Date de délibération : 17 avril 2020.

N° Soumissionnaires
Montant Proposé

en F CFA
Montant Corrigé

en F CFA Observation Rang
HTVA TTC HTVA TTC

1 Entreprise PCB 10 036 755 10 322 040 9 909 255 10 194 540 Conforme 1
er

2 Entreprise ALLIANCE BUSINESS (ALLIBUS) 9 921 300 9 921 300 Conforme 2
ème

3 Entreprise BO SERVICES SARL 10 204 480 10 563 423 Conforme 3

ème

4 Entreprise TTCF SARL 12 519 630 - 12 251 040
 Non Conforme : Echantillon
non conforme à la demande

4

ème

Au terme de l’évaluation technique et financière des offres, la Commission Communale d’Attribution des Marchés propose l’Entreprise PCB
comme attributaire de la demande de prix relatif à l’acquisition des fournitures scolaires au profit des écoles primaires de la CEB de Comin-Yanga,
pour un montant de Neuf millions neuf cent neuf mille deux cent cinquante-cinq (9 909 255) francs CFA hors taxe et Dix millions cent
quatre-vingt-quatorze mille cinq cent quarante (10 194 540) TTC avec un délai d’exécution de Trente jours (30) jours.

Dossier de demande de prix n°2020 -02/RCES/PKPL/CCY du 08 avril 2020 pour acquisition des mobiliers scolaires au profit de la CEB de
Comin-Yanga. Date de publication : Revue des marchés publics n°2809 du mercredi 08 Avril 2020 ;Date de dépouillement : 17 avril

2020 ;Financement : Budget Communal/ MENA gestion 2020 ;Convocation de la CCAM : n° 2020-02/MATDCS/RCES/PKPL/CCY du 09 avril
2020 ;Nombre de plis reçus : 04 ;Date de délibération : 17 avril 2020

N° Soumissionnaires
Montant Proposé en F CFA Montant Corrigé en F CFA

Rang
HTVA TTC HTVA TTC

1 Entreprise Hounssou BARKA (HB) 10 660 800 10 660 800 4
ème

2 Entreprise SGM 9 051 000 10 680 180 9 051 000 10 680 180 1
er

3 Entreprise DIMA EXCEL SERVICE 10 582 500 10 582 500 3

ème

4 Entreprise Nouvelle Agence de Services SARL 10 280 000 10 280 000 2
ème

Au terme de l’évaluation technique et financière des offres, la Commission Communale d’Attribution des Marchés propose Entreprise SGM
comme attributaire de la demande de prix pour l’acquisition des mobiliers scolaires au profit des écoles primaires de la commune de comin-
yanga pour un montant de Neuf millions cinquante un mille (9 051 000) francs CFA hors Taxe et Dix millions six cent quatre-vingt mille
cent quatre-vingt (10 680 180) TTC avec un délai d’exécution de Quarante-cinq (45) jours.

Dossier de demande de prix n°2020 -01/RCES/PKPL/CCY du 08 avril 2020 ; pour acquisition des vivres au profit de la CEB de
Comin-Yanga. Date de publication : Revue des marchés publics n°2809 du mercredi 08 Avril 2020 ; Nombre de plis reçus : 01 par lot ;

Date de dépouillement : 17 avril 2020 ; Financement : Budget Communal/ MENA gestion 2020 ;
Convocation de la CCAM : n° 2020-01/MATDCS/RCES/PKPL/CCY du 09 avril 2020 ; Date de délibération : 17 avril 2020

N° Soumissionnaires
Montant Proposé en F CFA Montant Corrigé en F CFA

Rang
HTVA TTC HTVA TTC

LOT1

1 Entreprise ALLIANCE BUSINESS (ALLIBUS) 23 604 200 23 604 200 1
er

LOT2

1 Entreprise ALLIANCE BUSINESS (ALLIBUS) 5 581 600 5 581 600 1
er

LOT3

1 Entreprise ALLIANCE BUSINESS (ALLIBUS) 5 927 200 5 927 200 1
er

Au terme de l’évaluation technique et financière des offres, la Commission Communale d’Attribution des Marchés propose Entreprise ALLIBUS
comme attributaire du lot 1 relatif à l’acquisition du riz au profit des écoles primaires de la commune de comin-yanga pour un montant de
Vingt-trois millions six cent quatre mille deux cent (23 604 200) francs CFA hors Taxe avec un délai d’exécution de Trente (30) jours.

Au terme de l’évaluation technique et financière des offres, la Commission Communale d’Attribution des Marchés propose Entreprise ALLIBUS
comme attributaire du lot 2 relatif à l’acquisition du haricot au profit des écoles primaires de la commune de comin-yanga pour un montant de
Cinq millions cinq cent quatre-vingt-un mille six cent (5 581 600) francs CFA hors Taxe avec un délai d’exécution de Trente (30) jours.

Au terme de l’évaluation technique et financière des offres, la Commission Communale d’Attribution des Marchés propose Entreprise ALLIBUS
comme attributaire du lot 3 relatif à l’acquisition d’huile au profit des écoles primaires de la commune de comin-yanga pour un montant de
Cinq millions neuf cent vingt-sept mille deux cent (5 927 200) francs CFA hors Taxe avec un délai d’exécution de Trente (30) jours.

!"##$%&'!(')*'+($,'-)-)'#.,/01'&2"#' ' !!' ' !

REGION DU CENTRE-OUEST

Demande de prix N°2020-001/RCOS/PSNG/CPUN/M-SG/CCAM relative à l’acquisition de fournitures scolaires au profit des écoles de la CEB de
Pouni. Financement : Transfert MENAPLN, gestion 2020. Date de dépouillement : lundi 11 Mai 2020. Nombre de soumissionnaires : cinq (05) .

Convocation de la CCAM : L/n° 2020-025/RCOS/PSNG/CPUN/M du 05/05/ 2020

Montant en francs CFA HTVA Montant en francs CFA TTC Candidat Lu Corrigé Lu Corrigé
Observations

BO-Services Sarl 18 680 000 - 19 421 600 - Offre financière conforme
N-MARDIF 18 410 000 - 20 148 800 - Offre financière conforme

ECODI

19 290 000

18 390 000 20 271 000 19 209 000

Offre financière conforme
Correction due à la différence entre le prix unitaire en
lettre et le prix unitaire en chiffre aux Item :
 -Item 07 (cent cinq et 125). - Item 13 (cent et 125)
- Item 17(deux cent quinze et 350)

EYON 18 876 000 - - -
Offre financière conforme

OTS 20 025 000 - - - Offre financière conforme

Attributaire

Lot unique : ECODI, pour un montant de dix-huit millions trois cent quatre-vingt-dix mille (18 390 000) francs CFA HTVA et
de vingt un millions cent quatre-vingt-sept mille cinq cent (21 187 500) francs CFA HTVA soit vingt-deux millions six mille
cinq cent francs CFA TTC (22 006 500) après une augmentation de 14,56% des quantités de certains items :
-cahier de 192 pages de 28000 à 36500 ; -cahier de 96 pages de 35000 à 40500 ; -protège cahiers de 30000 à 34500

Demande de prix N°2020-03/RCOS/PSNG/CZWR/SG pour la réalisation d’infrastructures administratives et scolaires dans la commune de
Zawara. Financement : ETAT/MENAPLN, Gestion 2020. Publication de l’avis : Revue des Marchés Publics n° 2829 du mercredi 06 mai 2020.

Date de dépouillement : lundi 18 mai 2020. Nombre de Soumissionnaires : 05.
Référence de la convocation de la CCAM : Lettre N° 2020- 014 /RCOS/ PSNG/ CZWR du 11 mai 2020

Lot 1 : construction d’une administration scolaire + deux salles de classe+ une latrine à deux postes au CEG de Bénéga

Montant lu en F CFA Montant corrigé F CFA Soumissionnaires HTVA TTC HTVA TTC

Observations

REGME BTP - 17 357 692 17 357 692 Conforme

YALM WENDE TP 14 325 821 16 904 469 14 325 821 16 904 469 Conforme

Attributaire

ENTREPRISE YALMWENDE : pour un montant de quatorze millions trois cent vingt-cinq mille huit cent vingt et un (14 325
821) francs CFA en HTVA et de seize millions neuf cent quatre mille quatre cent soixante-neuf (16 904 469) francs CFA TTC,
avec un délai d’exécution de soixante jours (60) jours.

Lot 2 : construction du bâtiment principal du commissariat de police

Montant lu en F CFA Montant corrigé F CFA Soumissionnaires HTVA TTC HTVA TTC

Observations

BANGBA
CONSTRUCTION

11 356 567

13 400 769
11 356 567

13 400 769 Conforme

ENTREPRISE
YALMWENDE 11 014 460 12 997 063

11 014 460

12 997 063

Non conforme : Discordance sur l’année totale des employés dans la
firme au niveau de la liste du personnel et les circula vitae ;
Discordance sur le nom de l’entreprise sur le reçu d’achat de matériels
au niveau de l’en-tête et au cachet du Directeur General

RI WEND PANGA 10 898 480 12 861 206 10 898 480 12 861206

Non conforme : Numéro d’établissement de l’agrément technique non
lisible et manque de date et cachet à l’endroit de signature de l’autorité
compétente

Attributaire

BANGBA CONSTRUCTION : pour un montant de onze millions trois cent cinquante-six mille cinq cent soixante-sept (11 356
567) francs CFA en HTVA et de treize millions quatre cent mille sept cent soixante-neuf (13 400 769) francs CFA TTC, avec
un délai d’exécution de soixante jours (60) jours.

Demande de prix N°2020-04/RCOS/PSNG/CZWR/SG pour la réhabilitation d’infrastructures administratives et sanitaires dans commune de

Zawara. Financement : Commune, PACT, PNDRP, Gestion 2020. Publication de l’avis : Revue des Marchés Publics n° 2829 du mercredi 06 mai
2020. Date de dépouillement : lundi 18 mai 2020. Nombre de Soumissionnaires : 05. Référence de la convocation de la CCAM : Lettre N° 2020-

014 /RCOS/ PSNG/ CZWR du 11 mai 2020

Lot 1 : réhabilitation des bâtiments de la mairie et salle des fêtes et de l’inspection

Montant lu en F CFA Montant corrigé F CFA Soumissionnaires HTVA TTC HTVA TTC

Observations

 YIDJEN POWA 10 205 000 10 205 000
Non conforme : absence d’agrément technique ; absence de caution de
garantie ; absence de certificat de non faillite

Attributaire Infructueux pour insuffisance de dossier
Lot 2 : réhabilitation CSPS Bénéga et Bourou

Montant lu en F CFA Montant corrigé F CFA Soumissionnaires HTVA TTC HTVA TTC
Observations

EDDF 15 872 550 18 729 609 15 872 550 18 729 609
Non conforme : Montant hors enveloppe ; Absence de visite technique
pour le véhicule exigé dans la DDP

YALM WENDE 14 335 264 16 915 612 14 335 264 16 915 612 Conforme

RI WEND PANGA 14 759 898 17 416 680 14 759 898 17 416 680
Non conforme : L’attestation de disponibilité du chef de chantier non
valide car ne comportant pas de signature

REGME BTP 14 047 076 16 575 550 14 047 076 16 575 550 conforme

Attributaire

REGME BTP : pour un montant de quatorze millions quarante-sept mille soixante-seize (14 047 076) francs en HTVA et
seize millions cinq cent soixante-quinze mille cinq cent cinquante (16 575 550) francs CFA TTC, avec un délai d’exécution de
soixante jours (60) jours.

Résultats provisoires

Quotidien N° 2855 - Jeudi 11 juin 2020 15

!"##$%&'!(')*'+($,'-)-)'#.,/01'&2"#' ' !!' ' !

REGION DU CENTRE-OUEST

Demande de prix N°2020-001/RCOS/PSNG/CPUN/M-SG/CCAM relative à l’acquisition de fournitures scolaires au profit des écoles de la CEB de
Pouni. Financement : Transfert MENAPLN, gestion 2020. Date de dépouillement : lundi 11 Mai 2020. Nombre de soumissionnaires : cinq (05) .

Convocation de la CCAM : L/n° 2020-025/RCOS/PSNG/CPUN/M du 05/05/ 2020

Montant en francs CFA HTVA Montant en francs CFA TTC Candidat Lu Corrigé Lu Corrigé
Observations

BO-Services Sarl 18 680 000 - 19 421 600 - Offre financière conforme
N-MARDIF 18 410 000 - 20 148 800 - Offre financière conforme

ECODI

19 290 000

18 390 000 20 271 000 19 209 000

Offre financière conforme
Correction due à la différence entre le prix unitaire en
lettre et le prix unitaire en chiffre aux Item :
 -Item 07 (cent cinq et 125). - Item 13 (cent et 125)
- Item 17(deux cent quinze et 350)

EYON 18 876 000 - - -
Offre financière conforme

OTS 20 025 000 - - - Offre financière conforme

Attributaire

Lot unique : ECODI, pour un montant de dix-huit millions trois cent quatre-vingt-dix mille (18 390 000) francs CFA HTVA et
de vingt un millions cent quatre-vingt-sept mille cinq cent (21 187 500) francs CFA HTVA soit vingt-deux millions six mille
cinq cent francs CFA TTC (22 006 500) après une augmentation de 14,56% des quantités de certains items :
-cahier de 192 pages de 28000 à 36500 ; -cahier de 96 pages de 35000 à 40500 ; -protège cahiers de 30000 à 34500

Demande de prix N°2020-03/RCOS/PSNG/CZWR/SG pour la réalisation d’infrastructures administratives et scolaires dans la commune de
Zawara. Financement : ETAT/MENAPLN, Gestion 2020. Publication de l’avis : Revue des Marchés Publics n° 2829 du mercredi 06 mai 2020.

Date de dépouillement : lundi 18 mai 2020. Nombre de Soumissionnaires : 05.
Référence de la convocation de la CCAM : Lettre N° 2020- 014 /RCOS/ PSNG/ CZWR du 11 mai 2020

Lot 1 : construction d’une administration scolaire + deux salles de classe+ une latrine à deux postes au CEG de Bénéga

Montant lu en F CFA Montant corrigé F CFA Soumissionnaires HTVA TTC HTVA TTC

Observations

REGME BTP - 17 357 692 17 357 692 Conforme

YALM WENDE TP 14 325 821 16 904 469 14 325 821 16 904 469 Conforme

Attributaire

ENTREPRISE YALMWENDE : pour un montant de quatorze millions trois cent vingt-cinq mille huit cent vingt et un (14 325
821) francs CFA en HTVA et de seize millions neuf cent quatre mille quatre cent soixante-neuf (16 904 469) francs CFA TTC,
avec un délai d’exécution de soixante jours (60) jours.

Lot 2 : construction du bâtiment principal du commissariat de police

Montant lu en F CFA Montant corrigé F CFA Soumissionnaires HTVA TTC HTVA TTC

Observations

BANGBA
CONSTRUCTION

11 356 567

13 400 769
11 356 567

13 400 769 Conforme

ENTREPRISE
YALMWENDE 11 014 460 12 997 063

11 014 460

12 997 063

Non conforme : Discordance sur l’année totale des employés dans la
firme au niveau de la liste du personnel et les circula vitae ;
Discordance sur le nom de l’entreprise sur le reçu d’achat de matériels
au niveau de l’en-tête et au cachet du Directeur General

RI WEND PANGA 10 898 480 12 861 206 10 898 480 12 861206

Non conforme : Numéro d’établissement de l’agrément technique non
lisible et manque de date et cachet à l’endroit de signature de l’autorité
compétente

Attributaire

BANGBA CONSTRUCTION : pour un montant de onze millions trois cent cinquante-six mille cinq cent soixante-sept (11 356
567) francs CFA en HTVA et de treize millions quatre cent mille sept cent soixante-neuf (13 400 769) francs CFA TTC, avec
un délai d’exécution de soixante jours (60) jours.

Demande de prix N°2020-04/RCOS/PSNG/CZWR/SG pour la réhabilitation d’infrastructures administratives et sanitaires dans commune de

Zawara. Financement : Commune, PACT, PNDRP, Gestion 2020. Publication de l’avis : Revue des Marchés Publics n° 2829 du mercredi 06 mai
2020. Date de dépouillement : lundi 18 mai 2020. Nombre de Soumissionnaires : 05. Référence de la convocation de la CCAM : Lettre N° 2020-

014 /RCOS/ PSNG/ CZWR du 11 mai 2020

Lot 1 : réhabilitation des bâtiments de la mairie et salle des fêtes et de l’inspection

Montant lu en F CFA Montant corrigé F CFA Soumissionnaires HTVA TTC HTVA TTC

Observations

 YIDJEN POWA 10 205 000 10 205 000
Non conforme : absence d’agrément technique ; absence de caution de
garantie ; absence de certificat de non faillite

Attributaire Infructueux pour insuffisance de dossier
Lot 2 : réhabilitation CSPS Bénéga et Bourou

Montant lu en F CFA Montant corrigé F CFA Soumissionnaires HTVA TTC HTVA TTC
Observations

EDDF 15 872 550 18 729 609 15 872 550 18 729 609
Non conforme : Montant hors enveloppe ; Absence de visite technique
pour le véhicule exigé dans la DDP

YALM WENDE 14 335 264 16 915 612 14 335 264 16 915 612 Conforme

RI WEND PANGA 14 759 898 17 416 680 14 759 898 17 416 680
Non conforme : L’attestation de disponibilité du chef de chantier non
valide car ne comportant pas de signature

REGME BTP 14 047 076 16 575 550 14 047 076 16 575 550 conforme

Attributaire

REGME BTP : pour un montant de quatorze millions quarante-sept mille soixante-seize (14 047 076) francs en HTVA et
seize millions cinq cent soixante-quinze mille cinq cent cinquante (16 575 550) francs CFA TTC, avec un délai d’exécution de
soixante jours (60) jours.

!"##$%&'!(')*'+($,'-)-)'#.,/01'&2"#' ' !!' ' !

Demande de prix 2020-01/RCOS/PSNG/CZWR/SG DU 10/04/2020 relative à l’acquisition et livraison sur site de vivres pour cantine scolaires au
profit des écoles primaires de la commune de Zawara. Financement : ETAT/MENAPLN, Gestion 2020. Publication de l’avis : Revue des Marchés
Publics n° 2825-2826 du jeudi 30 avril et Vendredi 1er mai 2020. Date de dépouillement : lundi 11 mai 2020. Nombre de Soumissionnaires : 06.

Référence de la convocation de la CCAM : Lettre N° 2020- 014 /RCOS/ PSNG/ CZWR du 04 mai 2020

Montant lu en F CFA Montant corrigé en F CFA Soumissionnaires HTVA TTC HTVA TTC
Observations

Monique Multi service 26 182 000 26 947 000 27 182 000 27 947 000
Non conforme : (correction due à la non prise en compte des frais
de transport dans le calcul du total) ; Montant hors enveloppe

Wendemiiyondo ZIDA et
frères

27 245 400 28 174 400 - _ Non conforme (Hors enveloppe)

ACOR 25 438 000 26 234 000 - - Conforme

BANGBA
CONSTRUCTION

23 311 000 27 506 980 23 311000 24 062 500

Conforme, correction due à une erreur au niveau du calcul de la
TVA (le TVA a été imposé à tous les articles, pourtant les céréales
sont exemptés)

SOTIN SARL 23 978 000 24 584 420 - -

Non conforme : Non-respect du tableau de spécifications
techniques à la page 52 de la DDP (ajout des termes au tableau
rendant confuse la lecture) ;
Reçu d’achat non conforme à la demande de prix (il y est
mentionné ‘’acquisition de fournitures scolaires ‘’ en lieu et place
de ‘’ acquisition de vivres pour cantine scolaires

RELWENDE SERVICE 25 226 000 26 126 000 Conforme

Attributaire
BANGBA : pour un montant de vingt-trois millions trois cent onze mille (23 311 000) francs CFA en HTVA et de vingt-
quatre millions soixante-deux mille (24 062 000) francs CFA TTC, avec un délai d’exécution de soixante jours (60) jours.

Avis de demande de prix n°2020-004/RCOS/PSNG/CKYO du 20/05/2020
Financement : Budget communal + FPDCT + FMDL, gestion 2020

Résultats provisoires

16 Quotidien N° 2855 - Jeudi 11 juin 2020!"##$%&'!(')*'+($,'-)-)'#.,/01'&2#!3' '4567'3 '

REGION DU CENTRE SUD
Appel d’offres N° 2020- 001 /RCSD/PNHR/CTBL portant acquisition et livraison sur sites de vivres pour cantines scolaires au profit des CEB de la
commune de Tiébélé, Province du Nahouri, Région du Centre-Sud. Publication de l’avis : Revue des marchés publics N°2793 et 2798 du 17

et 24 mars 2020. Financement : Budget communal/Ressources Transférées MENAPLN, Gestion 2020.
Date de dépouillement : 24 avril 2020. Nombre de plis reçus : cinq (05)

Montant HT F CFA Soumissionnaires LOT 1 LOT 2
Observations

BMS INTER Lu : 39 580 000
Corrigé : 39 580 000

Lu : 24 780 000
Corrigé : 24 780 000

 Non Conforme pour les deux lots Aucun marché similaire fourni (cf. DPAO)

P C B SARL Lu : 40 870 000
Corrigé : 40 870 000

Lu : 25 880 000
Corrigé : 25 880 000

Conforme

2 GS Lu : 40 970 000
Corrigé : 40 970 000

Lu : 25 820 000
Corrigé : 25 820 000

Conforme

CHEKINA
DISTRIBUTION
SARL

Lu : 33 870 000
Corrigé : 39 445 000

Lu : 20 380 000
Corrigé : 25 000 000

Conforme pour le lot 1
*Le montant hors taxes lu dans la lettre de soumission ne prenait pas en compte
le montant hors taxes de l’huile.
 *Erreur de quantité de l’item 3 (haricot : 340 au lieu de 390)
Conforme pour le lot 2 :
 Le montant hors taxes lu dans la lettre de soumission ne prenait pas en compte
le montant hors taxes de l’huile.

TIKWENDE
SERVICE SARL

Lu : 39 875 000
Corrigé : 38 875 000

Lu : 20 270 000
Corrigé : 24 610 000

Conforme pour le lot 1
 Erreur de quantité de l’item 3 (haricot : 340 au lieu de 390)
Conforme pour le lot 2 :
 Le montant hors taxes lu dans la lettre de soumission ne prenait pas en compte
le montant hors taxes de l’huile.

Attributaires

Lot 1 : TIKWENDE SERVICE SARL pour un montant hors taxes de : trente-huit millions huit cent soixante-quinze mille
(38 875 000) F CFA et un montant TTC de : trente-neuf millions neuf cent quatre-vingt-onze mille (39 991 000) F
CFA avec un délai de livraison de soixante (60) jours.

Lot 2 : TIKWENDE SERVICE SARL pour un montant hors taxes de : vingt-quatre millions six cent dix mille (24 610 000) F
CFA et un montant TTC de : vingt-cinq millions trois cent quatre-vingt-onze mille deux cent (25 391 200) F CFA avec
un délai de livraison de soixante (60) jours.

Demande de prix N° 2020- 001 /RCSD/PNHR/CZCC/CCAM portant construction d’infrastructures au profit de la commune de ZECCO, Province

du Nahouri, Région du Centre-Sud. Publication de l’avis : Revue des marchés publics N°2833 du mardi 12 mai 2020. Date de
dépouillement : 22 mai 2020. Financement : Budget communal/Ressources Transférées/FPDCT/Fonds minier, Gestion 2020. Nombre de plis

reçus : cinq (05)
Montant HT F CFA Soumissionnaires Lot 1 Lot 2 Lot 3

Observations

Groupement
EELLF ATC

Lu : 11 811 225
Corrigé : 11 811 225

Lu : 15 989 910

Corrigé : 15 989 910

Non conforme : *Diplômes de TIENDREBEOGO Seydou
et SANA Inoussa non authentifiés après transmission de
correspondance
*Pièces administratives de ATC et compléments de pièces
administratives exceptée l’ASF non transmises après le
délai accordé.

CONFIANCE
SERVICES

Lu : 11 995 000
Corrigé : 13 792 615

Conforme : correction due à une discordance entre les prix
unitaires en chiffres et en lettres aux items 3.6 et 7.1

OUEVAKIAM
SERVICES

Lu : 14 143 882
Corrigé : 14 143 882

Lu : 3 640 400
Corrigé : 3 640 400

Lu : 19 574 622
Corrigé : 19 574 622

Conforme

EBOF
Lu : 3 166 270

Corrigé : 3 166 270
Lu : 17 020 567

Corrigé : 19 518 258
Conforme : correction due au lot 3 à une discordance entre
les prix unitaires en chiffres et en lettres aux 3.6 et 3.7

DIVINE HAND
INGENIEERING

Lu : 2 900 239
Corrigé : 3 100 239

Conforme : correction due à une discordance entre les prix
unitaires en chiffres et en lettres aux items 1.11 et 2.2

Attributaires

Lot 1 : COFIANCE SERVICES pour un montant hors taxes de : treize millions sept cent quatre-vingt-douze mille six cent
quinze (13 792 615) F CFA avec un délai d’exécution de quatre-vingt-dix (90) jours.

Lot 2 : DIVINE HAND INGENIEERING pour un montant hors taxes de : trois millions cent mille deux cent trente-neuf (3 100
239) F CFA avec un délai d’exécution de quatre-vingt-dix (90) jours.

Lot 3 : EBOF pour un montant hors taxes de : dix-neuf millions cinq cent dix-huit mille deux cent cinquante-huit (19 518 258)
F CFA avec un délai d’exécution de quatre-vingt-dix (90) jours.

DOSSIER DU 08 JUIN 2020 SYNTH. RNRD1

��������	�����
Demande de prix n°2020- 02/RNRD/PZDM/CG pour la réalisation de 04 forages positifs équipés de pompes à motricité humaine dans la commune

de Gourcy. Financement : MENA, PACT, et Commune / gestion 2020. Publication de l’avis : R.M.P n°2825-2826 du 30 Avril et 1
er
 Mai 2020.

Lettre de convocation de la CCAM : N°2020-09/RNRD/PZDM/CG/SG/CCAM du 06/05/2020
Date de dépouillement : 11 mai 2020. Nombre de soumissionnaires : Six (06)

Soumissionnaire Lot Montant F CFA HTVA Montant F CFA TTC
Observations/classement

Lu Corrigé Lu corrigé

K ..G.PRES

1 5 300 000 - - -
Non Conforme : Extrait du registre de commerce et du crédit mobilier
non fourni dans les délais

2 5 655 000 - - -
Non Conforme : Extrait du registre de commerce et du crédit mobilier
non fourni dans les délais

3 5 655 000 - - -
Non Conforme : Extrait du registre de commerce et du crédit mobilier
non fourni dans les délais

4 5 385 000 -� - -
Non Conforme : Extrait du registre de commerce et du crédit mobilier
non fourni dans les délais

SONACO
2 5 837 500 - 6 888 250 - Aucune pièce administrative fournie dans les délais
3 5 837 500 - 6 888 250 - Aucune pièce administrative fournie dans les délais

SIIC
2 5 537 500 - 6 534 250 - Tricône non fourni
3 5 337 500 - 6 298 250 - -Tricône non fourni

POIF
1 5 682 500 - 6 705 350 -

4 5 754 237 - 6 790 000 -

WATER FOR ALL
US

1 5 052 000 -� 5 961 360 -�
Même matériel proposé pour le lot 1 et 3

3 5 250 000 - 6 195 000 -

TECH AFRIC

2 5 892 500 - - -

4 5 642 500 5 717 500 -� -� Conforme, Correction due à une erreur de sommation au niveau du
sous total VI « 325 000 au lieu de 250 000 — 1

er

Attributaire

Lot 1 : POIF, attributaire, pour un montant de six millions sept cent cinq mille trois cent cinquante (6 705 350) francs
CFA TTC, avec un délai d’exécution de trente (30) jours pour la réalisation d’un forage positif équipé de Pompe
à Motricité Humaine à la mairie de Gourcy.

Lot 2 : TECH AFRIC, attributaire, pour un montant de cinq millions huit cent quatre-vingt-douze mille cinq cent (5 892
500) francs CFA HTVA, avec un délai d’exécution de trente (30) jours pour la réalisation d’un forage positif
équipé de Pompe à Motricité Humaine au CEG de Kontigué dans la Commune de Gourcy.

Lot 3 : WATER FOR ALL US, attributaire, pour un montant de six millions cent quatre-vingt-quinze mille (6 195 000)
francs CFA TTC, avec un délai d’exécution de trente (30) jours pour la réalisation d’un forage positif équipé de
Pompe à Motricité Humaine au CEG de Danoua dans la Commune de Gourcy.

Lot 4 : TECH AFRIC, attributaire, pour un montant de cinq millions sept cent dix-sept mille cinq cent (5 717 500)
francs CFA HTVA, avec un délai d’exécution de trente (30) jours pour la réalisation d’un forage positif équipé
de Pompe à Motricité Humaine dans le village de Léllégré dans la Commune de Gourcy.

Financement : PACT, Gestion 2020. Publication de l’avis : R.M.P n°2825-2826 du 30 Avril et 1
er
 Mai 2020.

Lettre de convocation de la CCAM : N°2020-09/RNRD/PZDM/CG/SG/CCAM du 06/05/2020
Date d’ouverture des plis : 11 Mai 2020. Nombre de soumissionnaires : six (06)

Soumissionnaires
Observations/classement

WENDTOIN MULTI-
SERVICES

10 100 000 - 11 918 000 -
Aucune pièce administrative fournie dans les délais

2 CA Construction 10 508 090 - 12 399 546

-

Non Conforme : -Les CV de tout le personnel non signés par les
titulaires ; -Légalisation de l’assurance et la visite technique non
conforme pour tout le matériel roulant
- des pièces administratives non fournies dans les délais

Construction Africaine de
Développement CAD

11 888 500 - -

-

Conforme — 1
er

Belem Service Et
Construction(BSEC)

10 254 237 - 12 100 000 -
Non Conforme : -Assurance du véhicule Pick up 11PP1070
expiré ; -Aucune pièce administrative fournie dans les délais

ENTREPRISE SINON
SOUMAÏLA ET FILS
(ESSF)

10 738 000 - 12 670 840 -
Non Conforme : -Absence de groupe électrogène au niveau du
matériel ; - des pièces administratives non fournies dans les délais

Entreprise WIND-POUIRE 11 085 250 - - -
-CNIB de l’électricien expirée

- Personnel incomplet ; - Absence de documents pour menuisier
coffreur, peintre, soudeur, ferrailleur.

 Attributaire
Construction Africaine de Développement CAD, attributaire pour un montant de : Onze millions huit cent quatre-vingt-
huit mille cinq cent (11 888 500) francs CFA HTVA, avec un délai d’exécution de : Quatre-vingt-dix (90) jours

Financement : Commune, Gestion 2020. Publication de l’avis : R.M.P n°2825-2826 du 30 Avril et 1
er
 Mai 2020.

Lettre de convocation de la CCAM : N°2020-09/RNRD/PZDM/CG/SG/CCAM du 06/05/2020
Date d’ouverture des plis : 11 Mai 2020. Nombre de soumissionnaires : Six (06)

Soumissionnaires
Observations/classement

WENDTOIN MULTI-
SERVICES

27 000 000 31 860 000
-Assurance du véhicule 11P3065 expirée ;

-Aucune pièce administrative fournie dans les délais.
ETABLISSSENT BOUDA
SOUMAILA (EBS)

27 929 162 32 956 411
NON CONFORME : Absence de CNIB et d’attestation de
disponibilité pour tout le personnel

Résultats provisoires

Quotidien N° 2855 - Jeudi 11 juin 2020 17

DOSSIER DU 08 JUIN 2020 SYNTH. RNRD1

2 CA Construction 24 477 119 28 883 000

NON CONFORME : -Les CV de tout le personnel non signés par
les titulaires ; -Légalisation de l’assurance et la visite technique
non conforme pour tout le matériel roulant
- Des pièces administratives non fournies dans les délais.

ENTREPRISE
« NAKINGTAORE »

43 677 998 51 540 037

NON CONFORME : - Diplôme régulier (non signé) du conducteur
des travaux et attestation de travail non signé du menuisier
coffreur ; - Absence d’attestation de mise à disposition de
l’ensemble du matériel roulant ; - Assurance du véhicule Pick up
expirée ; - une pièce administrative non fournie dans les délais

Belem Service Et
Construction (BSEC)

27 331 210 32 250 828

NON CONFORME : Assurance du véhicule Pick up 11PP1070
expirée ; -Aucune pièce administrative fournie dans les délais

PAWANDE
CONSTRUCTION

32 921 860 32 919 360 - CONFORME — 1
er

 Attributaire
PAWANDE CONSTRUCTION, attributaire pour un montant de trente-deux millions neuf cent vingt un mille huit cent
soixante (32 921 860) francs CFA HTVA, avec un délai d’exécution de : Quatre-vingt-dix (90) jours

DOSSIER DU 08 JUIN 2020 SYNTH. RNRD1

Demande de prix n°2020-

de Gourcy. Financement : MENA, PACT, et Commune / gestion 2020. Publication de l’avis : R.M.P n°2825-2826 du 30 Avril et 1
er
 Mai 2020.

Lettre de convocation de la CCAM : N°2020-09/RNRD/PZDM/CG/SG/CCAM du 06/05/2020
Date de dépouillement : 11 mai 2020. Nombre de soumissionnaires : Six (06)

Soumissionnaire Lot

Observations/classement
Lu Corrigé Lu corrigé

K ..G.PRES

1 5 300 000 - - -
Non Conforme : Extrait du registre de commerce et du crédit mobilier
non fourni dans les délais

2 5 655 000 - - -
Non Conforme : Extrait du registre de commerce et du crédit mobilier
non fourni dans les délais

3 5 655 000 - - -
Non Conforme : Extrait du registre de commerce et du crédit mobilier
non fourni dans les délais

4 5 385 000 -� - -
Non Conforme : Extrait du registre de commerce et du crédit mobilier
non fourni dans les délais

SONACO
2 5 837 500 -� 6 888 250 -� Non conforme : Aucune pièce administrative fournie dans les délais
3 5 837 500 -� 6 888 250 -� Non conforme : Aucune pièce administrative fournie dans les délais

SIIC
2 5 537 500 -� 6 534 250 -� Non conforme : Tricône non fourni
3 5 337 500 -� 6 298 250 -� Non conforme : -Tricône non fourni

POIF
1 5 682 500 -� 6 705 350 -� Conforme — 1

er

4 5 754 237 -� 6 790 000 -� Conforme — 2
eme

WATER FOR ALL
US

1 5 052 000 -� 5 961 360 -� Non conforme pour le lot 1
Même matériel proposé pour le lot 1 et 3

3 5 250 000 -� 6 195 000 -� Conforme — 1
er

TECH AFRIC

2 5 892 500 -� -� -� Conforme — 1
er

4 5 642 500 5 717 500 -� -� Conforme, Correction due à une erreur de sommation au niveau du
sous total VI « 325 000 au lieu de 250 000 — 1

er

Attributaire

Lot 1 : POIF, attributaire, pour un montant de six millions sept cent cinq mille trois cent cinquante (6 705 350) francs
CFA TTC, avec un délai d’exécution de trente (30) jours pour la réalisation d’un forage positif équipé de Pompe
à Motricité Humaine à la mairie de Gourcy.

Lot 2 : TECH AFRIC, attributaire, pour un montant de cinq millions huit cent quatre-vingt-douze mille cinq cent (5 892
500) francs CFA HTVA, avec un délai d’exécution de trente (30) jours pour la réalisation d’un forage positif
équipé de Pompe à Motricité Humaine au CEG de Kontigué dans la Commune de Gourcy.

Lot 3 : WATER FOR ALL US, attributaire, pour un montant de six millions cent quatre-vingt-quinze mille (6 195 000)
francs CFA TTC, avec un délai d’exécution de trente (30) jours pour la réalisation d’un forage positif équipé de
Pompe à Motricité Humaine au CEG de Danoua dans la Commune de Gourcy.

Lot 4 : TECH AFRIC, attributaire, pour un montant de cinq millions sept cent dix-sept mille cinq cent (5 717 500)
francs CFA HTVA, avec un délai d’exécution de trente (30) jours pour la réalisation d’un forage positif équipé
de Pompe à Motricité Humaine dans le village de Léllégré dans la Commune de Gourcy.

Demande de prix n°2020 -01/RNRD/PZDM/CG

 pour les travaux de réfection de la bibliothèque communale de Gourcy

Financement : PACT, Gestion 2020. Publication de l’avis : R.M.P n°2825-2826 du 30 Avril et 1
er
 Mai 2020.

Lettre de convocation de la CCAM : N°2020-09/RNRD/PZDM/CG/SG/CCAM du 06/05/2020
Date d’ouverture des plis : 11 Mai 2020. Nombre de soumissionnaires : six (06)

Soumissionnaires Montant F CFA HTVA Montant F CFA TTC
Observations/classement

Lu Corrigé Lu Corrigé
WENDTOIN MULTI-
SERVICES

10 100 000 - 11 918 000 -
Non Conforme
Aucune pièce administrative fournie dans les délais

2 CA Construction 10 508 090 - 12 399 546

-

Non Conforme : -Les CV de tout le personnel non signés par les
titulaires ; -Légalisation de l’assurance et la visite technique non
conforme pour tout le matériel roulant
- des pièces administratives non fournies dans les délais

Construction Africaine de
Développement CAD

11 888 500 - -

-

Conforme — 1
er

Belem Service Et
Construction(BSEC)

10 254 237 - 12 100 000 -
Non Conforme : -Assurance du véhicule Pick up 11PP1070
expiré ; -Aucune pièce administrative fournie dans les délais

ENTREPRISE SINON
SOUMAÏLA ET FILS
(ESSF)

10 738 000 - 12 670 840 -
Non Conforme : -Absence de groupe électrogène au niveau du
matériel ; - des pièces administratives non fournies dans les délais

Entreprise WIND-POUIRE 11 085 250 - - -
Non Conforme : -CNIB de l’électricien expirée
- Personnel incomplet ; - Absence de documents pour menuisier
coffreur, peintre, soudeur, ferrailleur.

 Attributaire
Construction Africaine de Développement CAD, attributaire pour un montant de : Onze millions huit cent quatre-vingt-
huit mille cinq cent (11 888 500) francs CFA HTVA, avec un délai d’exécution de : Quatre-vingt-dix (90) jours

Demande de prix n°2020 -03/RNRD/PZDM/CG

 pour les travaux de réhabilitation de l’auberge communale de Gourcy.

Financement : Commune, Gestion 2020. Publication de l’avis : R.M.P n°2825-2826 du 30 Avril et 1
er
 Mai 2020.

Lettre de convocation de la CCAM : N°2020-09/RNRD/PZDM/CG/SG/CCAM du 06/05/2020
Date d’ouverture des plis : 11 Mai 2020. Nombre de soumissionnaires : Six (06)

Soumissionnaires Montant F CFA HTVA Montant F CFA TTC
Observations/classement

Lu Corrigé Lu Corrigé
WENDTOIN MULTI-
SERVICES

27 000 000 31 860 000
NON CONFORME : -Assurance du véhicule 11P3065 expirée ;
-Aucune pièce administrative fournie dans les délais.

ETABLISSSENT BOUDA
SOUMAILA (EBS)

27 929 162 32 956 411
NON CONFORME : Absence de CNIB et d’attestation de
disponibilité pour tout le personnel

Résultats provisoires

18 Quotidien N° 2855 - Jeudi 11 juin 2020

�

DOSSIER DU 08 JUIN 2020 SYNTH.RSUO Page 1�� Page 1
�

��������	�
	���	�
�
DEMANDE DE PRIX N°2020-01/RSUO/PBGB/CDBG du 04 mai 2020 relative à l’acquisition des fournitures scolaires au profit des CEB 1 et 2 de
Diébougou. Financement : Budget communal, transfert MENAPLN gestion 2020. Publication de l’avis : Quotidien des marchés publics n°2831 du

vendredi 8 mai 2020. Convocation de la CCAM : n°2020-01 RSUO/PBGB/CDBG/SG/PRM du 10 mai 2020. Nombre de plis reçus : 04.
Date de dépouillement : 20 mai 2020. Lot unique : l’acquisition des fournitures scolaires au profit des CEB 1 et 2 de Diébougou.

Soumissionnaires Montant lu
F CFA HTVA

Montant lu
F CFA TTC

Montant corrigé
F CFA HTVA

Montant corrigé
F CFA TTC Observations

GBS Wend Pouiré 18 791 430 19 547 056 21 085 095 21 927 511

Augmentation des quantités des items ci-après :
-cahiers de 192 pages : + 2500 = 637 500
-cahiers de 96 pages : + 4 600 = 690 000 F
-cahiers double lignes : + 2000 = 200 000 F
-protège cahiers : +7100 = 284 000 F
-stylo bleu +1781 = 44 525
-Crayon de couleurs de 12 : + 1302 = 195 300 F
-Trousse de mathématiques : +1154 = 242 340
Montant total : + 2 380 455

BO-service SARL 18 852 365 19 547 056

Librairie Papèterie
Neerwaya (LPN) 19 788 275 20 864 220

GC2E Suspendu de la commande publique suivant décision n°2019D006/ARCOP /ORD du 25/06/2019

Attributaire
GBS Wend Pouiré pour un montant en hors taxe de vingt un millions quatre-vingt-cinq mille quatre-vingt-quinze
(21 085 095) francs CFA et toutes taxes comprises de vingt un millions neuf cent vingt-sept mille cinq cent onze
(21 927 511) francs CFA avec un délai d’exécution de quarante-cinq (45) jours.

Direction Générale du Contrôle des Marchés Publics et

des Engagements Financiers

http://www.dgmp.gov.bf

Quotidien N° 2855 - Jeudi 11 juin 2020 19

APPELS D’OFFRES

DES MINISTERES ET INSTITUTIONS

MAITRISES D’OUvRAgES DELEgUEES

* Marchés de Fournitures et Services courants P. 19 à 21

* Marchés de Travaux P. 22 & 23

Marchés Publics

DG-C.M.E.F.

Fournitures et Services courants

Avis de demande de prix

N°2020-4/DPX/18 du 04/06/2020

Financement budget de l’Etat gestion 2020

1. Ministère de la Communication et des Relations avec le par-
lement lance une demande de prix ayant pour objet l’entretien et la
maintenance des véhicules du ministère de la communication et des
relations avec le parlement tels que décrits dans les Données partic-
ulières 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 lot unique.

3. Le délai d’exécution ne devrait pas excéder : trois (03) jours (cf.
CCAG 27.5) pour chaque ordre de commande et ce, sur douze (12)
mois.

4. Les Candidats éligibles, intéressés peuvent obtenir des infor-
mations supplémentaires et consulter gratuitement le dossier de
demande de prix dans les bureaux de madame Alimata BOUDA,
Adresse complète : 03 BP 7045 Ouaga 03 BF sis à Ouagadougou Tél :
70 24 61 01,
Sise au 2ème étage de l’hôtel administratif, côté Nord de la mairie de
Baskuy.

5. Tout Candidat éligible, intéressé par le présent avis, doit retirer
un jeu complet du dossier de demande de prix à la direction des
Marchés Publics du Ministère de la Communication et des Relations
avec le Parlement sise au 2ème étage de l’hôtel administratif, côté nord

de la mairie de Baskuy et moyennant paiement d’un montant non rem-
boursable vingt mille (20 000) en francs CFA) à la régie de la DG-CMEF
du Ministère de l’Economie, des Finances et du Développement (MINE-
FID).

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 cinq cent
soixante-dix mille (570 000) francs CFA devront parvenir ou être remis-
es au secrétariat de la direction des Marchés Publics du Ministère de la
Communication et des Relations avec le Parlement sise au 2ème étage
de l’hôtel administratif, côté nord de la mairie de Baskuy, avant le
22/06/2020, à 09heures précises.

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

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

7. Les Candidats resteront engagés par leurs offres pour un délai
de soixante (60) jours calendaires, à compter de la date limite de remise
des offres.
Budget prévisionnel : 16 314 300 FCFA.

La Présidente de la Commission d’attribution des marchés

Alimata BOUDA

Chevalier de l’Ordre National

MINISTERE DE LA COMMUNICATION ET DES RELATIONS AVEC LE PARLEMENT

Entretien et la maintenance des véhicules au profit du MCRP

20 Quotidien N° 2855 - Jeudi 11 juin 2020

Fournitures et Services courants

SOCIETE NATIONALE D’ELECTRICITE DU BURKINA

Fourniture de deux (2) centrifugeuses DDO à débourbage manuel

au profit des centrales de Dori et Gaoua

Avis de demande de prix

N° 22/2020

Financement : budget SONABEL,gestion 2020

Cet avis de demande de prix fait suite à l’adoption du plan de passation des marchés publics gestion 2020, de la Société Nationale d’Electricité
du Burkina (SONABEL).

1. La SONABEL dont l’identification complète est précisée aux Données particulières de la demande de prix (DPDPX) lance une demande
de prix ayant pour objet la fourniture de deux (2) centrifugeuses DDO à débourbage manuel au profit des centrales de Dori et Gaoua 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 qui sont relatives à la fourniture de deux (2) centrifugeuses DDO à débourbage manuel
au profit des centrales de Dori et Gaoua. Le budget prévisionnel est de 70 800 000 F CFA TTC.

3. Le délai d’exécution ne devrait pas excéder : quatre-vingt-dix (90) 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 SONABEL au Département des Marchés au 3ème étage ou aux adresses mail suivants :
theodore.zigani@sonabel.bf et secretariat.dg@sonabel.bf

5. Tout Candidat éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix au secrétariat du
Département des Marchés 3ème étage porte n° 88 et moyennant paiement d’un montant non remboursable de cinquante mille (50 000) F CFA à
la caisse siège au premier étage de la SONABEL.

6. Les offres présentées en un (01) original et deux (2) copies, conformément aux données particulières de la demande de prix, et accom-
pagnées d’une garantie de soumission d’un montant de un million quatre cent mille (1 400 000) F CFA, devront parvenir ou être remises à l’adresse
: Secrétariat du Département des Marchés, 3ème étage, porte 88, au plus tard le mardi 23 juin 2020 à 9 heures TU.

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

En cas d’envoi par la poste ou autre mode de courrier, la Personne responsable des marchés ne peut être responsable de la non 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.

Le Directeur Général

Baba Ahmed COULIBALY

Chevalier de l’Ordre de l’Etalon

MINISTERE DES DROITS HUMAINS ET DE LA PROMOTION CIVIQUE

C O M M U N I Q U E

Le Directeur des Marchés Publics du Ministère des Droits Humains et de la Promotion Civique, président de la commission d’attribu-
tion des marchés, porte à la connaissance des candidats à la demande de prix n°03-2020-002/MDHPC/SG/DMP du 02 juin 2020 pour
l’Acquisition de fourniture de bureau au profit du Ministère des Droits Humains et de la Promotion Civique paru dans le quotidien des marchés
publics n°2853 du mardi 09 juin 2020 que le retrait du jeu complet du dossier de demande de prix se fera au secrétariat de la Direction des
Marchés Publics sise à l’immeuble SIMPORE, au 3ème étage sur l’avenue Bogodogo et non à l’immeuble du FASO comme indiqué dans le
quotidien.

Toutes nos excuses aux candidats pour les désagréments que cela pourrait entrainer.

Le Directeur des Marchés Publics

Pizème KIEMA

Quotidien N° 2855 - Jeudi 11 juin 2020 21

Avis d’appel d’offres ouvert

N°026 /2020/ONEA/DG/SG/DM/SMFC

Financement : Budget ONEA, Gestion 2020

1. Cet Avis d’appel d’offres fait suite au Plan de Passation des Marchés gestion 2020, de l’Office National de l’Eau et de
l’Assainissement (ONEA).

2. L’Office National de l’Eau et de l’Assainissement a obtenu dans le cadre de son budget, des fonds et à l’intention d’utiliser une par-
tie de ces fonds pour effectuer des paiements au titre du Marché.

3. L’Office National de l’Eau et de l’Assainissement sollicite des offres fermées de la part de candidats éligibles et répondant aux qual-
ifications requises pour la fourniture et installation d’un système de sécurisation et d’optimisation du réseau informatique au profit de
l’ONEA. Les fournitures sont constituées en lot unique.

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

5. Les candidats intéressés peuvent obtenir des informations et prendre connaissance des documents d’Appel d’offres dans les
bureaux de la Direction des Marchés sis au siège de l’ONEA, 220 Avenue de l’ONEA, secteur 12 (Pissy), Tél : (+226) 25 43 19 00 à 08,
tous les jours ouvrés et aux heures suivantes : de 07 h 30 à 12 h 30 et de 13 h à 16 h00 du Lundi au Jeudi, de 07h30 à 12h 30 et de 13
h 30 à 16h30 le Vendredi.

6. Les exigences en matière de qualifications sont : (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 dans les
bureaux de la Direction Financière au siège de l’ONEA, 220 Avenue de l’ONEA, Tél : 25 43 19 00 à 08 moyennant le paiement d’une
somme non remboursable définit ci-après :
- Cent mille (100 000) F CFA.
Le mode de paiement sera en espèces. Le Dossier d’Appel d’offres sera adressé directement (remis main à main).

8. Les offres devront être soumises au siège de l’ONEA, Secrétariat Courrier-Arrivée de la Direction Générale, 220 Avenue de
l’ONEA, secteur 12 Pissy, Tél : 25 43 19 00 à 08 – Fax : 25 43 19 11 , au plus tard le lundi 13 juillet 2020 à 09h 00mn, en un (01) orig-
inal et deux (02) copies. Les offres remises en retard ne seront pas acceptées.

9. Les offres doivent comprendre conformément à l’article 95 du décret n°2017-0049/PRES/PM/MINEFID du 1er février 2017 portant
procédures de passation, d’exécution et de règlement des marchés publics et des délégations de service public, une garantie de soumis-
sion, d’un montant de cinq millions trois cent mille (5 300 000) F CFA pour le lot unique.

10. 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 Instructions aux Candidats (IC) et dans les Données Particulières de l’Appel
d’Offres (DPAO).

11. Les offres seront ouvertes en présence des représentants des soumissionnaires qui souhaitent assister à l’ouverture des plis le
lundi 13 juillet 2020 à 09 h 05 mn au siège de l’ONEA, salle de conférences du Rez-de-chaussée de la Direction Générale, 220 Avenue
de l’ONEA, secteur 12 Pissy, Tél : 25 43 19 00 à 08 – Fax : 25 43 19 11.
NB : Le montant prévisionnel prévu est de cent soixante-dix-sept millions (177 000 000) F CFA TTC.

Le Directeur Général de l’ONEA

Président de la Commission d’Attribution des Marchés

G. Frédéric François KABORE

Chevalier de l’Ordre de l’Etalon

Fournitures et Services courants

OFFICE NATIONAL DE L’EAU ET DE L’ASSAINISSEMENT (ONEA)

Fourniture et installation d’un système de sécurisation et d’optimisation du réseau infor-

matique au profit de l’ONEA

22 Quotidien N° 2855 - Jeudi 11 juin 2020

Travaux

OFFICE NATIONALE DU TOURISME BURKINABE OFFICE NATIONALE DU TOURISME BURKINABE

Travaux de réhabilitation d’infrastructures

sur le site de sculptures sur granite de

Laongo

Travaux de réfection de la toiture, du pla-

fond et des ouvertures du réceptacle de

Ouagadougou

Avis de demande de prix

No2020-003/MCAT/SG/ONTB/DG/PRM

Financement : Budget ONTB, Gestion 2020

Cet avis de demande de prix fait suite à l’adoption du plan de passation
des marchés publics gestion 2020, de l’Office National du Tourisme
Burkinabè (ONTB).

1. L’ONTB lance une demande de prix ayant pour objet la réalisa-
tion 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 dans la 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 lot unique.

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 dans le bureau de de la Personne Responsable des
Marchés de l’ONTB, sise Rue de la Chance, 4ème étage de l’Immeuble
LONAB, bureau N°406, 01 BP 1311 Ouagadougou 01, BURKINA
FASO, téléphone : (+226) 25 31 19 59/60, e-mail :
officeburkinabe@gmail.com.

5. Tout Candidat éligible, intéressé par le présent avis, doit retirer
un jeu complet du dossier de demande de prix dans le bureau N°406 au
4ème étage de l’immeuble LONAB et moyennant paiement d’un mon-
tant non remboursable de vingt mille (20 000) francs CFA à l’Agence
comptable de l’ONTB.

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 d’un million
(1 000 000) de francs CFA devront parvenir ou être remises au bureau
N°406, 4ème étage de l’Immeuble LONAB avant le mardi 23 juin 2020

à 09 heures 00 minute TU. L’ouverture des plis sera faite immédiate-
ment en présence des candidats qui souhaitent y assister.

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

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 montant prévisionnel des travaux est de trente-neuf millions
cinq cent mille (39 500 000) francs CFA.

Le Président de la Commission

d’attribution des marchés

Christophe KADIOGO

Personne Responsable des Marchés par intérim

Avis de demande de prix

No2020-004/MCAT/SG/ONTB/DG/PRM

Financement : Budget ONTB, Gestion 2020

Cet avis de demande de prix fait suite à l’adoption du plan de passation
des marchés publics gestion 2020, de l’Office National du Tourisme
Burkinabè (ONTB).

1. L’ONTB lance une demande de prix ayant pour objet la réalisa-
tion 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 dans la 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.

3. Les travaux sont en un lot unique.

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 le bureau de de la Personne Responsable des
Marchés de l’ONTB, sise Rue de la Chance, 4ème étage de l’Immeuble
LONAB, bureau N°406, 01 BP 1311 Ouagadougou 01, Burkina Faso,
téléphone : (+226) 25 31 19 59/60, e-mail : officeburkinabe@gmail.com.

6. Tout Candidat éligible, intéressé par le présent avis, doit retirer
un jeu complet du dossier de demande de prix dans le bureau N°406 au
4ème étage de l’immeuble LONAB et moyennant paiement d’un mon-
tant non remboursable de vingt mille (20 000) francs CFA à l’Agence
comptable de l’ONTB.

7. Les offres présentées en un (01) original et trois (03) copies,
conformément aux données particulières de la demande de prix, et
accompagnées d’une garantie de soumission d’un montant de deux
cent cinquante mille (250 000) francs CFA devront parvenir ou être
remises au bureau N°406, 4ème étage de l’Immeuble LONAB avant le
mardi 23 juin 2020 à 09 heures 00 minute TU. L’ouverture des plis
sera faite immédiatement en présence des candidats qui souhaitent y
assister.

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

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.
NB : Le montant prévisionnel des travaux est de neuf millions
(9 000 000) de francs CFA.

Le Président de la Commission

d’attribution des marchés

Christophe KADIOGO

Personne Responsable des Marchés par intérim

Quotidien N° 2855 - Jeudi 11 juin 2020 23

Avis d’Appel d’Offres Ouvert

N°2020-0045/MTMUSR/SG/DMP

Financement : BUDGET MTMUSR 2020

Cet avis d’appel d’offre ouvert fait suite à l’adoption du plan de passation des marchés publics gestion 2020 du Ministère des trans-
ports de la mobilité urbaine et de la sécurité routière.

1. Le Ministère des transports, de la mobilité urbaine et de la sécurité routière sollicite des offres fermées de la part de candidats éli-
gibles et répondant aux qualifications requises pour réaliser les travaux suivants : travaux de construction de la direction régionale des
Transports de la Mobilité Urbaine du Plateau Central en lot unique.
Le budget prévisionnel est de quatre-vingt-six millions (86 000 000) de FCFA .

2. La passation du Marché sera conduite par Appel d’offres ouvert tel que défini à l’article 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.

3. Les candidats intéressés peuvent obtenir des informations auprès du Ministère des Transports, de la Mobilité Urbaine et de la
Sécurité Routière; (DMP : PARE Bienvenu, benvenist@yahoo.fr, 70 24 25 97 et prendre connaissance des documents d’Appel d’offres à
l’adresse mentionnée ci-après : Secrétariat de la Direction des Marchés Publics du Ministère des Transports, de la Mobilité Urbaine et de
la Sécurité Routière (DMP/MTMUSR) sise au deuxième (2ème) étage du troisième (3ème) bâtiment (bâtiment Ouest) de l’Hôtel adminis-
tratif de Ouagadougou, en partant de la Mairie de Baskuy en direction de l’avenu Kwamé N’Kruma (côté Ouest) ; Tél. (00226) 25 48 89
68 de 8h à 15h.
Les exigences en matière de qualifications sont : voir le DPAO pour les informations détaillées.

4. Les candidats intéressés peuvent consulter gratuitement le dossier d’Appel d’offres complet ou le retirer à titre onéreux contre
paiement d’une somme non remboursable de soixante-quinze mille (75 000) en francs CFA à l’adresse mentionnée ci-après : la régie de
la Direction Générale du Contrôle des Marchés Publics et des Engagements Financiers du Ministère de l’Économie, des Finances et du
Développement. La méthode de paiement sera en espèces. Le Dossier d’Appel d’offres sera remis main à main.

5. Les offres devront être soumises à l’adresse ci-après : Secrétariat de la Direction des Marchés Publics du Ministère des Transports,
de la Mobilité Urbaine et de la Sécurité Routière (DMP/MTMUSR) sise au deuxième (2ème) étage du troisième (3ème) bâtiment (bâtiment
Ouest) de l’Hôtel administratif de Ouagadougou, en partant de la Mairie de Baskuy en direction de l’avenu Kwamé N’Kruma (côté Ouest)
; Tél. (00226) 25 48 89 68 au plus tard le lundi 13 juillet 2020 à 9h en un (1) original et trois (03) copies. Les offres remises en retard
ne seront pas acceptées.

6. Les offres doivent comprendre une garantie de soumission, d’un montant de deux millions cinq cent mille (2 500 000) FCFA.

7. 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 et le délai d’exécution ne pourra excéder cent vingt (120) jours

8. Les offres seront ouvertes en présence des représentants des soumissionnaires qui souhaitent assister à l’ouverture des plis le
lundi 13 juillet 2020 à 9h à l’adresse suivante : la Direction des Marchés Publics du Ministère des Transports, de la Mobilité Urbaine et
de la Sécurité Routière (DMP/MTMUSR) sise au deuxième (2ème) étage du troisième (3ème) bâtiment (bâtiment Ouest) de l’Hôtel
administratif de Ouagadougou, en partant de la Mairie de Baskuy en direction de l’avenu Kwamé N’Kruma (côté Ouest) ; Tél. (00226) 25
48 89 68

Bienvenu PARE

Chevalier de l’ordre de Mérite Burkinabé

Travaux

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

Construction de la direction régionale des Transports de la Mobilité Urbaine

du Plateau Central

24 Quotidien N° 2855 - Jeudi 11 juin 2020

Fournitures et Services courants

APPELS D’OFFRES

DES COLLECTIvITES TERRITORIALES

* Marchés de Fournitures et Services courants P. 24 à 26

* Marchés de Travaux P. 27 à 30

Marchés Publics

DG-C.M.E.F.

REGION DU CENTRE EST

Acquisition de fournitures scolaires

au profit des CEB de la commune de Sangha

Avis de demande de prix

N°2020-001/RCES/PKPL/C.SNG DU 05 JUIN 2020

Financement : Budget communal/

Transfère Etat/ 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
Sangha.

1. La commune de Sangha 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 des CEB de la commune de
Sangha 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 (01) lot : Acquisition de
fournitures scolaires au profit des CEB de la commune de Sangha

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 KAMBOU Noël Nokpoa,
Personne Responsable des Marchés ; tel : 70 96 44 43.

5. Tout Candidat éligible, intéressé par le présent avis, doit
retirer un jeu complet du dossier de demande de prix au secrétaire
général de la Mairie et moyennant paiement d’un montant non rem-
boursable de vingt mille (20 000) F CFA à la perception de Sangha.

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) F CFA devront parvenir ou être remises
à l’adresse au secrétaire général de la Mairie, au plus tard le,mardi

23 juin 2020 à 9 heures 00 mn. L’ouverture des plis sera faite
immédiatement en présence des Candidats qui souhaitent y assis-
ter.

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 minimum de soixante (60) jours calendaires, à compter de la
date limite de remise des offres.

La Personne Responsable des Marchés

KAMBOU Noël Nokpoa

Secrétaire Administratif

Quotidien N° 2855 - Jeudi 11 juin 2020 25

Rectificatif du Quotidien n°2852 - Lundi 08 juin 2020 page 52

portant sur le mode de passation du marché et notamment la date de dépôt de offres

Avis de demande de prix

Financement : Ressources financières transférées du MENAPLN et le 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 Rurale de Pabré.
1. L’autorité contractante de la Mairie de Pabré lance une demande de prix ayant pour objet l’acquisition de mobilier et matériel de bureau,
l’acquisition de matériel informatique et l’acquisition de mobilier scolaire au profit de la commune rurale de Pabré 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 (agrément informatique domaine 1 caté-
gorie B pour le lot2) 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 ci-dessous cités:
- Acquisition de mobilier et matériel de bureau (lot1);
- Acquisition de matériel informatique (lot2);
- Acquisition de mobilier scolaire (lot3).

Le montant prévisionnel de cette acquisition, toutes taxes comprises est reparti comme suit :
- lot 1: Deux millions cinq cent mille (2 500 000) FCFA;
- lot 2 : Deux millions cinq cent mille (2 500 000) FCFA ;
- lot 3 : Sept millions cinq cent mille (7 500 000) FCFA.

3. Le délai d’exécution ne devrait pas excéder : trente (30) jours pour le lot 1 et lot 2 et soixante (60) jours pour le lot 3.

4. Les Candidats éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de
prix dans les bureaux de de la Personne responsable des marchés.

5. Tout Candidat éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de la demande de prix au bureau de la Personne
responsable des Marchés Tél. : 78 01 33 71, moyennant paiement d’un montant non remboursable de vingt mille (20 000) francs CFA pour cha-
cun des lots auprès de la régie de recettes de la mairie de Pabré.

6. Les offres présentées en un (01) 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 soixante-quinze mille (75 000) francs CFA pour les lots 1 et 2, et deux cent mille (200 000)
francs CFA pour le lot 3, devront parvenir ou être remises au secrétariat de la commune de Pabré, au plus tard le
jeudi 18 juin 2020 à 9 h 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 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.

Président de la Commission d’attribution des marchés

Nouhoun NIGNAN

Fournitures et Services courants

REGION DU CENTRE

Acquisition de mobilier et matériel de bureau, de matériel informatique

et de mobilier scolaire au profit de la commune rurale de Pabré
Rectific

atif

26 Quotidien N° 2855 - Jeudi 11 juin 2020

Fournitures et Services courants

REGION DES HAUTS BASSINS

Acquisition de fournitures scolaires

au profit des écoles primaires de la commune

Avis de demande de prix

N° : 2020-01 RHBS/PHUE/CKS du 15 mai 2020

Financement : budget communal/Fonds Transférés MENA

Montant prévisionnel : 11 278 550 FCFA

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

Karangasso Sambla.

1. La mairie de Karangasso Sambla dont l’identification complète est précisée aux Données particulières de la demande de prix

(DPDPX) lance une demande de prix ayant pour objet l’acquisition de fournitures scolaires tels que décrits dans les données particulières

de la demande de prix dont le montant prévisionnel est de onze millions deux cent soixante-dix-huit mille cinq cent cinquante (11 278 550)

FCFA.

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.

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

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 Monsieur KOUNIO Roland, Personne Responsable des Marchés, tel : 73 83 52 22.

5. 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 vingt mille (20 000) FCFA à la trésorerie

Régionale des Hauts-Bassins.

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 cent mille (200 000) FCFA devront parvenir ou être remises à l’adresse

Personne Responsable des Marchés, avant le mardi 23 juin 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 limite de

remise des offres.

Le Président de la CCAM

Roland KOUNIO

Secrétaire Administratif

Quotidien N° 2855 - Jeudi 11 juin 2020 27

Avis d’Appel d’Offres Ouvert (AAOO) accélérée

N°2020-02/RBMHN/PBNW/CSLZ/PRM

Cet Avis d’appel d’offres fait suite à l’adoption du plan de Passation des Marchés publics gestion 2020 de la commune de Solenzo.
1. La personne responsable des marchés de la commune de Solenzo sollicite des offres fermées de la part de candidats éligibles et
répondant aux qualifications requises pour réaliser les travaux suivants en trois lots au profit de la commune de Solenzo :

- Lot 1 : Travaux de construction d’un bâtiment annexe (bâtiment, cafeteria, parking, aménagement paysager) au profit de la Mairie
de Solenzo ;
- Lot 2 : Travaux de construction d’un magasin à la mairie de Solenzo.
- Lot 3 : Travaux de construction d’une maternité à Hèrèdougou au profit de la Commune de Solenzo ;
- Lot 4 : Travaux de construction d’une latrine publique au profit de la Commune de Solenzo ;

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

3. Les candidats intéressés peuvent obtenir des informations auprès de la personne responsable des marchés et prendre connais-
sance des documents d’Appel d’offres à son bureau à la mairie de Solenzo tous les jours de 7h30 à 16h00.

Les exigences en matière de qualifications sont : être en règle vis-à-vis de l’administration, avoir les ressources nécessaires pour
l’exécution des travaux, avoir un agrément technique de type B couvrant la Boucle du Mouhoun ; fournir les pièces administratives suiv-
antes - une attestation de situation Fiscale ;
- une attestation de la Caisse Nationale de Sécurité Sociale (CNSS) ;
- une attestation de la Direction Régionale chargée de la réglementation du travail et des Lois Sociales (DRTLS) ;
- une attestation de la Direction des Affaires Contentieuses et du Recouvrement (DACR).
- un certificat de non faillite.
- une attestation d’inscription au registre du commerce.
N.B : Les attestations ci-dessus demandées seront datées de moins de trois (03) mois à la date limite de remise des offres.

4. Les candidats intéressés peuvent consulter gratuitement le dossier d’Appel d’offres complet ou le retirer à titre onéreux contre
paiement d’une somme non remboursable de cinquante mille (50 000) pour le lot 1, trente mille (30 000) pour le lot 2, trente mille (30 000)
pour le lot 3 et vingt mille (20 000) pour le lot 4, au secrétariat de la mairie de Solenzo. La méthode de paiement est en espèce contre
quittance. Le Dossier d’Appel d’offres sera adressé main à main à la mairie.

5. Les offres devront être remises à la personne responsable des marchés au plus tard le vendredi 26 juin 2020 en un (01) origi-
nal et trois (03) copies. Les offres remises en retard ne seront pas acceptées.

Les offres doivent comprendre une garantie de soumission, d’un montant de : neuf cent mille (900 000) francs CFA pour le lot 1 ;
cinq cent mille (500 000) francs CFA pour le lot 2, cinq cent mille (500 000) francs CFA pour le lot 3 et cent mille (100 000) francs CFA
pour le lot 4.

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

7. Les offres seront ouvertes en présence des représentants des soumissionnaires qui souhaitent assister à l’ouverture des plis le
vendredi 26 juin 2020 à 9 heures dans la salle de réunion de la mairie de Solenzo.
NB : Le budget prévisionnel est de : Lot 1 : 33.049.319 f /TTC, Lot 2 : 19 000 000 f/TTC Lot 3 : 22.266.964f /TTC et Lot 4 : 2.507.268
f/TTC.

Le Président de la Commission Communale

d’attribution des marchés

Joseph Claver KADIO

Administrateur Civil

Travaux

REGION DE LA BOUCLE DU MOUHOUN

Divers travaux de construction dans la Commune de Solenzo

28 Quotidien N° 2855 - Jeudi 11 juin 2020

Travaux

REGION DE LA BOUCLE DU MOUHOUN REGION DES CASCADES

Réalisation de deux (02) forages positifs et

la construction d’un radier a Koma dans la

commune de SOLENZO

Construction d’un (1) bloc de sept (7) boutiques

plus un local de compteurs d’électricité et ses

installations électriques et un bloc de latrine à

Kankalaba

AVIS DE DEMANDE DE PRIX

N°2020-002/RBMH/PBNW/C.SLZ/PRM

FINANCEMENT : budget communal fonds propres,

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 Solenzo.
1. La Commune de Solenzo lance une demande de prix ayant
pour objet des travaux de realisation de deux (02) forages positifs et la
construction d’un radier à Koma dans la commune de Solenzo.

2. La participation à la concurrence est ouverte à toutes les per-
sonnes physiques, morales ou groupements agréées (Agrément tech-
nique Fn1 minimum pour le lot 1, et Agrément technique B1 minimum
pour le lot 2) pour autant qu’elles ne soient pas sous le coup d’interdic-
tion ou de suspension et en règle vis-à-vis de l’Administration.

Les travaux se décomposent en deux (02) lots :
Lot 1 : Travaux de réalisation de deux (02) forages dans la com-

mune de Solenzo
Lot 2 : Travaux de construction d’un radier à Koma dans la

commune de Solenzo
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 le lot 1 et soixante (60) jours pour le lot 2.

4. 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. Tel : 20-53-
74-40/47/98.
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 trente mille (30 000) francs CFA
pour le lot 1 et vingt mille (20 000) francs cfa pour le lot 2 à la percep-
tion de Solenzo.

5. 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 : Cinq cent
mille (500 000) francs CFA; Lot 2 : trois cent mille (300 000) francs CFA
devront parvenir ou être remises au Secrétariat Général de la Mairie de
Solenzo, avant le mardi 23 juin 2020 à 09 heures 00 mn. L’ouverture
des plis sera faite immédiatement en présence des soumissionnaires
qui souhaitent y assister.

6. 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.
NB : Le budget prévisionnel est de treize millions trois cent mille
(13.300.000) FCFA pour le Lot 1 et quatre millions sept cent cinquante
mille (4.750.000) FCFA pour le Lot 2.

La Personne Responsable des Marchés

Joseph Claver KADIO

Administrateur Civil

Avis de demande de prix

N°2020-002/RCAS/PLRB/CDN/SG

Financement :PNDRP

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

1. La Personne Responsable des marchés de la commune de
Kankalaba lance une demande de prix ayant pour objet les travaux de
construction d’un (01) bloc de sept (07) boutiques plus un local de
compteurs d’électricité et ses installations électriques plus un bloc de
latrine à Kankalaba dans la commune de Kankalaba.
Les travaux seront financés par le Programme National de
Développement Rural Productif .

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

3. Les travaux sont en lot unique :
Travaux de construction d’un (01) blocs de sept (07) boutiques plus un
local de compteurs d’électricité et ses installations électriques à
Kankalaba dans la commune de Kankalaba pour un montant de qua-
torze millions cinq cent dix-huit mille huit cent cinquante (14 518 850)
F CFA TTC.

4. Le délai d’exécution ne devrait pas excéder deux (02) mois.

5. Les Candidats éligibles, intéressés peuvent obtenir des infor-
mations supplémentaires et consulter gratuitement le dossier de
demande de prix dans les bureaux du Secrétaire Général de la mairie
de Kankalaba, Tel : 71147769.

6. Tout candidat éligible, intéressé par le présent avis, doit retirer
un jeu complet du dossier de demande de prix auprès du Secrétaire
Général de la Commune de Kankalaba et moyennant paiement d’un
montant non remboursable de trente mille (30 000) francs CFA à la per-
ception de Sindou.

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 deux
cent mille (200 000) francs CFA devront parvenir ou être remises à
l’adresse au secrétariat de la commune de Kankalaba, avant le mardi

23 juin 2020 à 9 heures 00 minutes. 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 à compter de la date de remise des offres.

La Personne Responsable des marchés

Michel GONGO

Secrétaire Administratif

Quotidien N° 2855 - Jeudi 11 juin 2020 29

Travaux

REGION DU CENTRE-EST REGION DU CENTRE-EST

Construction d’un Magasin de stockage au

profit de la Mairie de Sangha.

Réalisation de forage positif à Goumssin-

Douré et à Tampadigo au profit de la com-

mune de Sangha

Avis de demande de prix

N°2020-004/RCES/PKPL/C.SNG DU 05 JUIN 2020.

Financement : Budget communal/PNDRP, 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
Sangha.

1. La commune de Sangha lance une demande de prix ayant
pour objet les Travaux de construction d’un Magasin de stockage
au profit de la Mairie de Sangha.

2. La participation à la concurrence est ouverte à toutes les
personnes physiques ou morales agréés B1minimum. Pour autant
qu’elles ne soient pas sous le coup d’interdiction ou de suspension
et en règle vis-à-vis de l’administration.

Les travaux se décomposent en un (01) lot comme suit :
- Travaux de construction d’un Magasin de stockage au prof-
it de la Mairie de Sangha.

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

4. Les Candidats éligibles, intéressés peuvent obtenir des
informations supplémentaires en appelant au 70 96 44 43 et con-
sulter gratuitement le dossier de demande de prix au service des
marchés publics de la mairie de Sangha.

5. Tout Candidat éligible, intéressé par le présent avis, doit
retirer un jeu complet du dossier de demande de prix à la mairie de
Sangha et moyennant paiement d’un montant non remboursable de
la somme de cinquante mille (50 000) francs CFA à la perception de
Sangha.

6. Les offres présentées en un (01) original et (02) copies,
conformément aux données particulières de la demande de prix, et
accompagnées d’une garantie de soumission d’un montant de qua-
tre cent mille (400 000) F.CFA.

7. Elles devront parvenir ou être remises au secrétariat de la
mairie de Sangha, avant le mardi 23 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’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.

La Personne Responsable des Marchés

Noël Nokpoa KAMBOU

Secrétaire Administratif

Avis de demande de prix

N°2020-002/RCES/PKPL/C.SNG DU 05 JUIN 2020

Financement : Budget communal/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
Sangha.

1. La commune de Sangha lance une demande de prix ayant
pour objet les travaux de réalisation de deux (02) forages positifs à
Goumssin-Douré et à Tampadigo au profit de la commune de
Sangha.

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 lot unique défini comme suit :
- Lot Unique : travaux de réalisation de deux (02) forages
positifs à Goumssin-Douré et à Tampadigo dans la commune de
Sangha.
Les Candidats ont la possibilité de soumissionner pour un, ou
l’ensemble des deux 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 ne devrait pas excéder : 60 jours .

4. Les Candidats éligibles, intéressés peuvent obtenir des
informations supplémentaires en appelant au 70 96 44 43 et con-
sulter gratuitement le dossier de demande de prix au service des
marchés publics de la mairie de Sangha.

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

6. Les offres présentées en un (01) original et (2) copies, con-
formément aux données particulières de la demande de prix, et
accompagnées d’une garantie de soumission d’un montant de six
cent mille (600 000) F.CFA pour le lot1 devront parvenir ou être
remises au secrétariat de la mairie de Sangha, avant le mardi 23

juin 2020 à 9 heures 00mn. L’ouverture des plis sera faite immé-
diatement en présence des Candidats qui souhaitent y assister.

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

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

Noël Nokpoa KAMBOU

Secrétaire Administratif

30 Quotidien N° 2855 - Jeudi 11 juin 2020

Travaux

REGION DES HAUTS BASSINS REGION DES HAUTS BASSINS

Construction d’infrastructures socioé-

conomiques au profit de la Commune de

Karangasso Sambla

Réalisation d’infrastructures hydrauliques

et hydro-agricoles dans la Commune de

Karangasso Sambla

Avis de demande de prix

N°2020-02/RHBS/PHUE/CKS du 15 mai 2020

Financement budget communal, FPDCT ; 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 Karangasso
Sambla.
1. la commune de Karangasso Sambla 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 person-
nes physiques ou morales agréés 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 quatre lots répartis comme suit :
- Lot 1 : construction d’une latrine à deux postes à la mairie de
Karangasso Sambla; montant prévisionnel : 900 000 FCFA
- Lot 2 : construction d’une salle d’attente à la Mairie de
Karangasso Sambla; montant prévisionnel : 8 079 160 FCFA
- Lot 3 : construction d’un marché à Koumbadougou ; montant
prévisionnel : 12 869 995 FCFA
- Lot 4 : construction d’une maternité + latrine + dépôt MEG à
Souroukoudinga ; montant prévisionnel : 27 734 690 FCFA
Les Candidats ont la possibilité de soumissionner pour un, plusieurs ou
l’ensemble des lots. Dans le cas où ils soumissionnent pour plusieurs ou
l’ensemble des lots, ils devront présenter une soumission séparée pour
chaque lot.

3. Le délai d’exécution ne devrait pas excéder : trente (30) jours
pour les lots 1et 2; quarante-cinq (45) jours pour le lot 3 et soixante (60)
jours pour le lot 4.

4. Les Candidats éligibles, intéressés peuvent obtenir des informa-
tions supplémentaires et consulter gratuitement le dossier de demande
de prix dans les bureaux de la Mairie de Karangasso Sambla.

5. Tout Candidat éligible, intéressé par le présent avis, doit retirer un
jeu complet du dossier de demande de prix à la Mairie de Karangasso
Sambla ou appeler au 73 83 52 22 et moyennant paiement d’un montant
non remboursable vingt mille (20 000) francs CFA pour les lots 1, 2, 3 et
trente mille (30 000) FCFA pour le lot 4, à la trésorerie régionale des
Hauts-Bassins.

6. Les offres présentées en un (01) original et trois (03) copies, con-
formément aux données particulières de la demande de prix, et accom-
pagnées d’une garantie de soumission d’un montant de cent mille (100
000) francs CFA pour le lot 1 et deux cent mille (200 000) francs CFA pour
les lots 2, de trois cent quatre-vingt-cinq mille (385 000) francs CFA pour
lot 3 et de huit cent mille (800 000) francs CFA pour lot 4, devront parvenir
ou être remises au secrétariat de la Mairie de Karangasso Sambla avant
le mardi 23 juin 2020, à 09 heures. L’ouverture des plis sera faite immé-
diatement en présence des Candidats qui souhaitent y assister.

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

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 CCAM

Roland KOUNIO

Secrétaire Administratif

Avis de demande de prix

N°2020-03/RHBS/PHUE/CKS du 15 mai 2020

Financement budget communal, 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 Karangasso
Sambla.

1. la commune de Karangasso Sambla 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 Fn 1 minimum pour les lots 1, 5 ;6 ;7 et 8 et
B1 minimum pour les lots 2, 3 et 4 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 huit lots répartis comme suit :
Lot1 : réhabilitation des trois forages (Toukoro Sambla, Sembléni et

Bouendé) ; montant prévisionnel : 6 899 700 fcfa
Lot 2 : aménagement d’un bas-fonds à Souroukoudinga ; montant prévi-

sionnel 7 870 000 fcfa
Lot 3 : aménagement d’un bas-fonds à Mangafesso ; montant prévisionnel

: 7 870 000 fcfa
Lot 4 : construction d’une paillotte à la Mairie ; montant prévisionnel : 2 800

000 fcfa
Lot 5 : réalisation d’un forage positif à Toukoro-Sambla; montant prévision-

nel : 6 127 823 fcfa
Lot 6 : réalisation d’un forage positif à Gouènè ; montant prévisionnel :

6 127 823 fcfa
Lot 7 : réalisation d’un forage positif à Gognon ; montant prévisionnel :

6 127 823 fcfa
Lot 8 : réalisation d’un forage positif à Souroukoudinga ; montant prévi-

sionnel : 6 127 823 fcfa
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 : quarante-cinq (45)
jours pour le lot 1 et trente (30) jours pour chacun des lots 2;3;4;5;6;7;8.

4. Les Candidats éligibles, intéressés peuvent obtenir des informa-
tions supplémentaires et consulter gratuitement le dossier de demande de
prix dans les bureaux de la Mairie de Karangasso Sambla.

5. Tout Candidat éligible, intéressé par le présent avis, doit retirer un
jeu complet du dossier de demande de prix à la Mairie de Karangasso
Sambla ou appeler au 73 83 52 22 et moyennant paiement d’un montant non
remboursable de vingt mille (20 000) francs CFA par lot à la trésorerie
régionale des Hauts-Bassins.

6. 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 deux cent mille (200 000) francs
CFA pour les lots 1;2;3;5;6;7;8 et cent mille (100 000) FCFA pour le lot 4
devront parvenir ou être remises au secrétariat de la Mairie de Karangasso
Sambla avant le mardi 23 juin 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 CCAM

Roland KOUNIO

Secrétaire Administratif

