
S omma i r e

* Résultats de dépouillements : . P. 3 à 10

- Résultats provisoires des ministères, institutions

et maîtrises d’ouvrages déléguées . P. 3 à 7

- Résultats provisoires des régions . P. 8 à 100

* Avis d’Appels d’offres des ministères et institutions : P. 11 à 19

- Marchés de fournitures et services courants . P. 11 à 14

- Marchés de travaux . P. 15 à 17

- Marchés de prestations intellectuelles . P. 18 & 19

* Avis d’Appels d’offres des régions : . P. 20 à 26

- Marchés de fournitures et services courants . P. 20 à 22

- Marchés de travaux . P. 23 à 26

La célérité dans la transparence

Quotidien

Marchés Publics
N° 2871 - Vendredi 03 juillet 2020 200 F CFA

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

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

Revue des
Marchés Publics

ISSN 0796 - 5923

LES POINTS DE VENTE DE LA REVUE DES MARCHES PUBLICS

OUAGADOUGOU

SODIPRESSE : 50 36 03 80

Kiosque (entré coté Est du MEF)

Alimentation la Shopette : 50 36 29 09

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

Ouaga contact et service : 50 31 05 47

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

Ezama paspanga : 50 30 87 29

Alimentation la Surface : 50 36 36 51

Petrofa cissin : 76 81 28 25

Sonacof Dassasgho : 50 36 40 65

Alimentation la ménagère : 50 43 08 64

Librairie Hôtel Indépendance : 50 30 60 60/63

Aniza shopping centrer : 50 39 86 68

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

Dispresse (librairie)

T F A boutique (alimentation tampui)

Ezama (tampui alimentation)

Total pont Kadioko (station)

Latifa (alimentation Ouaga 2000)

Bon Samaritin(alimentation Ouaga 2000)

Night Market (pate doie alimentation)

Petrofa Paglayiri (station)

Super Ramon III (alimentation)

BOBO DIOULASSO

Shell Station Route Boulevard : 70 11 46 86

Shell Station Route Banfora : 70 26 04 22

Shell Route de Ouagadougou : 70 10 86 10

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

Shell Bindougousso : 70 11 48 58

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

KOUDOUGOU

Coram : 50 44 11 48

OUAHIGOUYA

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

BANFORA

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

DEDOUGOU

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

FADA N’GOURMA

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

KAYA

SOCOSAF : 70 26 11 22

TENKODOGO

CIKA .. : 40 71 03 17

TOUGAN

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

DORI

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

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

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

Tél./fax. : +226 25 36 03 80

Direction Générale du Contrôle des Marchés Publics et

des Engagements Financiers

http://www.dgmp.gov.bf

1

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

��������
Appel d’Offre Restreint N°2020-038/MINEFID/SG/DMP DU 07/05/2020

pour l’acquisition de matériels divers, de mobiliers de bureau et de coffres forts au profit des régies de recettes.
Suivant autorisation du Ministre de l’Economie, des Finances et du Développement N°2020-000855/MINEFID /CAB du 03/04/2020.

Financement : Budget de l’Etat, exercice 2020
Date de dépouillement : 11/06/2020 ; Date de délibération : 19/06/2020 ; Nombre de plis reçus : six (06)

Soumissionnaires
Montant de la soumission en F CFA

Observations
Montant lu HTVA Montant lu TTC Montant corrigé HTVA Montant corrigé TTC

Lot 1 : acquisition de matériels divers, de mobiliers de bureau et de coffres forts au profit des régies de recettes

ADS Sarl 64 930 000 76 617 400 64 930 000 76 617 400 conforme
BATRACOR 64 957 650 76 650 027 64 957 650 76 650 027 conforme

SGE Sarl 64 991 550 76 690 029 64 991 550 76 690 029 conforme

Lot 2 : acquisition de mobiliers de bureau au profit des structures du MINEFID

K.T.M 126 875 000 149 712 500 126 875 000 149 712 500 conforme

SL.CGB Sarl 126 700 000 149 506 000 126 700 000 149 506 000 conforme

HIGH TECHNOLOGIES Sarl 127 000 000 149 860 000 127 000 000 149 860 000 conforme

Attributaire

Lot 1 : ADS Sarl pour un montant HTVA de Soixante-quatre millions neuf cent trente mille (64 930
000) francs CFA, soit un montant TTC de Soixante-seize millions six cent dix-sept mille quatre
cents (76 617 400) francs CFA, avec un délai d’exécution de quatre-vingt-dix (90) jours.

Lot 2 : SL.CGB Sarl pour un montant HTVA de Cent vingt-six millions sept cent mille (126 700 000)
francs CFA, soit un montant TTC de Cent quarante-neuf millions cinq cent six mille (149 506 000)
francs CFA, avec un délai d’exécution de quatre-vingt-dix (90) jours.

 Quotidien N° 2871 - Vendredi 03 juillet 2020 3

RESULTATS PROVISOIRES

DES MINISTERES, INSTITUTIONS ET

MAITRISES D’OUVRAGES DELEGUEES

Résultats provisoires

4 Quotidien N° 2871 - Vendredi 03 juillet 2020
1

���������	������
��
�	�	
����	������
�����	
��������
Demande de prix N°2020 -006/ENAM/DG/PRM du 26/05/2020 relative à l’entretien, la réparation et la maintenance des photocopieuses et

des tables de salles de classe et chaises au profit de l’ENAM
Financement : Budget de l’ENAM, Exercice 2020 ; Nombre de fournisseurs ayant déposé leurs offres : Lot 1 : 06, Lot 2 : 3

Publication de l’avis : revue des marchés publics n° 2849 du 03/06/2020 ; Date de dépouillement : 15/06/2020
Référence lettre de convocation de la CAM : N° 2020-180/ENAM/DG/PRM du 09/06/2020

Réexamen suivant lettre de contestation N/Réf.TD-003/020 du 24/06/2020

N°Pli/
Lot

Soumissionnaires
Montants Lus (CFA) Montants Corrigés (FCFA)

Rang Observations
HTVA TTC HTVA TTC

Lot 1 LOT 1

1 EXCELLENCE TD

MIN :
5 274 000

MAX
6 886 000

-

MIN :
5 274 000

MAX :
6 886 000

- 1er Conforme.

2 SEAT INTER SARL

MIN :
2 965 300

MAX :
4 432 400

-

MIN :
2 965 300

MAX :
4 432 400

-
Non
class

é

Non Conforme : l’’expérience du personnel (4
ouvriers) proposée sur les attestations de travail ne
couvre pas l’expérience requise dans le dossier.
Absence de carte grise comme demandée dans le
DAO.
Le CV de Mr OUEDRAOGO Noufou ne respecte
pas le modèle type de la demande de prix
Incohérence de date sur le certificat de travail de Mr
OUEDRAOGO Noufou (juin 2016) et sur l’année
d’enregistrement du soumissionnaire (05/02/2018)
La liste du matériel a été visée par un huissier de
justice et non un notaire comme demandée dans le
DAO

3
PREMIUM
TECHNOLOGIE

MIN :
3 588 000

MAX
5 053 500

MIN :
4 233 840

MAX :
5 963 130

MIN :
3 588 000

MAX
5 053 500

MIN :
4 233 840

MAX :
5 963 130

Non
class

é

Non Conforme : Absence d’attestation de
disponibilité de tout le personnel comme demandé
dans le DAO,
Le CV du personnel fait mention de l’étude primaire
et secondaire donc non conforme au modèle type de
la demande de prix,
Incohérence de date sur le certificat de travail du
chef de projet (1/03/2016) et sur le CV (1/04/2016)

4 SAROCHA SARL

MIN :
3 794 540

MAX :
 5 124 580

MIN :
4 477 557

MAX :
6 047 004

MIN :
3 794 540

MAX :
 5 124 580

MIN : 4 477
557

MAX :
6 047 004

Non
class

é

Non Conforme : Absence de certificat
d’immatriculation IFU de l’entreprise qui indique la
localisation de l’atelier SAROCHA à
OUAGADOUGOU comme demandé dans le dossier
Incohérence de date sur le certificat de travail du
chef d’atelier COMPAORE Karim (25/02/2016) et
sur l’année d’enregistrement du soumissionnaire
(20/09/2019)
Incohérence de date sur le certificat de travail des
quatre (04) ouvriers (29/05/2016) et sur l’année
d’enregistrement du soumissionnaire (20/09/2019

5 ETS NATAMA

MIN :
3 760 500

MAX :
5 040 000

-

MIN :
3 760 500

MAX :
5 040 000

-
Non
class

é

Non Conforme : la lettre de soumission a pour objet
« l’acquisition de matériels informatiques au profit du
Secrétariat Permanent pour la promotion de la
Microfinance (SP-PMF)
La liste du matériel a été visée par un huissier de
justice et non un notaire comme demandée dans le
DAO

6
CONCO
INTERNATIONAL

MIN :
4 275 000

MIN :

4 275 000

Non
class

é

Non Conforme : l’expérience de Mr OUEDRAOGO
Ousmane, proposée sur l’attestation de travail ne
couvre pas l’’expérience
requise dans le dossier.
Non-respect du cadre du devis estimatif.
Pièces administratives non fournie

Lot 2 LOT 2

1 IBTS-BF

MIN :
3 716 000

MAX :
5 640 000

MIN :
4 384 880

MAX
6 655 200

MIN :
3 716 000

MAX :
5 640 000

MIN :
4 384 880

MAX
6 655 200

Non
class

é

Non Conforme
Pièces administratives non fournie (CNSS, RCCM,
CNF)

2 G M SARL

MIN :
3 623 750

MAX :
5 854 500

MIN :
4 276 025

MAX :
6 908 310

MIN :
3 623 750

MAX :
5 854 500

MIN :
4 276 025

MAX :
6 908 310

1er Conforme

Résultats provisoires

Quotidien N° 2871 - Vendredi 03 juillet 2020 5
2

3 SAROCHA SARL

MIN
3 354 250

MAX
-5 626 900

MIN
3 958 015

MAX
 -6 639 742

MIN
3 354 250

MAX
 -5 626 900

MIN
3 958 015

MAX
-6 639 742

Non
class

é

Non Conforme :
Absence de certificat d’immatriculation IFU de
l’entreprise qui indique la localisation de l’atelier
SAROCHA à OUAGADOUGOU comme demandé
dans le dossier
Incohérence de date sur le certificat de travail du
chef d’atelier BONKOUNGOU Wendpuiré Francis
(29/05/2016) et sur l’année d’enregistrement du
soumissionnaire (20/09/2019)
Incohérence de date sur le certificat de travail des
quatre (04) ouvriers (29/05/2016) et sur l’année
d’enregistrement du soumissionnaire (20/09/2019

La commission propose l’attribution provisoire du marché à l’entreprise EXCELLENCE TD pour un montant minimum total HT de cinq
millions deux cent soixante-quatorze mille (5 274 000) francs CFA et un montant maximum total TTC de six millions huit cent
quatre-vingt-six mille (6 886 000) F CFA avec un délai d’exécution de sept (07) jours pour chaque commande (Lot 1).
La commission propose l’attribution provisoire du marché à l’entreprise G M SARL pour un montant minimum total TTC de quatre
millions deux cent soixante-seize mille vingt-cinq (4 276 025) francs CFA et un montant maximum total TTC de six millions neuf
cent huit mille trois cent dix (6 908 310) F CFA avec un délai d’exécution de sept (07) jours pour chaque commande (Lot 2).

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

��
�������
�	�
Demande de prix n° 2020-001/CARFO/DG/SG/DPMP relat ive à la confection de cartes sécurisées et divers au profit de la CARFO

Financement : Budget CARFO, gestion 2020 ; Publication revue des marchés publics n° 2838 du 19/05/2020 ;
Date de dépouillement : 26 mars 2020 ; Nombre de plis : 03

Soumissionnaires

confection de cartes sécurisées et divers au profit de la CARFO

Observations
Montant minimum FCFA Montant maximum FCFA

Montant TTC Lu
Montant TTC

Corrigé
Montant TTC Lu

Montant TTC
Corrigé

I-SECURITE 30 390 000 (HT) 30 390 000 (HT) 61 075 000 (HT) 61 075 000 (HT) CONFORME : 1er

BAT SARL 22 148 600 22 148 600 67 525 500 67 525 500

NON CONFORME :
- pour le poste de l’expert en
architecture de système d'information, il a
fourni un BAC+3 avec 3 ans
d'expériences en lieu et place du BAC+5
avec 12 ans d'expérience demandé dans
le dossier ;

- pour le poste de l’expert en
base de données et système il a fourni un
BAC+3 avec 4 ans d'expérience en lieu et
place du BAC+5 avec 10 ans
d'expériences demandé dans le dossier ;
- pour le poste de l’expert en
analyse et sécurité des systèmes
d'information il a fourni un BAC+3 avec 3
ans d'expérience en lieu et place du
BAC+5 avec 10 ans d'expérience
demandé dans le dossier ;

- pour le poste de l’expert en
développement d'application mobile et
Web 4 ans d'expérience fourni au lieu de
5 ans demandé ;

- pour le poste de l’expert en
réseau et système BAC+3 avec 4 ans
d'expérience en lieu et place du BAC+5
avec 5 ans d'expérience demandé dans
le dossier ;
- pour le poste de développeur
Web 2 ans fourni au lieu de 5 ans
demandé.

M2M - - - - arrivé à 9h 02 mn

CONCLUSION
Attributaire : I-SECURITE pour un montant minimum HT Trente Millions Trois Cent Quatre Vingt Dix Mille
(30 390 000) francs CFA et un montant maximum de Soixante Un Millions Soixante Quinze Mille (61 075 000)
francs CFA avec un délai d'exécution de douze (12) mois et trente (30) jours pour chaque ordre de commande.

���������	
���
����������	�������
�����������
Demande de prix N°2020-06/MS/SG/CHUP-CDG/DG/DMP du 10 juin 2020 relative à la fourniture, l’installation et la mise en service d’une

machine à laver et à essorer au profit du CHUP-CDG
Publication : Quotidien des Marchés Publics N°2854 du mercredi 10 juin 2020

Date d’ouverture et d’examen des plis reçus : lundi 22 juin 2020
Nombre de plis reçus : 00

Financement : budget CHUP-CDG, Gestion 2020
Référence de la lettre d’invitation de la CAM : N°2 020 -02 /MS/SG/CHUP-CDG/DG/DMP du 16 juin 2020

Infructueux pour absence d’offres

Résultats provisoires

6 Quotidien N° 2871 - Vendredi 03 juillet 2020

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

�

���������	����
����
���
��	����
��������������	�
Dossier de demande de prix n°001/2020/ONEA/DG/SG/DM/SMFC pour la fourniture et la pose d’électropompes et armoire de commande à la

station de Gaoua au profit de l’ONEA ; Lot : Unique

SOUMISSIONNAIRES

MONTANTS EN FCFA

OBSERVATIONS/DECISIONS LUS CORRIGES

H-TVA TTC H-TVA TTC

EAI SARL 42 627 570 50 300 533 42 627 570 50 300 533
Offre non conforme : Débit et HMT des pompes
proposées non conformes aux caractéristiques

demandées.

SIPIEH SARL 43 145 613 50 911 823 43 145 613 50 911 823 Offre conforme

CIMELEC-IVOIRE 37 622 299 44 394 313 37 622 299 44 394 313 Offre anormalement basse

PPI INTERNATIONAL 47 485 000 56 032 300 47 485 000 56 032 300

Offre non conforme : Pompe proposée CM 65-250
Puissance 37,8 KW contre Puissance demandée 22
KW et 30 KW ; Prospectus en langue autre que la

langue française.

LANDI TECHNOLOGIE 41 671 050 49 171 839 41 671 050 49 171 839

Offre non conforme : Pompe proposée MN 50
E
65-

200 Puissance moteur 37 KW contre Puissance
moteur demandée 30 KW ; L’agrément technique

demandé n’a pas été fourni.

ATTRIBUTAIRE
SIPIEH SARL – (+226) 25 43 00 40 / 70 25 98 67 – RCCM BF OUA 2014 B 4977, IFU N°00059326V – Compte N°
281735413401 ECOBANK, retenue pour un montant de cinquante millions neuf cent onze mille huit cent vingt-
trois (50 911 823) Francs CFA TTC pour un délai d’exécution de soixante (60) jours.

� � � � �

1

����������	��
��������
Demande de prix N°2020-012/MS/SG/DMP/PADS pour l’ac quisition d’un (01) véhicule 4X4 station wagon de catégorie au profit du BS-RSS de la

société civile des subventions FM suite à l’avis de non objection du bailleur de fonds.
Nombre de plis reçus : 04, Date de dépouillement : 12 mai 2020, Publication : Revue des marchés publics N°2825-2826 du 1

er
 mai 2020

Financement : FM-Subvention BFA-M-PADS. Borne inferieur = 18 617 947 ; borne supérieur = 25 188 987

N°
Nom des

soumissionnaires

Montant de la soumission en
F.CFA

Montant de la soumission en
F.CFA Observation

HTHD TTC HTHD TTC

1. WATAM SA 19 252 000 26 847 360 19 252 000 26 847 360 Conforme

2. IGNY SA
22 730 000

HTVA
26 821 400 - -

Non-respect du cadre de bordereau des prix
unitaires car ne fait pas ressortir le montant HT-

HD.
La date de remise des offres sur la lettre de

soumission n’est pas conforme à la date réelle
de remise (2015 diffèrent de 2020)

Non conforme
3. DIACFA AUTOMOBILES 19 630 000 27 796 080 19 630 000 27 796 080 Conforme

4.
CFAO MOTORS

BURKINA
21 894 000 32 360 025 21 894 000 32 360 025 Conforme

Attributaire : WATAM SA pour un montant de dix-neuf millions deux cent cinquante-deux mille (19 252 000) F CFA HTHD soit vingt-six
millions huit cent quarante-sept mille trois cent soixante (26 847 360) FCFA TTC avec un délai d’exécution de trente (30) jours.

1

���������	����	
�����
���
�����������
���	�����	��
��
Demande de prix n°09/2020 lancée pour la réparatio n du régleur en charge du transformateur de puissance 33/15kV -15 MVA (TR 211)

du poste 33/15 kV de la Patte d’Oie.
Publication de l'avis : Publié dans le Quotidien des Marchés Publics n°2811-2812 du lundi 13 avril 20 20.

Financement : Fonds propres SONABEL
Lot unique : Réparation du régleur en charge du transformateur de puissance 33/15kV -15 MVA (TR 211) du poste 33/15 kV de la Patte d’Oie

N°
d’ordre

Entreprises
Montant en F CFA TTC

Observations
Ouverture Corrigé

01
MCE

Tel : 25 46 27 85
89 750 800 89 750 000 Conforme

02
ETY Sarl

Tel : 70 20 41 26
13 777 920 95 580 000

Non Conforme : Conformément aux IC 17.b,
l’offre de ETY Sarl est écartée car le montant
corrigé de son offre entraine une variation de
plus de 15% de son montant initial. (593%) .

03
SLCGB Sarl

Tel : 70 25 96 17
43 660 000 54 280 000

Non Conforme : Conformément aux IC 17.b,
l’offre de SLCGB Sarl est écartée car le

montant corrigé de son offre entraine une
variation de plus de 15% de son montant

initial. (24%).
Attributaire provisoire : MCE pour un montant TTC de 89 750 000 F CFA avec un délai d’exécution de 30 jours

Résultats provisoires

Quotidien N° 2871 - Vendredi 03 juillet 2020 7
1

Appel d'offres n°59/2019 lancé pour la fourniture e t le déploiement d’une solution électronique de gestion de la sécurité physique du poste
électrique 225/90/34,5/33 kV du site SONABEL de Zagtouli

Publication de l'avis : Publié dans le Quotidien des Marchés Publics n°2777 du lundi 24 février 2020
Financement : Fonds propres SONABEL

Lot unique : fourniture et déploiement d’une solution électronique de gestion de la sécurité physique du poste électrique 225/90/34,5/33 kV du site
SONABEL de Zagtouli

N°
d’ordre

Entreprises
Montant en F CFA TTC

Observations Ouverture Corrigé

01
BURKINA CARTES SYSTEMES
01 BP 6438 Ouaga 01
Tel : 25 30 59 70

139 397 810 139 400 161
(1)

Conforme.
Différence entre le montant de la lettre de
soumission et celui du devis estimatif.
(montant lu 139 397 810 FCFA et montant
corrigé 139 400 161 FCFA)

Attributaire provisoire : BURKINA CARTES SYSTEMES pour un montant TTC de 139 400 161 FCFA avec un délai d’exécution de 90 jours.

Demande de prix n° 03/2020 lancée pour la fournitur e d’un Kit Logiciels
Publication de l'avis : Quotidien n° 2811-2812 du v endredi 10 au lundi 3 avril 2020 des marchés publics

Financement : Fonds Propres SONABEL

N° d'ordre Fournisseurs
Montant en F CFA HTVA Montant en F

CFA TTC
Observations

initial Corrigé

1 Afrik Lonnya 40 121 000 40 121 000 47 342 780 Conforme

2 ADV Technologies 41 999 500 41 999 500 49 559 410 Conforme

3 Impact Informatique 33 030 000 33 030 000 38 975 400 Offre anormalement basse

4 SLCGB Sarl 44 000 000 44 000 000 51 920 000 Conforme

5 CVP Sarl 28 813 561 37 711 861 44 500 000
Conforme
Erreur de calcul

Attributaire provisoire : CVP Sarl pour un montant de 44 500 000 F CFA TTC avec un délai d’exécution de 60 jours

MINISTERE DE L’ECONOMIE, DES FINANCES ET DU DEVELOPPEMENT

C O M M U N I Q U E

N° 2020-00000-0000510/MINEFID/SG/DMP/SMF-PC du 01/07/2020

Le Directeur des Marchés Publics du Ministère de l’Economie, des Finances et du Développement, informe les candidats intéressés
par le dossier d’Appel d’Offres Ouvert N°2020-055/MINEFID/SG/DMP du 01/06/2020 pour la fourniture de pause-café, pause déjeuner et loca-
tion de salles au profit de la Direction Générale des Etudes et des Statistiques Sectorielles (DGESS), paru dans la Revue du quotidien des
marchés Publics N°2854, du mercredi 10 juin 2020 à la page 29 que des modifications ont été apportées sur les objets des lots 2,3 et 4 et sur
le budget prévisionnel du lot 4.

Par ailleurs les pages concernées seront disponibles au guichet DMP/MINEFID, sis au bâtiment R+5 du MINEFID.

Le Directeur des Marchés Publics

Abel KALMOGO

Chevalier de l’Ordre de l’Etalon

1

 Ouagadougou, le

N° 2020-00000-0000510/MINEFID/SG/DMP/SMF-PC du 01/0 7/2020

COMMUNIQUE

Le Directeur des Marchés Publics du Ministère de l’Economie, des Finances et du

Développement, informe les candidats intéressés par le dossier d’Appel d’Offres Ouvert

N°2020-055/MINEFID/SG/DMP du 01/06/2020 pour la fourniture de pause-café, pause

déjeuner et location de salles au profit de la Direction Générale des Etudes et des Statistiques

Sectorielles (DGESS), paru dans la Revue du quotidien des marchés Publics N°2854, du

mercredi 10 juin 2020 à la page 29 que des modifications ont été apportées sur les objets des

lots 2,3 et 4 et sur le budget prévisionnel du lot 4.

 Anciens objets nouveaux objets

Lot 2 : Fourniture de pause-café, pauses-déjeuner et location de salle
au profit de la DGESS à Koudougou

Lot 2 : Fourniture de pause-café matin, pause-café soir et location de
salle au profit de la DGESS à Koudougou

Lot 3 : Fourniture de pause-café, pauses-déjeuner et location de salle
au profit de la DGESS à Manga

Lot 3 : Fourniture de pause-café matin, pause-café soir et location de
salle au profit de la DGESS à Manga

Lot 4 : Fourniture de pause-café, pauses-déjeuner et location de salle
au profit de la DGESS à Ziniaré

Lot 4 : Fourniture de pause-café matin, pause-café soir et location de
salle au profit de la DGESS à Ziniaré

BUDGET PREVISSIONNEL DU LOT 4

ancien budget prévisionnel nouveau budget prévisionnel

Lot 4 : Neuf millions trois cent mille (9 300 000) francs CFA TTC Lot 4 : treize millions huit cent mille (13 800 000) TTC

Par ailleurs les pages concernées seront disponibles au guichet DMP/MINEFID, sis au

bâtiment R+5 du MINEFID.

Le Directeur des Marchés Publics

 Abel KALMOGO
 Chevalier de l’Ordre de l’Etalon

MINISTERE DE L’ECONOMIE,

DES FINANCES ET DU

DEVELOPPEMENT

………………….

SECRETARIAT GENERAL

………………….

BURKINA FASO

Unité-Progrès-Justice

RESULTATS PROVISOIRES

DES REGIONS

8 Quotidien N° 2871 - Vendredi 03 juillet 2020

Résultats provisoires

Quotidien N° 2871 - Vendredi 03 juillet 2020 9

��������	�
������
SYNTHESE DES RESULTATS DE LA DEMANDE DE PRIX N°2020 -0022/MATDC/RCEN/GVTO/SG DU 11/06/2020

Objet : acquisition de fournitures de bureau, de divers matériels et de consommables informatiques pour les examens scolaires au profit de la
DREPS du Centre ; FINANCEMENT : Budget de l’Etat, Exercice 2020; crédits délégués régionaux

Publication : Revue des marchés publics n°2856 du v endredi 12 juin 2020
Date d’ouverture et de délibération : 24 juin 2020 ; Nombre de plis reçus : 8 pour le lot 1 et 19 pour le lot 2

N° SOUMISSIONNAIRES
MONTANT LU EN FCFA MONTANT CORRIGE EN FCFA

OBSERVATIONS
HTVA TTC HTVA TTC

Lot 1 : acquisition de fournitures de bureau et de divers matériels

01 SHALIMAR SARL 20 995 500 24 753 090 Offre conforme : 1
er

02 EOIF 21 223 000

Non conforme

• Echantillon de crayon de papier fourni
MAIS non conforme aux caractéristiques demandées
et proposées : l’échantillon correspond à des
crayons de couleur ;

• Echantillons des baguettes non
conformes : l’échantillon n’a pas de bout carré, ne
présente pas de dents ;

• Echantillon de l’item 42 n’est conforme ni
au modèle consulté ni aux spécifications proposées
car il s’agit d’un simple registre de 300p qui ne
correspond pas au registre cahier de textes.

03 Ets NATAMA LUCIEN 18 104 000

Non conforme

• Prospectus des marqueurs (items 8-10)
fourni mais non conforme aux caractéristiques
demandées et proposées, stylo feutre au lieu de
marqueur ;

• Le prospectus fourni à l’item 42 n’est pas
conforme aux caractéristiques demandées et
proposées : l’adresse y proposée renvoie à
exacompta régistre ligné folioté 320x250mm 80
pages

04 ATI 18 008 250 21 249 735

Non conforme

• A l’item 24, pas d’offre ferme : discordance
entre la marque de l’agrafeuse proposée dans les
spécifications techniques (ESSELTE) et celle
présentée par le prospectus (LEITZ) ;

• Prospectus des baguettes pour reliure non
conformes car ne présentent pas la forme du dos
carré (au contraire les coins sont arrondis) ni ne
mentionnent le nombre de dents ;

• Offre non ferme à l’item 38 : le prospectus
présente plusieurs calculatrices à caractéristiques
diverses (dont certaines ne sont pas conformes à ce
qui est demandé) sans préciser laquelle est
l’échantillon en cas de livraison ;

• Propose deux sortes de dimensions pour
le régistre de texte : 24cm x 35cm et 33.5cm x 25cm

05 SLCGB 18 009 100 21 250 738

Non conforme

• Le prospectus de l’item 23 présente une
ficelle d’emballage en sisal peloté au lieu de ficelle
en jute demandée par le dossier ;

• Prospectus des baguettes pour reliure non
conformes aux caractéristiques demandées et
proposées : ils ne présentent pas la forme du dos
carré ni ne mentionnent le nombre de dents ;

• De plus, les dimensions présentées dans
les prospectus (6mm, 9 mm, 15mm et 18 mm) ne
correspondent pas à celles demandées
(respectivement 5mm, 7.5 mm, 12.5 mm et 17.5
mm) ;

• A l’item 42, mentionne un cahier brochure
de dimension 17*22cm au lieu du cahier de textes de
24cmx35cm.

06 GL SERVICES SARL 19 033 000 22 458 940

Non conforme

• Prospectus des baguettes pour reliure non
conformes aux caractéristiques demandées et
proposées : ils ne présentent pas la forme du dos
carré ni ne mentionnent le nombre de dents ;

• De plus, les dimensions présentées dans
les prospectus (6mm, 9 mm, 15mm et 18 mm) ne
correspondent pas à celles demandées
(respectivement 5mm, 7.5 mm, 12.5 mm et 17.5
mm) ;

Résultats provisoires

10 Quotidien N° 2871 - Vendredi 03 juillet 2020

• A l’item 42, les spécifications proposées
diffèrent de celles demandées ; absence de de
prospectus et d’échantillon.

07
UNIVERSAL PAAK

GROUP
18 992 500 -

Non conforme

• Pièces administratives non fournies

• Prospectus fourni MAIS NON conforme
aux caractéristiques demandées et proposées la
spécification propose HORSE et le prospectus
propose RUBAFIX ;

• Prospectus des baguettes pour reliure non
conformes car ne présentent pas la forme du dos
carré ni ne mentionnent le nombre de dents

08 LPA 22 530 861

Non conforme

• Echantillons des baguettes pour reliure
non conformes aux caractéristiques demandées et
proposées ; l’échantillon n’a pas de dos carré, ne
présente pas de dents ;

• Echantillon du régistre non conforme car il
a présenté un régistre de 300p qui ne correspond
pas au registre cahier de textes donné pour modèle.

ATTRIBUTAIRE
SHALIMAR SARL pour un montant TTC de vingt-quatre millions sept cent cinquante-trois mille quatre-vingt-dix
(24 753 090) FCFA soit un montant HTVA de vingt millions neuf cent quatre-vingt-quinze mille cinq cents
(20 995 500) FCFA avec un délai d’exécution de quinze (15) jours.

Lot 2 : acquisition de consommables informatiques
Enveloppe : 20 000 000 FCFA TTC MOTC= 16 137 409 Montant de référence : 18 454 964

Intervalle admis = [15 686 719 FCFA TTC ; 20 000 000 FCFA TTC]

01
DIAMONDI SERVICES

SARL
 17 558 400

Non conforme
pièces administratives non fournies

02 ZAMA SERVICE 13 720 000 Offre conforme

03 EKAMAF 13 898 000 Offre conforme

04 DUNAMIS 16 343 000
Non conforme

pièces administratives non fournies

05 SHALIMAR 16 899 000 19 940 820 Offre conforme

06 CGF 13 129 500 15 492 810
Non conforme

pièces administratives non fournies

07 EOIF 12 508 090
Offre techniquement conforme mais anormalement

basse

08 SBPE 15 900 500 Offre conforme

09
TAWOUFIQUE MULTI

SERVICES
 16 573 100

Non conforme
pièces administratives non fournies

10 RDI SARL 13 407 500 Offre conforme

11 SKO SERVICES 14 171 000 16 721 780 13 970 700 16 485 426

Offre conforme
Corrections dues à

• une erreur sur la quantité de l’item 27 (36
au lieu de 35) ; +35 000

• une discordance entre le prix unitaire de
l’item 33 dans le bordereau des prix unitaires
(20 000 en chiffres et en lettres) et la facture pro
forma (15 000) ; +500.000
variation globale de 3.78%

• la prise en compte du rabais de 5%
12 ATI 14 365 000 16 950 700 Offre conforme

13 SLCGB 447 5000 17 048 050 Offre conforme

14 ETS SODRE ET FILS 14 407 000 17 000 260 Offre conforme

15 PBI 16 756 000
Non conforme

pièces administratives non fournies
16 KCS 15 918 790 Offre conforme

17 NAILA SERVICES 13 125 000 15 487 500 13 375 000 15 782 500

Offre conforme, 1
er

Correction due à une discordance entre le prix
unitaire de l’item 33 dans le bordereau des prix
unitaires (6.500 en chiffres et en lettres) et le cadre
du devis estimatif (4 000) ; +250.000
Variation de 1.9%

18 LPA 12 782 350
Offre techniquement conforme mais anormalement

basse

19 IPCOM TECHNOLOGY 14 944 700
Offre techniquement conforme mais anormalement

basse

ATTRIBUTAIRE
NAILA SERVICES pour un montant TTC de quinze millions sept cent quatre-vingt-deux mille cinq cents

(15 782 500) FCFA soit un montant HTVA de treize millions trois cent soixante-quinze mille (13 375 000) FCFA avec
un délai d’exécution de quinze (15) jours

Quotidien N° 2871 - Vendredi 03 juillet 2020 11

APPELS D’OFFRES

DES MINISTERES ET INSTITUTIONS

MAITRISES D’OUvRAgES DELEgUEES

* Marchés de Fournitures et Services courants P. 11 à 14

* Marchés de Travaux P. 15 à 17

* Marchés de Prestations Intellectuelles P. 18 & 19

Marchés Publics

DG-C.M.E.F.

Fournitures et Services courants

Avis de demande de prix

N° : 03-2020-003/MDHPC/SG/DMP du 02/07/2020

Financement : budget Danemark, gestion 2020

Cet avis de demande de prix fait suite à l’adoption du plan de passation
des marchés publics gestion 2020, du Ministère des Droits Humains et
de la Promotion Civique.

Le président de la Commission d’Attribution des Marchés du
Ministère des Droits Humains et de la Promotion Civique dont l’identifi-
cation complète est précisée aux Données particulières de la demande
de prix (DPDPX) lance une demande de prix ayant pour objet l’acquisi-
tion de fourniture de bureau au profit du Ministère des Droits Humains
et de la Promotion Civique tels que décrits dans les Données partic-
ulières de la demande de prix. L’enveloppe prévisionnelle est de vingt
millions (20 000 000) Francs CFA.

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 intitulé comme
suit :
Acquisition de fourniture de bureau au profit du Ministère des Droits
Humains et de la Promotion Civique.

Le délai d’exécution ne devrait pas excéder : sept (07) jours par
commande.

Les Candidats éligibles, intéressés peuvent obtenir des infor-
mations supplémentaires et consulter gratuitement le dossier de
demande de prix au secrétariat de la Direction des Marchés Publics
sise à l’immeuble SIMPORE, au 3ème étage sur l’avenue Bogodogo.

Tout Candidat éligible, intéressé par le présent avis, doit retirer
un jeu complet du dossier de demande de prix au secrétariat de la
Direction des Marchés Publics sise à l’immeuble SIMPORE, au 3ème
étage sur l’avenue Bogodogo, moyennant paiement d’un montant non
remboursable de vingt mille (20 000) francs CFA à la régie de la
Direction Générale du Contrôle des Marchés Publics et des
Engagements au Ministère de l’Economie, des Finances et du
Développement (DG-CMEF /MINEFID). En cas d’envoi par la poste ou
autre mode de courrier, la Personne responsable des marchés ne peut
être responsable de la non réception du dossier de demande de prix par
le Candidat.

Les offres présentées en un (01) original et deux (02) copies,
conformément aux données particulières de la demande de prix, et
accompagnées d’une garantie de soumission d’un montant de
Six cent mille (600 000) francs CFA devront parvenir ou être remises
au secrétariat de la Direction des Marchés Publics sis à l’immeuble
SIMPORE, au 3ème étage sur l’avenue Bogodogo 01 BP 526
Ouagadougou 01, avant le 15 juillet 2020 à 09 heures 00 minute.

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

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

Le Président de la Commission d’attribution des marchés/AI.

Jacqueline KOLOGO

MINISTERE DES DROITS HUMAINS ET DE LA PROMOTION CIVIQUE

Acquisition de fourniture de bureau au profit du Ministère des Droits Humains et de la
Promotion Civique

12 Quotidien N° 2871 - Vendredi 03 juillet 2020

Avis d’appel d’offres ouvert

N° : 2020-03/MCIA/SG/ABNORM/DG/PRM du 25/06/2020

Cet avis d’appel d’offres fait suite à l’adoption du plan de passation des marchés publics exercice 2020 de l’Agence Burkinabè de
Normalisation de la Métrologie et de la Qualité (ABNORM).

L’ABNORM dont l’identification complète est précisée aux données particulières de l’appel d’offres lance un appel d’offres pour
l’acquisition d’équipements de laboratoires.

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

Les prestations sont constituées en deux lots distincts intitulés comme suit :
 Lot n°1 : Acquisition et installation d’équipement et accessoires de laboratoire d’essai,
 Lot n°2: Acquisition et installation d’équipements et accesoires de laboratoire de métrologie.

Les candidats intéressés peuvent obtenir des informations auprès du service chargé de la passation des marchés et prendre con-
naissance des documents d’appel d’offres à l’adresse mentionnée ci-après : immeuble R+3 en face de la station PETROFA ZAD à côté
de la pharmacie FLAYIRI au 3ème étage auprès du Secrétariat Particulier de l’ABNORM aux jours et heures ouvrables (de 7 h 30 mn à
16 h 00 mn).

Les candidats intéressés peuvent consulter gratuitement le dossier d’appel d’offres complet ou le retirer à titre onéreux contre
paiement d’une somme non remboursable de cent cinquante mille (150 000) francs CFA pour le lot 1 et cent mille (100 000) F CFA pour
le lot 2 à la régie de recettes de l’ABNORM.

Les offres devront être remises main à main au SECRÉTARIAT PARTICULIER DE L’AGENCE BURKINABÈ DE NORMALISA-
TION, DE MÉTROLOGIE ET DE LA QUALITÉ (ABNORM) Tél : 25 37 14 43 au plus tard le 04 août 2020 à 9h00mn en un (01) original
et trois (03) copies. Les offres remises en retard ne seront pas acceptées. En cas d’envoi par la poste ou autre mode de courrier, la
Personne Responsable des Marchés ne peut être tenue pour responsable de la non réception de l’offre.

Elles devront comprendre les garanties financières suivantes :
- garantie de soumission : lot n°1 : onze millions cent (11 100 000) F CFA; lot n°2 : trois millions sept cent cinquante mille (3 750 000)

FCFA;
- ligne de crédit : lot n°1 : soixante-quatorze millions (74 000 000) F CFA; lot n°2 : vingt-cinq millions (25 000 000) FCFA;
- chiffre d’affaire moyen des trois dernières années : lot n°1 : huit cent millions (800 000 000) F CFA; lot n°2 : quatre cent cinquante

millions (450 000 000) FCFA.

NB : Pour chacun des lots, disposer d’Agrément technique A2 pour la fourniture des équipements, réactifs, accessoires et con-
sommables de laboratoire délivrés par une autorité compétente et en cours de validité)

Le délai de livraison est de cinq (05) mois pour chaque lot.

Les Soumissionnaires resteront engagés par leur offre pendant une période de quatre-vingt-dix (90) jours à compter de la date
limite du dépôt des offres.

Les offres seront ouvertes en présence des représentants des soumissionnaires quisouhaitent y assister immédiatement après
leur dépôt dans la salle de réunion au rez de chaussée.

La Personne Responsable des Marchés,

Présidente de la Commission d’Attribution des Marchés

 Angéline ZONGO/GUIGMA

Fournitures et Services courants

AGENCE BURKINABÈ DE NORMALISATION DE LA MÉTROLOGIE ET DE LA QUALITÉ

Acquisition d’équipements de laboratoires.

Quotidien N° 2871 - Vendredi 03 juillet 2020 13

Avis d’Appel d’Offres Ouvert (AAOO)

N° 2020/022/CNSS/DESG/SM

Financement : budget CNSS 2020

Dans le cadre de l’exécution du budget 2020, et sous financement propre, la Direction générale de la Caisse Nationale de Sécurité Sociale
lance un appel d’offres ouvert pour la livraison et l’installation des matériels et mobiliers de bureau au profit de la CNSS Siege.

1. La Caisse Nationale de Sécurité Sociale sollicite des offres fermées de la part de candidats éligibles et répondant aux qualifica-
tions requises pour la livraison suivantes :

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

3. Les candidats intéressés peuvent obtenir des informations auprès de auprès de la Caisse Nationale de Sécurité Sociale, au
Service des Marchés, et prendre connaissance des documents d’Appel d’offres à l’adresse mentionnée ci-après 2ème étage de l’immeu-
ble du siège, place de la nation.

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

5. Les candidats intéressés peuvent consulter gratuitement le dossier d’Appel d’offres complet ou le retirer à titre onéreux contre
paiement d’une somme non remboursable de :
à l’adresse mentionnée ci-après Service des Marchés au 2ème étage de l’immeuble du siège. La méthode de paiement sera en espèce.
Le dossier d’Appel d’offres sera remise main à main.

6. Les offres devront être soumises à l’adresse ci-après secrétariat particulier de Monsieur le Directeur général de la CNSS à
Ouagadougou, au 6ème étage de l’immeuble du siège sis Place de la nation au plus tard le 04 août 2020 à 09 heures. Les offres remis-
es en retard ne seront pas acceptées.

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

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

9. Les offres seront ouvertes en présence des représentants des soumissionnaires qui souhaitent assister à l’ouverture des plis le
04 août 2020 à 9 heures à l’adresse suivante : salle du Conseil d’Administration au 6ème étage de l’immeuble du siège sis Place de la
nation.
Montant prévisionnel :
Lot 1 : 7 435 000 FCFA ; Lot 2 : 16 733 500 FCFA ; Lot 3 : 150 000 000FCFA

Le président de la commission

d’attribution des marchés

Mohomed OUEDRAOGO

Fournitures et Services courants

CAISSE NATIONALE DE SECURITE SOCIALE ET DE LA SOLIDARITE (CNSS)

Acquisition et l’installation de matériel et mobilier de bureau au profit de la CNSS

����������	
�	�����	

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

����� �

Avis d’Appel d’Offres Ouvert (AAOO)

N° 2020/022/CNSS/DESG/SM pour l’acquisition et l’installation de matériel et mobilier de

bureau au profit de la CNSS

Dans le cadre de l’exécution du budget 2020, et sous financement propre, la Direction

générale de la Caisse Nationale de Sécurité Sociale lance un appel d’offres ouvert pour la

livraison et l’installation des matériels et mobiliers de bureau au profit de la CNSS Siege.

1. La Caisse Nationale de Sécurité Sociale sollicite des offres fermées de la part de

candidats éligibles et répondant aux qualifications requises pour la livraison

suivantes :
Lot Désignation

01 Acquisition et installation des matériels de bureau pour le siège de la CNSS

02 Acquisition et installation des mobiliers de bureau pour le siège de la CNSS

03 Acquisition et installation des mobiliers de bureau pour le nouveau siège de la Direction Régionale de Ouagadougou.

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

articles 53 et suivants du décret n°2017-0049/PRES/PM/MINEFID du 1er février

2017 portant procédures de passation, d’exécution et de règlement des marchés

publics et des délégations de service public et ouvert à tous les candidats éligibles.

3. Les candidats intéressés peuvent obtenir des informations auprès de auprès de la

Caisse Nationale de Sécurité Sociale, au Service des Marchés, et prendre connaissance

des documents d’Appel d’offres à l’adresse mentionnée ci-après 2
ème

étage de

l’immeuble du siège, place de la nation.

4. Les exigences en matière de qualifications sont : Voir le DPAO pour les informations

détaillées.

5. Les candidats intéressés peuvent consulter gratuitement le dossier d’Appel d’offres

complet ou le retirer à titre onéreux contre paiement

 d’une somme non remboursable

de :

1 20 000 FCFA

2 20 000 FCFA

3 100 000 FCFA

����������	
�	�����	

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

����� �

Avis d’Appel d’Offres Ouvert (AAOO)

N° 2020/022/CNSS/DESG/SM pour l’acquisition et l’installation de matériel et mobilier de

bureau au profit de la CNSS

Dans le cadre de l’exécution du budget 2020, et sous financement propre, la Direction

générale de la Caisse Nationale de Sécurité Sociale lance un appel d’offres ouvert pour la

livraison et l’installation des matériels et mobiliers de bureau au profit de la CNSS Siege.

1. La Caisse Nationale de Sécurité Sociale sollicite des offres fermées de la part de

candidats éligibles et répondant aux qualifications requises pour la livraison

suivantes :

01 Acquisition et installation des matériels de bureau pour le siège de la CNSS

02 Acquisition et installation des mobiliers de bureau pour le siège de la CNSS

03 Acquisition et installation des mobiliers de bureau pour le nouveau siège de la Direction Régionale de Ouagadougou.

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

articles 53 et suivants du décret n°2017-0049/PRES/PM/MINEFID du 1er février

2017 portant procédures de passation, d’exécution et de règlement des marchés

publics et des délégations de service public et ouvert à tous les candidats éligibles.

3. Les candidats intéressés peuvent obtenir des informations auprès de auprès de la

Caisse Nationale de Sécurité Sociale, au Service des Marchés, et prendre connaissance

des documents d’Appel d’offres à l’adresse mentionnée ci-après 2
ème

étage de

l’immeuble du siège, place de la nation.

4. Les exigences en matière de qualifications sont : Voir le DPAO pour les informations

détaillées.

5. Les candidats intéressés peuvent consulter gratuitement le dossier d’Appel d’offres

complet ou le retirer à titre onéreux contre paiement

 d’une somme non remboursable

de :

Lot Prix d’achat du dossier

1 20 000 FCFA

2 20 000 FCFA

3 100 000 FCFA

����������	
�	�����	

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

����� �

à l’adresse mentionnée ci-après Service des Marchés au 2
ème

étage de l’immeuble du

siège. La méthode de paiement sera en espèce. Le dossier d’Appel d’offres sera remise

main à main.

6. Les offres devront être soumises à l’adresse ci-après secrétariat particulier de

Monsieur le Directeur général de la CNSS à Ouagadougou, au 6
ème

 étage de

l’immeuble du siège sis Place de la nation au plus tard le ………………………….à

09 heures. Les offres remises en retard ne seront pas acceptées.

7. Les offres doivent comprendre une garantie de soumission, d’un montant de :
lot Montant de la garantie de soumission

01 deux cent mille (200 000) F.CFA
02 cinq cent mille (500 000) FCFA

03 Trois millions (3 000 000) F.CFA

conformément à l’article 95 du décret n°2017-0049/PRES/PM/MINEFID du 1er

février 2017 portant procédures de passation, d’exécution et de règlement des marchés

publics et des délégations de service public.

8. Les Soumissionnaires resteront engagés par leur offre pendant une période de quatre-

vingt-dix jours (90) à compter de la date limite du dépôt des offres comme spécifié au

point 19.1 des IC et au DPAO.

9. Les offres seront ouvertes en présence des représentants des soumissionnaires qui

souhaitent assister à l’ouverture des plis le ………………………. à 9 heures à

l’adresse suivante : salle du Conseil d’Administration au 6
ème

 étage de l’immeuble du

siège sis Place de la nation.
Montant prévisionnel :

Ouagadougou, le date………………

Lot 1 : 7 435 000 FCFA

Lot 2 : 16 733 500 FCFA

Lot 3 : 150 000 000FCFA

Le président de la commission

 d’attribution des marchés

 Mohomed OUEDRAOGO

�

14 Quotidien N° 2871 - Vendredi 03 juillet 2020

MINISTERE DE L’ADMINISTRATION TERRITORIALE DE LA DECENTRALISATION ET DE LA COHESION
SOCIALE

C O M M U N I Q U E

Dans le cadre de l’exécution des activités de la phase préparatoire du Projet de Renforcement de la Gestion Foncière (PRGF) , le président de
la commission d’attribution des marchés du Ministère de l’Administration Territoriale, de la Décentralisation et de la Cohésion sociale (MATDC)
avait lancé l’avis à manifestation d’intérêt N°BF-PRGF-166735-CS-CQS du 03/06/2020, relative au recrutement d’un bureau/cabinet pour l’ «
évaluation des fonctionnalités et des conditions de mise en œuvre intégral du système intégré des guichets uniques (SIGU) ».

Avis publié dans la revue des marchés publics n°2849 du mercredi 03 juin 2020.

Par la présente et à titre rectificatif, le président de la commission d’attribution des marchés tient à informer l’ensemble des soumissionnaires
et candidats que, ayant constaté une erreur dans le choix de la méthode de sélection, la manifestation d’intérêt sus citée est rectifiée ainsi qu’il
suit :

-Au lieu de :

« A l’issue de la manifestation d’intérêt, un cabinet sera sélectionné par la méthode de sélection basée sur la qualité et le coût (SBQC) (7.11)
» ;

lire :

« A l’issue de la manifestation d’intérêt, un cabinet sera sélectionné par la méthode de sélection fondée sur les qualifications du Consultant
(SQC) (7.11) ».

Par ailleurs, le président de la commission d’attribution des marchés apporte les précisions suivantes :
- les offres déjà reçues seront maintenues pour l’évaluation. Toutefois, les soumissionnaires qui le souhaitent sont autorisés à remplacer leurs
offres ;

- de nouvelles soumissions de potentiels candidats restent possibles ;

- l’avis à manifestation d’intérêt corrigé sera republié à cet effet.

Le président de la commission s’excuse pour le désagrément que cela pourrait engendrer.

André MILLOGO

Chevalier de l’Ordre du Mérite de l’Economie et des Finances

MINISTERE DE L’ENSEIGNEMENT SUPERIEUR DE LA RECHERCHE SCIENTIFIQUE
ET DE L’INNOVATION

C O M M U N I Q U E

Le Directeur des marchés publics du Ministère de l’Enseignement supérieur, de la Recherche scientifique et de l’Innovation (MESR-
SI), Président de la Commission d’Attribution des Marchés dudit ministère, a l’honneur de porter à la connaissance des soumissionnaires à
l’avis à manifestation d’intérêt n°2020-00008/MESRSI/SG/DMP du 02/03/2020 relatif au recrutement d’un bureau d’études chargé des

études architecturales pour la construction de l’école polytechnique de Ouagadougou pour le compte du Secrétariat permanent du Plan
national d’Action de Développement de l’Enseignement supérieur (SP-PNADES) dont les résultats de la manifestation d’intérêt ont paru dans
le quotidien des marchés publics n°2824 du 29 avril 2020 que la phase de demande de proposition est annulé pour régulation de crédits bud-
gétaires.

Le Directeur s’excuse auprès des soumissionnaires pour les désagréments que pourrait causer cette annulation.

René SOUBEIGA

Chevalier de l’Ordre de l’Etalon

Quotidien N° 2871 - Vendredi 03 juillet 2020 15

Travaux

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

TRAVAUX DE REHABILITATION DU TRIBUNAL ADMINISTRATIF DE BOBO - DIOULASSO

Avis d’Appel d’Offres Ouvert Accéléré

N°2020-09/MFPTPS/SG/DMP du 05-06-2020

Financement : PRET IDA

Cet Avis d’appel d’offres fait suite à l’adoption au plan de Passation des Marchés du Programme de modernisation de l’adminis-
tration publique, Gestion 2020.

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

Les travaux se composent en lot unique pour un montant prévisionnel de : Cent quatre-vingt-treize millions (193 000 000) FCFA
TTC.

Le Ministère de la Fonction Publique, du Travail et de la Protection Sociale sollicite des offres fermées de la part de candidats éli-
gibles et répondant aux qualifications requises pour réaliser les travaux suivants : TRAVAUX DE REHABILITATION DU TRIBUNAL ADMIN-
ISTRATIF DE BOBO - DIOULASSO.

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

Les candidats éligibles intéressés peuvent obtenir des informations auprès de la
Direction des Marchés Publics du Ministère de la Fonction Publique du Travail et de la Protection Sociale, sise à Kamsonghin 03 BP 7006
Ouaga 03 Burkina Faso Tél : 25 33 06 85/51 86 46 46 et prendre connaissance des documents du dossier d’appel d’offres ouvert accéléré
à l’adresse mentionnée ci-dessus.

Les exigences en matière de qualifications sont : [avoir le personnel qualifié et le matériel nécessaire pour effectuer les travaux,
avoir un chiffre d’affaire, disposer d’une ligne de crédit. Voir le DPAO pour les informations détaillées. Les candidats intéressés peuvent
consulter gratuitement le dossier d’Appel d ’offres complet ou le retirer à titre onéreux contre paiement d’une somme non remboursable
de deux cent cinquante mille (250 000) francs CFA à la régie de la Direction Générale du Contrôle des Marchés publics et des
Engagements Financiers (DGC-MEF) du Ministère de l’Économie, des Finances et du Développement.

La méthode de paiement sera en numéraire. Le Dossier d’Appel d’offres ouvert accéléré sera adressé par plis fermé main à main
au secrétariat de la DMP.

Les offres devront être soumises à l’adresse ci-après au Secrétariat de la Direction des Marchés publics du MFPTPS, sis au 1er
étage, aile droite de l’immeuble abritant l’Inspection du Travail située au quartier Kamsonghin, non loin de la pharmacie Djabal sur l’Avenue
du Mogho, Rue 1.17 en face de l’ancienne Caisse Populaire au quartier Kamsonghin au plus tard le 10 juillet 2020 à 9heures TU. Les
offres remises en retard ne seront pas acceptées.

Les offres doivent comprendre une garantie de soumission, d’un montant de Quatre millions cinq cent mille (4 500 000) FCFA

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.

Les offres seront ouvertes en présence des représentants des soumissionnaires qui souhaitent assister à l’ouverture des plis le
10 juillet 2020 à 09 heures précises à l’adresse suivante : la salle de réunion de la Direction des marchés publics du Ministère de la
Fonction Publics du Travail et de la Protection Sociale sis à l’immeuble de la e-gouvernance sis à Kamsonghin 1er étage, l’aile droite.

Le Président de la Commission d’Attribution des Marchés

 Amidou SAWADOGO

16 Quotidien N° 2871 - Vendredi 03 juillet 2020

Avis de demande de prix

N°005/2020/ONEA/DG/SG/DM/SMTI

Financement : budget ONEA 2020

1. Cet Avis de demande de prix fait suite à l’adoption du plan de passation des marchés publics gestion 2020 de l’Office National de
l’Eau et de l’Assainissement.

2. L’Office National de l’Eau et de l’Assainissement 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.

3. La participation à la concurrence est ouverte à toutes les personnes physiques ou morales agréés (Agrément technique Fd2) pour
autant qu’elles ne soient pas sous le coup d’interdiction ou de suspension et en règle vis-à-vis de l’administration.

Les travaux se décomposent en deux (02) lots répartis comme suit :
- Lot 1 : Réalisation de soufflages suivis d’essais de pompage sur vingt (20) anciens forages dans huit (08) centres ONEA : Ouahigouya
(04), Djibo (02), Kongoussi (02), Koupéla (02), Tenkodogo (03), Léo (03), Manga (02) et Pama (02)
- Lot 2: Réalisation de soufflages suivis d’essais de pompage sur vingt (20) anciens forages dans huit (08) centres ONEA : Zorgho (02),
Boulsa (02), Gayéri (03), Houndé (04), Pô (02), dano (02), Réo (02).

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.

4. Le délai d’exécution ne devrait pas excéder trois (03) mois pour chaque lot.

5. Les candidats intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de
prix auprès du Directeur des Marchés 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, de 07h 30mn à 16h 00mn du Lundi au Jeudi et de 07h 30mn à 16h 30mn le Vendredi.

6. Tout Candidat éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix à dans les bureaux
de la Direction Financière au siège de l’ONEA, 220 Avenue de l’ONEA, Tél : (+226) 25 43 19 00 à 08 et moyennant paiement d’un mon-
tant non remboursable vingt mille (20 000) francs CFA pour chacun des lots.

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 d’un million (1 000 000) de francs CFA pour chaque lot, devront parvenir ou
être remises à l’adresse au siège de l’ONEA, Secrétariat Courrier-Arrivée de la Direction Générale, 220 Avenue de l’ONEA, secteur 12
Pissy, Tél : (+226) 25 43 19 00 à 08 – Fax : (+226) 25 43 19 11 avant le 15 juillet 2020 à 09h 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.

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

Le montant prévisionnel prévu pour les travaux est de :
- Lot 1 : Trente millions quatre cent quatre-vingt-quinze mille (30 495 000) FCFA hors TVA,
- Lot 2 : Trente millions quatre cent quatre-vingt-quinze mille (30 495 000) FCFA hors TVA.

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

Travaux

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

Réalisation de travaux de soufflages suivis d’essais de pompage sur quarante (40)
anciens forages dans seize (16) centres ONEA

Quotidien N° 2871 - Vendredi 03 juillet 2020 17

Avis de demande de prix

N°011/2020/ONEA/DG/SG/DM/SMTI

Financement : budget ONEA 2020

1. Cet Avis de demande de prix fait suite à l’adoption du plan de passation des marchés publics gestion 2020 de l’Office National de
l’Eau et de l’Assainissement.

2. L’Office National de l’Eau et de l’Assainissement 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.

3. La participation à la concurrence est ouverte à toutes les personnes physiques ou morales agréés (Agrément technique 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 un (01) lot : Construction d’un hangar pour clients et d’un hangar parking pour véhicules à KOUDOUGOU.
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.

4. Le délai d’exécution ne devrait pas excéder trois (03) mois pour chaque lot.

5. Les candidats intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de
prix auprès du Directeur des Marchés 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, de 07h 30mn à 16h 00mn du Lundi au Jeudi et de 07h 30mn à 16h 30mn le Vendredi.

6. Tout Candidat éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix à dans les bureaux
de la Direction Financière au siège de l’ONEA, 220 Avenue de l’ONEA, Tél : (+226) 25 43 19 00 à 08 et moyennant paiement d’un mon-
tant non remboursable vingt mille (20 000) francs CFA pour chacun des lots.

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 d’un million (1 000 000) de francs CFA pour chaque lot, devront parvenir ou
être remises à l’adresse au siège de l’ONEA, Secrétariat Courrier-Arrivée de la Direction Générale, 220 Avenue de l’ONEA, secteur 12
Pissy, Tél : (+226) 25 43 19 00 à 08 – Fax : (+226) 25 43 19 11 avant le 16 juillet 2020 à 09h 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.

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

Le montant prévisionnel prévu pour les travaux est de : Lot 1 : Dix-sept millions cent dix mille (17 110 000) FCFA 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

Travaux

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

Réalisation de travaux de construction, de réhabilitation et de réfection de bâtiments
administratifs et commerciaux au profit de l’ONEA

18 Quotidien N° 2871 - Vendredi 03 juillet 2020

AVIS A MANIFESTATION D’INTERET

N° 009/2020/DMP

Financement : budget SONABEL 2020

1. La SONABEL a obtenu de son budget d’investissement 2020, des fonds afin de financer son projet de modernisation de son
Système d’information, et a l’intention d’utiliser une partie de ces fonds pour effectuer des paiements au titre du marché de services de
prestations intellectuelles ci-après : « Sélection d'un consultant pour la mise en place d'une solution de Business Intelligence à la SON-
ABEL » .

Service à fournir. L’objectif de l’étude consiste à :
- la fourniture de licences logicielles ,
- l’exécution des prestations d’intégration,
- la formation,
- le support et la maintenance.

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

3. Le présent avis à manifestation d’intérêt est soumis aux dispositions du décret N° 2017-0049/PRES/PM/MINEFID du 1er février
2017 portant procédures de passation, d’exécution et de règlement des marchés publics et des délégations de service public.

4. Les candidats seront évalués sur la base des informations ci-après :
- la lettre de manifestation d'intérêt précisant l'objet de la mise en place d’une solution Business Intelligence,
- la présentation générale du candidat,
- le domaine d’activités du candidat,
- les qualifications du candidat dans le domaine des prestations citées en objet,
- les références du candidat concernant l’exécution de marchés analogues (joindre les copies des pages de garde et de signature
des marchés, les attestations de bonne exécution ou les rapports de validation) présentées sous le modèle suivant :

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

5. Il est demandé aux candidats de fournir ces informations en ne dépassant pas quinze (15) pages. Les candidats peuvent s’associ-
er pour renforcer leurs compétences respectives.

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

7. Informations supplémentaires. Les candidats qui désirent avoir des informations complémentaires peuvent s’adresser par écrit à
l’adresse ci-dessous, aux jours non fériés de lundi à vendredi de 7 heures 30 minutes à 16 heures TU.
Rue: 55 Avenue de la Nation ; Étage/ numéro de bureau : 3ème étage Nouveau bâtiment / Département des Marchés; Ville :
Ouagadougou ; Code postal : Sans Objet ; Pays : Burkina Faso; Numéro de téléphone : 00 226 25 30 61 00 /02
Numéro de télécopie : 00 226 25 31 03 40 ; Adresse électronique : secretariat.dg@sonabel.bf ou theodore.zigani@sonabel.bf

8. Les offres (manifestations d’intérêt) rédigées en langue française en trois exemplaires (un (1) original + deux (2) copies marquées
comme telles) seront remises (déposées) main à main et sous plis fermé, au plus tard le 20 juillet 2020 à 9 heures TU délai de rigueur,
au Secrétariat du Département des Marchés au siège de la SONABEL à Ouagadougou sis Rue 55 Avenue de la Nation, 3ème étage
Nouveau bâtiment ; Tel : 00 226 25 30 61 00.

Les offres devront porter la mention suivante « Manifestation d'intérêt n° 009/2020 pour la Sélection d'un consultant pour la mise
en place d'une solution de Business Intelligence ».

9. L'ouverture des offres interviendra en séance publique, en présence des représentants des soumissionnaires qui souhaitent y être
présents, le 20 juillet 2020 à 9 heures TU dans la Salle de réunion du troisième (3è) étage du nouveau bâtiment du siège de la SON-
ABEL.

Baba Ahmed COULIBALY

Chevalier de l’Ordre de l’Etalon

Prestations intellectuelles

SOCIETE NATIONALE D’ELECTRICITE DU BURKINA (SONABEL)

Sélection d'un consultant pour la mise en place d'une solution de Business
Intelligence à la SONABEL

 2

- les qualifications du candidat dans le domaine des prestations citées en objet,

- les références du candidat concernant l’exécution de marchés analogues (joindre

les copies des pages de garde et de signature des marchés, les attestations de bonne

exécution ou les rapports de validation) présentées sous le modèle suivant :

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

NB : la non fourniture d'un des renseignements du tableau entraine la nullité de

 la référence lors de l'évaluation.

5. Il est demandé aux candidats de fournir ces informations en ne dépassant pas quinze

(15) pages. Les candidats peuvent s’associer pour renforcer leurs compétences

respectives.

6. Une liste de candidats présentant au mieux les aptitudes requises pour exécuter les

prestations sera établie par l’Autorité contractante ; ces candidats présélectionnés

seront ensuite invités à présenter leurs propositions techniques et financières et un

candidat sera sélectionné selon la méthode : sélection sur la base de la qualité

technique et du montant de la proposition (sélection qualité-coût).

7. Informations supplémentaires. Les candidats qui désirent avoir des informations

complémentaires peuvent s’adresser par écrit à l’adresse ci-dessous, aux jours non

fériés de lundi à vendredi de 7 heures 30 minutes à 16 heures TU.

Rue: 55 Avenue de la Nation

 Étage/ numéro de bureau : 3ème étage Nouveau bâtiment /

 Département des Marchés

 Ville : Ouagadougou

 Code postal : Sans Objet

 Pays : Burkina Faso

 Numéro de téléphone : 00 226 25 30 61 00 /02

 Numéro de télécopie : 00 226 25 31 03 40

 Adresse électronique : secretariat.dg@sonabel.bf ou theodore.zigani@sonabel.bf

8. Les offres (manifestations d’intérêt) rédigées en langue française en trois exemplaires

(un (1) original + deux (2) copies marquées comme telles) seront remises (déposées)

main à main et sous plis fermé, au plus tard le ………….…………….. à 9 heures TU

délai de rigueur, au Secrétariat du Département des Marchés au siège de la SONABEL

à Ouagadougou sis Rue 55 Avenue de la Nation, 3ème étage Nouveau bâtiment ; Tel :

00 226 25 30 61 00.

Quotidien N° 2871 - Vendredi 03 juillet 2020 19

AVIS A MANIFESTATION D’INTERET

N°005/2020/ONEA/DG/SG/PAEA/PFORR

PAYS : BURKINA FASO

MISSION : Contrôle et supervision des travaux d’AEP des centres de Gon-Boussougou, Mogtédo, Béguédo et Tiébélé

La présente sollicitation de manifestation d’intérêt fait suite au plan de passation des marchés publics de l’Office National de l’Eau et de
l’Assainissement (ONEA)

L’Office National de l’Eau et de l’Assainissement (ONEA) a obtenu un financement de l’Association internationale de développement (IDA),
et a l’intention d’utiliser une partie du montant de ce financement pour effectuer des paiements au titre du marché de service intellectuelles
suivant : Contrôle et surveillance des travaux d’Approvisionnement en Eau Potable (AEP) des centres de Gon-Boussougou, Mogtédo,
Béguédo et Tiébélé dans le cadre du Programme d’Approvisionnement en Eau et d’Assainissement (PAEA).

Les services de consultant comprennent le contrôle et la surveillance de l’ensemble des travaux et fournitures à Gon-Boussougou,
Mogtédo, Béguédo et Tiébélé à savoir dans chacune des 4 villes :
• L’équipement et le raccordement de forages
• La fourniture et la pose du système de refoulement
• La réalisation du système de traitement et la construction du bâtiment d’exploitation
• La construction d’un château d’eau de 300 m3
• La fourniture et la pose de réseaux de distribution,
• La réalisation de BP et BF
• Les activités de sauvegarde environnementale et sociale associées aux travaux.

Les candidats intéressés (bureaux d’études ou assimilés) sont invités à manifester leur intérêt pour la prestation des services décrits ci-
dessus en fournissant les informations indiquant qu’ils sont qualifiés pour exécuter les services.

Le présent avis à manifestation d’intérêt est soumis aux dispositions du décret N° 2017-0049/PRES/PM/MINEFID du 1er février 2017 por-
tant procédures de passation, d’exécution et de règlement des marchés publics et des délégations de service public. Les candidats seront
évalués sur la base des critères ci-après :
- le domaine des activités du candidat (contrôle et surveillance des travaux d’infrastructures d’eau potable),
- le nombre d’années d’expériences dans le domaine (au moins cinq ans),
- les références pertinentes (prestations similaires) du candidat concernant l’exécution de marchés analogues au cours des cinq dernières

années (joindre les copies des pages de garde et de signature des marchés, les attestations de bonne exécution ou les rapports
de validation),

- le matériel roulant et le matériel topographique disponibles pour les présentes missions.
Il est demandé aux candidats de fournir ces informations en ne dépassant pas quinze (15) pages environ. Les candidats peuvent s’as-
socier pour renforcer leurs compétences respectives.

Une liste de candidats présentant au mieux les aptitudes requises pour exécuter les prestations sera établie par l’Autorité contractante ;
ces candidats présélectionnés seront ensuite invités à présenter leurs propositions techniques et financières et un candidat sera sélec-
tionné sur la base de la qualité technique et du montant de la proposition (sélection qualité coût).
Les candidats intéressés peuvent obtenir des informations supplémentaires au sujet des documents de référence à l’adresse ci-dessous
:
Direction Générale (siège social) de l’ONEA,
220, Avenue de l’ONEA, secteur 17 (quartier Pissy), Ouagadougou
01 BP 170 Ouagadougou 01, E-mail: oneadg@fasonet.bf
Tél.: (+226) 50 43 19 00 à 08, Fax: (+226) 50 43 19 11
et aux heures suivantes De 8 à 12 h 30 et de 13 h à 16 h (heure locale).

Les manifestations d’intérêt en trois (03) exemplaires un (1) original et deux (2) copies marquées comme telles doivent être déposées
sous plis fermés, avec la mention « Recrutement d’un cabinet ou d’un bureau d’Etudes pour le contrôle et la supervision des travaux d’AEP
des centres de Gon-Boussougou, Mogtédo, Béguédo et Tiébélé au profit de l’Office National de l’Eau et de l’Assainissement (ONEA) » au
siège de l’ONEA, Secrétariat Courrier Arrivée 220, Avenue de l’ONEA, secteur 12 (Pissy) Tél. : (226) 25 43 19 00 à 08 au plus tard le
20 juillet 2020 à 09h00 mm TU.

Le Directeur Général

président de la Commission d’Attribution des Marchés.

G. Frédéric François KABORE

Chevalier de l’Ordre de l’Etalon

Prestations intellectuelles

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

Avis à Manifestation d’intérêt

20 Quotidien N° 2871 - Vendredi 03 juillet 2020

Fournitures et Services courants

APPELS D’OFFRES

DES COLLECTIvITES TERRITORIALES

* Marchés de Fournitures et Services courants P. 20 à 22

* Marchés de Travaux P. 23 à 26

Marchés Publics

DG-C.M.E.F.

Avis de demande de prix

N° : 2020-04/RHBS/PHUE/CKV/M/SG/CCAM du 16 juin 2020

Financement : Budget communal (Ressources transférées)

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-Vigué.

1. La mairie de Karangasso-Vigué 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 les montants prévisionnels sont les suivants : dix-sept mil-
lions neuf cent vingt-huit mille cent (17 928 100) francs CFA pour le lot
1 et dix-huit millions six cent cinquante-neuf mille huit cent soixante (18
659 860) francs CFA pour le lot 2

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

L’acquisition se décompose en deux (02) lots comme suit :

- lot1 : Acquisition de fournitures scolaires au profit des écoles primaires
de la CEB I de Karangasso-Vigué ;

- lot2 : Acquisition de fournitures scolaires au profit des écoles pri-
maires de la CEB II de Karangasso-Vigué

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

4. Les Candidats éligibles, intéressés peuvent obtenir des infor-
mations supplémentaires et consulter gratuitement le dossier de
demande de prix dans les bureaux de Monsieur SANDAOGO Fréderic,
Personne responsable des marchés. N° tel : 78 62 74 41

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 trente mille (30 000) FCFA pour chaque lot, à la tré-
sorerie 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 cinq cent
mille (500 000) FCFA pour chaque lot, devront parvenir ou être remises
à l’adresse Personne Responsable des Marchés, avant le 15 juillet

2020, à 09 heures.

L’ouverture des plis sera faite immédiatement en présence des candi-
dats qui souhaitent y assister.

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

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 CCAM

SANDAOGO Fréderic

Acquisition de fournitures scolaires au profit des écoles primaires de la commune

REGION DES HAUTS BASSINS

Quotidien N° 2871 - Vendredi 03 juillet 2020 21

AVIS DE DEMANDE DE PRIX

N° 2020-05/RCES/PBLG/CTNK/SG/PRM

Financement:Budgetcommunal

(Ressources transférées/MENAPLN), gestion 2020

Budget prévisionnel : 32 602 740 F CFA

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

1. La commune de Tenkodogo 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 et livraison sur sites d’huile végétale alimentaire raffinée enrichie en vitamine «
A » au profit des cantines scolaires des écoles primaires et préscolaires de la Commune de Tenkodogo, tels que décrits dans les Données
particulières de la demande de prix.

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

Les acquisitions sont constituées en un lot unique intitulé comme suit : acquisition et livraison sur sites d’huile végétale alimentaire
raffinée enrichie en vitamine « A » au profit des cantines scolaires des écoles primaires et préscolaires de la Commune de Tenkodogo.

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

4. Les Candidats éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de
demande de prix dans les bureaux de la Personne Responsable des Marchés de la Mairie de Tenkodogo BP 125, Tél :
24_71_00_19/78_48_84_05; email : mairie_tenkodogo@yahoo.fr.

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 de la Mairie de Tenkodogo BP 125,Tél:24_71_00_19/78_48_84_05;email :
mairie_tenkodogo@yahoo.fr et moyennant paiement d’un montant non remboursable de trente mille (30 000) Francs CFA auprès de la
Trésorerie Régionale de Tenkodogo.

6. Les offres présentées en un (01) original et deux (02) copies, conformément aux données particulières de la demande de prix, et
accompagnées d’une garantie de soumission d’un montant de neuf cent mille (900 000) Francs CFA, devront parvenir ou être remises au
bureau de la Personne Responsable des marchés de la mairie de Tenkodogo, BP 125; Tél : 24_71_00_19/78_48_84_05, avant le
15 juillet 2020, à 2020 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 Commission d’attribution des marchés

Issa NARE

Médaillé d’Honneur des Collectivités Locales

Fournitures et Services courants

Acquisition et livraison sur sites d’huile végétale alimentaire raffinée enrichie en vitamine
« A » au profit des cantines scolaires des écoles primaires et préscolaires de la com-

mune de TENKODOGO

REGION DU CENTRE-EST

22 Quotidien N° 2871 - Vendredi 03 juillet 2020

Avis de Demande de Prix

N°2020-002/RHBS /PHUE/C¬KV

financement : Budget Communal/ (PACT),Gestion 2020

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

1. la Mairie de Karangasso-Vigué dont l’identification complète est précisée aux Données particulières de la demande de prix
(DPDPX) lance une demande de prix ayant pour objet l’acquisition d’un véhicule type 4X4 Double cabine au profit de la mairie de
Karangasso-Vigué pour un montant prévisionnel de vingt-neuf millions (29 000 000) fcfa tels que décrits dans les Données particulières
de la demande de prix.

2. La participation à la concurrence est ouverte à toutes les personnes physiques ou morales agréés (sans objet) pour autant qu’elles
ne soient pas sous le coup d’interdiction ou de suspension et en règle vis-à-vis de l’administration.
Les acquisitions se composent en lot unique comme suit : acquisition d’un véhicule type 4X4 Double cabine au profit de la mairie de
Karangasso-Vigué.

3. Le délai d’exécution ne devrait pas excéder : 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 de la Personne responsable des marchés ;

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-Vigué, bureau de la PRM, tel : (+226) 78 62 74 41 et moyennant paiement d’un montant non remboursable de trente mille
(30 000) FCFA à la trésorerie régionale/Hauts-Bassins contre délivrance d’une quittance.

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 huit cent mille (800 000) FCFA devront parvenir ou être remises à la
Personne Responsable des Marchés de la Mairie de Karangasso-Vigué, avant le 15 juillet 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.

Président de la Commission

Communale d’attribution des marchés

Fréderic SANDAOGO

Personne responsable des marchés

Fournitures et Services courants

REGION DES HAUTS BASSINS

Acquisition d’un véhicule type 4X4 Double cabine au profit de la mairie
de Karangasso-Vigué

Quotidien N° 2871 - Vendredi 03 juillet 2020 23

Avis de demande de prix N°2020-026/MATDC/RCEN/GVTO/SG/CRAM

Autorité contractante : Direction Régionale de l’Eau et de l’assainissement du Centre

Financement : Budget de l’Etat, Exercice 2020

1- Dans le cadre de la mise en œuvre du Plan National de Développement Économique et Social (PNDES) dans le volet eau potable
et Assainissement, une délégation de crédit a été accordée à la Direction Régionale de l’Eau et de l’Assainissement du Centre (DREA-
CEN) au titre de l’année 2020 pour financer des activités d’Approvisionnement en Eau Potable et d’Assainissement (AEPA) en milieu rural.
A cet effet, la présidente de la Commission Régionale d’Attribution des Marchés (CRAM) de la Région du Centre lance une demande de
prix pour :

2- La participation à la concurrence est ouverte à toutes les personnes physiques ou morales ou groupements d’entreprises ayant un
agrément de type U2 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 de leur pays d’établissement ou de base fixe.

3- Le dossier doit être accompagné d’un prospectus et l’autorisation de fabricant des Module Solaire Photovoltaïque, Batterie,
Luminaire LED, du convertisseur et du mât. Ces documents doivent être signés et cachetés par le fabriquant.

4- Les travaux se décomposent en un lot unique : travaux de réhabilitation/extension de L’AEPS de TAMPOUY dans la commune
rurale de Komsilga au profit de la Direction Régionale de l’Eau et de l’Assainissement du centre (DREA-CEN)

5- Le délai d’exécution est de quatre-vingt-dix (90) jours.

6- Les candidats éligibles, intéressés par ce présent avis peuvent obtenir des informations supplémentaires en consultant gratuite-
ment le dossier de demande de prix dans les bureaux de la Direction Régionale de l’Eau et de l’Assainissement du Centre (DREA-CEN),
sise Avenue Pr Joseph KI ZERBO en face de l’UEMOA côté Nord ; 01 BP 6140 Ouagadougou 01 Burkina Faso, Tél. : 25 31 82 76/25-
31-82-75, E-mail : drea_centre@yahoo.com .

7- Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix à la Direction
Régionale de l’Eau et de l’Assainissement du Centre (DREA-CEN), moyennant le paiement d’un montant non remboursable de cinquante
mille (50 000) francs CFA par lot chez le régisseur de la Direction Générale du Contrôle des Marchés et des Engagements Financiers,
sise au 395 Avenue Ho Chi Minh Tél : 25-32-47-76.

8- Les offres présentées en un (01) original obligatoire et trois (3) copies, conformément aux Instructions aux soumissionnaires, et
accompagnées d’une garantie de soumission d’un montant de un million cinq cent mille (1 500 000) F.CFA. Les offres devront parvenir
ou être remises au Secrétariat Général du Gouvernorat de Ouagadougou au plus tard le 15 juillet 2020 à 9 heures 00 mn TU.

9- L’ouverture des plis sera faite immédiatement dans la salle de réunion du Gouvernorat de Ouagadougou en présence des candi-
dats qui souhaitent y assister.

10- 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 soumissionnaire.

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

12- L'Administration se réserve le droit d'apporter toutes modifications ultérieures ou de ne donner aucune suite à tout ou partie de la
présente demande de prix.

La Secrétaire Générale de la Région

Présidente de la Commission Régionale d’Attribution des Marchés Publics

Alizèta SAWADOGO/DONDASSE

Administrateur Civil
Chevalier de l’ordre de l’Etalon

Travaux

REGION DU CENTRE

Travaux de réhabilitation/extension de L’AEPS de TAMPOUY dans la commune rurale de
Komsilga au profit de la Direction Régionale de l’Eau et de l’Assainissement du centre

(DREA-CEN)

Avis de demande de prix N°2020----------------

 /MATDC/RCEN/GVTO/SG/CRAM

Autorité contractante : Direction Régionale de l’Eau et de l’assainissement du Centre

Financement : Budget de l’Etat, Exercice 2020

 Travaux de réhabilitation/extension de L’AEPS de
TAMPOUY dans la commune rurale de Komsilga au profit de la
Direction Régionale de l’Eau et de l’Assainissement du centre
(DREA-CEN)

1- Dans le cadre de la mise en œuvre du Plan

National de Développement Économique et Social (PNDES) dans le volet eau

potable et Assainissement, une délégation de crédit a été accordée à la Direction

Régionale de l’Eau et de l’Assainissement du Centre (DREA-CEN) au titre de l’année

2020 pour financer des activités d’Approvisionnement en Eau Potable et

d’Assainissement (AEPA) en milieu rural.

A cet effet, la présidente de la Commission Régionale d’Attribution des Marchés (CRAM)
de la Région du Centre lance une demande de prix pour :

Lots Désignation Enveloppe financière prévisionnelle F CFA

Lot unique
Travaux de réhabilitation/extension de L’AEPS de TAMPOUY dans
la commune rurale de Komsilga au profit de la Direction Régionale

de l’Eau et de l’Assainissement du centre (DREA-CEN)
55 205 000

2- La participation à la concurrence est ouverte à

toutes les personnes physiques ou morales ou groupements d’entreprises ayant un

agrément de type U2 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 de leur pays

d’établissement ou de base fixe.

3- Le dossier doit être accompagné d’un

prospectus et l’autorisation de fabricant des Module Solaire Photovoltaïque,

MINISTERE DE L’ADMINISTRATION TERRITORIALE DE LA

REGION DU CENTRE

GOUVERNORAT DE OUAGADOUGOU

SECRETARIAT GENERAL

COMMISSION REGIONALE D’ATTRIBUTION DES MARCHES

N°2020---------------- /MATDC/RCEN/GVTO/SG/CRAM

 Unité- Progrès-

Justice

 Ouagadougou, le

24 Quotidien N° 2871 - Vendredi 03 juillet 2020

Avis de demande de prix

N° : 2020-05/RCES/PKPL/C.ORG

Financement : Budget communal gestion 2020

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

1. La commune de Ouargaye 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 (préciser le type d’agrément)
FN1pour 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 lots unique :Travaux de réalisation de deux (02) forages positifs équipés de pompes manuelles
à Koogo et à Dimtenga dans la commune de Ouargaye

3. Le délai d’exécution ne devrait pas excéder : Deux (02) mois.pour le lot 1 et d’un mois pour le lot 2.

4. Les Candidats éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de
demande de prix dans les bureaux de NANA W. R Appolinaire : 70792393, 76434316.

5. Tout Candidat éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix à (indiquer l’adresse
complète du président de la Commission d’attribution des marchés) et moyennant paiement d’un montant non remboursable de Trente
mille (30.000)frs CFA pour chaque lot à la perception de Ouargaye.

6. Les offres présentées en un (01) original et deux (02) copies, conformément aux données particulières de la demande de prix, et
accompagnées d’une garantie de soumission d’un montant de Trois cent cinquante mille (350.000) frs CFA devront parvenir ou être remis-
es à l’adresse de la personne responsable des marchés, avant le 15 juillet 2020, à 9h heures. 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 minimum de soixante (60) jours calendaires, à compter de la date
de remise des offres.

La personne responsable des marchés

NANA W .R Appolinaire

Travaux

Travaux de réalisation de deux (02) forages positifs équipés de pompes manuelles à Koogo et à
Dimtenga, dans la commune de ouargaye

REGION DU CENTRE EST

Quotidien N° 2871 - Vendredi 03 juillet 2020 25

Travaux

REGION DES HAUTS BASSINS

Réalisation de travaux au profit de la commune de Karangasso-Vigué

Avis d’Appel d’Offres Ouvert

N° 2020-03/RHBS/PHUE/CKV/M/SG/CCAM

Cet Avis d’appel d’offres fait suite à l’adoption du plan de Passation des Marchés gestion 2020 de la mairie de Karangasso-Vigué.

1. La mairie de Karangasso-Vigué sollicite des offres fermées de la part de candidats éligibles et répondant aux qualifications req-
uises pour réaliser les travaux suivants :
- - Lot 1 : Construction de deux (02) blocs pédagogiques+ administration équipés et trois (03) blocs de latrines à Larama, pour un
montant prévisionnel de 57 619 047 Fcfa ;
- Lot 2 : Construction de deux (02) salles de classe + bureau et magasin équipées à Siènon, pour un montant prévisionnel de 18
009 234 Fcfa ;
- Lot 3 : Construction d’un dispensaire et d’une latrine à 4 fosses + douche à Larama, pour un montant prévisionnel de 30 215 670
Fcfa ;
- Lot 4 : Construction d’une maternité et d’une latrine à 4 fosses + douche à Larama, pour un montant prévisionnel de 31 816 198
Fcfa ;
- Lot 5 : Construction de deux logements infirmiers + deux cuisines +deux latrines douche à Larama, pour un montant prévisionnel
de 22 885 470 Fcfa ;
- Lot 6 : Construction d’un dépôt MEG au CSPS de Larama, pour un montant prévisionnel de 7 327 381 Fcfa ;
- Lot 7 : Construction de la clôture de la mairie et d’une latrine moderne à la mairie, pour un montant prévisionnel de 19 004 238
Fcfa ;
- Lot 8 : Construction d’un bâtiment annexe au profit de la mairie, pour un montant prévisionnel de 27 000 000 Fcfa ;
Lot 9 : Réhabilitation de l’école de Gonghin, pour un montant prévisionnel de 5 740 000 Fcfa.

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 mairie de Karangasso-Vigué dans le bureau de la
Personne Responsable des marchés de la mairie de Karangasso-Vigué, tél : 78 62 74 41 et prendre connaissance des documents d’Appel
d’offres à l’adresse mentionnée ci-après : bureau de la Personne Responsable des Marchés de 7h 30 à 12 h 30 et de 13h à 16h .

4. Les exigences en matière de qualifications sont : agrément technique B1 minimum (Voir le DPAO pour les informations détaillées.).

5. Les candidats intéressés peuvent consulter gratuitement le dossier d’Appel d’offres complet ou le retirer à titre onéreux contre
paiement d’une somme non remboursable de soixante-quinze mille (75 000) FCFA pour le lot 1, de vingt mille (20 000) FCFA pour les lots
2, 6, 7, et 9, de cinquante mille (50 000) FCFA pour les lots 3, 4, 5 et 8 à la trésorerie principale de Karangasso-Vigué. La méthode de
paiement sera en espèce. Le Dossier d’Appel d’offres sera remis main à main.

6. Les offres devront être soumises à l’adresse ci-après : bureau de la Personne Responsable des Marchés au plus tard le 04 août

2020 à avant 9 h 00 mn en un (1) original et trois (03) copies. Les offres remises en retard ne seront pas acceptées.

7. Les offres doivent comprendre une garantie de soumission d’un montant d’un million cinq cent mille (1 500 000) FCFA pour le lot
1, de Cinq cent mille (500 000) FCFA pour les lots 2 et 7, de Huit cent mille (800 000) FCFA pour les lots 3 et 8, de Neuf cent mille (900
000) FCFA pour le lot 4, de Six cent mille (600 000) FCFA pour le lot 5, de deux cent mille (200 000) FCFA pour le lot 6 et de cent cinquante
mille (150 000) FCFA pour le lot 9.

8. Les Soumissionnaires resteront engagés par leur offre pendant une période de cent vingt (120) jours à compter de la date limite
du dépôt des offres comme spécifiées au point 19.1 des IC et au DPAO.
Les offres seront ouvertes en présence des représentants des soumissionnaires qui souhaitent assister à l’ouverture des plis le 04 août

2020 à 9h 00mn à l’adresse suivante : [indiquer l’adresse et le lieu exacts.

Le Président de la CCAM

Fréderic SANDAOGO

26 Quotidien N° 2871 - Vendredi 03 juillet 2020

AVIS D’APPEL D’OFFRES

N° 2020-001/ RPCL/CR/CRAM

Financement : FPDCT, FM et Budget Régional, gestion 2020

Le budget prévisionnel alloué aux constructions est :

Lot n°1 : 26 600 000 francs CFA ; Lot n°2 : 26 600 000 francs CFA ;

Lot n°3 : 26 600 000 francs CFA ; Lot n°4 : 26 600 000 francs CFA.

1. Cet Avis d’appel d’offres fait suite au plan de Passation des Marchés, gestion 2020, du Conseil Régional du Plateau Central.

2. Le Conseil Régional sollicite des offres fermées de la part de candidats éligibles et répondant aux qualifications requises, pour
autant qu’elles ne soient pas sous le coup d’interdiction ou de suspension et en règle vis-à-vis de l’administration pour réaliser les
travaux suivants :

Lot 1 : Construction de trois (03) salles de classe et d’un bureau au profit du lycée départemental de Sourgoubila ;
Lot 2 : Construction de quatre (04) salles de classe au CEG de Bougré, dans la commune de Zorgho ;
Lot 3 : Construction de quatre (04) salles de classe au CEG de Tewogdo, dans la commune de Boudry ;
Lot 4 : Construction de quatre (04) salles de classe au CEG de Songnaaba, dans la commune de Zam ;

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

3. Les candidats intéressés peuvent obtenir des informations supplémentaires à l’adresse ci-dessous :
Conseil régional du Plateau Central (Personne Responsable des marchés), BP : 508 Ziniaré, Burkina Faso /tél : 25 30 98 02/70 79 82
43 de 7 heures 30 minutes à 12 heures 30 minutes et de 13 heures à 16 heures, les jours ouvrables.

4. Les exigences en matière de qualifications sont : agrément technique catégorie B .

5. Les candidats intéressés peuvent consulter gratuitement le dossier d’Appel d’offres complet ou le retirer à titre onéreux contre
paiement d’une somme non remboursable de cinquante mille (50 000) FCFA à l’adresse mentionnée ci-après Trésorerie Régionale du
Plateau Central. La méthode de paiement sera en espèces. Le Dossier d’Appel d’offres sera adressé par dépôt physique au Secrétariat
du Conseil Régional.

6- Les offres devront être soumises à l’adresse ci-après Conseil Régional du Plateau Central au plus tard le 04 août 2020 à 09

heures 00 (heure locale) en un (1) original et deux (02) copies. Les offres remises en retard ne seront pas acceptées.

7- Les offres doivent comprendre une garantie de soumission, d’un montant de sept cent cinquante mille (750 000) FCFA pour cha-
cun des lots 1, 2, 3, et 4 ou le montant équivalent dans une monnaie librement convertible].

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

9- Les offres seront ouvertes en présence des représentants des soumissionnaires qui souhaitent assister à l’ouverture des plis le
04 août 2020 à 09 heures 00 (heure locale) à l’adresse suivante : petite salle de réunion du Conseil Régional du Plateau Central .

Le Président de la Commission d’Attribution des Marchés

W. A. Christian SAWADOGO

Administrateur Civil

Travaux

REGION DU PLATEAU CENTRAL

Construction d’infrastructures au profit du CONSEIL REGIONAL DU PLATEAU CENTRAL

