
S omma i r e

* Résultats de dépouillements : . P. 3 à 21

- Résultats provisoires des ministères, institutions
et maîtrises d’ouvrages déléguées . P. 3 à 11

- Résultats provisoires des régions . P. 12 à 21

* Avis d’Appels d’offres des ministères et institutions : P. 22 à 27

- Marchés de fournitures et services courants . P. 22 à 27

* Avis d’Appels d’offres des régions : . P. 28 à 38

- Marchés de fournitures et services courants . P. 28 à 31

- Marchés de travaux . P. 32 à 27

- Marchés de prestations intellectuelles . P. 28

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

Quotidien

Marchés Publics
N° 2898 - Mardi 11 août 2020 200 F CFA

Direction Générale du Contrôle des Marchés
Publics et des Engagements Financiers

La célérité dans la transparence

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

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

Site web : www.dgmp.gov.bf

Directeur de publication

Le Ministre Délégué Chargé du Budget

Co-directeur de publication

Le Directeur Général du Contrôle

des Marchés Publics et

des Engagements Financiers

Salif OUEDRAOGO

Directeur de la rédaction

Abdoulaye OUATTARA
E-mail : fogoda2000@yahoo.fr

Conception graphique

et mise en page

Xavier TAPSOBA
W. Martial GOUBA

BENAO/GANOU Aïssata Marie Rachel
Salamata OUEDRAOGO/COMPAORE

Bintou ILBOUDO
Frédéric Modeste Somwaoga OUEDRAOGO

François d’Assise BALIMA
Zoenabo SAWADOGO

Impression

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

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

Abonnement / Distribution

SODIPRESSE
09 B.P 11315 Ouagadougou 09

Tél./fax. : +226 25 36 03 80

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

!"##$%&'!(')*'+"(,'-)-)'#./,0%#%'1%#&#$' '2345'6

' 2345'6'

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

Demande de prix N°2020-000013/MESRSI/SG/DMP du 21/07/2020 pour l’acquisition de titres de transport au profit des étudiants boursiers
burkinabè inscrits à l’étranger ; Convocation CAM : Lettre N°2020-00510/MESRSI/SG/DMP du 03/08/2020 ;

Publication de l’avis : QCM N°2887 du 27/07/2020 ; Date d’Ouverture : 06/08/2020 ; Nombre de plis reçus : 1

Montant minimum lu F CFA HTVA Montant maximum lu F CFA HTVA Soumissionnaires Lu Corrigé Lu Corrigé
 Observations

Easy Voyage 9 993 000 9 993 000 39 306 000 39 306 000 conforme

Attributaire : Easy Voyage pour un montant minimum hors taxes de neuf millions neuf cent quatre-vingt-treize mille (9 993 000) francs CFA
et un montant maximum hors taxes de trente-neuf millions trois cent six mille (39 306 000) francs CFA avec un délai d’exécution de quatorze
(14) jours par commande

!

"#$$%&'!"(!)*!+#(,!-)-)!$./,0&$&!1+2'&3#4&! ! !!! ! !
!

PROJET D’APPUI AU PÔLE DE CROISSANCE DE BAGRE (PAPCB)
Sollicitation de manifestation d’intérêt N°03/2020/PAPCB/PM/SG/BGPL/DG du 01 avril 2020 pour le recrutement pour le recrutement d’un

consultant chargé de l’élaboration de référentiels et programmes de formation pour l’IFODER ;
référence de publication de l’avis à manifestation d’intérêt : RMP N°2809 du 08 avril 2020 ; date limite de dépôt des offres : 21 avril 2020 ;

nombre de plis reçu : 08 ; méthode de sélection : sélection basée sur la qualité et le coût (SBCQ) ; financement : Contrepartie ETAT

N° du
pli NOM DU CONSULTANT REFERENCES

SIMILAIRES JUSTIFIEES
CLASSEMENT OBSERVATIONS

1
Cabinet Africain d’Etudes et de Recherche pour
le Développement (CAERD 10 2ème

Qualifié et retenu pour la suite de la
procédure

2
Cabinet Appui Conseil International pour le
Développement (A.C.I/D) 00 4ème Absence de références similaires

non qualifié

3
Groupement AFRIQUE IMPACTS SARL/EDIF
EXCELLENCE

04 3ème

Qualifié et retenu pour la suite de la
procédure

4
Groupement Conseil et Audit en Gestion Fiscale
et Comptable (CAGEFIC)/STECIA International 00 4ème ex

Absence de références similaires
non qualifié

5 Cabinet Judicom 00 4ème ex
Absence de références similaires
non qualifié

6
Groupement INCLUS DEV AFRICA/EDRIC
SARL 13 1er Qualifié et retenu pour la suite de la

procédure!

7
Cabinet d’Ingénieries Fiscales et Juridique,
Etudes et Recherches (CIFIJUR) 00 4ème ex

Absence de références similaires
non qualifié

8
Groupement Cabinet d’Expertise Financière et de
Services (CEFIS)/APC International 00 4ème ex

Absence de références similaires
non qualifié

!

Quotidien N° 2898 - Mardi 11 août 2020 3

RESULTATS PROVISOIRES

DES MINISTERES, INSTITUTIONS ET

MAITRISES D’OUVRAGES DELEGUEES

Résultats provisoires

4 Quotidien N° 2898 - Mardi 11 août 2020

MINISTERE DE L’ECONOMIE, DES FINANCES ET DU DEVELOPPEMENT!
Demande de prix n°2020-0079/MINEFID/SG/DMP du 17/07/2020 pour l’édition de documents au profit de la Direction générale du

développement territorial (DGDT). Financement : budget de l’Etat, Exercice 2020
Référence et date de la publication de l’avis : Quotidien n° 2884 du mercredi 22/07/2020

Nombre de concurrents : neuf (09) ; Date de dépouillement : 04/08/2020 ; Date de délibération : 06/08/2020!

Soumissionnaires! Montants lus
HTVA (FCFA)!

Montants lus
TTC (FCFA)!

Montants corrigés
HTVA (FCFA)!

Montants corrigés
TTC (FCFA)! Observations!

DIGI PRINT! 21 680 000! 25 582 400! 21 680 000! 25 582 400! Non conforme : Absence de positions similaires
pour tout le personnel proposé!

ALTESSE
BURKINA SARL! 21 495 000! 25 364 100! 21 495 000! 25 364 100! Conforme et 4ème!

SHINY SERVICES
SARL! 14 120 000! 16 661 600! 14 120 000! 16 661 600!

Non conforme : pour avoir proposé d’éditer
l’Atlas du Schéma national d’aménagement et de
développement durable du territoire (SNADDT),

en format A4 au lieu du format A3 demandé et un
personnel sans positions similaires!

MUDIFA SARL! 19 920 000! 23 505 600! 19 920 000! 23 505 600! Non conforme : Absence de positions similaires
pour tout le personnel proposé!

SONAZA SARL! 19 661 150! 23 200 157! 19 661 150! 23 200 157! Conforme et 1er!

CRAC! 21 070 000! 24 862 600! 21 070 000! 24 862 600!
Non conforme : pour avoir proposé d’éditer

l’Atlas du Schéma national d’aménagement et de
développement durable du territoire (SNADDT),

en format A4 au lieu du format A3 demandé et un
conducteur des travaux sans positions similaires!

UNIVERSAL PAAK
GROUP SARL! 19 675 000! 23 216 500! 19 675 000! 23 216 500!

Non conforme : pour avoir proposé d’éditer
l’Atlas du Schéma national d’aménagement et de
développement durable du territoire (SNADDT),

en format A4 au lieu du format A3 demandé!
STN! 20 475 000! 24 160 500! 20 475 000! 24 160 500! Conforme et 3ème !
DEFI GRAPHIC! 19 887 500! 23 467 250! 19 887 500! 23 467 250! Conforme et 2ème !

ATTRIBUTAIRE :! SONAZA SARL pour un montant Toutes Taxes Comprises (TTC) de vingt-trois millions deux cent mille cent
cinquante-sept (23 200 157) Francs CFA avec un délai d’exécution de quarante-cinq (45) jours!

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

Demande de proposition allégée n° 001-2020/MCIA/SG/AFP-PME pour le recrutement d’un bureau d’études ou groupement de bureaux d’études
pour la fourniture et l’installation d’un système intégré de gestion au profit de l’Agence de Financement et de Promotion des Petites et Moyennes

Entreprises (AFP-PME). Financement : Budget AFP-PME, Gestion 2020,
Références de la convocation de la CAM : lettre n°2020-006/AFP-PME/DG/PRM du 17 juillet 2020.

Références des résultats de la MI : Quotidien N° 2850 du 04 juin 2020. Nombre de plis reçus : 01. Date d’ouverture des plis : 20 juillet 2020

Nom du Candidat Montant lu en
FCFA TTC

Montant corrigé en
FCFA TTC

Montant attribué après
négociation en TTC

CAGECFI 30 491 200 30 491 200 24 992 400

Attributaire: CAGECFI pour un montant de vingt quatre millions neuf cent quatre vingt douze mille quatre cent (24 992 400) F CFA TTC
avec un delai d’execution de quarante cinq (45) jours.

CENTRE DE GESTION DES CITES (CEGECI)

Demande de proposition allégée pour le recrutement d’un cabinet ou d’un groupement de cabinets en vue la réalisation d’études de marche de
projets de construction d’infrastructures diverses au profit du CEGECI. Date d’ouverture des offres : 25 juin 2020.

Date de délibération : 10 Juillet 2020. Revue des marchés n° 02854 du mercredi 10 juin 2020. Nombre de plis reçus : six (06).
Financement : BUDGET CEGECI. Référence de la convocation : N°20- 0570CEGECI/DG/DC du 09/07/ 2020

N°
CABINET OU
GROUPE DE CABINET

Nombre de
marchés
similaires

Rang Observations

1
GROUPEMENT EPG / G2
CONCEPTION

01

3ème

• Les marchés sont exécutés soit avec des entités privées, soit directement par
monsieur DIANE M. Oumar et non par le Cabinet EPG.
• Aussi, les autres marchés similaires de G2 Conception constituent des études
techniques d’urbanisme, de stratégies politiques, de plans d’action… et non des études
de marché proprement dits

2
GROUPEMENT
JABAL MANAGEMENT / ATTIA
CONSULTING

00

6ème

• Pas de pages de garde ni de signature de marchés similaires ; seulement des
attestations de bonne fin.
• Les attestations émanent de structures privées et non publiques et ne sont pas
relatives à des études de marché.

3
GROUPEMENT DERLIZ /
CADY SARL

01
3ème
exo

• Les autres marchés similaires joints ne sont pas relatifs à des études de marché.

4
CENTRE D’ETUDE EN
DEVELOPPEMENT (CED)
SARL

03 2ème

• Certains marchés joints concernent des études de marché, mais pas dans le
domaine de l’immobilier comme le stipule les TDR (réalisation de ferme, d’abattoir,
plateforme de stockage, unité de transformation de produits, implantation d’une aire
d’abattage, marché de bétail…)

5

GROUPEMENT CARREFOUR
DE COMPETENCES
AFRICAINES / VISION
D’AFRIQUE

04 1er • Certains marchés similaires joints n’ont pas de lien avec le secteur de l’immobilier

6 AGENCE PERSPECTIVE 01! 3ème exo
• La plupart des marchés similaires joints concernent plutôt des études de faisabilité
techniques d’urbanisme et non d’études de marché

MINISTERE DE L’AGRICULTURE ET DES AMENAGEMENTS HYDRO-AGRICOLES

Demande de propositions : N°2019-007P/MAAH/SG/DMP du 23 juillet 2019
Objet : Audit comptable et financier des comptes des exercices 2017, 2018, 2019, 2020 et l’exercice 2021 du Projet de Développement Agricole
de Pensa-Liptougou (PDA-PL). Financement : Banque Islamique de Développement (BID) . Date d’ouverture des propositions techniques :

22 août 2019. Nombre de plis reçus : Six (06) . Nombre de lots : Unique. Score technique minimum : Quatre-vingt (80) . Méthode de
sélection : Moindre coût (MC) . ANO de la BID sur l’évaluation technique : du 27 mai 2020. Date d’ouverture des propositions financières :

03 juin 2020. ANO de la BID sur l’évaluation financière : du 04 juillet 2020

Soumissionnaires

Expériences
spécifiques du

consultant
 10 pts

Approche
technique et
méthodologie

 30 pts

Qualification et
compétence du

personnel clé pour
la mission 60pts

Total /100
Scores

techniques

S(t)

Montant lu =
Montant

corrigé HTVA
en F CFA

Montant lu =
Montant

corrigé TTC
en F CFA

Observations / Rang

FIDUCIAL EXPERTISE
AK

08 20 60 88 27 175 000

Lu :
32 338 250

Corrigé :
32 066500

4ème
TVA de 19% appliquée sur
les exercices 2017 et 2018

FIDEXCO SA 04 21 60 85 21 625 000 25 517 500 3ème

AUREC AFRIQUE BF 06 28 60 94 18 000 000 21 240 000 1er
GROUPEMENT SEC
DIARRA MALI/SEC
DIARRA BURKINA

08 22.67 60 90.67 20 000 000 23 600 000 2ème

Cabinet ACS 06 20.67 43 69.67 - - Non retenu après analyse
technique

CGIC Afrique 00 18 50 68 - - Non retenu après analyse
technique

Attributaire : AUREC AFRIQUE BF pour un montant de dix-huit millions (18 000 000) Francs CFA HTVA, soit vingt un millions deux cent
quarante mille (21 240 000) Francs CFA TTC avec un délai d’exécution d’un (01) mois par exercice.

Résultats provisoires

Quotidien N° 2898 - Mardi 11 août 2020 5

MINISTERE DE L’AGRICULTURE ET DES AMENAGEMENTS HYDRO-AGRICOLES!
Demande de prix N°2020-039f/MAAH/SG/DMP du 25 juin 2020

Objet : Entretien et réparation de véhicules au profit de la Direction Générale des Productions Végétales (DGPV).
Financement : Budget de l’Etat 2020. Publication de l’Avis : QMP N°2872 du lundi 06 juillet 2020

Réf. Convocation de la CAM : N°2020-0106/MAAH/SG/DMP du 08 juillet 2020. Date de dépouillement : 17/07/2020
Date de délibération : 17/07/2020. Nombre de plis : cinq (05) . Nombre de lot : unique!
Montants lus FCFA! Montants corrigés FCFA!Soumissionnaires! HTVA! TTC! HTVA! TTC! Observations!

GARAGE
SAWADOGO

Mini : 21 322 500
Maxi : 31 975 500 - Mini : 21 322 500

Maxi : 31 975 500 -

Non conforme
- L’objet de la prestation sur la lettre de
soumission est au nom de PPIV au lieu de
DGPV ;
- Absence de marques pour les items 1 et de 2 de
tous les véhicules
- Pas de précision sur la révision générale ainsi
que la révision simple ;
- KONVOLBO Fernand Palingwendé
(électromécanicien) a joint une spécialisation en
diésel uniquement au lieu d’essence et diésel
demandée ;
- NONGKOUNI Sylvain (Chef de garage) a joint
une spécialisation en diésel uniquement au lieu
d’essence et diésel demandée ;
- KABORE Éric (mécanicien) a joint une
spécialisation en diésel uniquement au lieu
d’essence et diésel demandée ;
- OUEDRAOGO Poutawandé Joël (mécanicien) a
joint une Spécialisation en essence uniquement
au lieu d’essence et diésel demandée ;

GARAGE DE
L’AVENIR DU
FASO (G.A.F)

Mini : 19 032 000
Maxi : 27 555 500 - Mini :19 032 000

Maxi : 27 555 500 -

Non conforme
- PARE Souleymane (électromécanicien) n’a pas
fourni de spécialisation en essence et diésel ;
- TASSEMBEDO Abdou Rasmane (Chef de
garage) n’a pas fourni de spécialisation en
essence et diésel ;
- NONKRE Karim et ZOUNGRANA
Mahamadi (Aide-mécaniciens) n’ont pas joint de
spécialisations en essence et diésel ;
- SAWADOGO Soumaila et ZAMPALIGRE
Abdoulaye (mécaniciens) n’ont pas joint de
spécialisations en essence et diésel !

GROUPE
NITIEMA SALIFOU

(GNS)

Mini : 17 463 000
Maxi : 27 238 000

Mini :20 606 340
Maxi :32 140 840

Mini : 17 463 000
Maxi : 27 238 000

 Mini :20 606 340
Maxi : 32 140 840

Non conforme
-GUELBEOGO Thomas (électromécanicien) n’a
pas joint de spécialisation en essence et diésel
- NANA Souleymane (chef de garage) n’a pas
joint de spécialisation en essence et diésel ;
- Les trois (03) Aide-mécaniciens (NANA Sibiri
Ambroise, DISSA Nikienté Z. Ulrich A et
TAPSOBA Wendlasida Amos n’ont pas joint de
spécialisations en essence et diésel ;
- Les deux (02) mécaniciens (BELEMKOABGA
Vincent de Paul et BAMBARA Zihon Boris A n’ont
pas joint de spécialisations en essence et diésel

GARAGE
ZAMPALIGRE

(GZH)

Mini : 5 630 000
Maxi : 33 641 500

Mini : 6 643 400
Maxi : 39 696

970

Mini : 5 630 000
Maxi : 33 641 500

Mini : 6 643 400
Maxi : 39 696 970

Non conforme
- OUEDRAOGO Ezéchiel Lionnel Sibiri Thomas
(électromécanicien) n’a pas joint une
spécialisation en essence et diésel ;
- MAMBONE Assane (Chef de garage) est
spécialisé en diésel uniquement au lieu d’essence
et diésel demandée dans le dossier ;
-Les deux mécaniciens (1er jumeau COMPAORE
Iridouanou et ZOMBRA Mahamadi) ne sont pas
spécialisés en essence et en diesel ;
-Les aide-mécaniciens (ZAMPALIGRE Ousseni,
OUEDRAOGO Mahamadi, KOUANDA Abdoul
Aziz) n’ont pas fournis leur spécialisation en
essence et en diésel.

GATS (TIEMTORE
SALIFOU)

Mini : 20 205 000
Maxi : 32 205 000 - Mini : 20 210 000

Maxi : 32 205 000 -

Conforme
Absence de quantité minimum 1 à l’item 21 du
véhicule RENAULD SANDERO
LOGAN entrainant une variation de 5 000 FCFA
soit 0,025% du minimum.!

ATTRIBUTAIRE!
GATS (TIEMTORE SALIFOU) pour un montant minimum de quinze millions deux cent dix mille (15 210 000) FCFA HTVA et
un montant maximum de trente-deux millions deux cent cinq mille (32 205 000) FCFA HTVA avec un délai d’exécution de
trente (30) jours pour chaque commande et un rabais de 24,73% sur le montant minimum.

!

Résultats provisoires

6 Quotidien N° 2898 - Mardi 11 août 2020

!"
"

Note de synthèse rectificative de l’appel d’offres ouvert accélérée n° 2020/004/CNSS/DESG pour les travaux de construction et d’équipement d’une

auberge dans le cadre de la célébration des festivités du 11 décembre 2020 à Banfora"
"

CAISSE NATIONALE DE SECURITE DU BURKINA

NOTE DE SYNTHESE RECTIFIFICATIVE
Appel d’offre ouvert accélérée n° 2020/004/CNSS/DESG/SM pour les travaux de construction et d’équipement d’une auberge dans le cadre des
festivités marquant le 11 décembre 2020 à Banfora. Date de publication : 06 avril 2020. Numéro de la revue : 2807. Nombre de plis reçus : 29.

Date d’ouverture : 22 avril 2020. Date de délibération : 29 mai 2020.
Conformément à l’extrait de décision n° 2020-L0407/ARCOP/ORD du 14 juillet 2020

Lot 2 : Construction d’une (01) salle polyvalente, d’un (01) bar restaurant, d’une (01) Administration, d’un vestiaire, d’une guérite de
sécurité et d’un (01) local technique

Montant initial
en F CFA

Montant corrigé
en F CFA

 Observations

Soumissionnaires

Hors Taxes
Toutes taxes
comprises

Hors Taxes
Toutes taxes
comprises

Rang

ENTREPRISE
WEND KONTA

122 457 635 144 500 009 122 457 635 144 500 009 -
Le même personnel minimum requis a été utilisé pour le
lot 1 et le lot 2 ; Il ne peut être attributaire des deux (02)
lots : il est attributaire du lot 1

GROUPEME NT
ACS GROUPE
SARL / GBC

121 778 948 143 699 158 119 590 328 141 116 587 1er Offre conforme

EGC.BGC 123 937 857 146 246 671 123 937 857 146 246 671 2ème Offre conforme

MRJF
CONSTRUCTION
SA

165 640
989,8
"

195 456 368 162 265 664 191 473 484 3ème

Devis corrigé : La correction porte sur le montant de la
TVA du récapitulatif du lot (29 207 820 au lieu de 33 190
704) avec une variation totale de -3 982 884 d’où un
taux de variation de -2,04%
Conforme : Hors enveloppe

GATP SARL 127 576 485 150 540 252 - - -
Absence de plombier dans l’offre technique
Offre non conforme

GROUPEMENT
SAA BTP SARL /
BBC TRADING
SARL

126 830 062 149 659 473 - - -"

SAA BTP SARL : l’agrément technique ne couvre pas
la région des Cascades (Centre, Centre Nord, Centre
ouest, Centre Sud, Hauts Bassins, Boucle du Mouhoun,
Plateau central, Sahel) ;
propose deux (2) charpentiers au lieu de trois (03) tels
exigé par le dossier d’appel d’offres ouvert accélérée
Offre non conforme

GROUPEMENT
CGEBAT / FASO
CONCEPT

139 682 175 164 824 967 - - -

FASO CONCEPT : l’agrément technique ne couvre pas
la région des Cascades (Centre, Centre Nord, Centre
Ouest, Centre Sud, Hauts Bassins, Nord, Plateau
Central, Sud-Ouest)
Offre non conforme

ENT PHOENIX 144 052 732 169 982 223 - - -
Absence d’étanchéistes dans l’offre technique
Offre non conforme

VISION PLUS 119 419 731 140 915 283 - - -

Modification de la lettre de soumission (non conforme
aux IC (12.1) : Le Candidat soumettra son offre en
remplissant les formulaires fournis à la Section III,
Formulaires de soumission, sans apporter aucune
modification à sa présentation, et aucun autre format ne
sera accepté. Toutes les rubriques doivent être remplies
de manière à fournir les renseignements demandés
(absence des clauses 19.1 ; 23.1 ; 41 ; 3.2 et 4.2 ; 4.3 ;
4.4 b ; 13 ; IC 36.1) ; confère décision n° 2019-
L0651/ARCOP/ORD du 09 décembre 2019
Offre non conforme

KPE 131 989 179 155 747 231 - - -

Modification de la lettre de soumission (non conforme
aux IC (12.1) : Le Candidat soumettra son offre en
remplissant les formulaires fournis à la Section III,
Formulaires de soumission, sans apporter aucune
modification à sa présentation, et aucun autre format ne
sera accepté. Toutes les rubriques doivent être remplies
de manière à fournir les renseignements demandés
(utilisation de la cause 10 ; 12 ; les points D-E-F-G-H-I-J-
K ont été intervertis) confère décision n° 2019-
L0651/ARCOP/ORD du 09 décembre 2019
Offre non conforme

Attributaire : GROUPEMENT ACS GROUPE SARL / GBC, pour un montant de cent quarante-un millions cent -seize mille cinq cent quatre-vingt-
sept (141 116 587) francs CFA TTC avec un délai d’exécution de quatre (04) mois

Résultats provisoires

Quotidien N° 2898 - Mardi 11 août 2020 7

#"
"

Note de synthèse rectificative de l’appel d’offres ouvert accélérée n° 2020/004/CNSS/DESG pour les travaux de construction et d’équipement d’une

auberge dans le cadre de la célébration des festivités du 11 décembre 2020 à Banfora"
"

Demande de prix n° 2020/023/CNSS/DSI/SM, pour l’entretien et support techniques des équipements de télécommunication de la CNSS.
Lot unique. Date de publication : jeudi 18 juin 2020. N° de la Revue 2860. Nombre de plis reçus : 01. Date d’ouverture : Mardi 30 juin 2020.

Date délibération : mardi 30 juin 2020

SOCIETES

Montant lu
en FCFA

HT

Montant lu
en FCFA

TTC

Montant
corrigé en
FCFA HT

Montant
corrigé en
FCFA TTC

Rang Observations

FOF
ELECTRONIQUE
SARL

49 368 000 58 254 240 230 405 100 271 878 018 -

- Différence entre le montant en lettre du bordereau des prix
unitaires (2 750 000) et le montant du prix unitaire sur le devis
(114 600) à l’item 1 ; - Différence entre le montant en lettre du
bordereau des prix unitaires (4 000 000) et le montant du prix
unitaire sur le devis (135 000) à l’item 2 ; - Différence entre le
montant en lettre du bordereau des prix unitaires (2 000 000) et le
montant du prix unitaire sur le devis (500 000) à l’item 3 ;
- Différence entre le montant en lettre du bordereau des prix
unitaires (3 000 000) et le montant du prix unitaire sur le devis
(2 000 000) à l’item 4 ; - Différence entre le montant en lettre du
bordereau des prix unitaires (2 500 000) et le montant du prix
unitaire sur le devis (1 250 000) à l’item 5 ;
- Différence entre le montant en lettre du bordereau des prix
unitaires (850) et le montant du prix unitaire sur le devis (850 000)
à l’item 14 ; - Différence entre le montant en lettre du bordereau
des prix unitaires (850) et le montant du prix unitaire sur le devis
(850 000) à l’item 17 ; - Différence entre le montant en lettre du
bordereau des prix unitaires (850) et le montant du prix unitaire
sur le devis (850 000) à l’item 26 ;
- Différence entre le montant en lettre du bordereau des prix
unitaires (850) et le montant du prix unitaire sur le devis (850 000)
à l’item 30 ; - Différence entre le montant en lettre du bordereau
des prix unitaires (850) et le montant du prix unitaire sur le devis
(850 000) à l’item 34 ;
- Différence entre le montant en lettre du bordereau des prix
unitaires (850) et le montant du prix unitaire sur le devis (850 000)
à l’item 38.
Variation total : 213 623 778 Taux : 367%
Taux de variation supérieur à 15%

Offre non conforme

Attributaire : Infructueux pour absence d’offre conforme.

Page 1 sur 1

MINISTERE DE L’URBANISME ET DE L’HABITAT
DEMANDE DE PROPOSITIONS N°2020-002/MUH/SG/DMP DU 29/01/2020 RELATIVE A LA REALISATION D’UNE ETUDE POUR LA

REHABILITATION DES QUARTIERS ADMINISTRATIFS ANCIENS DES CENTRES VILLES DE BOBO ET OUAGA. Financement : Budget du
Fonds d’Aménagement Urbain, gestion 2020. Référence de la convocation de la Commission d'Attribution des Marchés (CAM) :

N°2020-088/MUH/SG/DMP du 22 juillet 2020. Nombre de plis reçus : 05. Nombre de plis arrivés hors délais : 00.
Date d’ouverture des plis : 03 mars 2020. Publication : Revue des Marchés Publics n°2638 du 13 aout 2020. Date de délibération : 24 juillet 2020

Lot 1 :

Nom des consultants G2 Conception
International AAPUI Agence

PERSPECTIVE- Sarl
Agence

ARCADE-Sarl
Critères Scores Scores Scores Scores

Expérience 10 10 10 10
Approche technique et méthodologie 20 21 20 22
Plan de travail 8 8 8.5 10
Organisation et personnel 7.5 8 8.5 9
Qualification et compétence du personnel clé 45 45 40 40
Participation de ressortissants nationaux au personnel clé - - - -
Transfert de compétences - - - -
Score Total 90.5 92 87 91
Classement 3ème 1er 4ème 2eme

Le cabinet AAPUI est retenu pour la suite de la procédure
Lot 2 :

Nom des consultants G2 Conception
International AAPUI

Agence
PERSPECTIVE-

Sarl
Agence ARCADE-Sarl Agence CREA

-Sarl

Critères Scores Scores Scores Scores Scores
Expérience 10 10 10 10 10
Approche technique et méthodologie 20 21 21 22 20
Plan de travail 8 8 8.5 10 8
Organisation et personnel 7.5 8 8.5 9 8
Qualification et compétence du personnel clé 45 45 45 40 35
Participation de ressortissants nationaux au personnel clé - - - - -
Transfert de compétences - - - - -
Score Total 90.5 92 93 91 81
Classement 4ème 2ème 1er 3ème 5ème

Le cabinet Agence PERSPECTIVE- Sarl est retenu pour la suite de la procédure
!

Résultats provisoires

8 Quotidien N° 2898 - Mardi 11 août 20201

SOCIETE NATIONALE D’ELECTRICITE DU BURKINA

Demande de prix n°17/2020 lancée pour travaux de construction de parking et aménagement de caniveaux
au siège de la SONABEL à la direction régionale de l’ouest à Bobo Dioulasso. Lot unique.

Publication de l'avis : Publié dans le Quotidien des Marchés Publics n°2858 du mardi 16 juin 2020. Financement : Fonds propres SONABEL
Montant en F CFA TTC Montant F CFA Corrigé N°

d’ordre Entreprises
Ouverture Corrigé HTVA TTC

Observations

1

BA. GEC-I
02 BP 6048 Ouaga 02
Tél: 70 73 41 51

50 274 488

-

50 274 488

59 323 895

Non Conforme : Après vérification sur la liste officielle
des agrément, l’agrément fourni par l’entreprise ne figure
pas sur la liste des agréments à jour. L’entreprise propose
Mr TIENDREBEOGO Boubacar BEP – Génie Civil comme
conducteur des travaux mais le diplôme fourni est au Nom
de Mr KINDO Ousmane diplômé en BTS.

02
EOI
01BP 1427 Ouaga
Tél: 76 61 26 40

-

55 707 800

49 374 350

58 229 873

Conforme : Erreur sur la quantité au point 5.2 ce qui
entraine une variation de 4.53%.

03
COGETRA-OTT Sarl
03 BP 7236Ouaga 01
Tél: 71 71 34 14

-

49 354 326

41 825 700

49 354 326
 Conforme

04
ETS WEND-KOUNI
01BP 2533 Ouaga
Tél: 70 27 02 80

47 991 875

-

47 991 875

56 630 413
Conforme

05
L’ORAGE
04 BP 8297 Ouaga 04
Tél: 76 76 77 75

-

53 074 483

44 978 375

53 074 483

Non-Conforme : n’a pas fourni de référence de marché
similaire comme demandé dans le DAO.

06
EROS –BTP
01 BP 2284 Ouaga 01
Tél: 79 79 89 37

47 532 625 - 40 512 625 47 804 898

Non conforme : Après vérification sur la liste officielle des
agrément, l’agrément fourni par l’entreprise ne couvre pas
la région des Haut Bassin Erreur sur la quantité au point
5.2 ce qui entraine une variation de 4.53%..Il n’a pas
fourni de reference de marché similaire comme
demandée dans le DAO. L’entreprise n’a pas fourni de
référence de marché similaire comme demandé dans le
DAO.

07
Rempart Edifices Sarl
06 BP 10222 Ouaga 06
Tél: 70 06 71 55

-

49 911 714

42 298 063

49 911 714

Non-Conforme : n’a pas fourni de référence de marché
similaire comme demandé dans le DAO.

08
COGETRA
10 BP 13730 Ouaga
Tél: 25 36 99 72

-

56 169 652

47 601 400

56 169 652 Conforme

09
Design Construction BTP
04 BP 448 Ouaga 04
Tél: 78 76 01 02

-

50 740 000

43 000 000

50 740 000

Non-Conforme : n’a pas fourni de référence de marché
similaire comme demandé dans le DAO.

10
CA Service SARL
BP 191 Ouaga 04
Tél: 78 80 87 23

48 070 213

40 737 469

48 070 213
Conforme

11
ETB
BP 208 KDG
Tél: 78 88 84 95

41 212 200 - 41 212 200 48 630 396
Non Conforme : Après vérification sur la liste officielle
des agrément, l’agrément fourni par l’entreprise ne couvre
pas la région des Haut Bassin

12
AFRICA
CONSTRUCTION Sarl
Tél: 70 24 18 23

48 663 625

-

48 663 625

57 423 078 Conforme

13

Estha International
Business
01 BP 463Ouaga 01
Tél: 70 47 57 26

-

49 973 664

42 350 563

49 973 664

Non-Conforme : n’a pas fourni de référence de marché
similaire comme demandé dans le DAO.

14
SOPALI BTP
BP 2861 Ouaga
Tél: 70 17 37 59

-

52 000 079

44 067 864

52 000 079

Non-Conforme : n’a pas fourni de référence de marché
similaire comme demandé dans le DAO.

15
BETIS
01BP 6185 Ouaga 01
Tel: 70 07 65 65

-

53 574 006

45 401 700

53 574 006

Non-Conforme : n’a pas fourni de référence de marché
similaire comme demandé dans le DAO.

16
SYA Technologie
BP 2157 Bobo Dioulasso
Tél: 70 39 84 10

51 900 207

22 126 613

26 109 403

Non conforme : n’a pas fourni le certificat de visite de
site comme exigée dans le DAO. Il y’a une variation de
50% entre le montant lu et le montant corrigé. l’entreprise
n’a pas fourni de référence de marché similaire comme
demandé dans le DAO.

17
CGEBAT
01 BP 6295 Ouaga 01
Tél: 70 29 06 29

47 891 716

40 586 200

47 891 716

Non conforme : n’a pas fourni le certificat de visite de
site comme exigée dans le DAO. l’entreprise n’a pas
fourni de référence de marché similaire comme demandé
dans le DAO.

Résultats provisoires

Quotidien N° 2898 - Mardi 11 août 2020 92

18

Groupement
MRJF/EMIP Sarl
01 BP 1488 Ouaga 01
Tél: 70 20 49 23

-

47 199 940

39 999 275

47 199 940
Non conforme : offre anormalement basse.

19

YALGATENGA Industrie
Sarl
08 BP 11208 Ouaga 08
Tél: 70 00 28 81

43 318 688

-

43 318 688

51 116 051

Non-Conforme: : Après vérification sur la liste officielle
des agrément, l’agrément fourni par l’entreprise ne figure
pas sur la liste des agréments à jours. l’entreprise n’a pas
fourni de référence de marché similaire comme demandé
dans le DAO.

20
SCE
 BP 34 Zagtouli
Tél: 70 25 53 04

-

55 887 588

47 362 363

55 887 588

Conforme

21 DI WA BTP
Tél: 58 01 66 01 -

50 435 147

42 741 650

50 435 147 Conforme

22
COMOB Sarl
06 BP 9836 Ouaga 06
Tél: 61 35 01 04

- 47 558 705 40 303 988 47 558 705 Non conforme : n’a pas fourni de référence de marché
similaire comme demandé dans le DAO..

23
ARIS Sarl
01 BP 5829 Ouaga 01
Tél: 25 39 22 04

-

48 381 947

41 001 650

48 381 947

Non-Conforme : n’a pas fourni de référence de marché
similaire comme demandé dans le DAO.

24
WISEC
01 BP 2032Ouaga 01
Tél: 77 29 76 96

40 220 000

-

40 220 000

47 459 600

Non-Conforme : n’a pas fourni de référence de marché
similaire comme demandé dans le DAO.

25 SICOBAT
Tél: - 57 419 847 48 660 888 57 419 847 Non-Conforme : n’a pas fourni de référence de marché

similaire comme demandé dans le DAO.

26 I-NJ/ECGM
Tél:

-

46 508 373

39 413 875

46 508 373

Non conforme: Offre anormalement basse .

Attributaire provisoire : CA SERVICE SARL un montant TTC de 48 070 213 F CFA avec un délai d’exécution de 30 jours

Appel d'offres n°001/2020 lancé pour l’exécution de divers travaux de Génie Civil à la centrale hydroélectrique,
dans la cité de l’exploitant et à Bagrépole dans la ville de Bagré province du Boulgou,

Publication de l'avis : Publié dans le Quotidien des Marchés Publics n°2820 du jeudi 23 avril 2020. Financement : Fonds propres SONABEL
Montant en F CFA TTC N°

d’ordre Entreprises
Ouverture Corrigé

Observations

01 ENTBB
Tel : 25 38 53 24 147 629 020 159 185 546

Conforme. Erreur de sommation du sous total A. II. 875 000 FCFA au lieu de
2 665 000 FCFA.
BI.9 : quantité omise : 98.64. PT = 98 640 F. S/TOTAL II = 343 380 F au lieu de
244 740 F. BI.VI ; BI.VII ; BIII.III ; BIII.V ; BIV.V : les postes avaient été mis pour
mémoire ; la sous-commission a considéré les montants inscrits par l’entreprise.

02 EDLC
Tel : 70 66 62 04

145 385 931
HT/HD - Non conforme. EDLC a fourni un agrément qui ne couvre pas la Région du Centre

Est. Le numéro de l’agrément ne figure pas sur la liste officielle des agréments à jour.

03
Groupement
MJRF/EMIP SARL
Tel : 70 20 49 23

142 013 000 178 061 694

Non Conforme. Poste IV.1 omis (pose de panneau de valeur 90 000 F CFA sur le
bordereau des prix unitaires). Poste IV.1. BI.VI ; BI.VII ; BIII.III ; BIII.V ; BIV.V : les
postes avaient été mis pour mémoire ; la sous-commission a considéré les montants
inscrits par l’entreprise ; la correction de l’offre a entrainé une variation de 25,38%
conformément à l’article 32.3.a des IC l’offre est écartée.

04 EGTC
Tel : 70 61 67 30 128 311 545 -

Non conforme. L’offre de l’entreprise EGTC ne comporte pas les devis estimatifs pour
la construction des clôtures des villas suivantes : T3.5, S1, S3 et S4 ; S14. Son offre a
été considéré comme incomplète et n’est pas retenu pour la suite de l’analyse.

05 T.I CONSTRUCTION
Tel : 70 75 15 25

130 050 705 - Non conforme. L’entreprise TI Construction n’a pas fourni l’agrément technique
demandé dans le DAO.

Attributaire provisoire : ENTBB pour un montant TTC de 159 185 546 FCFA avec un délai d’exécution de 120 jours.

Appel d'offres 001/2019/PDEC relatif au Projet de Réhabilitation d’Ouvrages de Distribution et de Développement de l’Efficacité Commerciale
(PDEC) Pour la fourniture de compteurs d’énergie prépayés monoblocs avec module de communication.

Publication de l'avis : Quotidien des Marchés Publics n° 2636-2637 vendredi 09 au lundi 12 Août 2019 : Site BOAD, Mercredi 31 juillet 2019
Financement : Banque Ouest Africaine de Développement (BOAD)

Tableau 1 : Classement des offres - Lot 1
Montant lu publiquement

N°
d’ordre Entreprises Monnaie(s)

de l'offre Montants

Montant
corrigé en

FCFA HT HD
Rang Observations

1 INHEMETER Dollar US 6 359 200 TTC 2 837 381 872 1er Conforme pour l’essentiel
2 HOLLEY TECHNOLOGY LTD Dollar US 5 776 400 HT/HD 3 330 991 675 - Non conforme pour l’essentiel
3 Groupement CLOU/SOBEG SARL Euro 6 203 666 TTC 3 448 591 598 2ème Conforme pour l’essentiel
4 TBEA Dollar US 6 795 921.85 TTC 3 494 693 087 - Non conforme pour l’essentiel
5 HANGZHOU SUNRISE TECHNOLOGY Euro 7 189 044 TTC 3 764 930 797 - Non conforme pour l’essentiel
6 NINGXIA LGG INSTRUMENT CO Euro 7 096 274.56 TTC 3 944 788 959 - Non conforme pour l’essentiel

Résultats provisoires

10 Quotidien N° 2898 - Mardi 11 août 20203

7 Groupement ALPHA TND LIMITED
/WASION GROUP LIMITED Dollar US 7 333 444 HT/HD 4 359 659 124 - Non conforme pour l’essentiel

8 Groupement FGT/HUAIHUA JIANNAN
MACHINERY FACTORY CO F CFA 5 236 368 000

TTC
4 560 000 000 3ème Conforme pour l’essentiel

9 HEXING ELECTRICAL CO Euro 8 316 640 TTC 4 623 184 936 4ème Conforme pour l’essentiel
10 GLOBAL EVOLUTION TOGO F CFA 5 979 276 000 TTC 4 861 200 000 - Non conforme pour l’essentiel
11 CONNECT AFRICA Dollar US 11 123 586 TTC 4 972 552 715 - Non conforme pour l’essentiel
12 ISKRAEMECO Dollar US 12 318 143 TTC 5 572 035 872 - Non conforme pour l’essentiel

13 Groupement NYAMEZELA/AKAL
GENESIS F CFA 13 598 880 000 TTC 10 948 250 847 Non conforme pour l’essentiel

14 GROUPEMENT SHENZEN STAR
INSTRUMENT / ECR - BTPI - - - - Absence de lettre de soumission

15 GROUPEMENT ORANGE BURKINA /
EDMI LIMITED F CFA 13 505 347 800 TTC - -

Caution au nom de orange seul et
non au nom de tous les membres du
groupement

16 GROUPEMENT GFBT/SHENZEN
CALINMETER F CFA 5 755 756 800 TTC - -

Caution au nom de GFBT seul et
non au nom de tous les membres du
groupement

17
GROUPEMENT TRAVAUX SERVICES
ET INTERIM (BTSI) / ROADS ENERGY
CONSTRUCTION

F CFA 9 621 531 200 TTC - - Absence de garantie de soumission

18 Groupement SURA service/NEO
sevice/SHENZHEN HEXCELL F CFA 5 487 000 000 TTC

En conflit d’intérêt avec Groupement
GAS SARL /SOBCI/SHENZHEN
HEXCELL Electronics Technology

19
Groupement GAS SARL
/SOBCI/SHENZHEN HEXCELL
Electronics Technology

F CFA 4 878 984 350 TTC
En conflit d’intérêt avec Groupement
SURA service/NEO
sevice/SHENZHEN HEXCELL

Attributaire provisoire : INHEMETER pour un montant HTVA de 2 837 381 872 Francs CFA avec un délai de livraison de 120 jours.
Tableau 2 : Classement des offres - Lot 2

Montant lu publiquement
N°

d’ordre Entreprises Monnaie(s)
de l'offre Montants

Montant
corrigé en

FCFA HT HD
Rang Observations

1 HOLLEY TECHNOLOGY LTD Dollar US 530 950 HT/HD 306 175 132 - Non conforme pour l’essentiel
2 NINGXIA LGG INSTRUMENT CO Euro 610 994.56 TTC 339 649 287 - Non conforme pour l’essentiel
3 Groupement CLOU/SOBEG SARL Euro 704 158 TTC 391 438 404 1er Conforme pour l’essentiel
4 INHEMETER Dollar US 1 038 100 TTC 396 137 104 2ème Conforme pour l’essentiel
5 HANGZHOU SUNRISE TECHNOLOGY Euro 770 398.5 TTC 403 675 938 - Non conforme pour l’essentiel

6 Groupement FGT/HUAIHUA JIANNAN
MACHINERY FACTORY CO F CFA 495 600 000 TTC 420 000 000 - Non conforme pour l’essentiel

7 HEXING ELECTRICAL CO Euro 844 880 TTC 469 665 212 - Non conforme pour l’essentiel
8 CONNECT AFRICA Dollar US 976 686 TTC 445 642 153 3ème Conforme pour l’essentiel
9 ISKRAEMECO Dollar US 1 176 570.12 TTC 534 743 755 - Non conforme pour l’essentiel

10 Groupement ALPHA TND LIMITED
/WASION GROUP LIMITED Dollar US 901 144 HT HD CIP 591 265 486 - Non conforme pour l’essentiel

11 Groupement NYAMAZELA/AKAL
GENESIS F CFA

1 052 310 000 TTC
Rabais 5% sur le

prix total TTC rabais
sans condition

847 198 729 - Non conforme pour l’essentiel

12 GROUPEMENT SHENZEN STAR
INSTRUMENT / ECR - BTPI - - - - Absence de lettre de soumission

13 GROUPEMENT ORANGE BURKINA /
EDMI LIMITED F CFA 1 179 700 000 TTC - -

Caution au nom de orange seul et
non au nom de tous les membres du
groupement

14 CHAD UNITED TECHNOLOGY
AFRICA SARL F CFA 1 575 000 000 TTC - - Absence de garantie de soumission

15 Groupement SURA service/NEO
sevice/SHENZHEN HEXCELL F CFA 654 900 000 TTC -

En conflit d’intérêt avec Groupement
GAS SARL /SOBCI/SHENZHEN
HEXCELL Electronics Technology

16
Groupement GAS SARL
/SOBCI/SHENZHEN HEXCELL
Electronics Technology

F CFA
624 574 000 TTC

-
En conflit d’intérêt avec Groupement
SURA service/NEO
sevice/SHENZHEN HEXCELL

17 GLOBAL EVOLUTION TOGO F CFA 481 692 328 TTC - -
En conflit d’intérêt avec Groupemen
AFRIK LONNYA /GLOBAL
EVOLUTION

18 Groupement AFRIK LONNYA/GLOBAL
EVOLUTION F CFA 547 117 188 TTC En conflit d’intérêt avec GLOBAL

EVOLUTION TOGO
Attributaire provisoire : Groupement CLOU/SOBEG SARL pour un montant HTVA de 391 438 404 Francs CFA avec un délai de livraison de
120 jours.

Résultats provisoires

Quotidien N° 2898 - Mardi 11 août 2020 11

����������	��
���
����
�����
������	��������
����	��
����
�����
���
���
��
Demande de prix N°2020-10//MFPTPS/SG/DMP du 20 juil let 2020 pour la fourniture de pause-café et pause déjeuner pour les activités du PMAP

à Ouagadougou. Financement : PRET IDA. Référence de la convocation : N°2020-23/MFPTPS/SG/DMP du 28/07/ 2020 .
Publication : Quotidien n°2886 du 24/07/2020 . Date de dépouillement : 03/08//2020. Date de délibération: 03/08//2020

Nombre de plis reçus : quatre (04)

N°
d’ordre

Soumissionnaires

Offres financières

Observations Montant lu
publiquement

Montant corrigé
 en F CFA

1
FESTIN DU
TERROIR

Lot 1
Min : 12 390 000 TTC
Max : 26 432 000 TTC

Lot 1

Min : 13 275 000 TTC
Max : 28 320 000 TTC

Conforme

2

SARAA

Lot 1

Min: 11 550 000 TTC
Max: 24 640 000 TTC

Lot 1
Min: -
Max: -

Non conforme
-Absence de certificat de désinfection délivrée par les services
d’hygiène de la santé
-Absence de propositions ferme pour le menu pause-café et
pause déjeuner, Chef cuisinier : CV de OUEDRAOGO Abdou
Rasmané fourni en lieu et place de TASSEMBEDO Abdou
Rasmané, Cuisinière : CV de KADRE Safiata fourni en lieu et
place de KABRE Safiata.
-Formulaire MAT des deux véhicules non fourni

3
DJIGUI SERVICES
DIATA.A

Lot 2
Min: 6 990 000 HTVA
Max:15 867 300 HTVA

Lot 2
Min: -
Max: -

Conforme

4
FERELYB

Lot 2
Min: 7 965 000 TTC

Max: 18 080 550 TTC

Lot 2
Min: -
Max: -

Non conforme
-Absence de propositions ferme sur le menu pause-café et sur le
menu pause déjeuner
-Formulaire MAT non fourni
-Mauvaise adressage de la lettre de soumission (lettre de
soumission adressée au Fonds National de Solidarité au lieu
du Ministère de la fonction publique, du travail et de la
protection sociale).

Attributaires :
Lot 1 : Fourniture de pause-café et pause-déjeuner pour les activités du PMAP Ouagadougou au profit du MFPTPS, du MENAPLN et du

MJ à FESTIN DU TERROIR pour un montant minimum TTC de treize millions deux cent soixante-quinze mille (13 275 000) francs CFA et
un montant maximum TTC de vingt-huit millions trois cent vingt mille (28 320 000) francs CFA. Le délai de validité est l’année budgétaire
2020 et le délai d’exécution de chaque commande est de trois (03) jours.

Lot 2 : Fourniture de pause-café et pause-déjeuner pour les activités du PMAP à Ouagadougou au profit du SPMABG, du PM, de l’ASCE-
LC, de la Cour des comptes et du Médiateur du Faso à DJIGUI SERVICES DIATA.A pour un montant minimum HTVA de six millions
neuf cent quatre-vingt-dix mille (6 990 000) francs CFA et un montant maximum HTVA de dix-sept millions huit cent soixante-quatre mille
sept cent cinquante (17 864 750) francs CFA soit une augmentation de la quantité maximale de l’item 2 (pause-déjeuner) de quatre cent
cinquante-cinq (455) plats avec une variation de 12,58%. Le délai de validité est l’année budgétaire 2020 et le délai d’exécution de
chaque commande est de trois (03) jours.

MINISTERE DE L’ECONOMIE, DES FINANCES ET DU DEVELOPPEMENT!
Demande de prix n°2020-0079/MINEFID/SG/DMP du 17/07/2020 pour l’édition de documents au profit de la Direction générale du

développement territorial (DGDT). Financement : budget de l’Etat, Exercice 2020
Référence et date de la publication de l’avis : Quotidien n° 2884 du mercredi 22/07/2020

Nombre de concurrents : neuf (09) ; Date de dépouillement : 04/08/2020 ; Date de délibération : 06/08/2020!

Soumissionnaires! Montants lus
HTVA (FCFA)!

Montants lus
TTC (FCFA)!

Montants corrigés
HTVA (FCFA)!

Montants corrigés
TTC (FCFA)! Observations!

DIGI PRINT! 21 680 000! 25 582 400! 21 680 000! 25 582 400! Non conforme : Absence de positions similaires
pour tout le personnel proposé!

ALTESSE
BURKINA SARL! 21 495 000! 25 364 100! 21 495 000! 25 364 100! Conforme et 4ème!

SHINY SERVICES
SARL! 14 120 000! 16 661 600! 14 120 000! 16 661 600!

Non conforme : pour avoir proposé d’éditer
l’Atlas du Schéma national d’aménagement et de
développement durable du territoire (SNADDT),

en format A4 au lieu du format A3 demandé et un
personnel sans positions similaires!

MUDIFA SARL! 19 920 000! 23 505 600! 19 920 000! 23 505 600! Non conforme : Absence de positions similaires
pour tout le personnel proposé!

SONAZA SARL! 19 661 150! 23 200 157! 19 661 150! 23 200 157! Conforme et 1er!

CRAC! 21 070 000! 24 862 600! 21 070 000! 24 862 600!
Non conforme : pour avoir proposé d’éditer

l’Atlas du Schéma national d’aménagement et de
développement durable du territoire (SNADDT),

en format A4 au lieu du format A3 demandé et un
conducteur des travaux sans positions similaires!

UNIVERSAL PAAK
GROUP SARL! 19 675 000! 23 216 500! 19 675 000! 23 216 500!

Non conforme : pour avoir proposé d’éditer
l’Atlas du Schéma national d’aménagement et de
développement durable du territoire (SNADDT),

en format A4 au lieu du format A3 demandé!
STN! 20 475 000! 24 160 500! 20 475 000! 24 160 500! Conforme et 3ème !
DEFI GRAPHIC! 19 887 500! 23 467 250! 19 887 500! 23 467 250! Conforme et 2ème !

ATTRIBUTAIRE :! SONAZA SARL pour un montant Toutes Taxes Comprises (TTC) de vingt-trois millions deux cent mille cent
cinquante-sept (23 200 157) Francs CFA avec un délai d’exécution de quarante-cinq (45) jours!

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

Demande de proposition allégée n° 001-2020/MCIA/SG/AFP-PME pour le recrutement d’un bureau d’études ou groupement de bureaux d’études
pour la fourniture et l’installation d’un système intégré de gestion au profit de l’Agence de Financement et de Promotion des Petites et Moyennes

Entreprises (AFP-PME). Financement : Budget AFP-PME, Gestion 2020,
Références de la convocation de la CAM : lettre n°2020-006/AFP-PME/DG/PRM du 17 juillet 2020.

Références des résultats de la MI : Quotidien N° 2850 du 04 juin 2020. Nombre de plis reçus : 01. Date d’ouverture des plis : 20 juillet 2020

Nom du Candidat Montant lu en
FCFA TTC

Montant corrigé en
FCFA TTC

Montant attribué après
négociation en TTC

CAGECFI 30 491 200 30 491 200 24 992 400

Attributaire: CAGECFI pour un montant de vingt quatre millions neuf cent quatre vingt douze mille quatre cent (24 992 400) F CFA TTC
avec un delai d’execution de quarante cinq (45) jours.

CENTRE DE GESTION DES CITES (CEGECI)

Demande de proposition allégée pour le recrutement d’un cabinet ou d’un groupement de cabinets en vue la réalisation d’études de marche de
projets de construction d’infrastructures diverses au profit du CEGECI. Date d’ouverture des offres : 25 juin 2020.

Date de délibération : 10 Juillet 2020. Revue des marchés n° 02854 du mercredi 10 juin 2020. Nombre de plis reçus : six (06).
Financement : BUDGET CEGECI. Référence de la convocation : N°20- 0570CEGECI/DG/DC du 09/07/ 2020

N°
CABINET OU
GROUPE DE CABINET

Nombre de
marchés
similaires

Rang Observations

1
GROUPEMENT EPG / G2
CONCEPTION

01

3ème

• Les marchés sont exécutés soit avec des entités privées, soit directement par
monsieur DIANE M. Oumar et non par le Cabinet EPG.
• Aussi, les autres marchés similaires de G2 Conception constituent des études
techniques d’urbanisme, de stratégies politiques, de plans d’action… et non des études
de marché proprement dits

2
GROUPEMENT
JABAL MANAGEMENT / ATTIA
CONSULTING

00

6ème

• Pas de pages de garde ni de signature de marchés similaires ; seulement des
attestations de bonne fin.
• Les attestations émanent de structures privées et non publiques et ne sont pas
relatives à des études de marché.

3
GROUPEMENT DERLIZ /
CADY SARL

01
3ème
exo

• Les autres marchés similaires joints ne sont pas relatifs à des études de marché.

4
CENTRE D’ETUDE EN
DEVELOPPEMENT (CED)
SARL

03 2ème

• Certains marchés joints concernent des études de marché, mais pas dans le
domaine de l’immobilier comme le stipule les TDR (réalisation de ferme, d’abattoir,
plateforme de stockage, unité de transformation de produits, implantation d’une aire
d’abattage, marché de bétail…)

5

GROUPEMENT CARREFOUR
DE COMPETENCES
AFRICAINES / VISION
D’AFRIQUE

04 1er • Certains marchés similaires joints n’ont pas de lien avec le secteur de l’immobilier

6 AGENCE PERSPECTIVE 01! 3ème exo
• La plupart des marchés similaires joints concernent plutôt des études de faisabilité
techniques d’urbanisme et non d’études de marché

12 Quotidien N° 2898 - Mardi 11 août 2020

RESULTATS PROVISOIRES

DES REGIONS

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

REGION DE LA BOUCLE DU MOUHOUN

demande de prix N°2020-03/RBMH/PBNW/CSLZ du 05/06/2030 pour l’acquisition de matériels et outillages scolaires au profit de la commune de
Solenzo. FINANCEMENT : Lot1 : Fonds propres, Lot 2 : Transfert MENAPLN, Gestion 2020. Publication de l’avis : Quotidien N°2870 du

02/07/2020. Convocation de la CCAM N°2020-015/RBMH/PBNW/CSLZ du 03 juillet 2020. Date de dépouillement : 14 juillet 2020.
Nombre de plis reçus : Lot 1 : 00 ; lot 2 : deux (02) DATE DE DELIBERATION : 20 juillet 2020

LOT 1 : Acquisition de matériels et outillages scolaires pour les écoles au profit de la Commune de Solenzo
Montants lus F CFA Montants corrigés Soumissionnaires HTVA TTC HTVA TTC

Observations

Aucune offre reçue Infructueux

LOT 2 : Acquisition de matériels et outillages scolaires pour le CEG de Darsalam au profit de la Commune de Solenzo
Bénéwendé Global

Service
8 315 000 Conforme 1er

EIGCTP 8 065 000

Non Conforme
Absence de spécifications techniques ; les prospectus n’indiquent aucune

dimension pour tous les items ; absence de pièces administratives

Attributaires
Lot 1 : ‘‘infructueux pour absence d’offre
Lot 2 : ‘‘Bénéwendé Global Service’’ comme attributaire du marché relatif à pour un montant de : huit millions trois cent quinze mille (8 315

000) francs CFA HTVA, avec un délai d’exécution de quarante-cinq (45) jours

Appel d’offre N°2020-02/RBMH/PBNW/CSLZ/PRM du 30/05/2020 relatif aux divers travaux de construction dans la commune de Solenzo.

FINANCEMENT: lot 1, lot 2: PACT; lot 3: FPDCT et lot 4: Fonds Propres, Gestion 2020
Publication de l’avis : Quotidien N°2855 du 11/06/2020. Convocation de la CCAM n°2020-11/RBMH/PBNW/CSLZ/PRM du 22 juin 2020.

Date de dépouillement : 26 juin 2020. Nombre de plis reçus : lot 1 : quatre (04), lot 2 : deux (02), lot 3 : trois (03), lot 4 : deux (02) .
DATE DE DELIBERATION : le 10 juillet 2020

Montants lus F CFA Montants corrigés F CFA Soumissionnaires HTVA TTC HTVA TTC Observations

Lot 1 : Construction d’un bâtiment annexe (bâtiment, cafeteria, parking, aménagement paysager) au profit de la Mairie de Solenzo
GEC 27 365 428 32 291 205 Conforme 2ème

ESAR 27 442 575 27 399 043 Non Conforme
absences attestations de disponibilité

EDAF 24 820 775 29 288 514
Non Conforme

Absence du diplôme du 4ème maçon ; absence des diplômes des
soudeurs et menuisiers

G-ACTIBAT 26 822 866 31 650 982 Conforme 1er
Lot 2 : Construction d’un magasin au profit de la Mairie de Solenzo

GEC 15 098 085 17 815 740 18 989 981
Conforme 1er

Erreur dur le Bordereau des PU : montant en chiffres et lettres A. V.5 1,
5300 au lieu de 2500

G-ACTIBAT 17 158 109 20 246 568 Non Conforme
Hors enveloppe

Lot 3 : Construction d’une maternité à Hèrèdougou au profit de la Commune de Solenzo

G-ACTIBAT 17 779 655 20 979 993 Non Conforme
CV du personnel non conforme

RI Wend Panga 21 530 415 Conforme 1er

GEC 18 693 674 22 058 535 Non conforme
CV du personnel non conforme

Lot 4 : Construction d’une latrine publique au profit de la Commune de Solenzo
COTRA/GS 2 012 020 2 374 184 Conforme 2ème
GEN-CI 1 829 044 Conforme 1er
Attributaires
Lot 1 : ‘‘G-ACTIBAT’’ pour un montant de trente et un millions six cent cinquante mille neuf cent quatre-vingt-deux (31 650 982) FCFA TTC avec

un délai d’exécution de quatre (04) mois ;
Lot 2 : ‘‘GEC’’pour un montant de dix-huit millions neuf cent quatre-vingt-neuf mille neuf cent quatre-vingt-un (18 989 981) francs FCFA TTC avec

un délai d’exécution de trois (03) mois ;
Lot 3 : ‘‘RI Wend Panga’’pour un montant de vingt et un millions cinq cent trente mille quatre cent quinze (21 530 415) francs FCFA TTC avec un

délai d’exécution de trois (03) mois.
lot 4 : ‘‘GEN-CI’’ pour un montant de un million huit cent vingt-neuf mille quarante-quatre (1 829 044) francs FCFA HT avec un délai d’exécution

de trois (03) mois.

Résultats provisoires

Quotidien N° 2898 - Mardi 11 août 2020 13!"##$%&'()'*+',")-'.*.*'/01234/4'536'!4!78978' :,;%'<

CENTRE HOSPIALIER REGIONAL DE DEDOUGOU
APPEL D’OFFRES OUVERT N°2020 -01/MS/SG/CHR –DDG/DG/PRM DU 26 AVRIL 2020

relatif aux travaux de réfection des bâtiments du CHR de Dédougou. FINANCEMENT : Budget du CHR, gestion 2020.
PUBLICATION DE l’AVIS : Quotidien des Marchés Publics N° 2838 du mardi 19 mai 2020

DATE DE DEPOUILLEMENT : 17 juin 2020. NOMBRE DE PLIS RECUS : quarante-un (41)
Montants F CFA HTVA Montants F CFA TTC

N° Soumissionnaires
lu corrigé lu corrigé

Observations

Lot 1 : Réfection des bâtiments du Laboratoire ; de l'Odonto/ Ophtalmo ; de l'ORL et de la Maintenance.

01
ENTREPRISE SEMDE
ISSOUF ET FRERES
(E.S.F)

23 900 750 23 900 750 - 28 424 725
Non conforme: absence de proposition ferme de marque
pour les climatiseurs et les brasseurs d’air comme le
recommande le DAO

02 BEST -CB 21 635 910 - - 25 530 374

Non conforme : absence de proposition ferme de marque
pour les climatiseurs et les brasseurs d’air. Absence de CV
du personnel d’appui (étanchéiste, peintre, menuisier,
électriciens, plombier)

03

ENTREPRISE
INNOVATRICE EN GENIE
CONCEPTION ET DE
TRAVAUX PUBLICS
(E.I.G.C.T.P)

20 215 448 - - 23 854 229

Non conforme : absence de proposition ferme de marque
pour les climatiseurs et les brasseurs d’air comme le
recommande le DAO et de PV de réception ou attestation de
bonne fin d’exécution. Absence de CV du personnel d’appui
(étanchéiste, peintre, menuisier, électriciens, plombier)

04 ENTREPRISE
YALMWENDE

22 156 895 22 156 895 26 145 136 26 145 136
Non conforme : absence de proposition ferme de marque
pour les climatiseurs et les brasseurs d’air comme le
recommande le DAO

05
ETABLISSEMENT
YANOGO OUSMANE ET
FRERES (EYANOF)

27 980 650 27 980 650 33 017 167 33 017 167 Conforme

06
GROUPE SAINT
MATHIAS (G.S.M)

- - 27 121 049 27 121 049

Non conforme : absence de proposition ferme de marque
pour les climatiseurs et les brasseurs d’air comme le
recommande le DAO et son agrément technique catégorie B2
sous le 3869 arrêté N°2019 n’est pas conforme car ne prend
pas en compte la Région de la Boucle du Mouhoun. Absence
de CV et d’attestation de travail du plombier.
De même KOUDOUGOU Tegwendé Aristide proposé comme
électricien est qualifié comme menuisier, a une expérience
professionnelle en menuiserie et le poste occupé est
« menuisier qualifié » sur le CV (n’a aucune expérience en
électricité). SAWADOGO Edmond proposé comme
étanchéiste qualifié est qualifié comme électricien et a une
expérience professionnelle en électricité et le poste occupé
est électricien qualifié sur son CV (n’a aucune expérience en
étanchéité), ROUAMBA Aboubacar proposé comme peintre,
n’a aucune expérience professionnelle en tant que peintre, il
ressort sur son CV qu’il est qualifié comme plombier et a
travaillé comme plombier.

07 FACIL SARL - - 24 474 944 24 474 944
Non conforme: absence de proposition ferme de marque
pour les climatiseurs et les brasseurs d’air comme le
recommande le DAO

08 BEREKIA CONCEPTION
ET REALISATION SARL 23 303 945 23 303 945 - 27 998 655

Non conforme: absence de proposition ferme de marque
pour les climatiseurs et les brasseurs d’air comme le
recommande le DAO. Absence de CV du personnel d’appui
(étanchéiste, peintre, menuisier, électriciens, plombier)

09
ENTREPRISE DE
CONSTRUCTION ZOPECO
SARL

- - 27 768 172 27 768 172
Non conforme : absence de proposition ferme de marque
pour les climatiseurs et les brasseurs d’air comme le
recommande le DAO

10

GROUPEMENT HAMPANI
SERVICES / ENTREPRISE
GENERALE MILLENIUM 3
SARL (EGM3)

20 364 990 20 364 990 24 030 688 24 030 688

Non conforme: absence de proposition ferme de marques
pour les climatiseurs et les brasseurs d’air comme le
recommande le DAO.
L’identité du soumissionnaire dans la lettre de soumission est
différente de celle mentionnée dans la garantie de soumission

11

SO.COM.CO SARL

20 894 060 20 894 060 24 654 991 24 654 991
Non conforme : absence de proposition ferme de marque
pour les climatiseurs et les brasseurs d’air comme le
recommande le DAO

12 ETABLISSEMENT
KABORE JUNIOR (E.K.J) 22 790 765 22 790 765 26 893 103 26 893 103

Non conforme: Absence de proposition ferme de marque
pour les climatiseurs et les brasseurs d’air comme le
recommande le DAO et agrément technique de la catégorie
B1 sous le N°2555, arrêté N°2016 ne couvre pas la Région
de la Boucle du Mouhoun.

 INTERVALLE DE SELECTION DES OFFRES (ANORMALEMENT BASSE OU
ELEVEE)

Borne inférieure : 26 018 351 ;
 borne supérieure : 35 201 298

Résultats provisoires

14 Quotidien N° 2898 - Mardi 11 août 2020!"##$%&'()'*+',")-'.*.*'/01234/4'536'!4!78978' :,;%'.

Lot 2: Réfection des bâtiments de la Pharmacie 1 et 2, du bureau des médecins, de la salle d’archivage, du Bureau des entrées, des
urgences médicales et de l’hôpital du jour.

01 AFRO-SOUND SARL 23 993 850 - 28 312 743

Non conforme : agrément technique de catégorie B3 sous le
N°2784 arrêté N°2016 non conforme car le B3 compte 4
régions et non 5 régions. Absence de proposition ferme de
marque sur les climatiseurs et les brasseurs d’air comme le
recommande le DAO

02
SOCIETE GENERALE DES
TRAVAUX PUBLICS
(S.G.T.P)

28 076 705 33 130 512

Non conforme : l’agrément de catégorie B1 sous le 2835
arrêté N°2017 non conforme car il porte le nom d’une autre
personne. Absence de proposition ferme de marque sur les
climatiseurs et les brasseurs d’air comme le recommande le
DAO

03 ENTREPRISE
YALMWENDE

25 800 340 30 444 401
Non conforme: absence de proposition ferme de marque
pour les climatiseurs et les brasseurs d’air comme le
recommande le DAO

04 KO& FILS SARL 27 063 475 33 004 238

Non conforme : Absence de proposition ferme de marque
pour les climatiseurs et les brasseurs d’air comme le
recommande le DAO. Hormis le Chef de chantier , il n’a pas
fourni les formulaires PER-2 (curriculum vitae (CV) du reste
du personnel proposé.

05 BEREKIA CONCEPTION
ET REALISATION SARL

26 967 010

Non conforme : Absence de proposition ferme de marque
pour les climatiseurs et les brasseurs d’air comme le
recommande le DAO. Absence de CV du personnel d’appui
(étanchéiste, peintre, menuisier, électriciens, plombier)

06 TERIA SERVICE 26 692 749 - -

Non conforme : absence de CV de IRA Lassina (maçon),
PORGO Ousmane et ILBOUDO Jean (électriciens),
OUEDRAOGO Pierre (étanchéiste), DAKUYO Jules
(plombier) et DRABO Yacouba (peintre). Deux (02)
étanchéistes proposés au lieu de trois (03) demandés par le
DAO. En outre, le même personnel a été proposé pour les
lots 02 et 04.

07
ETABLISSEMENT
KABORE JUNIOR (E.K.J) 27 372 094

Non conforme : absence de proposition ferme de marque
pour les climatiseurs et les brasseurs d’air comme le
recommande le DAO et agrément technique de la catégorie
B1 sous le N°2555, arrêté N°2016 ne couvre pas la Région
de la Boucle du Mouhoun.

08
ENTREPRISE DE
CONSTRUCTION ZOPECO
SARL

- 31 715 536
Non conforme : absence de proposition ferme de marque
pour les climatiseurs et les brasseurs d’air comme le
recommande le DAO.

09

GROUPEMENT HAMPANI
SERVICES / ENTREPRISE
GENERALE MILLENIUM 3
SARL (EGM3)

23 602 156 27 850 544

Non conforme : absence de proposition ferme de marque
pour les climatiseurs et les brasseurs d’air comme le
recommande le DAO ; L’identité du soumissionnaire dans la
lettre de soumission est différente de celle mentionnée dans
la garantie de soumission

10 SO.COM.CO SARL 28 670 318
Non conforme : absence de proposition ferme de marque
pour les climatiseurs et les brasseurs d’air comme le
recommande le DAO

Lot 3: Réfection des bâtiments de la Maternité, de la Néonatologie, de la Chirurgie et post -opéré, de l'imagerie médicale (radio et
échographie) et de la salle de réunion.

01 SOCIETE GENERALE DU
KADIOGO (SO.GE.K) - 23 061 015 27 211 998 27 211 998 conforme

02 SOCAV BTP SARL - 37 407 601 37407 601
Non conforme : absence de proposition ferme de marque
pour les climatiseurs et les brasseurs d’air comme le
recommande le DAO

03 GROUPE SAINT MATHIAS
SARL (G.S.M) - 26 974 760 26 974 760

Non conforme : absence de proposition ferme de marque
pour les climatiseurs et les brasseurs d’air comme le
recommande le DAO et son agrément technique catégorie B2
sous le 3869 arrêté N°2019 n’est pas conforme car ne prend
pas en compte la Région de la Boucle du Mouhoun ;
-même personnel proposé pour les lots 01 et 03 ;
le deuxième maçon BIBIANE Aboubacar et tout le reste du
personnel proposé sont titulaires d’un BEP en électricité sur
leur CV. De même KOUDOUGOU Tegwendé Aristide
proposé comme électricien est qualifié comme menuisier et a
une expérience professionnelle en menuiserie et le poste
occupé est « menuisier qualifié » sur le CV (n’a aucune
expérience en électricité) ; SAWADOGO Edmond proposé
comme étanchéiste qualifié est qualifié comme électricien et
a une expérience professionnelle en électricité et le poste
occupé est électricien qualifié sur son CV (n’a aucune
expérience en étanchéité), ROUAMBA Aboubacar proposé
comme peintre, n’a aucune expérience professionnelle en
tant que peintre, il ressort sur son CV qu’il est qualifié comme
plombier et a travaillé comme plombier.

04 BEREKIA CONCEPTION
ET REALISATION SARL 23 737 845 23 737 845

Non conforme : absence de proposition ferme de marque
pour les climatiseurs et les brasseurs d’air comme le
recommande le DAO. Absence de CV du personnel d’appui
(étanchéiste, peintre, menuisier, électriciens, plombier)

Résultats provisoires

Quotidien N° 2898 - Mardi 11 août 2020 15!"##$%&'()'*+',")-'.*.*'/01234/4'536'!4!78978' :,;%'=

05
ENTREPRISE DE
CONSTRUCTION ZOPECO
SARL

- 34 130 731
Non conforme : absence de proposition ferme de marque
pour les climatiseurs et les brasseurs d’aire comme le
recommande le DAO

06
ETABLISSEMENT
KABORE JUNIOR (E.K.J) - - 27 841 326 -

Non conforme : absence de proposition ferme de marque
pour les climatiseurs et les brasseurs d’air comme le
recommande le DAO et agrément technique de la catégorie
B1 sous le N°2555, arrêté N°2016 ne couvre pas la Région
de la Boucle du Mouhoun.

 INTERVALLE DE SELECTION DES OFFRES (ANORMALEMENT BASSE OU
ELEVEE)

Borne inférieure : 23 642 564 ;
Borne supérieure : 31 986 998.

Lot 4: Réfection des bâtiments de l'Administration, du réfectoire (cuisine), de la Médecine et de la pédiatrie.

01 BARACK BARAKA SARL 23 062 236 27 213 437

Non conforme : absence de proposition ferme de marque
pour les climatiseurs et les brasseurs d’air comme le
recommande le DAO et absence d’attestation de travail pour
les peintres et les étanchéistes. ; incohérence entre la date
naissance d’un électricien. Sur le diplôme figure la date du 21
janvier 1994 alors que le cv porte la date du 21 janvier 1984.

02 SOCAV BTP SARL - 30 306 240
Non conforme : absence de proposition ferme de marque
pour les climatiseurs et les brasseurs d’air comme le
recommande le DAO

03 EROBAT 24 006 177 24 006 177 - -
Non conforme : absence de proposition ferme de marque
pour les climatiseurs et les brasseurs d’air comme le
recommande le DAO

04 GROUPE FILCAN
INTERNATIONAL (GFI) 26 387 770 26 387 770 31 137 569 31 137 569

Non conforme : absence de proposition ferme de marque
pour les climatiseurs et les brasseurs d’air comme le
recommande le DAO

05 BURKINA MÉTAL 22 517 080 26 570 154
Non conforme : délai d’exécution non conforme: 90 jours au
lieu de 60 jours; absence de proposition ferme de marque sur
les climatiseurs et les brasseurs d’air .

06 ENTREPRISE
YALMWENDE 26 159 670 30 868 411 Non conforme: absence de proposition ferme de marque

pour les climatiseurs et les brasseurs d’air.

07
Etablissement YANOGO
ousmane et Freres
(EYANOF)

29 891 825 29 891 825 - - Conforme

08 FA.CI.L SARL - - 28 828 014 26 828 014 Non conforme : absence de proposition ferme de marque
pour les climatiseurs et les brasseurs d’air

09 KO & FILS SARL 25 829 219 - 31 499 048 -

Non conforme : hormis le chef de chantier, il n’a pas fourni
de CV du reste du personnel d’appui (étanchéiste, peintre,
menuisier, électriciens, plombier), n’a pas proposé de marque
précise au niveau des items III-B1 et C-8. Hormis le chef de
chantier, il ressort sur les certificats de disponibilité du
personnel proposé au lot 04 qu’ils sont disponibles pour le lot
02.

10
BEREKIA CONCEPTION
ET REALISATION SARL 25 739 750

Non conforme : absence de proposition ferme de marque
sur les climatiseurs et les brasseurs d’air comme le
recommande le DAO.
Absence de CV du personnel d’appui (étanchéiste, peintre,
menuisier, électriciens, plombier).

11 TERIA SERVICE 25 870 075

Non conforme : : absence de CV de IRA Lassina (maçon),
PORGO Ousmane et ILBOUDO Jean (électriciens),
OUEDRAOGO Pierre (étanchéiste), DAKUYO Jules
(plombier) et DRABO Yacouba (peintre). Proposition de deux
(02) étanchéistes au lieu de trois (03) demandés par le DAO.
En outre, le même personnel a été proposé pour les lots 02 et
04.

12

GROUPEMENT HAMPANI
SERVICES / ENTREPRISE
GENERALE MILLENIUM 3
SARL (EGM3)

22 517 080 26 570 154

Non conforme : absence de proposition ferme de marque
pour les climatiseurs et les brasseurs d’air. L’identité du
soumissionnaire dans la lettre de soumission est différente de
celle mentionnée dans la garantie de soumission.

13 ETABLISSEMENT
KABORE JUNIOR (E.K.J) - 27 740 665 27 740 665

Non conforme: absence de proposition ferme de marque
pour les climatiseurs et les brasseurs d’air ; l’agrément
technique de la catégorie B1 sous le N°2555, arrêté N°2016
ne couvre pas la Région de la Boucle du Mouhoun.

 INTERVALLE DE SELECTION DES OFFRES Borne supérieure : 28 312 600 ;
Borne inférieure : 38 305 282.

Attributaire

Lot 01 : ETABLISSEMENT YANOGO OUSMANE ET FRERES (EYANOF) pour un montant hors TVA corrigées
de vingt-sept millions neuf cent quatre-vingt mille six cent cinquante (27 980 650) FCFA, avec un délai
d’exécution de 60 jours ;

Lot 02 : infructueux, pour offres non conformes ;
Lot 03 : SOCIETE GENERAL DE KADIOGO (SO.GE K) pour un montant toutes taxes comprises de vingt-sept

millions deux cent onze mille neuf cent quatre-vingt-dix-huit (27 211 998) F CFA. Le délai d’exécution
est de 60 jours ;

Lot 04 : ETABLISSEMENT YANOGO OUSMANE ET FRERES (EYANOF) pour un montant hors TVA de vingt-
neuf millions huit cent quatre-vingt-onze mille huit cent vingt-cinq (29 891 825) FCFA. Le délai
d’exécution est de 60 jours.

Résultats provisoires

16 Quotidien N° 2898 - Mardi 11 août 2020!"##$%&'!(')*'+"(,'-)-)'#./,0%#%'&1%#'' 2345'6

REGION DU CENTRE EST
Demande de prix N°2020-002/RCES/PBLG/CZBR du 18 juin 2020 pour l’acquisition de fournitures scolaires au profit des CEB 1 et 2 de la

Commune de Zabré ; publié dans la revue n°2874 du 08 juillet 2020. Date de convocation de la CCAM : 15 juillet 2020.
Date de dépouillement : 20 juillet 2020. Date de délibération : 22 juillet 2020. Nombre de plis reçu : 06. Nombre de lot : 02. Lot 1 : 06 et lot 2 : 06

Soumissionnaires Montant HT
lu en FCFA

Montant en
FCFA TTC lu

Montant HT
corrigé en FCFA

Montant corrigé
en FCFA TTC

Observations

Lot 1 : Acquisition de fourniture scolaire au profit de la CEB 1 de Zabré

PCB Sarl 21 161 500 21 161 500
Offres non conformes : gomme grand format inférieure
à 7 cm et crayons de couleur paquet 6 quantité
insuffisante (5 fournis sur 6 demandés).

BASSIBIRI Sarl 20 795 000 20 795 000

Offres non conformes : pour non précision de la
marque des échantillons au niveau des spécifications
techniques ; absence de protège cahier couleur grise ;
cahier double ligne non conforme dû à la non-conformité
de la table de division par 6.

BMS-Inter 22 554 000 22 554 000 Offres conformes (1er)

E K L F 19 607 650 19 607 650
Offres non conformes : pour non-conformité de la table
d’addition, de multiplication et de division du cahier de
32 pages double lignes.

BO Services Sarl 19 898 900 19 898 900
Offres non conformes : pour dimension de l’équerre
inférieure à 14,5 cm, absence de crayon de papier dans
la trousse de mathématique

SOCIETE
WENDPAGNANGD
E Sarl

16 946 000 16 946 000

Offres non conformes : pour non prise en compte des
items suivant dans les spécifications techniques de
l’offre technique : double décimètre, crayons de couleur
en paquet de 6 et de 12, trousse de mathématique,
cahier de 32 pages double ligne non conforme pour la
non-conformité de la table de division par 6 ; absence
protège cahier de couleur grise

Lot 2 : Acquisition de fourniture scolaire au profit de la CEB 2 de Zabré

PCB Sarl 18 335 550 18 335 550
Offres non conformes : gomme grand format inférieure
à 7 cm et crayons de couleur paquet 6 quantité
insuffisante (5 fournis sur 6 demandés).

BASSIBIRI Sarl 18 310 000 18 505 000

Offres non conformes : pour non précision de la
marque des échantillons au niveau des spécifications
techniques ; absence de protège cahier couleur grise ;
cahier double ligne non conforme dû à la non-conformité
de la table de division par 6 ; la variation du montant est
due à une différence entre le montant en chiffre et celui
en lettre des items 3, 5, 6,7 et 8.

BMS-Inter 19 470 550 19 470 550 Offres conformes (1er)

E K L F 17 620 130 17 620 130
Offres non conformes : pour non-conformité de la
table d’addition, de multiplication et de division du cahier
de 32 pages double lignes.

BO Services Sarl 17 428 630 17 428 630
Offres non conformes : pour dimension de l’équerre
inférieure à 14,5 cm, absence de crayon de papier dans
la trousse de mathématique.

SOCIETE
WENDPAGNANGD
E Sarl

14 985 000 14 985 000

Offres non conformes : pour non prise en compte des
items suivant dans les spécifications techniques de
l’offre technique : double décimètre, crayons de couleur
en paquet de 6 et de 12, trousse de mathématique,
cahier de 32 pages double ligne non conforme pour la
non-conformité de la table de division par 6 ; absence
protège cahier de couleur grise.

Attributaires

Lot 1 : l’entreprise BMS-Inter comme attributaire pour un montant de dix-neuf millions cent treize mille cinq cent cinquante-
neuf (19 113 559) francs CFA hors TVA et vingt-deux millions cinq cent cinquante-quatre mille (22 554 000) francs
CFA TTC avec un délai de livraison de trente (30) jours ; soit Vingt-deux millions neuf cent quatre-vingt-dix-neuf mille
neuf cent vingt (22 999 920) francs CFA TTC après une augmentation (1,93%) des quantités de l’item n°2 (1 500) et
itèm n°5 (1 216).

Lot 2 : l’entreprise BMS-Inter comme attributaire pour un montant de Seize millions cinq cent mille quatre cent soixante-six
(16 500 466) francs CFA hors TVA et dix-neuf millions quatre cent soixante-dix mille cinq cent cinquante (19 470 550)
francs CFA TTC avec un délai de livraison de trente (30) jours ; soit Vingt et un millions quatre cent quarante-sept
mille cent cinquante (21 447 150) francs CFA TTC après une augmentation (9,21%) des quantités de l’item n°2 (5
500) et itèm 5 (7 305).

Résultats provisoires

Quotidien N° 2898 - Mardi 11 août 2020 17!"##$%&'!(')*'+"(,'-)-)'#./,0%#%'&1"#'-''2345'6 ' '

REGION DU CENTRE

APPEL D’OFFRES OUVERT N°2020-09/CO/M/DCP pour l’acquisition de matériel informatique au profit de la Commune de Ouagadougou.
Financement : Budget communal 2020. Publication : Revue des Marchés Publics N°2856 du vendredi 12 juin 2020.

Date d’ouverture : Mardi 14 juillet 2020. Date de délibération : Mercredi 22 juillet 2020

N° Soumissionnaires
Montant lu en F

CFA

Montant ajusté en
F CFA (confère IC 33.3) Rang Observation

01

FT BUSINESS

95 539 421 TTC -- --
Non recevable pour non-conformité de la garantie de soumission
(Une garantie de 2 300 000 F CFA fournie en lieu et place d’une
garantie de 2 850 000 F CFA exigée par le DAO)

02 EKL
73 150 000 HTVA
86 317 000 TTC

106 067 500 HTVA 1er Conforme et qualifié

03 KCS SARL
81 109 500 HTVA
95 709 210 TTC

117 608 775 HTVA 2ème Conforme et qualifié

04
GTI/WILL.COM

SARL
96 075 600 TTC -- --

Non conforme :
* Prescriptions techniques non conformes à l’item 3 : des micro-

ordinateurs de 15 pouces proposés en lieu et place des micro-
ordinateurs de 14 et 15 pouces exigés par le DAO

* Prescriptions techniques non conformes à l’item 4 : des micro-
ordinateurs de 17 pouces proposés en lieu et place des micro-
ordinateurs de 14 et 15 pouces exigés par le DAO

ATTRIBUTAIRE
EKL pour un montant de quatre-vingt-seize millions cinquante-deux mille (96 052 000) F CFA TTC après une
augmentation de 10,14 % des quantités aux items 1, 3, 4, 5, 6, 8 et 9. Le delai d’exécution est de soixante (60) jours.

REGION DU CENTRE-OUEST

Demande de prix N°2020-02/MATDC/RCOS/PBLK/CPLL du 27 janvier 2020 portant réalisation des travaux de construction
dans la commune de Pella. Financement : Fonds transférés du PNDRP, FPDCT, FMDL, PACT, gestion 2020. Publication : Revue des Marchés
Publics N°2852 du lundi 08 Juin 2020. Nombre de soumissionnaires : Vingt-cinq (25). Date d’ouverture et de délibération : Jeudi 18 Juin 2020.

Référence de la convocation de la CCAM : Lettre N° 2020-91/MATDC/RCOS/PBLK/CPLL/CCAM du 15/ 06/ 2020.
Soumissionnaire Montant proposé F CFA Montant corrigé F CFA Rang Observations
 HTVA TTC HTVA TTC

Lot 1 : Réalisation d’une aire d’abattage équipée d’un forage positif (PNDRP).

NIKHITAA’S
IMPEX BF SARL 9 663 774 11 403 254 11 101 292 13 099 525 1er

CONFORME. Erreur constatée au niveau des items suivants : II/5,
(16 500 en chiffre et seize mille cinq en lettre) ; II/7, (21 000 en
chiffre et deux mille cent en lettre) ; II/10 (10 000 dans le
bordereau des prix et 1 000 dans le devis ; II/11, 158 000 en chiffre
et quinze mille en lettre) ; IV/3, (5000 en chiffre et trois mille deux
cent en lettre. L’item V, non facturé, il est donc facturé à 100 000
qui correspond au coût le plus élevé facturé par les concurrents.
Après corrections l’offre a augmenté de 14,87%

Groupement EGE
/ PN 12 889 845 15 210 017 2ème CONFORME

3 Z SARL 15 253 870 17 999 567 14 446 610 17 047 000 - NON CONFORME : Erreur de calcul du montant Total HTVA (14
446 610 au lieu de 15 253 870). Offre financière hors enveloppe

Lot 2 : Construction d’un bâtiment administratif annexe au sein de la Mairie de Pella (FPDCT).

NIKHITAA’S
IMPEX BF SARL 11 766 110 13 884 009 12 542 530 14 800 185 1er

CONFORME. Erreur constatée à l’item II/9 du bordereau des prix
(six mille cinq cent en lettre et 500 en chiffre.
Erreur de calcul à l’item II, Sous total 2. Item VII/2 non facturé, il
est donc facturé à 8000/m3 qui correspond au coût le plus élevé
facturé par les concurrents. Après corrections, l’offre
augmentée de 916 176 soit 6.59%

KPE 12 353 479 14 577 105 12 878 479 15 196 605 2ème CONFORME. Erreur de calcul aux items III/ 3, 4 et 5, VI,.
Après corrections, l’offre augmente de 619 500 soit 4.25%

GESCO SARL 12 710 560 14 998 460 3ème CONFORME
EGE 13 583 269 16 028 257 4ème CONFORME

EGOF
International SARL 13 830 046 13 818 037

5ème

CONFORME. Erreur constatée au niveau de l’item II/8 (3000 dans
le bordereau des prix et deux mille dans le devis), VI/ 1 (cinq mille
cent en lettre au lieu de 5500 en chiffres. Après corrections,
l’offre baisse de 12 009 soit 0.08%

SOTIN SARL 15 393 490 6ème CONFORME

Allisson
Consulting 11 943 258 31 278 358

NON CONFORME : Erreur constatée à l’item III/ 1 du bordereau
des prix unitaires (4 000 en chiffre et quatre-vingt mille en lettre.
Offre financière hors enveloppe

Lot 3 : Construction de trois (03) salles de classes au CEG de Pella (FMDL)
NIKHITAA’S
IMPEX BF SARL 15 020 616 17 724 326 1er CONFORME

EGOF
International SARL 18 334 740 16 845 830

-

2ème

CONFORME. Erreur constatée à l’item III/ 6, 60 000 en chiffres et
soixante en lettres). Après corrections, l’offre baisse de 1 488
910 soit 8.12%

GESCO 16 861 599 19 896 686 3ème CONFORME

Allison Consulting 17 148 354 16 876 554 4ème
CONFORME. Erreur constatée aux items III/ 5 et 6 du bordereau
des prix unitaires (70 000 en chiffres et soixante mille en lettre).
Après corrections, l’offre baisse de 271 800 soit 1.58%

EGE 17 210 724 20 308 654 17 140 724 20 226 054
 5ème

CONFORME. Erreur constatée à l’item VI/ 2 du bordereau des prix
unitaires (270 000 en chiffres et Deux cent mille en lettre). Après
corrections, l’offre baisse de 82 600 soit 0.41%

SOTIN SARL 19 670 329 6ème CONFORME

Résultats provisoires

18 Quotidien N° 2898 - Mardi 11 août 2020!"##$%&'!(')*'+"(,'-)-)'#./,0%#%'&1"#'-''2345'- ' '

KPE 15 789 198 18 631 254 18 051 786 21 301 554 -
NON CONFORME : Erreur d’addition à l’item IV sous total IV,
après correction 5 195 064 au lieu de 2 932 476
Offre financière hors enveloppe

Lot 4 : Construction d’un magasin de stockage au sein de la Mairie de Pella (PACT).

PANADEBA SARL 7 305 827 8 620 876 7 333 947
 8 654 058 1er

CONFORME. Erreur constatée à l’item II/ 6 du devis quantitatif et
estimatif 1,440 au lieu de 1.144. Après corrections, l’offre
augmente de 33 182 soit 0.38%

ENTREPRISE
SEBGO POUR LE
COMMERCE
(ESC)

7 948 746 7 936 246 2ème
CONFORME. Erreur de quantité constatée à l’item II/1 au niveau
du bordereau des prix (2 500 en chiffre et deux mille en lettre ;
VIII/, 10 au lieu de 15. Après corrections, l’offre baisse de 12
500 soit 0.15%

GESCO SARL 7 733 864 9 125 960 7 683 864 9 066 960 3ème CONFORME. Erreur de quantité constatée à l’item VIII/, 10 au lieu
de 15. Après corrections, l’offre baisse de 59 000 soit 0.65%

SCI SARL 8 175 898 9 647 560 8 145 898 9 612 160 4ème CONFORME. Erreur de quantité constatée à l’item VIII/, 10 au lieu
de 15. Après corrections, l’offre baisse de 35 400 soit 0.37%

EGE 8 368 212 9 874 490 8 338 212 9 839 090 5ème CONFORME. Erreur de quantité constatée à l’item VIII/, 10 au lieu
de 15. Après corrections, l’offre baisse de 35 400 soit 0.36%

SOTIN SARL 8 712 768 8 662 768 6ème CONFORME. Erreur de quantité constatée à l’item VIII/, 10 au lieu
de 15. Après corrections, l’offre baisse de 50 000 soit 0.57%

Allisson
Consulting 8 274 784 9 120 784 7ème

CONFORME. L’item III/10, non facturé, il est donc facturé à 2 500
qui correspond au coût le plus élevé facturé par les concurrents.
Après corrections, l’offre augmente de 846 000 soit 10.22%

ENA 9 249 526 9 234 526 8ème
CONFORME
Erreur de quantité constatée à l’item VIII/, 10 au lieu de 15.
Après corrections, l’offre augmente de 15 000 soit 0.16%

La Commission Communale d’Attribution des Marchés aux termes de leurs travaux a proposé :
LOT 1 : l’entreprise NIKHITAA’S IMPEX SARL attributaire provisoire pour un montant de Treize millions quatre-vingt-dix-neuf mille cinq cent

vingt-cinq (13 099 525) FCFA TTC ; avec un délai d’exécution de soixante (60) jours.
LOT 2 : L’entreprise NIKHITAA’S IMPEX SARL attributaire provisoire pour un montant de quatorze millions huit cent mille cent quatre-vingt-

cinq (14 800 185) FCFA TTC ; avec un délai d’exécution de soixante (60) jours.
LOT 3 : l’entreprise NIKHITAA’S IMPEX SARL attributaire provisoire pour un montant de dix-sept millions sept cent vingt-quatre mille trois

cent vingt-six (17 724 326) FCFA TTC ; avec un délai d’exécution de soixante (60) jours,
LOT 4 : l’entreprise PANADEBA SARL attributaire provisoire pour un montant de neuf millions six cent quarante-cinq mille cinquante-huit (8

645 058) FCFA TTC ; avec un délai d’exécution de quarante-cinq (45) jours,

DEMANDE DE PRIX N°2020-001/RCOS/PBLK/CKKL du 28 janvier 2020 portant acquisition d’un véhicule à quatre (04) roues au profit de
la commune de KOKOLOGHO. FINANCEMENT : Budget communal (PACT), gestion 2020. PUBLICATION : Revue des Marchés Publics

n°2792 du 16 mars 2020. DATE D’OUVERTURE ET DE DELIBERATION : jeudi26 mars 2020
Référence de la convocation de la CCAM : N° 2020-127./MATDC/RCOS/PBLK/CKKL du 20 mars 2020.

Extrait de décision n°2020-L0276/ ARCOP/ORD du 11 Juin 2020 infirmant les résultats provisoires de la demande de prix N°2020-
001/RCOS/PBLK/CKKL pour acquisition d’un véhicule à quatre roues (04) au profit de la commune de KOKOLOGHO

IMPUTATION BUDGETAIRE: Budget communal, gestion 2020, chapitre 21 art 215, paragraphe 2153 (PACT)
OBJET DU MARCHE : Acquisition d’un véhicule PICK-UP à quatre (04) roues au profit de la commune de Kokologho.

REFERENCE DE LA PROCEDURE DE PASSATION : Dossier de demande de prix n° 2020-001/RCOS/PBLK/CKKL/SG du 28 Janvier 2020.
Nombre de plis reçus : sept (07) plis déposés dans les délais requis contre huit (08) dossiers vendus

N°
 Soumissionnaires

MONTANT
LU F CFA

HTVA

MONTANT
LU F CFA

TTC

Montant F CFA
TTC corrigé
suite à des

erreurs
arithmétiques

Montant
pénalité
ou rajout
suite à

l’analyse
complexe

Montant des
bonifications

suite à
l’analyse
complexe

Montant TTC
évalué pour

comparaison
Suite à

l’analyse
complexe

OBSERVATIONS
 Rang

01

DIACFA

AUTOMOBILES

20 474 576 24 160 000 24 160 000 7 253 089 13 812 000 17 601 089

NON CONFORME
-La garantie de soumission
est non conforme car elle fait
référence à un dossier d’appel
d’offre; -Non concordance du
moteur du cylindre entre les
spécifications techniques
proposées (2776 CC) et la
fiche technique du catalogue
joint (2771 CC) ; -Non concor-
dance de la consommation du
véhicule en cycle mixe entre
les spécifications techniques
proposées (7.7L/100KM) et la
confirmation de la
consommation délivrée par le
constructeur du véhicule
proposé (7.9L/100KM)

02 SIIC-SA 23 000 000 27 140 000 27 140 000 4 971 000 8 812 000 23 299 000 CONFORME ET
RECEVABLE 3eme

03
GARAGE
ZOUNGRANA

23 800 000
 28 084 000 28 084 000 4 171 600 24 606 300

7 649 300

NON CONFORME
L’autorisation de fabricant, le
certificat de tropicalisation et
de la garantie constructeur
sont d’origines douteuses
suivant la décision n°2020-L
0276/ARCOP/ORD

Résultats provisoires

Quotidien N° 2898 - Mardi 11 août 2020 19!"##$%&'!(')*'+"(,'-)-)'#./,0%#%'&1"#'-''2345'7 ' '

04 WATAM –SA 21 101 695 24 900 000 24 900 000 4 155 600 19 367 500 9 688 100 CONFORME ET
RECEVABLE 1ère

05 SEA-B 20 618 644 24 330 000 24 330 000 7 608 414 17 824 750 14 113 664 CONFORME ET
RECEVABLE 2ème

06 LIFE LOGISTICS 23 800 000 28 084 000 28 084 000 7 760 318 11 000 000 20 478 318

NON CONFORME
-La garantie de soumission
est non conforme car elle fait
référence à un dossier d’appel
d’offre ; -Le certificat de
tropicalisation joint est non
valable car une copie simple
non légalisée ; -Non
concordance au niveau de la
durée de la garantie entre les
spécifications techniques
proposées (24 mois ou
50000km le premier des
deuxtermes échu) et le
prospectus (3 ans ou
100 000km) ; -Non
concordance au niveau de la
consommation entre les
spécifications techniques
proposées qui indiquent
(9.8L/100Km en milieu urbain
et 7.8L/100KM en hors
agglomération) et le
prospectus 7.8l/100km) ;
-Absence de la consommation
mixe duvéhicule ;
ans ou 100 000km) ;
-Non concordance au niveau
de la consommation entre les
spécifications techniques
proposées qui
indiquent(9.8L/100Km en
milieu urbain et 7.8L/100KM
en hors agglomération) et
leprospectus 7.8l/100km) ;
-Absence de laconsommation
mixe du véhicule

07 4B 20 483 600 24 170 648 24 170 648 - - -

Offre non exhaustive
(absence de la garantie de
soumission, Absence de devis
estimatif des pièces de
rechanges, le coût de
fonctionnement et d’entretien
pendant la durée de vie des
équipements)

Conformément à la demande de prix N°2020-001/RCOS/PBLK/CKKL du 28 janvier 2020 pour l’acquisition d’un véhicule PICK-UP à quatre (04)
roues au profit de la commune de Kokologho ; la commission communale d’attribution des marchés a attribué le marché au WATAM SA pour un
montant de Vingt un millions cent un mille six cent quatre-vingt-quinze (21 101 695) francs CFA HTVA et vingt-quatre millions neuf cent mille (24
900 000) francs CFA TTC avec un délai de livraison de quinze (15) jours et un délai d’engagement de soixante (60) jours suivant décision n°2020-
L 0276/ARCOP/ORD.

Rectificatif du quotidien n°2870 du jeudi 02 juillet 2020 (erreur sur le montant TTC attribué)

Appel d’offre ouvert N°2020-01/RCOS/PSSL/CNBLY/SG du 11 Mai 2020 relatif aux travaux de construction au profit de la commune de
Nebiélianayou. Financement : Budget Communal(transfert Santé, Menapln, FPDCT,PNDRP) gestion 2020

Publication de l’avis : Quotidien des Marchés Publics n°2833 du Lundi 11 Mai 2020.
Convocation n°2020-02/RCOS/PLSS/CNBLY/SG du 1er juin 2020

Date de dépouillement : 10 Juin 2020 ; Date de délibération : 15 Juin 2020. Nombre de soumissionnaires :07

Montant lu F CFA Montant corrigé F CFA N° Soumissionnaires HT TTC HT TTC
Observations

Lot 1: travaux de construction d’un dispensaire à Loro

1
 ENTREPRISE ZONGO ET
FRERES (E.Z.F) 17 640 208 20 815 445 17 640 208 20 815 445

Conforme pour l’essentiel : 1er

2 E.N.C.I 18 724 174 22 094 525 18 724 174 22 094 525

Non Conforme : -Liste nominative du
personnel non signé ; -différence de la date
et le lieu de naissance de KOURAOGO
Mariam entre la CNIB (31/12/1987 à
GAGNOA/CIV) et le diplome (30/12/1987 à
Diaboué/CIV)

3 A.GE.COM 19 802 188 23 366 582 19 802 188 23 366 582 Conforme pour l’essentiel : 2eme

Attributaire

Lot 1: ENTREPRISE ZONGO ET FRERES (E.Z.F) pour un montant de dix sept millions six cent quarante mille
deux cent huit (17 640 208) francs HTVA et de vingt millions huit cent quinze mille quatre cent quarante cinq
(20 815 445) TTC avec un délai d’exécution de soixante (60) jours

Résultats provisoires

20 Quotidien N° 2898 - Mardi 11 août 2020!"##$%&'!(')*'+"(,'-)-)'#./,0%#%'&/&!'1' ' ' '

REGION DU NORD
Demande de prix N° 2020-03/RNRD/PYTG/C.ULA/M.ULA/SG pour les travaux de construction de cent hangars marchands à Zanna dans la

commune de OULA Financement Budget communal + FPDCT, gestion 2020 Publiée dans la revue N°2861-vendredi 19 juin 2020 Nombre de
soumissionnaires deux (02)

N° SOUMISSIONNAIRES
MONTANT LU

en FCFA
HTVA

MONTANT
CORRIGE en
FCFA HTVA

MONTANT
LU en

FCFA TTC

MONTANT
CORRIGE en

FCFA TTC
OBSERVATION

01 BUUD NOOMA S.A.R.L 18 285 800 - - - Conforme / retenu

02 ENTREPRISE WIND -
POUIRE 16 854 550 - - -

Non conforme
! Charpentier Tolier/BAZIE Kilabouro : discordendence
entre les dates de naissances sur la CNIB et Curriculum
Vitae(CNIB :09/08/1982 et CV :08/08/1982
! Erreur sur la lettre de soumission référence de l’avis
(ADD No 2020-03/RNRD/PYTG/C-ULA/M-ULA/SG proposé
au lieu de ADP No 2020-03/RNRD/PYTG/C.ULA/M.ULA/SG
demandée

! Camion BEN /Absence de visite technique
! Attestation de mise à disposition du véhicule PICK-UP
signée par le Directeur de l’entreprise WIND-POUIRE au
lieu de BELEM Issaka qui est le propriétaire du véhicule
! Attestation de disponibilité du soudeur est de DEABO
Moussa au lieu de DRABO Moussa

Attributaire : BUUD NOOMA S.A.R.L pour un montant de Dix-huit millions deux cent quatre-vingt-cinq mille huit cents (18 285 800)
francs CFA HTVA avec un délai d’exécution de Soixante-quinze (75) jours.

.

Réexamen suite à la Décision N°2020-L0410/ARCOP/ORD DU 16 Juillet 2020 des résultats de la DEMANDE DE PRIX N° 2020-
001/RNRD/PYTG/C.KLS/SG pour l’acquisition de fournitures scolaires au profit des écoles primaires publiques de la CEB de la commune de

KALSAKA FINANCEMENT : Budget communal (Transfert MENA) REVUE DES MARCHES PUBLICS : N°2838 du mardi 19 mai 2020. NOMBRE
DE PLIS : Quatre (04) DATE D’OUVERTURE DES PLIS : Vendredi 29 mai DATE DE DELIBERATION : Vendredi 29 mai 2020

MONTANT LU F CFA MONTANT CORRIGE F CFA SOUMISSIONNAIRES HTVA LU TTC M HT TTC OBSERVATIONS Conclusion

ENTREPRISE FASO
PRO-DISTRIBUTION 21 626 350 -

21 626 350

24 029 773

Item 18 : échantillon protège cahier non conforme aux
prescriptions demandées. Item 12 : Trousse de
mathématique non conforme aux prescriptions
demandées. Item 9 : Equerre non conforme aux
prescriptions techniques demandées.
Mention pour les cahiers « VENTE INTERDITE 2020 »
demandée mais « VENTE INTERDITE » proposé.

Non
conforme

BO SERRVICES
SARL 24 985 520 26 374 134 24 985 520 26 374 134

Item 9 : Equerre (graduation non conforme). Trousse de
mathématique non conforme aux prescriptions
demandées. Document du véhicule de livraison non
fourni conformément aux IC 4 du dossier.
Mention pour les cahiers « VENTE INTERDITE 2020 »
demandée et non « VENTE INTERDITE » proposé.

Non
conforme

N-MARDIF 22 915 250 25 674 155 22 915 250 25 674 155

Bordereau des prix unitaires non rédigé en français
conformément à la clause 7 des instructions aux
candidats (Pays d’origine des articles aux items 2 ; 3 ;
4 et 10)

Non

conforme

MANE COMMERCE
GENERAL ET BTP 23 538 650 - 24 854 650 -

Conforme : Item 18 : Lire deux mille francs en lettres et
non 1 000 francs en chiffre (2 000 X 1316 = 2 632 000)
au lieu de (1 000 X 1316 = 1 316 000) ;
soit une variation de +5,59%

Conforme

ATTRIBUTAIRE : MANE COMMERCE GENERAL ET BTP pour un montant de vingt-six millions six cent quarante-neuf mille cent cinquante
(26 649 150) F CFA HTVA, après une augmentation de 7,22% aux item 6, 12, 16, 17, 18 respectivement 5 paquet de 12 ; 7 paquets de 12 ; 20
cartons de 200, 50 cartons de 100 ; 2 paquets de 25 correspondant au montant de un million sept cent quatre-vingt-quatorze mille cinq cents
(1 794 500) FCFA HTVA soit une variation totale de 13 ,21% pour un délai de livraison de trente (30) jours.

DEMANDE DE PRIX N°2020-02MATDC /RNRD/PYTG/CO-ZGR/SG POUR LA CONSTRUCTION DE TROIS SALLES DE CLASSES A
BOULOUNSI DANS LA COMMUNE DE ZOGORE PUBLICATION : Revue des Marchés Publics n°2857 du 15 juin 2020 DATE DE

DEPOUILLEMENT : Lundi 25 juin 2020 NOMBRE DE SOUMISSIONNAIRE : Trois (03)
Soumissionnaires Montant lu F CFA HT Montant corrigé F CFA HT Observation
SAMTECH 17 748 302 --
Le Palmier d’Afrique 17 731 420
Entreprise WIND- 16 341 568 --
Attributaire Infructueux pour insuffisance technique du dossier de demande de prix

DEMANDE DE PRIX N°2020-01/MATDC/RNRD/PYTG/CO-ZGR/SG POUR L’ACQUISITION DES FOURNITURES SCOLAIRES AU PROFIT DE
LA CIRCONSCRIPTION D’EDUCATION DE BASE DE ZOGORE PUBLICATION : Revue des Marchés Publics n° 2839-2840 du 20 au 21 mai

2020 DATE DE DEPOUILLEMENT : luidi 01 juin 2020 NOMBRE DE SOUMISSIONNAIRE : Trois (03)
Soumissionnaires Montant lu F CFA HT Montant corrigé F CFA HT Observation

ENTREPRISE COMMERCIALE ZOODO 10 254 135 --
ETS KO MATATA E K O MA 10 148 808 10 148 808
ATTRIBUTAIRE Infructueux pour insuffisance technique du dossier d’appel à concurrence

Résultats provisoires

Quotidien N° 2898 - Mardi 11 août 2020 21

!

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

REGION DE L’EST
APPEL D’OFFRES N°2020-09/REST/PGRM/FDG/CO POUR LES TRAVAUX DE REHABILITATION DU CANIVEAU DU SECTEUR N°7 DE LA

VILLE DE FADA N’GOURMA. Lot unique. Financement : Fonds propres/Budget communal/gestion 2020
Nombre de soumissionnaire : 03. Date de dépouillement : 29 juin 2020

Soumissionnaires Montant lu
F CFA HT

Montant lu
F CFATTC

Montant corrigé
en F CFATTC HT

Montant corrigé
En TTC (F CFA) Observations

ETABLISSEMENT
IDANI et FILS ------------- 36 496 810 ------------- 36 496 810 Non Conforme

Agrément technique non fourni
ENTREPRISE
BATI-PLUS -------------

36 495 040 -------------
36 495 040

Non Conforme
Agrément technique non fourni

ENTREPRISE DE CONSTRUCTION-
BATIMENTS ET D’ASSISTANCE
TECHNIQUE (ECAT)

36 473 800 -------------

36 473 800

Conforme

Attributaire
L’Entreprise de construction bâtiment et d’assistance technique (ECAT) lot unique : travaux de
réhabilitation du caniveau du secteur 7 pour un montant de trente-six millions quatre cent
soixante-treize mille huit cents (36 473 800) francs CFA en TTC avec un délai d’exécution de
quatre-vingt-dix jours (90 jours)

!

!"##$%&'!(')*'+"(,'-)-)'#./,0%#%'&01#' 2345'6'

REGION DES HAUTS BASSINS
demande de prix n° 2020-01/ RHBS /PHUE/CPDM du 10juin2020 pour l’acquisition des fournitures scolaires au profit des écoles primaires

publiques de la Commune de Padema. Quotidien de publication : Revue des Marchés Publics N° 2874 du mercredi 08juillet2020
Date du dépouillement : lundi 20 juillet2020. Financement : BUDGET COMMUNAL (TRANSFERT MENA) Gestion 2020

Nombre de plis reçus : Un (01)

N° Soumissionnaires Montant lu F CFA TTC Montant corrigé F CFA TTC Conformité des
échantillons Observations Rang

 PCB SARL 18 414 286 18 414 286 Conforme Offre conforme 1er

Attributaire

PCBSARL pour un montant hors TVA Dix-huit millions deux cent un mille sept cent soixante (18 201 760) francs CFA
et de Dix-huit millions quatre cent quatorze mille deux cent quatre-vingt-six (18 414 286) francs CFA TTC avec un
délai de livraison de trente (30) jours.

Demande de prix n° 2020-03/ RHBS /PHUE/CPDM du 10 juin 2020 pour l’acquisition d’un véhicule pick-up au profit de la mairie de Padema

Quotidien de publication : Revue des Marchés Publics N° 2874 du mercredi 08 juillet 2020
Date du dépouillement : lundi 20 juillet 2020. Financement : PACT ET BUDGET COMMUNAL Gestion 2020. Nombre de plis reçus : Deux (02)
N° Soumissionnaire Montant lu F CFA TTC Montant corrigé F CFA TTC Observations Classement

01

Group New World
Business SARL 27 995 500 27 995 500 Offre Conforme 1er

02 WATAM SA 31 270 000 31 270 000 Offre non conforme pour montant hors
enveloppe Non classée

Attributaire

Group New World Business SARL pour un montant hors TVA de Vingt-trois millions sept cent vingt-cinq mille (23 725
000) francs CFA et Vingt-sept millions neuf cent quatre-vingt-quinze mille cinq cent (27 995 500) francs CFA TTC avec un
délai de livraison de trente (30) jours.

Demande de prix n°2020-03/RHBS/PHUE/C-STR du 24 juin 2020 portant acquisition de fournitures scolaires au profit des écoles de la commune
de Satiri. Quotidien de publication : Revue des Marchés Publics N°2854 du 24 juin 2020. Date de dépouillement des offres : lundi 06 juillet

2020. Nombre de plis reçus : 05. FINANCEMENT : Fonds transférés MENAPLN/Budget communal, gestion 2020
Montant HT en FCFA MONTANT TTC en FCFA Soumissionnaire Montant lu Montant corrigé Montant lu Montant corrigé OBSERVATIONS /Rang

ETS 13 819 720 13 819 720 Conforme Classée 4ème
SP/BTP 13 734 500 13734 500 14 156 870 14 156 870 Conforme Classée 3ème

TMA-SERVICES
INTERNATIONAL 13 891 200 13 891 200 Conforme Classée 5ème

EKORIF 13 708 500 13 608 500

Conforme : discordance entre montant en lettre
et en chiffre aux items suivants : Items5 : lettre
(80), chiffre (90) ; items6 : lettre(80), chiffre(90)
Classée 2ième

AMAZING WORLG 13549 500 13 549 500 Conforme : Classée 1ère
Attributaire : AMAZING World pour un montant de quinze millions cinq cent quatre- vingt un mille quatre cent cinquante (15 581 450)
CFA HT Après une augmentation de 15% des quantités initiales suivantes :
- stylo bleu de 8500 à 17 000 soit une augmentation de 8500 unités ;
- stylo rouge de 5000 à 10 000 soit une augmentation de 5000 unités ;
- stylo vert de 5000 à 10 000 soit une augmentation de 5000 unités ;
- ardoise de 5600 à 7177 soit une augmentation de 1577 unités ;
 avec un délai de livraison de 60 jours

22 Quotidien N° 2898 - Mardi 11 août 2020

APPELS D’OFFRES

DES MINISTERES ET INSTITUTIONS

MAITRISES D’OUvRAgES DELEgUEES

* Marchés de Fournitures et Services courants P. 22 à 27

Marchés Publics

DG-C.M.E.F.

Fournitures et Services courants

MINISTÈRE DE L’AGRICULTURE ET DES AMÉNAGEMENTS HYDRO-AGRICOLES

Acquisition de climatiseurs au profit du Ministère de l’Agriculture et des Aménagements
Hydro-Agricoles (MAAH)

Avis de demande de prix
N°2020-042f/MAAH/SG/DMP

Financement : Budget Etat, exercice 2020

1. Dans le cadre de l’exécution du Budget de l’État – Exercice
2020, le Directeur des Marchés Publics du Ministère de l’Agriculture et
des Aménagements Hydro-agricoles, Président de la Commission
d’Attribution des Marchés lance une Demande de prix pour pour l’acqui-
sition de climatiseurs au profit du Ministère de l’Agriculture et des
Aménagements Hydro-Agricoles (MAAH).

2. La participation à la concurrence est ouverte à toutes les per-
sonnes physiques ou morales ou groupements desdites personnes
agréés pour autant qu’elles ne soient pas sous le coup d’interdiction ou
de suspension et pour les candidats établis ou ayant leur base fixe dans
l’espace UEMOA, être en règle vis-à-vis de l’Autorité contractante de
leur pays d’établissement ou de base fixe.
Les acquisitions sont en lot unique distinct et indivisible : acquisition de
climatiseurs au profit du Ministère de l’Agriculture et des
Aménagements Hydro-Agricoles (MAAH).
NB : Le montant prévisionnel du marché est de : quatorze millions (14
000 000) FCFA TTC

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

4. Les soumissionnaires éligibles, intéressés peuvent obtenir des
informations supplémentaires et consulter gratuitement le dossier de
demande de prix dans les bureaux de la Direction des Marchés Publics
du Ministère de l’Agriculture et des Aménagements Hydro-agricoles, 03
BP 7010 Ouagadougou 03, Téléphone : 25-49-99-00 à 09, poste 40 19.

5. Tout soumissionnaire éligible, intéressé par le présent avis, doit

retirer un jeu complet du dossier de demande de prix à la Direction des
Marchés Publics du Ministère de l’Agriculture et des Aménagements
Hydro-agricoles moyennant paiement d’un montant non remboursable
de vingt mille (20 000) FCFA à la Direction Générale du Contrôle des
Marchés publics et des Engagements Financiers (DG-CMEF).

6. Les offres présentées en un original et trois (03) copies, confor-
mément aux instructions aux soumissionnaires et accompagnées d’une
garantie de soumission d’un montant deux cent cinquante mille (250
000) F CFA, devront parvenir ou être remises à la de Direction des
Marchés Publics du Ministère de l’Agriculture et des Aménagements
Hydro-agricoles, 03 BP 7010 Ouagadougou 03, Téléphone : 25-49-99-
00 à 09, poste 40 19 au plus tard le vendredi 21 août 2020 à 09 heures
00, heure à laquelle l’ouverture des plis sera faite immédiatement en
présence des représentants des soumissionnaires qui souhaitent y
assister.
En cas d’envoi par la poste ou autre mode de courrier, la Personne
responsable des marchés ne peut être responsable de la non réception
de l’offre transmise par le soumissionnaire.

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

Le Directeur des Marchés Publics

Président de la CAM

Moussa Roch KABORE

Quotidien N° 2898 - Mardi 11 août 2020 23

MINISTÈRE DE L’AGRICULTURE ET DES
AMÉNAGEMENTS HYDRO-AGRICOLES

MINISTERE DE L’EAU ET DE L’ASSAINISSEMENT

Acquisition de motoculteurs au profit du
Projet de Valorisation Agricole des petits

Barrages (ProValAB)

Entretien et réparation de véhicules au profit du
Programme National pour la Gestion Intégrée

des Ressources en Eau (PN-GIRE)

Fournitures et Services courants

Avis de demande de prix
N°2020 __043f___/MAAH/SG/DMP

Financement : l’Agence Suédoise de coopération au
Développement International (ASDI)

Cet avis de demande de prix fait suite à l’adoption du plan de pas-
sation des marchés publics, exercice 2020 du Ministère de l’agricul-
ture et des aménagements hydro-agricoles.

1. Le Ministère de l’agriculture et des aménagements hydro-
agricoles 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 motoculteurs au profit du
ProValAB.

2. La participation à la concurrence est ouverte à toutes les
personnes physiques ou morales agréés (préciser le type d’agré-
ment le cas échéant) pour autant qu’elles ne soient pas sous le
coup d’interdiction ou de suspension et en règle vis-à-vis de l’ad-
ministration.
Les acquisitions sont en lot unique

3. Le délai d’exécution 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 au secrétariat de la Direction des marchés
publics (DMP) DMP du MAAH, sis à Ouaga 2000, 03 BP 7010
Ouaga 03; Burkina Faso; Tél : (226) 25 49 99 00 / Poste 4019.

5. Tout Candidat éligible, intéressé par le présent avis, doit
retirer un jeu complet du dossier de demande de prix au secrétari-
at de la DMP du MAAH et moyennant paiement d’un montant non
remboursable de vingt mille (20 000) francs CFA à la Direction
générale du contrôle des marchés publics et des engagements fin-
anciers du 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.

6. Les offres présentées en un original et trois (03) copies,
conformément aux données particulières de la demande de prix
doivent être accompagnées d’une garantie de soumission de neuf
cent mille (900 000) francs CFA. Elles devront parvenir ou être
remises à la Direction des marchés publics du MAAH, avant le ven-
dredi 21 août 2020 à 09 heures 00.
L’ouverture des plis sera faite immédiatement en présence des
Candidats qui souhaitent y assister.
Le montant prévisionnel est de : Trente millions (30 000 000) FCFA
HT-HD
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 Directeur des Marchés Publics

Président de la CAM

Moussa Roch KABORE

Avis de demande de prix
N°2020 - 027F MEA/SG/DMP

Financement : BUDGET DE L’ÉTAT-EXERCICE 2020

Cet avis de demande de prix fait suite à l’adoption du plan de passation
des marchés publics exercice 2020, du Ministère de l’Eau et de
l’Assainissement (MEA).

1. Le Ministère de l’Eau et de l’Assainissement dont l’identification
complète est précisée aux Données particulières de la demande de prix
(DPDPX) lance une demande de prix ayant pour objet l’entretien et la
réparation de véhicules au profit du Programme National pour la
Gestion Intégrée des Ressources en Eau (PN-GIRE) tels que décrits
dans les Données particulières de la demande de prix.

2. La participation à la concurrence est ouverte à toutes les per-
sonnes physiques ou morales pour autant qu’elles ne soient pas sous
le coup d’interdiction ou de suspension et en règle vis-à-vis de l’admin-
istration.
Les prestations sont constituées en lot unique : Entretien et réparation
de véhicules au profit du Programme National pour la Gestion Intégrée
des Ressources en Eau (PN-GIRE).

3. Le délai d’exécution ne devrait pas excéder : Quinze (15) jours
par commande.

4. Les Candidats éligibles, intéressés peuvent obtenir des infor-
mations supplémentaires et consulter gratuitement le dossier de
demande de prix dans le bureau du secrétariat de la Direction des
Marchés Publics du MEA 03 BP 7010 Ouagadougou tél : 25 49 99 22
/25 49 99 00 à 09 poste 40 08, sis à Ouaga 2000, avenue SEMBENE
Ousmane.

5. Tout Candidat éligible, intéressé par le présent avis, doit retirer
un jeu complet du dossier de demande de prix au secrétariat de la
Direction des Marchés Publics du MEA 03 BP 7010 Ouagadougou 03,
tél : 25 49 99 22 /25 49 99 00 à 09 poste 40 08, sis à Ouaga 2000 et
moyennant paiement d’un montant non remboursable de vingt mille (20
000) francs CFA auprès du régisseur de la Direction Générale du
Contrôle des Marchés publics et des Engagements Financiers (DG-
CMEF) du Ministère de l’Economie, des Finances et du Développement
(MINEFID) sise au 395 avenue HO Chi Minh Tél : 25 32 47 76.

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) F.CFA, devront parvenir ou être remises au Secrétariat
de la DMP/ MEA, 03 BP 7010 Ouagadougou tél : 25 49 99 22 /25 49 99
00 à 09 poste 40 08, sis à Ouaga 2000, avant le vendredi 21 août 2020
à 09 heures 00. L’ouverture des plis sera faite immédiatement en
présence des Candidats qui souhaitent y assister.
En cas d’envoi par la poste ou autre mode de courrier, la Personne
responsable des marchés ne peut être responsable de la non réception
de l’offre transmise par le Candidat.

7. Les Candidats resteront engagés par leurs offres pour un délai
de soixante (60) jours calendaires, à compter de la date limite de remise
des offres.
NB : le montant prévisionnel du marché est de vingt millions (20 000
000) F CFA TTC.

Le Directeur des Marchés Publics

Président de la CAM

P. Evariste ZEMBA
Chevalier de l’Ordre du Mérite

24 Quotidien N° 2898 - Mardi 11 août 2020

Rectificatif au Quotidien N° 2896 du vendredi 07 août 2020, page 20
portant sur la date limite de dépôt des offres

Avis d’appel d’offres ouvert
N°2020-086/MINEFID/SG/DMP du 23/07/2020

Financement : Fonds d’équipement DGI, exercice 2020

1. Cet Avis d’appel d’offres fait suite au Plan de Passation des Marchés, exercice 2020 du Ministère de l’Economie, des Finances et du
Développement.
Le Ministère de l’Economie, des Finances et du Développement dispose de fonds sur le budget de l’État, exercice 2020 afin de financer l’acquisi-
tion de matériels et équipements informatiques au profit de la Direction Générale des Douanes, et à l’intention d’utiliser une partie de ces fonds
pour effectuer des paiements au titre du Marché.

2. Le Directeur des Marchés Publics du Ministère de l’Economie, des Finances et du Développement sollicite des offres fermées de la part
de candidats éligibles et répondant aux qualifications requises pour l’acquisition de matériels informatiques, matériels et mobilier de bureau au prof-
it de la Direction Générale des Impôts (DGI).

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

3. La participation à la concurrence est ouverte à toutes les personnes physiques ou morales agréés (agrément technique en matière infor-
matique domaine 1, catégorie A pour le lot 1) pour autant qu’elles ne soient pas sous le coup d’interdiction ou de suspension et en règle vis-à-vis
de l’administration.

Les acquisitions se décomposent comme suit :
-lot 1 : Acquisition de matériels informatiques au profit de la Direction Générale des Impôts (DGI) ;
-lot 2 : Acquisition de matériels de bureau au profit de la Direction Générale des Impôts (DGI);
-lot 3 : Acquisition de mobiliers de bureau au profit de la Direction Générale des Impôts (DGI).

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 déléga-
tions de service public et ouvert à tous les candidats éligibles.

4. Les candidats intéressés peuvent obtenir des informations auprès de la Direction des Marchés Publics sis guichets de renseignements du
bâtiment R+5 du Ministère de l’Économie, des Finances et du Développement, 392 avenue Ho Chi Minh 03 BP 7012 Ouagadougou 03 téléphone
25-47-20-69 /25 32 42 70 et prendre connaissance des documents d’Appel d’offres au guichet de la Direction des Marchés Publics sis guichets de
renseignements du bâtiment R+5 du Ministère de l’Économie, des Finances et du Développement, 392 avenue Ho Chi Minh 03 BP 7012
Ouagadougou 03 téléphone 25-47-20-69 /25 32 42 70, du lundi au jeudi de 7h30 à 15h30 et le vendredi de 7h30 à 16h00

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

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 vingt mille (20 000) FCFA pour le lot 1 et 2 et de cinquante mille (50 000) FCFA pour le lot 3 à la régie de la
Direction Générale du Contrôle des Marchés Publics et des Engagements Financiers sise aux guichets de renseignement du bâtiment R+5 du
Ministère de l’Économie, des Finances et du Développement, 392 avenue Ho Chi Minh 03 BP 7012 Ouagadougou 03 téléphone 25-47-20-69 /25
32 42 70.

6. Les offres devront être soumises à l’adresse ci-après guichet de la Direction des Marchés Publics sis guichets de renseignements du bâti-
ment R+5 du Ministère de l’Économie, des Finances et du Développement, 392 avenue Ho Chi Minh 03 BP 7012 Ouagadougou 03 téléphone 25-
47-20-69 /25 32 42 70, au plus tard le vendredi 11 septembre 2020 à 09 heures 00. 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) de FCFA pour le lot 1, de
deux cent cinquante mille (250 000) de FCFA pour le lot 2 et de deux millions (2 000 000) de FCFA pour le lot 3.

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

9. Les offres seront ouvertes en présence des représentants des soumissionnaires qui souhaitent assister à l’ouverture des plis le vendredi
11 septembre 2020 à partir de 09 heures 00 dans la salle de réunion de la Direction des Marchés Publics du Ministère de l’Économie, des
Finances et du Développement.

NB : les budgets prévisionnels sont les suivants :
-lot 1 : Vingt-neuf millions cinq cent mille (29 500 000) francs CFA TTC ;
-lot 2 : Neuf millions cinq cent mille (9 500 000) francs CFA TTC ;
-lot 3 : Soixante-quinze millions (75 000 000) francs CFA TTC.

Le Directeur des Marchés Publics/PI
Président de la Commission d’attribution des marchés

T. Jules COULIBALY

Fournitures et Services courants

MINISTERE DE L’ECONOMIE, DES FINANCES ET DU DEVELOPPEMENT

Acquisition de matériels informatiques, matériels et mobiliers de bureau
au profit de la Direction Générale des Impôts (DGI)

Rec
tif

ic
at

if

Quotidien N° 2898 - Mardi 11 août 2020 25

Rectificatif au Quotidien N° 2896 du vendredi 07 août 2020, page 21
portant sur la date limite de dépôt des offres

AVIS D’APPEL D’OFFRES NATIONAL
Référence DAO No : AON N°2020-085/MINEFID/SG/DMP du 23/07/2020

(PROCEDURE A ENVELOPPE UNIQUE)
Pays : Burkina Faso - Nom du Projet : Projet d’Urgence de Financement des Dépenses Récurrentes (PUFDR)

Numéro du Prêt/Crédit/Don : Don N°D411-BF
Intitulé du Marché : Acquisition de matériels informatiques au profit de la Direction Générale de la Fonction Publique (DGFP).

1. Le Burkina Faso a reçu un financement de la Banque Mondiale pour financer le Projet d’Urgence de Financement des Dépenses Récurrentes
(PUFDR), et à l’intention d’utiliser une partie de ce Don pour effectuer des paiements au titre du Marché relatif à l’acquisition de matériels informa-
tiques au profit de la Direction Générale de la Fonction Publique (DGFP)

2. Le Directeur des marchés publics, président de la Commission d'Attribution des Marchés du Ministère de l’Economie, des Finances et du
Développement (MINEFID), sollicite des offres fermées de la part de soumissionnaires éligibles et répondant aux qualifications requises pour fournir
du matériel composé d’un (01) lot unique spécifié comme suit :

Lot unique : acquisition de matériel informatique au profit de la Direction Générale de la Fonction Publique (DGFP).
Les soumissionnaires intéressés doivent présenter une offre et le marché sera attribué, suivant l’offre la plus économique pour l’acheteur.
Le délai d’exécution est de soixante (60) jours.

3. La procédure sera conduite par mise en concurrence nationale en recourant à un Appel d’Offres national (AON) telle que définie dans le
Règlement de Passation des Marchés pour les Emprunteurs sollicitant le Financement de Projets (FPI) de juillet 2016 de la Banque Mondiale, et
ouverte à tous les soumissionnaires de pays éligibles tels que définis dans les Règles de passation des marchés.

4. Les Soumissionnaires intéressés et éligibles peuvent obtenir des informations auprès auprès du guichet de la Direction des Marchés Publics
du MINEFID sis au guichet de renseignements de l’immeuble R+5 du Ministère de l’Economie, des Finances et du Développement, 392 avenue Ho
Chi Minh 03 BP 7012 Ouagadougou 03, Tél. : (226) 25 47 20 69 / 25 32 42 70, Ouagadougou et prendre connaissance du dossier d’Appel d’offres
tous les jours ouvrables tous les jours ouvrables de 8h à 16h00 mn.

5. Les Soumissionnaires nationaux et ceux ressortissants des autres pays membres de l’Union Economique et Monétaire Ouest Africain
(UEMOA) devront joindre à leurs offres les autres documents suivants ou leurs équivalents en cours de validité :
- Une attestation de situation Fiscale ;
- Une attestation de situation cotisante ;
- Une attestation de la Direction Régionale du Travail et de la Sécurité Sociale ;
- Une attestation de non engagement du Trésor Public ;
- Une attestation d’inscription au registre de commerce et du crédit mobilier ;
- Un certificat de non faillite.

Les soumissionnaires nationaux devront joindre également un agrément technique de catégorie B du domaine 1 conformément à l’arrêté con-
joint 2016-040/MDENP/MINEFID.

Les autres Soumissionnaires devront joindre à leurs offres les autres documents suivants en cours de validité :
- Une attestation d’inscription au registre de commerce et du crédit mobilier ;
- Un certificat de non faillite.
- Une marge de préférence « ne sera pas » octroyée aux soumissionnaires éligibles

6. Le Dossier d’Appel d’offres complet en français peut être retiré par tout Soumissionnaire intéressé au guichet de la Direction des Marchés
Publics du MINEFID sis aux guichets de renseignement de l’immeuble R+5 du Ministère de l’Economie, des Finances et du Développement, 392
avenue Ho Chi Minh 03 BP 7012 Ouagadougou 03, Tél. : (226) 25 47 20 69 / 25 32 42 70, Ouagadougou– Burkina Faso contre un paiement non rem-
boursable de cent cinquante mille (150 000) F CFA auprès de la régie de recettes de la Direction Générale du Contrôle des Marchés Publics et des
Engagements financiers(DG-CMEF) sise au 395 Avenue Ho Chi Minh.

7. Les offres devront être remises à l’adresse ci-dessous au plus tard le au plus tard le vendredi 18 septembre 2020 à 09 heures 00 TU. La
soumission des offres par voie électronique « ne sera pas » autorisée. Les offres remises en retard ne seront pas acceptées. Les offres seront ouvertes
en présence des représentants des soumissionnaires et des personnes présentes à l’adresse : salle de réunion de la Direction des Marchés Publics
du MINEFID, rez de chaussée de l’immeuble R+5 du Ministère de l’Economie, des Finances et du Développement, 392 avenue Ho Chi Minh 03 BP
7012 Ouagadougou 03, Tél. : (226) 25 47 20 69 / 25 32 42 70, Ouagadougou – Burkina Faso, le vendredi 18 septembre 2020 à partir de 09 heures
00 TU.

Les offres resteront valables pendant quatre-vingt-dix (90) jours pour compter de la date limite ci-dessus fixée pour leur remise.

8. Les offres doivent être accompagnées d’une Garantie de l’offre » sous forme bancaire pour un montant de cinq millions (5 000 000) francs
CFA.

NB : le budget prévisionnel est de Deux cent quatre millions (204 000 000) francs CFA TTC.

Le Directeur des Marchés Publics/PI
Président de la Commission d’Attribution des Marchés

T. Jules COULIBALY

Fournitures et Services courants

MINISTERE DE L’ECONOMIE, DES FINANCES ET DU DEVELOPPEMENT

Acquisition de matériels informatiques
au profit de la Direction Générale de la Fonction Publique (DGFP)

Rec
tif

ic
at

if

26 Quotidien N° 2898 - Mardi 11 août 2020

Fournitures et Services courants

MINISTERE DE L’EDUCATION NATIONALE, DE L’ALPHABETISATION ET
DE LA PROMOTION DES LANGUES NATIONALES

Reproduction des outils de collecte de données statistiques au profit de la DGESS

CONSEIL NATIONAL DE LUTTE CONTRE LE SIDA ET LES IST

C O M M U N I Q U E

Le Secrétaire Permanent du Conseil National de Lutte contre Le Sida et les IST, informe les candidats de la manifestation d’intérêt
N° 2020-001/PRES/CNLS-IST/CPFM/SSP pour le recrutement d’un cabinet pour l’audit financier et comptable de la Subvention du Fonds
Mondial de lutte contre le Sida, la Tuberculose et le Paludisme/Composante sida secteur public (BFA-H-SPCNLS/1527), publié dans le quoti-
dien des marchés publics N° 2885 du jeudi 23 juillet 2020, que ladite manifestation d’intérêt est annulée.

Pour le Président de la Commission d’Attribution des Marchés du SP/CNLS-IST, l

e Spécialiste en Passation des marchés de la CPFM/SSP

Nicolas KABORE

Avis de demande de prix
N°2020-0028/MENAPLN/SG/DMP du 04/8/2020

Financement : Budget ETAT, Exercice 2020
Montants prévisionnels : 10 000 000FCFA TTC

Cet avis de demande de prix fait suite à l’adoption du plan de pas-
sation des marchés publics exercice 2020 du Ministère de
l’Education Nationale, de l’Alphabétisation et de la promotion des
langues nationales.

1. Le Ministre de l’Education Nationale et de l’Alphabétisation,
dont l’identification complète est précisée aux Données partic-
ulières de la demande de prix (DPDPX) lance une demande de prix
ayant pour objet la reproduction des outils de collecte de données
statistiques au profit de la DGESS tels que décrits dans les
Données particulières de la demande de prix.

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

Les acquisitions se composent d’un lot unique : reproduc-
tion des outils de collecte de données statistiques au profit de la
DGESS

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

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

4. Les Candidats éligibles, intéressés peuvent obtenir des
informations supplémentaires et consulter gratuitement le dossier
de demande de prix dans les bureaux de la Direction des Marchés
Publics du MENA sis à l’Avenue de l’EUROPE dans l’immeuble
ALICE situé au Côté Sud de la SONATUR, Tél : (226) 25-33-54-84.

5. Tout Candidat éligible, intéressé par le présent avis, doit
retirer un jeu complet du dossier de demande de prix à la Direction
des Marchés Publics du MENA sis à l’Avenue de l’EUROPE dans

l’immeuble ALICE situé au Côté Sud de la SONATUR, Tél : (226)
25-33-54-84 et moyennant paiement d’un montant non rem-
boursable de vingt mille (20 000) Francs CFA pour le lot auprès de
la Régie de la Direction Générale du Contrôle des Marchés Publics
et des Engagements Financiers (DG-CMEF)/Ministère de l’É-
conomie des Finances et du Développement. En cas d’envoi par la
poste ou autre mode de courrier, la Personne responsable des
marchés ne peut être responsable de la non réception du dossier
de demande de prix par le Candidat.

6. Les offres présentées en un original et deux copies, confor-
mément aux données particulières de la demande de prix, et
accompagnées d’une garantie de soumission d’un montant de trois
cent mille (300 000) francs CFA pour le lot, devront parvenir ou être
remises à l’adresse devront parvenir ou être remises à l’adresse
suivante : secrétariat de la Direction des Marchés Publics du
MENAPLN sis à l’Avenue de l’EUROPE dans l’immeuble ALICE
situé au Côté Sud de la SONATUR, Tél : (226) 25-33-54-84 avant
le vendredi 21 août 2020 à 09 heures 00.

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

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

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

Le Directeur des Marchés Publics

Noël MILLOGO
Chevalier de l’Ordre des Palmes Académiques

Quotidien N° 2898 - Mardi 11 août 2020 27

Avis d’appel d’offres ouvert
N° 2020/024/CNSS/DSI/SM

Financement : budget CNSS 2020

1. 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 de matériels informatiques.

2. la Caisse Nationale de Sécurité Sociale sollicite des offres fermées de la part de candidats éligibles et répondant aux qualifications requi-
ses pour la livraison de matériels informatiques suivants :

3. 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 déléga-
tions de service public et ouvert à tous les candidats éligibles.

4. Les candidats intéressés peuvent obtenir des informations 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 au 2ème étage de l’immeuble du siège, place de la nation.

5. Les exigences en matière de qualifications sont :

Voir le DPAO pour les informations détaillées.

6. 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.

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

8. 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.

9. 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.

10. Les offres seront ouvertes en présence des représentants des soumissionnaires qui souhaitent assister à l’ouverture des plis le jeudi 10 sep-
tembre 2020 à 09 heures 00 à l’adresse suivante : salle du Conseil d’Administration au 6ème étage de l’immeuble du siège sis Place de la nation.

NB : Budget Prévisionnel :
• Lot 1 : 16 925 000 F CFA TTC ; • Lot 2 : 13 750 000 F CFA TTC ; • Lot 3 : 30 500 000 F CFA TTC ;
• Lot 4 : 216 000 000 F CFA TTC ; • Lot 5 : 209 000 000 F CFA TTC

Le président de la commission d’attribution des marchés

Mohomed OUEDRAOGO

Avis d’appel d’offres n° 2020/024/CNSS/DSI/SM pour la livraison de matériels

informatiques au profit de la caisse nationale de sécurité sociale

1. 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 de matériels informatiques.

2. la Caisse Nationale de Sécurité Sociale sollicite des offres fermées de la part de candidats

éligibles et répondant aux qualifications requises pour la livraison de matériels

informatiques suivants :

Lot Désignation
1 Livraison de micro-ordinateurs et de tablettes Android
2 Livraison d’imprimantes et de vidéoprojecteurs
3 Livraison et installation d’onduleurs et de stabilisateurs de tension
4 Livraison et installation de switch catalyst serie et de modules fibre optique
5 Livraison et installation de routeur à intégration de service et de switch core catalyst serie

3. 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.

4. Les candidats intéressés peuvent obtenir des informations 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 au 2
ème

étage de l’immeuble du siège, place de la

nation.

5. Les exigences en matière de qualifications sont :

Lot Agrément technique Chiffre d’affaire moyen des trois dernières années Ligne de crédit
1 Domaine 1 Catégorie B ou C ou domaine 5 - -
2 Domaine 1 Catégorie B ou C ou domaine 5 - -
3 Domaine 1 Catégorie B ou C ou domaine 5 - -

4 Domaine 5 Cent cinquante millions
(150 000 000) F CFA

Quarante-trois millions deux cent
mille (43 200 000) F CFA

5 Domaine 5 Cent cinquante millions
(150 000 000) F CFA

Quarante un millions huit cent mille
(60 000 000) F CFA

 Voir le DPAO pour les informations détaillées.

apped’vA

i

°nd’lappe

quam tprau

pou

onnecdet

rpou atmdeonrv

iocsirusdee

ei

f

1. lnsaD

arnégé

siavril

2. iaCal

quf ofpr

duon iutcxée’ldeedracel

ela essiaCalde elonaitaN

queitamnisleirétamdeon

étiurcéSdeelonaitaNess

tbudge ncnaousste,2020

encalelaiocSétiurcéSde

sque .

sedeticilolselaiocSé

eoprprntemenc , itceriDal

poutrouvese’dlppeaun

detrpaaledseémrser

on i

alrpou

stdandiac

2. iaCal

blgiilé

mi

Lot
1
2
3
4
5

étiurcéSdeelonaitaNess

ux antpondaértese

squeitam sntvauis :

arravvrLi
Li
etonsiarravvrLi

nsietonsiarravvrLi
on ittialaltnsietonsiarravvrLi

erv

sedeticilolselaiocSé

sesuiqeronsitacilqua

noitangisDé
orrocime donsia - abte detsurursenatdiorordi

éodivvie detesntamiprprimi’’idonsiarravvrLi
abtsde etsururselduond’on ittialaltnsiet
ete iereristsyalalyatchctiwwise don ittialaltns
civviersdeon ittiagrgraétnià eurutorroe don

detrpaaledseémrser

po on siavrilalur de

diodrdronAestetlab
surursetecojprprojéo

noinsetde seureursatsiliilab
equiptptioe brbre iffieslduome det

eiereristsyalalyatce orore ch ctiwwise dete

stdandiac

sleirém

3. spaaL

te53

duréocpr

viresde

4. acseL

iurcéS

onduicareshécraMdu on itass

n°2017tercéddu sntvauis

cxéed’on,itasspadesedur

oustàouvetecipublecvi

nda ntuvepesésseréntistdai

deecvireSu aelaiocSét

ed’lppeArpaetondui

n°2017- ENIM/MP/SERP0049/

sdentemeglèrdeteon iutc

.seblgiiléstdandiacselous

onsitamisdernieobtnt

shécraMs onnacendreprte

nidéquelettrouvese ux a

2017 reivrr1edu DIFE

désdetescipublshécram

sèupraons de taNessiaCal

snteumdocsedencassionna

selcitraux

ntatpor2017

onsigéldé

edelonait

lppeAd’s

iurcéS

ed’

on.itna

5. xieseL

Lot mré
1 1eniamDo gétCa
2 1eniamDo étCa
3 iamDo 1ne étCa

4 Do

deecvireSu a,elaiocSét

eonnéintemessedra’làse

on.

quadeerèitamn esencgexi

euinhcettnem reffiCh
5eniamoduoC uoBeog
5eniamoduoC uoBeo
5eniamoduoC uoBeo

5eniamDo

,shécraMs onnacendreprte

ice - u asèpra 2
e èm

degeaté

ontsonsitacilqua :

èinredsirotsedneomreiaffa’dre
-
-
-

snomnauqnictnCe

snteumdocsedencassionna

,geèisdu eublemmi’lde pl

seénnaserè e de
-
-
-

etnaQu - si

lppeAd’s

ecapl alde

ditérc

t neue dsnoi

4 Do

5 Do

elroiV

5eniamDo

5eniamDo

itamiselpourOAPD

00005(1 0)00 FAF C
snomnauqnictnCe

00005(1 0)00 FAF C

.seélliatdéons

3emi 020 00
nomnuetnaQu

0(6 000 0)00

0)00 F C
eimtnectiuhs

0) FAF C

Avis d’appel d’offres n° 2020/024/CNSS/DSI/SM pour la livraison de matériels

informatiques au profit de la caisse nationale de sécurité sociale

1. 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 de matériels informatiques.

2. la Caisse Nationale de Sécurité Sociale sollicite des offres fermées de la part de candidats

éligibles et répondant aux qualifications requises pour la livraison de matériels

informatiques suivants :

Lot Désignation
1 Livraison de micro-ordinateurs et de tablettes Android
2 Livraison d’imprimantes et de vidéoprojecteurs
3 Livraison et installation d’onduleurs et de stabilisateurs de tension
4 Livraison et installation de switch catalyst serie et de modules fibre optique
5 Livraison et installation de routeur à intégration de service et de switch core catalyst serie

3. 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.

4. Les candidats intéressés peuvent obtenir des informations 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 au 2
ème

étage de l’immeuble du siège, place de la

nation.

5. Les exigences en matière de qualifications sont :

Lot Agrément technique Chiffre d’affaire moyen des trois dernières années Ligne de crédit
1 Domaine 1 Catégorie B ou C ou domaine 5 - -
2 Domaine 1 Catégorie B ou C ou domaine 5 - -
3 Domaine 1 Catégorie B ou C ou domaine 5 - -

4 Domaine 5 Cent cinquante millions
(150 000 000) F CFA

Quarante-trois millions deux cent
mille (43 200 000) F CFA

5 Domaine 5 Cent cinquante millions
(150 000 000) F CFA

Quarante un millions huit cent mille
(60 000 000) F CFA

 Voir le DPAO pour les informations détaillées.

apped’vA

i

°nd’lappe

quam tprau

pou

onnecdet

rpou atmdeonrv

iocsirusdee

ei

f

1. lnsaD

arnégé

siavril

2. iaCal

quf ofpr

duon iutcxée’ldeedracel

ela essiaCalde elonaitaN

queitamnisleirétamdeon

étiurcéSdeelonaitaNess

tbudge ncnaousste,2020

encalelaiocSétiurcéSde

sque .

sedeticilolselaiocSé

eoprprntemenc , itceriDal

poutrouvese’dlppeaun

detrpaaledseémrser

on i

alrpou

stdandiac

2. iaCal

blgiilé

mi

Lot
1
2
3
4
5

étiurcéSdeelonaitaNess

ux antpondaértese

squeitam sntvauis :

Li
Li
etonsiLi

nsietonsiLi
on alaltnsietonsiLi

sedeticilolselaiocSé

sesuiqeronsitacilqua

noitanisDé
cime donsia - abte detenat

éode detesntammdonsiLi
abtsde etelduond’on alaltnsiet
ete stsatchctse don alaltns
csdeon étnià eurute don

detrpaaledseémrser

po on siavrilalur de

dinAestetlab
etecéo

noinsetde atsiab
equoeslduome det

estsatcch ctse dete

stdandiac

sleirém

3. spaaL

te53

duréocpr

viresde

4. acseL

iurcéS

onduicareshécraMdu on itass

n°2017tercéddu sntvauis

cxéed’on,itasspadesedur

oustàouvetecipublecvi

nda ntuvepesésseréntistdai

deecvireSu aelaiocSét

ed’lppeArpaetondui

n°2017- ENIM/MP/SERP0049/

sdentemeglèrdeteon iutc

.seblgiiléstdandiacselous

onsitamisdernieobtnt

shécraMs onnacendreprte

nidéquelettrouvese ux a

2017 reivrr1edu DIFE

désdetescipublshécram

sèupraons de taNessiaCal

snteumdocsedencassionna

selcitraux

ntatpor2017

onsigéldé

edelonait

lppeAd’s

iurcéS

ed’

on.itna

5. xieseL

Lot mréAg
1 1eniamDo gétCa
2 1eniamDo gétCa
3 iamDo 1ne gétCa

4 Do

ri
ri
ri

deecvireSu a,elaiocSét

eonnéintemessedra’làse

on.

quadeerèitamn esencgexi

euqinhcettnem reffiCh
5eniamoduoC uoBeirog
5eniamoduoC uoBeirog
5eniamoduoC uoBeirog

5eniamDo

,shécraMs onnacendreprte

ice - u asèpra 2
e èm

degeaté

ontsonsitacilqua :

èinredsirotsedneyomreiaffa’dre
-
-
-

snoilliliilmettenauqnictnCe

snteumdocsedencassionna

,geèisdu eublemmi’lde pl

seénnaserè e deLign
-
-
-

etnarraaQu - llllimmisiotrtro

lppeAd’s

ecapl alde

ditérc

t ne cxx cue dsnoi

4 Do

5 Do

elroiV

5eniamDo

5eniamDo

itamiselpourOAPD

00005(1 0)00 FAF C
snoilliliilmettenauqnictnCe

00005(1 0)00 FAF C

.seélliatdéons

34((4ellllmi 020 00
noilliliilmnuetnarraaQu

0(6 000 0)00

0)00 AFFAF C
ellllimtnectiuhs

0) FAF C

6. 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 Trente mille (30 000) F CFA
2 Trente mille (30 000) F CFA
3 Trente mille (30 000) F CFA
4 Cent cinquante mille (150 000) F CFA
5 Cent cinquante mille (150 000) F CFA

 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.

7. 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 ……………………….à 09 heures. Les offres remises en

retard ne seront pas acceptées.

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

Lot Garantie de soumission
1 Trois cent mille (300 000) FCFA
2 Deux cent mille (200 000) FCFA
3 Six cent mille (600 000) FCFA
4 Quatre millions (4 000 000) FCFA
5 Quatre millions (4 000 000) FCFA

 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.

9. 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.

10. 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.

NB : Budget Prévisionnel :
• Lot 1 : 16 925 000 F CFA TTC

• Lot 2 : 13 750 000 F CFA TTC

• Lot 3 : 30 500 000 F CFA TTC

• Lot 4 : 216 000 000 F CFA TTC

• Lot 5 : 209 000 000 F CFA TTC

 Ouagadougou, le date………………

Le président de la commission d’attribution des marchés

 Mohomed OUEDRAOGO

!

Fournitures et Services courants

CAISSE NATIONALE DE SECURITE SOCIALE

livraison de matériels informatiques

Avis d’appel d’offre ouvert
N°2020 - 001/MS/SG/CHR-K/DG/PRM du 07 août 2020

Financement : Budget du CHR de Kaya, Gestion 2020
Chapitre 24 article 241, paragraphe 2411

Le Centre Hospitalier Régional de Kaya sollicite des offres fer-
mées de la part de candidats éligibles et répondant aux qualifications
requises pour la fourniture, l’installation et la mise en marche
d’équipements hospitaliers au profit du CHR de Kaya.

1. Les fournitures se composent en lot unique et le délai d’exécu-
tion du contrat ne saurait excéder soixante (60) jours.

2. le montant prévisionnel de la ligne budgétaire est de soixante-
quatre millions trois cent quarante mille (64 340 000) F CFA TTC.

3. La passation du Marché sera conduite par Appel d’offres ouvert
accéléré 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.

4. Les candidats intéressés peuvent obtenir des informations au
bureau de M. ZEBA Assane, Personne Responsable des Marchés du
CHR de Kaya, tél : 24 45 37 57 / 24 45 37 59 pour prendre connais-
sance des documents d’Appel d’offres.

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

6. 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’Agence Comptable du CHR de Kaya. Le paiement sera fait en
espèce. Le Dossier d’Appel d’offres sera adressé main à main.

7. Les offres devront être remises au secrétariat de la Direction
générale du Centre Hospitalier Régional de Kaya au plus tard le jeudi
10 septembre 2020 à 09 heures 00 minute en un (1) original et deux
(02) copies. Les offres remises en retard ne seront pas acceptées.

8. Les offres doivent comprendre une garantie de soumission d’un
montant d’un million neuf cent mille (1 900 000) F CFA.

9. 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 spécifiées au point 19.1 des IC et au DPAO.

10. Les offres seront ouvertes en présence des représentants des
soumissionnaires qui souhaitent assister à l’ouverture des plis le jeudi
10 septembre 2020 à 09 heures 00 minute dans la salle de réunion de
la direction générale du CHR de Kaya.

Le Président de la Commission d’Attribution des Marchés

M. Assane ZEBA
Administrateur des Hôpitaux et des Services de Santé

28 Quotidien N° 2898 - Mardi 11 août 2020

Fournitures et Services courants

APPELS D’OFFRES

DES COLLECTIvITES TERRITORIALES

* Marchés de Fournitures et Services courants P. 28 à 31

* Marchés de Travaux P. 32 à 37

* Marchés de Prestations Intellectuelles P. 38

Marchés Publics

DG-C.M.E.F.

CENTRE HOSPITALIER REGIONAL DE KAYA

Fourniture, installation et mise en marche d’équipements hospitaliers
au profit du CHR de Kaya

Quotidien N° 2898 - Mardi 11 août 2020 29

Avis d’Appel d’Offres Accéléré N°2020-11/CO/M/DCP
Autorité contractante : Monsieur le Maire de la Commune de Ouagadougou

Sources de financement : Fonds transférés par l’Etat, gestion 2020

Cet Avis d’appel d’offres fait suite à l’adoption du Plan de Passation des Marchés 2020 de la Commune de Ouagadougou

1• Le Maire de la Commune de Ouagadougou sollicite des offres fermées de la part de candidats éligibles et répondant aux qualifi-
cations requises pour l’acquisition de fournitures scolaires et de matériel spécifique.
Cet Appel d’offres est constitué d’un lot unique d’un budget prévisionnel de sept cent soixante-dix-huit millions (778 000 000) F CFA TTC.

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 et prendre connaissance des documents d’Appel d’offres à l’adresse
mentionnée ci-après :

Direction de la Commande Publique de la Commune de Ouagadougou sise à l’Arrondissement N°2, secteur 10, Rue Capitaine Niandé
OUEDRAOGO à 50 m du Ciné Neerwaya (Côté ouest) 01 BP 85 Ouagadougou 01/Téléphone : 25 39 38 23 de 7h30 heures à 15h 30

4• Les exigences en matière de qualifications sont :
• Ligne de crédit de cent cinquante-cinq millions six cent mille (155 600 000) F CFA
• Chiffres d’affaires annuel moyen d’un milliard cent soixante-sept millions (1 167 000 000) F CFA au cours des trois dernières

années
• Deux (02) marchés de nature et de complexité similaires exécutés au cours des trois (03) dernières années avec l’État ou ces

démembrements. (Voir le DPAO pour des 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 cent cinquante mille (150 000) F CFA auprès du Receveur Municipal à la Trésorerie
Régionale du Centre sise à l’Arrondissement N°1, secteur N°02, Rue de l’Hôtel de Ville.
La méthode de paiement sera en espèces.

Le Dossier d’Appel d’offres sera adressé par l’acheminement main à main.

6• Les offres devront être soumises à l’adresse ci-après :
Direction de la Commande Publique de la Commune de Ouagadougou sise à l’Arrondissement N°2, secteur 10, Rue Capitaine Niandé
OUEDRAOGO à 50 m du Ciné Neerwaya (Côté ouest) 01 BP 85 Ouagadougou 01/Téléphone : 25 39 38 23 au plus tard le mercredi 26
août 2020 à 09 heures 00 TU., 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 de vingt-trois millions trois cent quarante mille
(23 340 000) 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 (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
mercredi 26 août 2020 à 09 heures 00 TU à l’adresse suivante :

Direction de la Commande Publique de la Commune de Ouagadougou sise à l’Arrondissement N°2, secteur 10, Rue Capitaine Niandé
OUEDRAOGO à 50 m du Ciné Neerwaya (Côté ouest) 01 BP 85 Ouagadougou 01/Téléphone : 25 39 38 23

Le président de la Commission d’Attribution des Marchés

Aristide B. A. OUEDRAOGO

Fournitures et Services courants

REGION DU CENTRE

Acquisition de fournitures scolaires et de matériels spécifiques au profit des dix-neuf (19)
Circonscriptions d’Education de Base (CEB) et de la Direction des Services

de l’Education (DES) de la Commune de Ouagadougou

30 Quotidien N° 2898 - Mardi 11 août 2020

Avis de demande de prix

N° : 2020 - 04/RNRD/PYTG/C-ULA/M-ULA

Financement : Budget communal /PACT, gestion 2020

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

1. La commune de Oula lance une demande de prix ayant pour objet l’acquisition d’un véhicule à quatre (04) roues Station Wagon

au profit de la commune de Oula tels que décrits dans les Données particulières de la demande de prix.

2. La participation à la concurrence est ouverte à toutes les personnes physiques ou morales agréées pour autant qu’elles ne soient

pas sous le coup d’interdiction ou de suspension et en règle vis-à-vis de l’administration.

3. Les acquisitions sont en un lot unique : acquisition d’un véhicule à quatre (04) roues Station Wagon au profit de la commune de

Oula pour un montant prévisionnel de trente sept millions cinq cent quarante sept mille trente six (37 547 036) FCFA TTC.

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

5. Les Candidats éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de

demande de prix dans les bureaux du Secrétariat de la Mairie de Oula ou en appelant au 70 02 03 03.

6. Tout Candidat éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix auprès du Secrétariat

de la Mairie de Oula et moyennant paiement d’un montant non remboursable de trente mille (30.000) francs CFA, à la trésorerie Régionale

du Nord (Ouahigouya). En cas d’envoi par la poste ou autre mode de courrier, la Personne responsable des marchés ne peut être respon-

sable de la non réception du dossier de demande de prix par le Candidat.

7. Les offres présentées en un original et deux (02) copies, conformément aux données particulières de la demande de prix, et

accompagnées d’une garantie de soumission d’un montant de un million cent vingt-six mille quatre cent onze (1 126 411) francs CFA,

devront parvenir ou être remises au Secrétariat de la mairie de Oula, avant le vendredi 21 août 2020 à 09 heures 00. L’ouverture

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

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

tion de l’offre transmise par le Candidat.

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

remise des offres.

9. L'Administration se réserve le droit d'apporter toute modification ultérieure ou de ne donner aucune suite à tout ou partie de la

présente demande de prix.

Le Président de la Commission

d’attribution des marchés

OUEDRAOGO W Jean-Baptiste

Fournitures et Services courants

REGION DU NORD

Acquisition d’un véhicule à quatre (04) roues au profit de la commune de Oula

Quotidien N° 2898 - Mardi 11 août 2020 31

Avis de demande de prix
N° : 2020-003/MENAPLN/SG/ENEP-DRI/DG/PRM.

Financement : Budget ENEP, gestion 2020

Cet avis de demande de prix fait suite à l’adoption du plan de passation des marchés publics gestion 2020, de l’Ecole Nationale des
Enseignants du Primaire de Dori.

1. L’ENEP de DORI dont l’identification complète est précisée aux Données particulières de la demande de prix (DPDPX) lance une
demande de prix ayant pour objet les acquisitions de produits d’entretien et de nettoyage (lot1), de consommables informatiques (lot2),
de petits matériels et d’outillages (lot3) et de matériel sportif (lot4) tels que décrits dans les Données particulières de la demande de prix.

2. La participation à la concurrence est ouverte à toutes les personnes physiques ou morales pour autant qu’elles ne soient pas sous
le coup d’interdiction ou de suspension et en règle vis-à-vis de l’administration.
Les acquisitions se décomposent en plusieurs lots avec une enveloppe financière par lot et répartis comme suit :
- Acquisition de produits d’entretien et de nettoyage (lot1) : 2 000 000 FCFA;
- Acquisition de consommables informatiques (lot2) : 3 000 000 FCFA;
- Acquisition de petits matériels et d’outillages (lot3) : 4 000 000 FCFA ;
- Acquisition de matériel sportif (lot4) : 1 000 000 FCFA.
Les Candidats ont la possibilité de soumissionner pour un, plusieurs ou l’ensemble des lots. Dans le cas où ils soumissionnent pour
plusieurs ou l’ensemble des lots, ils devront présenter une soumission séparée pour chaque lot.

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

4. Les Candidats éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de
demande de prix dans le bureau de la Personne responsable des marchés situé au sein du bâtiment administratif, le premier local à droite
aux numéros suivants : 24 46 02 19/07117971.

5. Tout Candidat éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix auprès du service
de la Personne responsable des marchés situé au sein du bâtiment administratif, le premier local à droite aux numéros suivants : 24 46
02 19/07117971 et moyennant paiement d’un montant non remboursable vingt mille (20 000) francs CFA pour chaque lot au service des
recettes de l’Agence Comptable de l’ENEP de Dori. En cas d’envoi par la poste ou autre mode de courrier, la Personne responsable des
marchés ne peut être responsable de la non réception du dossier de demande de prix par le Candidat.

6. Les offres présentées en un original et trois (03) copies, conformément aux données particulières de la demande de prix, et
accompagnées d’une garantie de soumission dont les montants sont:
- lot1 : cinquante-cinq mille (55 000) FCFA;
- lot2 : quatre-vingt-cinq mille (85 000) FCFA ;
- lot3 : cent dix mille (110 000) FCFA;
- lot4 : vingt-cinq mille (25 000) FCFA devront parvenir ou être remises à l’adresse de l’ENEP DE DORI, avant le vendredi 21 août
2020 à 09 heures 00. L’ouverture des plis sera faite immédiatement en présence des Candidats qui souhaitent y assister.
En cas d’envoi par la poste ou autre mode de courrier, la Personne responsable des marchés ne peut être responsable de la non récep-
tion de l’offre transmise par le Candidat.
7. Les Candidats resteront engagés par leurs offres pour un délai de soixante (60) jours calendaires, à compter de la date limite de remise
des offres.

La Personne Responsable des Marchés,

Président de la CAM

Fidèle M. SANOU
Attaché d’Intendance Scolaire et universitaire

Fournitures et Services courants

ECOLE NATIONALE DES ENSEIGNANTS DU PRIMAIRE DE DORI

Acquisitions de produits d’entretien et de nettoyage (lot1), de consommables informa-
tiques (lot2), de petits matériels et d’outillages (lot3) et de matériel sportif (lot4)

32 Quotidien N° 2898 - Mardi 11 août 2020

Avis d’Appel d’Offres Ouvert
N°2020004/RBMHN/PKSS/CNNA/PRM

Financement : transfert PACT/MENAPLN/
budget communal, gestion 2020

Cet Avis d’appel d’offres fait suite à l’adoption du plan de Passation des Marchés gestion 2020 de la commune de Nouna.

1. La commune de Nouna sollicite des offres fermées de la part de candidats éligibles et répondant aux qualifications requi-
ses pour réaliser les travaux suivants : la construction d’une salle de réunion au profit de la mairie de Nouna et la réhabilitation des
salles de classe de l’école Primaire Publique de Konankoira dans la commune de Nouna.

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

3. Les candidats intéressés peuvent obtenir des informations auprès de la Personne Responsable des Marché de la commune
de Nouna et prendre connaissance des documents d’Appel d’offres à l’adresse mentionnée ci-après mairie de Nouna de 07 heures
30mn à 15heures 30mn heures d’ouverture et de fermeture. Tel 78336000.

4. Les exigences en matière de qualifications sont : ouvertes à toutes les personnes physiques ou morales agréés (agréments
B1, couvrant la Boucle du Mouhoun) pour autant qu’elles ne soient pas sous le coup d’interdiction ou de suspension et en règle vis-
à-vis de l’administration. Voir le DPAO pour les informations détaillées.

5. Les candidats intéressés peuvent consulter gratuitement le dossier d’Appel d’offres complet ou retirer un jeu complet du
dossier auprès de la Personne Responsable des marchés de la Mairie de NOUNA et moyennant paiement d’un montant non rem-
boursable auprès de la régie de recette de la mairie ou de la perception de Nouna de :
-50 000 F CFA pour le lot n° 1 - 30 000 F CFA pour le lot n°2
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 transmis par le soumissionnaire.

6. Les offres devront être soumises à l’adresse ci-après mairie de NOUNA au plus tard le mardi 08 septembre 2020 à 09heures
00mn en un (1) original et [03] copies. Les offres remises en retard ne seront pas acceptées.
Les offres doivent comprendre une garantie de soumission, d’un montant de :
- 1 350 000 F CFA pour le lot n°1 et 85 000 F CFA pour le lot n°2 .

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

8. Les offres seront ouvertes en présence des représentants des soumissionnaires qui souhaitent assister à l’ouverture des plis
le mardi 08 septembre 2020 à 09 heures 00mn à l’adresse suivante : Mairie de NOUNA
NB : le montant prévisionnel sur la ligne budgétaire destiné à la réalisation de ces lots :
- Lot 1 : 45 973 769 de franc CFA et lot 2 : 2 850 000 de franc CFA.

Le Président de la Commission

d’attribution des marchés

GOROU David

Travaux

REGION DE LA BOUCLE DU MOUHOUN

Construction d’une salle de réunion au profit de la mairie de Nouna et la réhabilitation des
salles de classe de l’école primaire publique de Konankoira dans la commune de Nouna

Quotidien N° 2898 - Mardi 11 août 2020 33

Avis d’appel d’offre accéléré
N° 2020- 011 /MATDC/RCAS/GVT/SG/CRAM du 30 juillet 2020

Financement : budget de l’État, exercice 2020

1. La Direction Régionale de l’Eau et de l’Assainissement des Cascades sollicite des offres fermées de la part de candidats éligibles
et répondant aux qualifications requises pour réaliser les travaux de réhabilitation de deux (2) adductions d’eau potable simplifiées (AEPS)
à Baguera et Madiasso dans la région des Cascades pour un montant prévisionnel de quatre-vingt millions cinq cent mille (80 500 000)
FCFA, Le délai d’exécution ne devrait pas excéder quatre-vingt-dix (90) jours.

2. 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.

3. Les candidats intéressés peuvent obtenir des informations auprès de la Direction Régionale de l’Eau et de l’Assainissement des
Cascades sise au secteur 7 de Banfora, Tel :20 91 20 98 et prendre connaissance des documents d’Appel d’offres à l’adresse mention-
née ci-après : secteur 7 de Banfora, Tel :20 91 20 98 de 09 heures à 15 heures les jours ouvrés.

4. Les exigences en matière de qualifications sont : agrément technique U2 du Ministère de l’eau et l’assainissement. 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 la Direction régionale
de l’eau et de l’assainissement des Cascades sise au secteur 7 de Banfora, Tel :20 91 20 98 à titre onéreux contre paiement d’une somme
non remboursable de soixante-quinze mille (75 000) FCFA payable au trésor public. La méthode de paiement sera le règlement à la caisse
avec la délivrance d’une quittance qui sera joint au dossier de soumission. Le Dossier d’Appel d’offres sera remis à main propres au
soumissionnaire au Secrétariat de la Direction régionale de l’eau et de l’assainissement des Cascades

6. Les offres devront être soumises à l’adresse ci-après Secrétariat du Secrétaire Général de la région des Cascades, BP 312 – Tél
: 20 91 03 43 Fax : 20 91 07 70 au plus tard le mercredi 26 août 2020 à 09 heures 00 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 montant de deux millions (2 000 000) de FCFA, 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
mercredi 26 août 2020 à 09 heures 00 TU à l’adresse suivante : Bureau du Secrétaire Général de la Région des Cascades BP : 312
Banfora, Tel : (00226) 20 91 03 44 / Fax : 20 91 07 70 Email : gouvecascades@fasonet.bf» sis au gouvernorat de Banfora.

Le Secrétaire Général de la région des Cascades,

Président de la Commission Régionale

d’Attribution des Marchés

Mahamad MICHARA
Commandeur de l’Ordre de l’Etalon

Travaux

REGION DU CASCADES

Réhabilitation de deux (2) adductions d’eau potable simplifiées (AEPS) à Baguéra et
Madiasso dans la région des cascades

34 Quotidien N° 2898 - Mardi 11 août 2020

Travaux

REGION DU CENTRE OUEST REGION DU CENTRE SUD

Realisation de travaux
dans la commune de SIGLE

Réalisation de forages et la réhabilitation
d’infrastructures dans la commune de PÔ

Avis de demande de prix
N° 2020-04/RCOS/PBLK/CSGL du 24/07/2020

Financement : budget communal et, fond minier

Cet avis de demande de prix fait suite à l’adoption du plan de pas-
sation des marchés publics, gestion 2020 de la commune de Siglé,
dans la province du Boulkiemdé, Région du Centre-Ouest.

1. La commune de Siglé lance une demande de prix ayant
pour objet la réalisation de travaux dans la commune de sigle. Les
travaux seront financés sur les ressources du budget communal et
du Fond Minier.

2 . La participation à la concurrence est ouverte à toutes les
personnes physiques ou morales agréés (catégorie B1 au moins
pour chacun des LOT 1, LOT 2, pour autant qu’elles ne soient pas
sous le coup d’interdiction ou de suspension et en règle vis-à-vis de
l’administration.

Les travaux sont en deux (02) lots :
-Lot 1 : Construction de dix (10) boutiques au marché de Siglé.

(Montant prévisionnel : 14 250 000 FCFA TTC)
-Lot 2 : Construction d’un magasin de stockage à la mairie de Siglé

(Montant prévisionnel : 11 400 000 FCFA TTC)
Les délais d’exécution ne devraient pas excéder :

Lot 1 : quatre-vingt-dix (90) jours et Lot 2 : 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 du secrétariat de la Mairie
de Siglé : 71-71-78-64, tous les jours ouvrables à partir de 7 heures
30 minutes.

5. Tout candidat éligible, intéressé par le présent avis, doit
retirer un jeu complet du dossier de demande de prix auprès du
Régisseur de la commune à Siglé moyennant paiement d’un mon-
tant non remboursable de vingt mille (20 000) francs CFA.

6. Les offres présentées en un original et deux copies, confor-
mément aux données particulières, et accompagnées d’une
garantie de soumission d’un montant :
-Lot 1 : quatre cent mille (400.000) FCFA,
-Lot 2 : trois cent mille (300 000 FCFA)
devront parvenir ou être remises au secrétariat de la commune de
Siglé, avant le vendredi 21 août 2020 à 09 heures 00 L’ouverture
des plis sera faite immédiatement en présence des candidats qui
souhaitent y assister.

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

7. Les candidats resteront engagés par leurs offres pour un
délai minimum de 60 jours, à compter de la date de remise des
offres.

Le Président de la Commission

d’attribution des marchés

SENI SAWADOGO
La Personne Responsable des marchés

AVIS DE DEMANDE DE PRIX
N°2020-004/RCSD/PNHR/CTBL

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 Pô.

1. La commune de Pô lance un avis de demande de prix pour la
construction et la réhabilitation d’infrastructures dans ladite commune.

2. La participation à la concurrence est ouverte à toutes les per-
sonnes physiques ou morales agréées (Agrément Fn1 pour les forages
et B1 minimum pour les réhabilitations couvrant la Région du Centre-
Sud) pour autant qu’elles ne soient pas sous le coup d’interdiction ou de
suspension et en règle vis-à-vis de l’Administration.

Les travaux se décomposent en trois lots :
-Lot 1 : Réalisation de trois forages positifs (Budget prévisionnel :

18 620 000 FCFA) ;
-Lot 2 : Réalisation de latrines scolaires et réhabilitation de latrines de

la mairie (Budget prévisionnel : 3 500 000 FCFA) ;
-Lot 3 : Réhabilitation du bâtiment de police municipale, du circuit élec-

trique de la mairie et construction d’une guérite à Dakola
(Budget prévisionnel : 5 375 450 FCFA).

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

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

4. Les candidats éligibles, intéressés peuvent obtenir des informa-
tions supplémentaires et consulter gratuitement le dossier de demande
de prix dans les bureaux de la Mairie de Pô auprès de la Personne
Responsable des Marchés, Tel :78 11 39 74/76 87 90 64.

5. Tout candidat éligible, intéressé par le présent avis, doit retirer
un jeu complet du dossier de demande de prix à la Mairie de Pô auprès
de la Personne Responsable des Marchés moyennant paiement à la
Trésorerie Principale de Pô d’un montant non remboursable de trente
mille (30 000) Francs CFA pour chacun des lots.

6. Les offres présentées en un (01) original et trois (03) copies,
conformément aux données particulières, et accompagnées d’une
garantie de soumission d’un montant de cinq cent mille (500 000)
Francs CFA pour le lot 1, cent mille (100 000) Francs CFA pour le lot 2
et cent cinquante mille (150 000) francs CFA pour le lot 3, devront par-
venir ou être remises à la Personne Responsable des Marchés de la
mairie de Pô avant le jeudi 20 août 2020, à 09 heures 00. L’ouverture
des plis sera faite immédiatement en présence des soumissionnaires
qui souhaitent y assister.

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

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

Le Président de la CCAM

ZONGO T Boukari

Quotidien N° 2898 - Mardi 11 août 2020 35

Travaux

REGION DU CENTRE SUD REGION DE L’EST

Construction et la réhabilitation
de la commune de Pô

Construction de six (06) boutiques de rue à
Foutouri centre au profit de la commune

AVIS DE DEMANDE DE PRIX
N°2020-003/RCSD/PNHR/CTB

Financement : BUDGET COMMUNAL /FPDCT, Gestion 2020

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

1. La commune de Pô lance un avis de demande de prix pour la
construction et la réhabilitation d’infrastructures dans ladite commune.

2. La participation à la concurrence est ouverte à toutes les per-
sonnes physiques ou morales agréées (Agrément B1 minimum cou-
vrant la Région du Centre-Sud) pour autant qu’elles ne soient pas sous
le coup d’interdiction ou de suspension et en règle vis-à-vis de
l’Administration.
Les travaux se décomposent en quatre lots :
- Lot 1 : Travaux d’achèvement du bâtiment de l’état civil (Budget
prévisionnel :3 000 000 FCFA) ;
- Lot 2 : Réhabilitation de l’école de Tambolo (Budget prévision-
nel : 3 600 000 FCFA) ;
- Lot 3 : Construction d’une salle de classe+latrine
scolaire+équipements scolaires (Budget prévisionnel : 11 550 000
FCFA)
- Lot 4 : Construction de trois salles de classe+bureau+magasin
au CEG d’Agonon (Budget prévisionnel : 20 764 656 FCFA)
Les candidats ont la possibilité de soumissionner pour un, plusieurs ou
l’ensemble des lots. Dans le cas où ils soumissionnent pour plusieurs
ou l’ensembles des lots, ils devront présenter une soumission pour
chaque lot.

3. Le délai d’exécution ne devrait pas excéder quarante-cinq (45)
jours pour chacun des lots 1 et 2, soixante (60) jours pour le lot 3 et qua-
tre-vingt-dix (90) jours pour le lot 4.

4. Les candidats éligibles, intéressés peuvent obtenir des informa-
tions supplémentaires et consulter gratuitement le dossier de demande
de prix dans les bureaux de la Mairie de Pô auprès de la Personne
Responsable des Marchés, Tel :78 11 39 74/76 87 90 64.

5. Tout candidat éligible, intéressé par le présent avis, doit retirer
un jeu complet du dossier de demande de prix à la Mairie de Pô auprès
de la Personne Responsable des Marchés moyennant paiement à la
Trésorerie Principale de Pô d’un montant non remboursable de trente
mille (30 000) Francs CFA pour chacun des lots1, 2 ,3 et cinquante mille
(50 000) francs CFA pour le lot 4.

6. Les offres présentées en un (01) original et trois (03) copies,
conformément aux données particulières, et accompagnées d’une
garantie de soumission d’un montant de cent mille (100 000) Francs
CFA pour chacun des lots 1 et 2, trois cent mille (300 000) Francs CFA
pour le lot 3, et cinq cent mille (500 000) francs CFA pour le lot 4,
devront parvenir ou être remises à la Personne Responsable des
Marchés de la mairie de Pô avant le jeudi 20 août 2020, à 09 heures
00. L’ouverture des plis sera faite immédiatement en présence des
soumissionnaires qui souhaitent y assister.
En cas d’envoi par la poste ou autre mode de courrier, la Personne
responsable des marchés ne peut être responsable de la non réception
de l’offre transmise par le soumissionnaire.

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

Le Président de la CCAM

ZONGO T Boukari

Avis de demande de prix
N° :2020-01/REST/PKMD/FTR du 21 juillet 2020
Financement : budget communal gestion 2020

1. La commune de Foutouri lance une demande de prix ayant
pour construction de six (06) boutiques de rue à Foutouri centre.

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

Les travaux sont en lot unique.
Le délai d’exécution ne devrait pas excéder : 60 jours.

3. Les Candidats éligibles, intéressés peuvent obtenir des
informations supplémentaires et consulter gratuitement le dossier
de demande de prix dans les bureaux de la comptabilité sise au
Haut-commissariat de Gayeri

4. Tout Candidat éligible, intéressé par le présent avis, doit
retirer un jeu complet du dossier de demande de prix au bureau de
la comptabilité sise au Haut-commissariat de Gayeri et moyennant
paiement d’un montant non remboursable trente mille (30 000)
FCFA à la perception de Gayéri. 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.

5. Le montant de la ligne budgétaire est de dix-huit millions
(18 000 000) FCFA TTC

6. Les offres présentées en un original et trois (03) copies,
conformément aux données particulières de la demande de prix, et
accompagnées d’une garantie de soumission d’un montant cinq
cent mille (500 000) FCFA devront parvenir ou être remises à
l’adresse de la comptabilité sise au Haut-commissariat de Gayeri,
avant le vendredi 21 août 2020 à 09 heures 00. L’ouverture des plis
sera faite immédiatement en présence des Candidats qui souhait-
ent y assister.

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

Président de la Commission

d’attribution des marchés

Youssouf YALAWEOGO
Adjoint Administratif

36 Quotidien N° 2898 - Mardi 11 août 2020

Avis de demande de prix
N°2020-05-/RNRD/PYTG/COM-ULA/SG.

Financement : Budget communal/Transfert Santé, 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 Oula.

1. la commune de Oula lance une demande de prix ayant pour objet la réalisation des travaux tels que décrits dans les Données par-
ticulières 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 ayant l’agrément B1 minimum dans le
domaine du bâtiment pour autant qu’elles ne soient pas sous le coup d’interdiction ou de suspension et en règle vis-à-vis de l’administra-
tion.

3. Les travaux sont en trois (03) lots :
- Lot 1 : travaux de construction de deux (02 à logement de type F3, avec douche interne +un (01) bloc de latrine-douche et une
(01) cuisine externe pour chaque logement au CSPS de Nongfairé - Lot 2 : travaux de construction d’une (01) maternité au CSPS
de Nongfairé ;
- Lot 3 : travaux de construction d’un (01) dispensaire au CSPS de Nongfairé ;

4. Le délai d’exécution ne devrait pas excéder :
- lot 1: quatre-vingt-dix (90) jours ; - lot 2 : quatre-vingt-dix (90) jours
- lot 3 : soixante (90) jours.

5. Les Candidats éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de
demande de prix dans les bureaux de la mairie de Oula, téléphone : --

6. Tout Candidat éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix au secrétariat de la
mairie de Oula, tél : -70 02 03 03- et moyennant paiement d’un montant non remboursable de cinquante mille (50 000) francs CFA pour
chaque lot à la trésorerie régionale de Nord. En cas d’envoi par la poste ou autre mode de courrier, la Personne responsable des marchés
ne peut être responsable de la non réception du dossier de demande de prix par le Candidat.

7. Les offres présentées en un 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 quatre-vingt-six mille cinq cent soixante-quatre (686 564) francs
CFA pour le lot 1, sept cent cinquante-cinq mille huit cent quatre-vingt-trois (755 883) francs CFA pour le lot 2 et sept cent trente-neuf mille
sept cent vingt un (739 721) francs CFA pour le lot 3 devront parvenir ou être remises à l’adresse : secrétariat de la mairie de Oula,
avant le vendredi 21 août 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.

8. Les Candidats resteront engagés par leurs offres pour un délai de soixante (60) jours calendaires, à compter de la date de remise
des offres.
NB : les montants des enveloppes prévisionnelles sont les suivants :
- lot 1 : vingt-deux millions huit cent quatre-vingt-cinq mille quatre cent soixante-dix (22 885 470) francs CFA TTC ;
- lot 2 : vingt-cinq millions cent quatre-vingt-seize mille cent dix-huit (22 196 118) francs CFA TTC ;
- lot 3 : vingt-trois millions cinq cent quatre-vingt-quinze mille cinq cent quatre-vingt-dix (23 595 590) francs CFA TTC .

Le Président de la Commission Communale

d’Attribution des Marchés

Jean Baptiste OUEDRAOGO

Travaux

REGION DU NORD

Travaux de réalisation d’infrastructures dans la commune de Oula

Quotidien N° 2898 - Mardi 11 août 2020 37

Avis de demande de prix

N° :2020-03/RPCL/POTG/CABS/SG/CCAM

Financement : Budget Communal/FPDCT

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

1. La Commune de Absouya 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 de catégorie B au minimum,

pour autant qu’elles ne soient pas sous le coup d’interdiction ou de suspension et en règle vis-à-vis de l’administration.

Les travaux se décomposent en deux (02) lots répartis comme suit - Lot 1 : Travaux de construction d’une (01) salle de classe à

Absouya;

- Lot 2 : Travaux de construction d’une (01) salle de classe à Nioniogo.

Les Candidats ont la possibilité de soumissionner pour un, plusieurs ou l’ensemble des lots. Dans le cas où ils soumissionnent pour

plusieurs ou l’ensemble des lots, ils devront présenter une soumission séparée pour chaque lot.

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

4. Les Candidats éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de

demande de prix dans les bureaux du Secrétariat Général de la Mairie de Absouya tous les jours ouvrables et aux heures de service ou

appeler au 51 86 10 87.

5. Tout Candidat éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix au secrétariat

général de la Mairie de Absouya et moyennant paiement d’un montant non remboursable de vingt mille (20 000) francs CFA pour chaque

lot à la Trésorerie Régionale de Ziniaré. En cas d’envoi par la poste ou autre mode de courrier, la Personne responsable des marchés ne

peut être responsable de la non réception du dossier de demande de prix par le Candidat.

6. Les offres présentées en un original et trois (03) copies, conformément aux données particulières de la demande de prix, et accom-

pagnées d’une garantie de soumission d’un montant de deux cent mille (200 000) pour chacun des lots devront parvenir ou être remises

à l’adresse du secrétariat général de la mairie de Absouya), avant le vendredi 21 août 2020 à 09 heures 00 minute. L’ouverture des plis

sera faite immédiatement en présence des Candidats qui souhaitent y assister.

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

réception de l’offre transmise par le Candidat.

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

des offres.

NB : les montants prévisionnels de l’enveloppe sont :

- Lot 1 : Sept millions quarante-un mille neuf cent quarante-deux (7 041 942) FCFA

- Lot2 : Sept millions quarante-un mille neuf cent quarante-deux (7 041 942) FCFA.

Président de la Commission d’Attribution des Marchés

Boukary PORGO

Secrétaire Administratif

Travaux

REGION DU PLATEAU CENTRAL

Travaux de construction d’infrastructures scolaires

38 Quotidien N° 2898 - Mardi 11 août 2020

AVIS A MANIFESTATION D’INTERET
N°2020-001/RBMH/CR/SG/PRM du 24 Juillet 2020
Financement : budget 2020 des fonds de l’Etat

1) La présente sollicitation de la manifestation d’intérêt fait suite à l’adoption du plan de passation des marchés du Conseil régional
de la Boucle du Mouhoun.

2) Le Conseil régional de la Boucle du Mouhoun (CR-BMH) a obtenu au titre de son budget 2020 des fonds de l’Etat, afin de financer
l’élaboration d’un schéma régional d’aménagement et de développement du territoire, et a l’intention d’utiliser une partie de ces fonds pour
effectuer des paiements au titre du Marché de service de prestation intellectuelles relatif au recrutement d’un consultant (Cabinet/Bureau
d’étude) pour l’élaboration du schéma régional d’aménagement et de développement durable du territoire (SRADDT) de la Boucle du
Mouhoun.

3) Les prestations visent à l’élaboration du SRADDT de la Boucle du Mouhoun afin de doter l’administration centrale et de la région
d’un cadre de référence de planification cohérent, intégrant les dimensions sectorielles, temporelles et spatiales afin de contribuer au
développement harmonieux et durable de l’espace régional.
La durée de la mission est estimée à douze (12) mois.

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

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

Les candidats seront évalués sur la base des critères ci-après :
- Le domaine d’activité du candidat en lien avec la présente prestation,
- Le nombre d’année d’expérience,
- Les qualifications du candidat dans le domaine des prestations,
- Les références pertinentes dans le domaine des études d’élaboration des SRADDT
NB : la preuve des marchés similaires devra être faite en joignant les copies des pages de garde et de signature des contrats approuvés
et les attestations de bonne fin. Seules les expériences dûment prouvées seront prises en considération.

6) Il est demandé aux candidats de fournir ces informations en ne dépassant pas un nombre de 10 pages. Les candidats peuvent
s’associer pour renforcer leurs compétences respectives.

7) Les cabinets d'études classés parmi les six (06) premiers sur la base du nombre de références techniques dûment justifiées
(copies de pages de garde et de signature de contrats approuvés et d’attestations de bonne exécution) au cours des cinq dernières années
seront retenus pour la demande de propositions ; ces cabinets présélectionnés seront ensuite invités à présenter leurs propositions tech-
niques et financières et un cabinet sera sélectionné selon la méthode « de sélection sur la base de la qualité technique et du montant de
la proposition (sélection qualité-coût) ».

8) Les candidats intéressés peuvent obtenir des informations supplémentaires au sujet des documents de référence auprès du
Secrétariat Général du Conseil Régional de la Boucle du Mouhoun situé au premier étage du bâtiment R+1, sur la route de Bobo
Dioulasso, BP : 120 Dédougou ; tél : 20 52 11 24 ou 63 73 89 21 tous les jours ouvrables de 08 heures à 15 heures.
Les termes de référence peuvent y être consultés ou retirés gratuitement.

9) Les manifestations d’intérêts en trois (03) exemplaires (01 original et 02 copies marquées comme telles) devront parvenir au plus
tard le mercredi 26 août 2020 à 09 heures 00 sous plis fermés avec la mention porté à l’extérieur de l’enveloppe « Réponse à la manifes-
tation d’intérêt n°2020-001/RBMH/CR/SG/PRM du 24 Juillet 2020, relatif au Recrutement d’un Cabinet/Bureau d’étude pour l’élaboration
du schéma régional d’aménagement et de développement durable du territoire (SRADDT) de la Boucle du Mouhoun » au Secrétariat
Général du Conseil Régional de la Boucle du Mouhoun situé au premier étage du bâtiment R+1, sur la route de Bobo Dioulasso BP : 120
Dédougou ; tél : 20 52 11 24 ou 63 73 89 21.

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

L’Administration se réserve le droit d’apporter toute modification ultérieure, de ne donner aucune suite à tout ou partie de la
présente Manifestation d’intérêt.

La Personne Responsable des Marchés

Laodou Claude Arnaud GOLANE

Prestations intellectuelles

REGION DE LA BOUCLE DU MOUHOUN

Recrutement d’un consultant (Cabinet/Bureau d’études) pour l’élaboration du schéma
régional d’aménagement et de développement durable du territoire (SRADDT) de la Boucle

du Mouhoun

