

Quotidien

N° 3094-3095-3096 du Mercredi 12 au vendredi 14 Mai 2021

200 F CFA

Marchés Publics

Sommaire

- * Résultats de dépouillements : P. 4 à 46**
 - Résultats provisoires des ministères, institutions et maîtrises d'ouvrages déléguées P. 4 à 31
 - Résultats provisoires des régions P. 32 à 46

- ** Avis d'Appels d'offres des ministères et institutions : P. 47 à 57**
 - Marchés de fournitures et services courants P. 47 à 52
 - Marchés de travaux P. 53 à 55
 - Marchés de prestations intellectuelles P. 56 & 57

- * Avis d'Appels d'offres des régions : P. 58 à 74**
 - Marchés de fournitures et services courants P. 58 à 64
 - Marchés de travaux P. 65 à 73
 - Marchés de prestations intellectuelles P. 74

La célérité dans la transparence

Revue des Marchés Publics

392 Avenue Ho Chi Minh
01 B.P. 6444 Ouagadougou 01
Tél. 25 32 46 12 - Fax 25 31 20 25
E-mail : infos@dcmp.bf
Site web : www.dgmp.gov.bf

Directeur de publication

Le Ministre Délégué Chargé du Budget

Co-directeur de publication

Le Directeur Général du Contrôle
des Marchés Publics et
des Engagements Financiers
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/GANOUE 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

ISSN 0796 - 5923

LES POINTS DE VENTE DE LA REVUE DES MARCHÉS PUBLICS

OUAGADOUGOU	
SODIPRESSE	: 50 36 03 80
Kiosque (entré coté Est du MEF)	
Alimentation la Shopette	: 50 36 29 09
Diacfa Librairie	: 50 30 65 49/50 30 63 54
Ouaga contact et service	: 50 31 05 47
Prix choc cite en III (alimentation)	: 50 31 75 56 /70 26 13 19
Ezama paspanga	: 50 30 87 29
Alimentation la Surface	: 50 36 36 51
Petrofa cissin	: 76 81 28 25
Sonacof Dassasgho	: 50 36 40 65
Alimentation la ménagère	: 50 43 08 64
Librairie Hôtel Indépendance	: 50 30 60 60/63
Aniza shopping centrer	: 50 39 86 68
Petrofa Mogho Naaba (station)	: 50 45 00 22/70 23 08 99
Dispresse (librairie)	
T F A boutique (alimentation tampui)	
Ezama (tampui alimentation)	
Total pont Kadioko (station)	
Latifa (alimentation Ouaga 2000)	
Bon Samaritin(alimentation Ouaga 2000)	
Night Market (pate doie alimentation)	
Petrofa Paglayiri (station)	
Super Ramon III (alimentation)	
BOBO DIOULASSO	
Shell Station Route Boulevard	: 70 11 46 86
Shell Station Route Banfora	: 70 26 04 22
Shell Route de Ouagadougou	: 70 10 86 10
Kiosque la maison des Journaux Place Téfo Amor	: 76 60 57 91
Shell Bindougoussou	: 70 11 48 58
Kiosque Trésor Public	: 71 13 33 16/76 22 63 50
KOUDOUGOU	
Coram	: 50 44 11 48
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.dgcmef.gov.bf>

RESULTATS PROVISOIRES

DES MINISTERES, INSTITUTIONS ET

MAITRISES D'OUVRAGES DELEGUEES

Résultats provisoires

MINISTERE DE L'ECONOMIE, DES FINANCES ET DU DEVELOPPEMENT

Demande de prix n°2021-003/MINEFID/SG/ENAREF/DG/PRM du 22 Avril 2021 pour les travaux de réfection du mur de la clôture de l'ENAREF.

Référence de la publication de l'avis à la RMP : n°3080 du jeudi 22 Avril 2021

Référence de la convocation de la CAM pour l'ouverture des plis, l'analyse des offres et délibération : n°2021-0010/MINEFID/SG/ENAREF/DG/PRM du 28 Avril 2021 - FINANCEMENT : BUDGET ENAREF, Exercice 2021

Allotissement : lot unique - Nombre de plis reçus : Quatorze (14)

Soumissionnaires	Montants lus en FCFA		Montants corrigés en FCFA		Observations
	HT	TTC	HT	TTC	
SICA-BTP	17 350 000	-	17 350 000	20 473 000	CONFORME 4ième
EMAC/BTP SARL	17 000 000	-	16 700 300	19 706 354	Variation de son offre financière de -1,76% due à la correction du prix unitaire de l'item II-2 CONFORME : 1er
GVD	16 997 175		16 997 175	20 056 667	CONFORME : 3ième
HYDRO-BAT	--	18 947 319	-	18 947 319	Non concordance de la date de naissance du chef d'équipe BONI Tebiohanmaou entre le diplôme (21/09/2001) et le CV (28/09/1987) Absence de planning de travail : NON CONFORME
LAM SERVICES SARL	16 781 400	19 802 052	16 781 400	19 802 052	Le planning de travail prévoit 67 jours comme délai d'exécution en lieu et place de 60 jours prévus dans le dossier de demande de prix : NON CONFORME
MANNAN'COMPAGNIE	-	20 153 769	-	20 153 769	Non-respect du modèle de la lettre de soumission : clauses 14 et 16 visées en lieu et place des clauses 10 et 12 prévues dans le dossier de demande de prix relatives au délai de validité des offres. NON CONFORME
CEW	-	19 251 204	-	19 252 089	Variation de son offre financière de 0,005% due à la correction de la quantité de l'item III-1 Offre financière jugée anormalement basse car 0,85 M= 19 627 777 1,15 M= 26 555 228 NON CLASSEE
L'ORAGE SAS	-	18 410 478	-	18 410 478	Absence de l'attestation de travail du chef de chantier, du chef d'équipe, et les 02 maçons ; Absence de la mention « payé livré » sur la facture d'achat du matériel ; Modèle de caution non conforme pour absence de signature du créancier NON CONFORME
SAROCHA INTERNATIONAL SARL	17 819 135	-	17 819 135	-	Agrément non conforme car la date de signature a été falsifiée ; Nombre d'années d'expérience global insuffisant pour tout le personnel : NON CONFORME
WEST AFRICA ENGINEERING (WAE)	19 186 130	-	20 626 130	24 338 833	Variation de son offre financière de 7,51 % due à la correction du prix unitaire de l'item I-3 CONFORME 5ième
ETADI	16 838 570	-	16 838 570	-	Incohérence des postes occupés du peintre et du soudeur entre l'attestation de travail et l'attestation de disponibilité : SALBRE Moussa est peintre sur son attestation de disponibilité et soudeur sur son attestation de travail ; Diallo Sambo est soudeur sur son attestation de disponibilité et peintre sur son attestation de travail NON CONFORME
SOTIGEB	20 119 000		17 050 000	20 119 000	Incohérence du nom du maçon entre le diplôme (YRIGA) et le CV et l'attestation de travail (YIRGA) ; NON CONFORME
ENTREPRISE YENOU DIE	13 675 425	16 137 002	13 675 425	16 137 002	Nombre d'années d'expérience global insuffisant de KOALA Pascal au regard de son diplôme acquis en juillet 2018 ; 3 ans au lieu de 5 ans prévus dans le dossier de demande de prix ; Absence du bac à eau de 2000 litres au moins sur la facture du matériel ; Non respect du planning de travail, plus de 2 mois au lieu de 2 mois prévus dans le dossier de demande de prix NON CONFORME
INVEST AFRIC SARL	16 875 617	-	16 875 617	19 913 228	CONFORME 2ième
Attributaire	L'entreprise EMAC/BTP SARL pour un montant de seize millions sept cent mille trois cents (16 700 300) Francs CFA HTVA avec un délai d'exécution de 60 jours.				

Résultats provisoires

MINISTERE DE L'ECONOMIE, DES FINANCES ET DU DEVELOPPEMENT

RECTIFICATIF DU QUOTIDIEN N°3092 DU LUNDI 10 MAI 2021 PAGE 5 À 19 SUR LA METHODE DE SELECTION

Manifestation d'intérêt n°2021-025/MINEFID/SG/DMP du 19/03/2021 pour le recrutement de cabinets pour la réalisation des études techniques et architecturales des travaux de réhabilitation des bâtiments des structures centrales et déconcentrées du MINEFID - Référence de la Publication de l'avis : RMP N°3061 du vendredi 26 mars 2021 - Financement : Budget de l'Etat, exercice 2021 - Date de dépouillement : 12/04/2021 ; date de délibération : 16/04/2021 - Nombre de plis reçus : onze (11) ; Méthode de sélection : qualité coût

Cabinet	REFERENCES SIMILAIRES PERTINENTES JUSTIFIEES EN RAPPORT AVEC LA MISSION	NOMBRE DE MISSIONS SIMILAIRES	OBSERVATIONS
lot 1 : Régions du Sahel, Nord, Boucle du Mouhoun, Hauts Bassins, Cascades, Centre-Ouest, Centre			
<p style="text-align: center; font-weight: bold; color: red; transform: rotate(-45deg);">Rectificatif</p> <p>Atelier d'Architecture des Projets Urbains et d'Ingénierie (AAPUI) 09 BP 656 Ouagadougou 09. Tel. : 25-36-57-38/25-50-83-16. Email : aapui.bur@fasonet.bf</p>	<p>1-Marché N°CO-TNK/04/02/07/00/2020/00066 suivant consultation de consultants n°2020-405/CYNK/SG/PRM du 24/09/2020 relatif aux études d'aménagement du marché du secteur n°6 et de la gare routière de Tenkodogo au profit de la commune de Tenkodogo+ attestation de service fait. 2-Convention N°EPE-UO2/00/02/09/00/2020/00064 suivant autorisation n)2020-007/MESRSI/SG/UO2/CA du 13/03/2020 relative à la mission d'assistance technique, d'études, de suivi et de coordination des travaux d'aménagement du site de l'Université Ouaga II + attestation de bonne fin d'exécution. 3-Marché N°CO-TNK/04/02/07/00/2018/00060 suivant consultation de consultants n°2018-452/CTNK/M/SG/PRM du 15/10/2018 relatif aux études architecturales et techniques de la résidence du Maire de la Commune de Tenkodogo (lot 1) + attestation de bonne fin d'exécution relatif aux études. 4-Marché N°CO-TNK/04/02/07/00/2018/00061 suivant consultation de consultants n°2018-452/CTNK/M/SG/PRM du 15/10/2018 relatif aux études architecturales et techniques de la salle de conférence de la Mairie de Tenkodogo (lot 2)+ attestation de bonne fin d'exécution</p>	04	Le cabinet intervient dans le domaine et a quatre (04) expériences similaires pertinentes justifiées.
<p>Groupe de Réalisation et d'Etudes Techniques en constructions Civils et Hydraulique (GRETECH) 05 BP 6464 Ouagadougou 05Tel. : (226) 50 38 21 62</p>	<p>1-Marché N°20/00/02/09/00/2020/00038 suivant autorisation pour la passation de marché par la procédure d'entente directe n°2020/392/MSL/CAB du 10/09/2020 relatif à l'étude d'avant-projet détaillé pour la réhabilitation du stade du 4 août+ attestation de bonne fin d'exécution. 2-Marché EPE-FNPSL/00/02/05/00/2019/00669 Suivant demande de proposition allégée n°2019-03/FNPSL/DG/PRM de la manifestation d'intérêt n°2019-03/FNPSL/DG/PRM pour la réalisation des études techniques et architecturales des travaux de réhabilitation du stade de Tiébélé et de construction du mur de clôture du terrain de Toécé pour le compte du Fonds National pour la Promotion du Sport et des Loisirs+ attestation de service fait. 3-Marché N°17/00/02/05/Z8/2018/00200 passé suite à la demande de proposition 2017-003/MFPTPS/SG/DMP du 31/07/2017 pour les études architecturales et techniques pour les travaux de réhabilitations, de réfection et d'extension des tribunaux administratifs de Ouagadougou, Bobo-Dioulasso, Tenkodogo et Dédougou+ PV de validation. 4-Lettre de commande N°EPE-CNRST/00/02/05/00/2018/00038 suivant demande de proposition n°2017-0001/MESRSI/SG/CNRST/DG/PRM pour la sélection de consultants pour la réalisation d'études architecturales et techniques pour la construction d'infrastructures au profit du Centre National de la Recherche Scientifique et Technologique (CNRST)+ Attestation de bonne fin d'exécution. 5-Marché N°23/00/02/01/00/2017/00381/MENA/SG/DAF suivant demande de propositions N°2017-031/MENA/SG/DMP du 25/04/2017 pour la sélection d'un cabinet ou d'un bureau d'études pour la réalisation des études architecturales et techniques détaillées des lycées professionnels (LP), Lycées Techniques (LT) et Collèges d'Enseignement et de Formation Techniques et Professionnelles (CETFP) et élaboration du dossier d'appel d'offres + attestation de bonne fin d'exécution. 6-Marché N°CO-KSG/03/02/05/00/2019/00035 suivant demande de proposition n°2019-01/CR-KSG/M/PRM du 18 février 2019 relatif l'étude technique préalable à la réalisation d'un complexe culturelle à Kienfangué (lot1) + attestation de bonne fin d'exécution 7-Contrat N°001-2020-Mo-MSECU-BD suite à la demande de proposition N°2019-001-MSECU-MO/BD du 12 novembre 2019 pour la sélection de consultant pour les études architecturales et techniques, du suivi architectural des travaux de construction d'infrastructure de la caserne de gendarmerie de Zinguedessé – phase 1 dans la commune de Komsilga, Province du Kadiogo au profit du Ministère de la Sécurité – Lot –C1+ attestation de bonne fin d'exécution 8- Contrat N°MO-BRH-1104-01/18 entente directe suivant autorisation N°2018-3047/MS/SG/DAF/SCP du 26 septembre 2018 relative à la maitrise d'œuvre complète des travaux de réhabilitation et d'équipement de la salle de réunion du Ministère de la Santé + attestation de bonne fin d'exécution 9-Lettre de commande N°EPE-CNRST/00/02/05/00/2018/00039 suivant demande de proposition n°2017-0001/MESRSI/SG/CNRST/DG/PRM pour la sélection de consultants pour la réalisation d'études architecturales et techniques pour la construction d'infrastructures au profit du Centre National de la Recherche Scientifique et Technologique (CNRST)+ Attestation de bonne fin d'exécution. 10-Marché de services de consultant à forfait PTR-HIMO N°30/00/02/03/80/2017/00011 suivant qualification des Consultant N°2016-1210/MI/SG/DMP/SMT-PI du 05 Octobre 2016+ attestation de bonne fin. 11-CONTRAT N°2017-1562/MDNAC/EMGA/DCGM/SEP suivant convention</p>	14	Le cabinet intervient dans le domaine et a quatorze (14) expériences similaires pertinentes justifiées.

Résultats provisoires

	<p>N°2017-3027/MDNAC/SG/DGESS du 25 juillet 2017 relatif aux études techniques et suivi contrôle d'un projet de construction de magasins d'intendance au profit du Ministère de la Défense et des Anciens Combattants à BOBO DIOULASSO+ attestation de bonne fin des travaux.</p> <p>12-CONTRAT N°001-2016-BD-Mo. Et-LONAB DE MAITRISE D'ŒUVRE relatif aux études techniques d'exécution et de réhabilitation d'infrastructures au profit de la Lotterie Nationale Burkinabè (LONAB) sur Budget LONAB-Gestion 2015/2016/2017+ attestation de bonne fin d'exécution.</p> <p>13-CONTRAT N°002-2017-BD-Mo/SONAPOST MAITRISE D'ŒUVRE relatif à la maîtrise d'œuvre des travaux de construction et de Réaménagement d'infrastructures diverses dans les régions du Centre-Ouest, du Centre-Sud, des Hauts Bassins, de la Boucle du Mouhoun et des Cascades au profit de la Société Nationale des Postes (SONAPOST)-Lot-2+ attestation de bonne fin d'exécution.</p> <p>14-Marché N°SE/00/02/03/00/2017/00011 suivant demande de proposition N°2014-001/PM/SG/DMP pour une mission complète d'ingénierie en vue de la construction de quatre (04) immeuble de services, leurs annexes et des bâtiments communs au des quatre (04) hautes juridictions du Burkina Faso+ attestation de bonne fin d'exécution.</p>		
<p>Groupement EPSILON- CONCEPT/BAT INGENIERIE EXPERTISE/ATELI ERS 3 ARCHITECTES EPSILON- CONCEPT : 05 BP 6002 Ouagadougou 05/Tel. : (226) 25 48 84 17/70 70 95 17. Email : epsilonconcept.be @gmail.com</p>	<p>1-Contrat de sous-traitance du marché N°129-2016/CCI-BF/DG/DRHP relatif au projet de construction d'un bâtiment R+1 à usage de bureaux pour la représentation de la chambre de commerce et d'industrie du Burkina Faso à Lomé au Togo+ attestation de bonne fin d'exécution.</p> <p>2-Marché N°09/00/02/04/00/2017/00339 suivant lettre d'autorisation n°2017-312/MATD/CAB du 27/07/2017 pour la construction de bâtiments administratifs au profit des Chefs de Circonscriptions administratives dans le cadre du PUS-BF, relatif aux études des travaux de construction des bâtiments administratifs dans les circonscriptions administratives dans la province de l'OUDALAN+ attestation de bonne fin.</p> <p>3-Bon de commande N°CO/08/02/02/00/2018/00008 sur consultation de consultant n°2018-01/REST/PTAP/CKTC du 31/05/2018 relatif aux études techniques des travaux de construction de dix (10) boutiques de marché à Kantchari+ attestation de service fait.</p> <p>4-Marché N°EPE-FPDCT/000/02/09/66/2020/00000040 suivant demande de propositions allégée N°2020-00010/MATDC/SG/FPDCT/DG/PRM pour le recrutement de consultants individuels pour la maîtrise d'œuvre pour le projet 2020 de la commune de Bilanga (lot1), relatif à l'étude technique et suivi contrôle relatifs à la construction de trois (03) salles de classe à l'école primaire publique de Diapoadigou (lot1)+ attestation de bonne fin de mission.</p> <p>5-Marché N°CO/08/02/07/00/2019/00037 sur consultation de consultant n°2019-21/REST/PTAP/CKTC du 17/06/2019 relatif aux études architecturales et technique de la salle polyvalente climatisée avec sonorisation dans la commune de Kantchari+ attestation de service fait.</p> <p>6-Lettre de commande N°CO/08/02/02/00/2018/00007 sur consultation de consultan n°2018-04/REST/PTAP/CKTC du 31/05/2018 relative à l'étude technique des travaux de construction de trente (30) bâtiments CCFV/CFV/CVD dans les trente (30) villages de la commune de Kantchar+ attestation de service fait.</p> <p>7-Marché N°CO-GG/12/02/07/00/2020/00054 suivant lettre de consultation de consultant n°2020-03/MATD/RSHL/PUDL/COM-GG relatif aux études techniques des travaux de construction d'une (01) école à trois (03) salles de classe + bureau + magasin (lot3) + attestation de bonne fin.</p> <p>8-Marché N°EPE-FPDCT/00/02/09/66/2020/00000050 suivant dossier de demande de propositions allégée n°2020-00010/MATDC/SG/FPDCT/DG/PRM pour le recrutement de consultants individuels pour la maîtrise d'œuvre pour le projet 2020 de la commune de Pièla (lot 3), relatif à l'étude technique et suivi contrôle relatifs à la construction d'un dépôt MEG et d'un incinérateur au CSPS de Badalgou (lot3) + attestation de bonne fin de mission.</p> <p>9-Lettre de commande de services de consultant N°09/00/01/04/00/2017/00436 suivant lettre d'autorisation n°481/MATD/CAB du 18/09/2017 pour la passation de marché par la procédure d'entente directe, relatif aux études des travaux de réhabilitation des bâtiments administratifs dans les provinces de SENO et de l'OUDALAN dans la région du sahelv + attestation de bonne fin.</p> <p>10-Marché de services de consultant N°09/00/02/09/00/2018/00176 suivant autorisation pour la passation de marchés par la procédure d'entente directe n°2018-628/MATD/CAB du 22/08/2018 relatif à la construction de sept (07) clôtures de préfectures et résidences des préfets dans les départements de Diguel, Nassoumbou, Baraboulé et Pobé Mengao dans la province du SOUM, relatif aux études des travaux de construction de sept (07) clôtures de préfectures et résidences des préfets dans les départements de Diguel, Nassoumbou, Baraboulé et Pobé Mengao dans la province du SOUM + attestation de bonne fin.</p> <p>11-Bon de commande N°23/12/02/02/00/2017/00001 suivant manifestation d'intérêt N° 2017-003/MENA/SG/ENEP-DRI du 21/03/2017 relatif aux études techniques et architecturales pour les travaux complémentaires de construction d'une cafétéria avec cour de service et d'un centre multimédia au profit de l'ENEP de Dori + attestation de bonne fin.</p> <p>12-Lettre de commande N°23/12/02/02/00/2017/00006 suivant manifestation d'intérêt N°2017-001/MENA/SG/ENEP-DRI du 18/01/2017 relative aux études technique et architecturale pour la réalisation d'un site d'hébergement de vingt (20) chambres, d'un habitat moderne à dix (10) compartiments pour l'élevage de petits ruminants et d'une halte-garderie pour nourissons et enfants de moins de cinq (05)</p>	<p style="text-align: center;">13</p>	<p>Le cabinet intervient dans le domaine et a treize (13) expériences similaires pertinentes justifiées.</p>

Résultats provisoires

	<p>ans au profit de l'ENEP de Dori + attestation de bonne fin. 13-Marché N°11/00/02/02/00/2019/00254 suivant lettre n°2019-01375/MDNAC/SG/DMP du 29/08/2019, relatif à la mission de maître d'œuvre complète portant sur l'étude et le suivi des travaux de construction d'infrastructures au profit du Groupement de Gendarmerie Départementale (GGD) à Manga + attestation de prestations faites.</p>		
<p>Groupement AVET SARL/HARMONY AVET SARL : 14 BP 299 Ouagadougou 14/ Tel. : (226) 70 08 32 32/75 23 23 51. Emil : kiendrebeogo@avet- bf.com</p>	<p>1-Marché N°CO-CSBC/05/02/06/00/2020/00090 passée par demande de propositions allégée N°2020-01/RCNR/PBAM/CSBC/PRM du 11/11/2020 pour le recrutement d'un cabinet pour une mission d'études techniques, architecturales et environnementales pour la réalisation d'un centre médical au profit de la commune de Sabcé + attestation de bonne fin. 2-Marché public N°EPE-EPO/00/02/05/00/2020/00042 suivant demande de proposition n°2020-001/MESRSI/EPO/DG/PRM du 20/07/2020 pour le recrutement d'un cabinet ou bureau d'études pour l'élaboration des études architecturales pour la construction de l'Ecole Polytechnique de Ouagadougou + rapport de validation. 3-Marché N°CENOU/00/02/02/00/2020/00081 suivant manifestation d'intérêt N°2020/0023/CENOU/DG/PRM du 14/04/2020 relatif au recrutement de bureau d'études pour la réalisation des études techniques des travaux de réhabilitation de la cité universitaire de Kossodo au profit du CENOU + attestation de bonne exécution. 4-Contrat N°2019-01/ETA/FKD/MOD/DG/LONAB sur demande de consultation de consultant N°19/DG/FKD du 13/06/2019, relatif à la revue de l'étude architecturale, élaboration de dossiers techniques d'exécution des travaux de construction de la maison des jeunes et de la femme et le village artisanal de Tenkodogo dans le cadre du 11 décembre dans la région du Centre-est + attestation de fin des travaux. 5-Marché N°CENOU/00/02/07/00/2019/00081 suivant consultation de consultants N°2019-0024/MESRSI/SG/CENOU/DG/PRM du 04/11/2019 pour la sélection d'un cabinet ou de bureau en vue de l'étude architecturale de la cité FASOTEX au profit du CENOU + attestation de bonne exécution. 6-Marché N°CENOU/00/02/07/00/2019/00080 suivant consultation de consultants N°2019-0023/MESRSI/SG/CENOU/DG/PRM du 21/06/2019 pour la sélection d'un cabinet ou de bureau en vue de l'études architecturale et technique pour la construction d'un bâtiment R+1 extensible à R+3 à usage de bureau à Ouagadougou au profit du CENOU + attestation de bonne exécution. 7-Marché N°EPE-AEG/08/02/06/00/2019/00018 sur demande de proposition allégée N°2018-02/GIP-AEG/CB/CA/DG relative au recrutement d'un bureau d'étude pour la reconstruction des plans architecturaux et techniques détaillés en vue de la construction du siège de la direction générale de l'agence de l'eau du gourma + attestation de bonne exécution. 8-Contrat N°AAC-00-01-2018/ETA/FKD/MOD/DG/MS sur demande de propositions n°2018-001-ETA/FKD/MOD/DG/MS pour les études architecturales et suivi architectural des travaux de construction pour le renforcement des infrastructures des Centres Hospitaliers Régionaux (CHR) de Fada N'Gourma et de Banfora du 25/09/2018 de MAITRISE D'ŒUVRE + attestation de fin des travaux. 9-Marché public N°24/00/02/07/00/2018/00085 suivant avis de consultation N°2018-000021/MESRSI/SG/DMP du 28/05/2018 relatives aux études techniques et architecturales pour la construction d'un magasin de pièces de rechange et des bureaux + attestation de bonne fin d'exécution. 10-Lettre de commande N° CENOU 24/00/01/02/2017/00026 suivant consultation de consultant N°2017-000020 pour l'étude de réfection et réhabilitation des cités universitaires de la patte d'oie et chinoise au profit du CENOU + attestation de bonne fin d'exécution. 11- Lettre de commande N° CENOU 24/00/01/02/2017/00027 suivant consultation de consultant N°2017-000021 pour l'étude pour la construction d'un mur de clôture de la cité universitaire de Kossodo au profit du CENOU + attestation de bonne fin d'exécution. 12-Marché N°2016/002/DG/CCVA relatif à la mission de maîtrise d'œuvre pour le projet de construction d'un atelier et d'un bâtiment R+2 pour le compte du centre de contrôle des véhicules des automobiles (CCVA) + attestation de bonne exécution. 13-Bon de commande N°2017-026/AN/QU/DG-SFG relative à l'étude architecturale pour la construction d'un bâtiment R+1 au profit de l'Assemblée Nationale + attestation de service fait. 14-Lettre de commande N°2017-029/AN/QU/DG-SFG relative à l'étude architecturale pour le projet de construction d'un bâtiment R+1 à l'intendance de l'Assemblée Nationale + attestation de service fait.</p>	14	<p>Le cabinet intervient dans le domaine et a quatorze (14) expériences similaires pertinentes justifiées.</p>
<p>INTER-PLAN SARL 01 BP 4862 Ouagadougou 01. Tel. : 25 50 73 94/25 34 51 82. Email : interplan@fasonet.bf</p>	<p>1-Marché N°20/00/02/06/00/2019/00015 suivant demande de propositions allégée n°2019-02/MSL/SG/DMP du 10/01/2019 relatif aux études techniques et architecturales des travaux de réhabilitation des infrastructures sportives du 11 décembre 2019 dans la région du centre-est + attestation de bonne fin d'exécution. 2- Marché N°20/00/02/06/00/2019/00014 suivant demande de propositions allégée n°2019-02/MSL/SG/DMP du 10/01/2019 relatif aux études techniques des travaux de construction des infrastructures sportives du 11 décembre 2019 à Tenkodogo + attestation de bonne fin d'exécution. 3- Marché N°20/00/02/06/00/2018/00006 suivant demande de propositions n°2018-02/MSL/SG/DMP du 17/01/2018 relatif aux études techniques et architecturales des travaux de construction des infrastructures sportives du 11 décembre dans les provinces du centre sud autre que Zoundweogo au profit du MSL + attestation de service fait.</p>	11	<p>Le cabinet intervient dans le domaine et a onze (11) expériences similaires pertinentes justifiées.</p>

Résultats provisoires

	<p>4- Marché N°20/00/02/06/00/2018/00005 suivant demande de propositions n°2018-01/MSL/SG/DMP du 17/01/2018 relatif aux études techniques et architecturales des travaux de construction des infrastructures sportives du 11 décembre à Manga au profit du MSL + attestation de service fait.</p> <p>5-Marché N°20AAC-FNPSL/00/02/05/00/2018/00127 suivant demande de proposition alléguée n°2018-02/FNPSL/PRM du 27/08/2018 pour les études techniques d'adaptation de construction de plateaux omnisports, de construction d'une arène de lutte et de réhabilitation de diverses infrastructures au profit du Fonds National pour la Promotion du Sport et des Loisirs + attestation de service.</p> <p>6-Contrat N°MO-BCN-1073-01-04/14 relatif à l'évaluation des travaux de réfection et suivi contrôle et coordination des travaux de transformation de CSPS en CM dans la région de la Boucle du Mouhoun + attestation de bonne fin d'exécution.</p> <p>7-Lettre de commande N°24/00/02/03/00/2017/00093 suivant demande de proposition alléguée N°2017-000017/MESRSI/SG/DMP du 12/05/2017 pour le recrutement d'un consultant ou bureau d'études pour la réalisation des études architecturales pour la construction de plateaux techniques dans le cadre du Projet Création de Pôles d'Excellence + attestation de service fait.</p> <p>8-Contrat N°27/00/02/03/80/2016/00010 passé après manifestation d'intérêt N°2016-040/MAAH/SG/DMP du 22/06/2016 relatif à l'élaboration des plans types et de descriptions techniques adaptés et de réalisation du suivi-contrôle des travaux de construction de bâtiments de la perception de Solenzo, chef-lieu de la province des Banwa, dans la région de la Boucle du Mouhoun, au profit du Deuxième PNGT2-3 + attestation de bonne fin.</p> <p>9-Contrat N°29/00/02/03/80/2016/00010/MEEVCC/SG/PAPSA/PF relatif aux études et suivi-contrôle des travaux de construction de bungalows à la mare aux hippopotames et à la Comoé-Lérabav au profit du PAPSA + attestation de bonne fin d'exécution.</p> <p>10-Contrat de services de consultant N°28/00/02/03/80/2016/00010 suivant manifestation d'intérêt n°2016-06/MRAH/SG/DMP du 06/04/2016 relatif aux études techniques et suivi contrôle des travaux de construction de deux (02) magasins d'intrants de pêche à Manga et à Yakouta au profit du PAPSA-volet Ressources animales et Halieutiques + attestation de bonne fin d'exécution.</p> <p>11-Contrat de services de consultant N°28/00/02/03/80/2016/00008 relatif aux études techniques et suivi-contrôle des travaux de construction de neuf (09) centres de pesée/commercialisation des produits de la pêche + attestation de bonne fin d'exécution.</p>		
<p>Groupement Agence AURE Internationale/aRC HITECH Agence AURE Internationale : 05 BP 6389 Ouagadougou 05. Tel. : 25 50 66 66. Email : agenceaureinter@g mail.com</p>	<p>1-Marché N°2019/003/DG/SG/DESG relatif aux études d'implantation, d'adaptation, de suivi technique et architectural et la direction générale des travaux de construction du siège de la Direction Régionale de la Caisse Nationale de Sécurité Sociale de Fada N'Gourma + attestation de bonne fin des études.</p> <p>2- Marché N°2019/02/DG/SG/DESG relatif aux études d'implantation, d'adaptation, de suivi technique et architectural et la direction générale des travaux de construction du siège de la Direction Régionale de la Caisse Nationale de Sécurité Sociale du Nord, Ouahigouya + attestation de bonne fin des études.</p> <p>3- Marché N°2019/030/DG/SG/DESG relatif aux études architecturales et techniques+suivi architectural et la direction générale des travaux de construction du siège de la Direction Régionale à Dédougou au profit de la CNSS+ attestation de bonne fin des études.</p> <p>4-Contrat N°MOE-BCN-00176-01-2017/MESRSI/AGEM-D DE MAITRISE D'ŒUVRE relatif aux études et suivi architectural des travaux de construction d'un amphithéâtre jumelé de 2X750 places à l'Université Ouaga II + attestation de bonne fin d'exécution.</p>	04	<p>Le cabinet intervient dans le domaine et a quatre (04) expériences similaires pertinentes justifiées.</p>
<p>Groupement CAURI/CACI- CONSEILS/AGORA BURKINA/ACROP OLE CAURI : 07 BP 5196 Ouagadougou 07. Tel. : 25 41 48 74/78 19 65 45. Email : agencecauri@gmail .com</p>	-	-	<p>Non conforme : le cabinet ACROPOLE est membre du Groupement CADI SARL/ACROPOLE/CAFI-B soumissionnaire du lot 1. Conformément à l'alinéa 4 de l'article 41 du décret N°2017-0049/PRES/PM/MINEFID du 01 février 2017 portant procédures de passation, d'exécution et de règlement des marchés publics et des délégations de service public, il est interdit aux candidats et soumissionnaires de présenter pour le même marché ou un de ses lots, plusieurs offres en agissant à la fois en qualité de candidats individuels ou de membres d'un ou de plusieurs groupements.</p>
<p>Groupement</p>	<p>1-Marché N°SE-LAPOSTE BF 00/02/06/00/2020/00037 suivant AMI n°2019-</p>	23	<p>Le cabinet intervient dans le</p>

Résultats provisoires

<p>ARDI/ACERD ARDI : 08 BP 11020 Ouagadougou 08. Tel. : 25 34 21 53. Email : ardi@fasonet.bf</p>	<p>003/DG.LAPOSTEBF/DPMG/DAA pour le recrutement d'un bureau d'étude ou cabinet d'architecte pour la réalisation d'études techniques détaillées des travaux de constructions et d'aménagement de bâtiments et autres infrastructures au profit de la Poste Burkina Faso + attestation de bonne fin d'exécution.</p> <p>2-Marché N°SE-ACOMOD-B/00/02/05/00/2019/00038 passé suivant demande de proposition N°2019-0012/MUH/SG/DMP du 27/05/2019 pour les études de faisabilité, études techniques détaillées et élaboration du dossier d'appel d'offres pour les travaux de construction de la gare routière et du marché du secteur n°6 de Dédougou ; la construction d'un village artisanale et la réhabilitation de la plateforme maraichère à Ouahigouya (lot 1) + attestation de bonne fin d'exécution.</p> <p>3-Marché N°25/00/02/09/00/2019/00070 suivant autorisation pour la conclusion de contrat par entente directe N°019.0967/MCIA/SG/DMP du 21/10/2019 pour la réalisation de l'étude architecturale de la phase III du projet de construction du Village Artisanal de Bobo-Dioulasso (VAB) + attestation de bonne fin d'exécution.</p> <p>4-Marché N°2019-053/ARCEP/SG/PRM pour la conception et du suivi contrôle des travaux de construction d'un bâtiment R+1 à usage de centre de traitement des appels de la Brigade nationale des sapeurs-pompiers + attestation de bonne fin d'exécution.</p> <p>5-Marché N°23/00/02/05/00/2019/00138/MENAPLN/SG/DAF suivant manifestation d'intérêt n°2018-0071/MENA/SG/DMP du 10/07/2018 pour la sélection d'un bureau d'études en vue de la réalisation des études architecturales et techniques détaillées pour la construction d'un bâtiment R+2 au profit de la Direction de l'Allocation des Moyens Spécifiques aux Structures Educatives + attestation de bonne fin d'exécution.</p> <p>6-Marché N°20/00/02/06/00/2019/00014 suivant demande de proposition allégée n°2019-01/MSL/SG/DMP du 10/01/2019 relatif aux études techniques des travaux de construction des infrastructures sportives du 11 décembre 2019 à Tenkodogo + attestation de bonne fin d'exécution.</p> <p>7- Marché N°20/00/02/06/00/2019/00015 suivant demande de propositions allégée n°2019-02/MSL/SG/DMP du 10/01/2019 relatif aux études techniques et architecturales des travaux de réhabilitation des infrastructures sportives du 11 décembre 2019 dans la région du centre-est + attestation de bonne fin d'exécution.</p> <p>8-Marché N°CO-B/09/02/06/00/2018-00009 relatif aux études des travaux de réhabilitation et de rénovation de l'hôtel de ville de la commune de Bobo-Dioulasso + attestation de bonne fin d'exécution.</p> <p>9-Marché N°2018-192/DG.SONAPOST/DMP/DM pour le recrutement d'un bureau d'études ou cabinet d'architecte pour la réalisation d'études techniques détaillées des travaux d'aménagement de bureaux et autres constructions au profit de la SONAPOST + attestation de bonne fin d'exécution.</p> <p>10- Marché N°20AAC-FNPSL/00/02/05/00/2018/00127 suivant demande de proposition allégée n°2018-02/FNPSL/PRM du 27/08/2018 pour les études techniques d'adaptation de construction de plateaux omnisports, de construction d'une arène de lutte et de réhabilitation de diverses infrastructures au profit du Fonds National pour la Promotion du Sport et des Loisirs + attestation de service.</p> <p>11-Marché N°EPE-ENPSL/00/02/07/00/2018/00108 suivant consultation de consultant n°2018-20/FNPSL/PRM du 19/07/2018 pour les études techniques de construction des murs de clôture des terrains du RCB et de l'ASFB au profit du Fonds National pour la Promotion du Sport et des Loisirs + attestation de bonne exécution</p> <p>12- Marché N°20/00/02/06/00/2018/00005 suivant demande de propositions n°2018-01/MSL/SG/DMP du 17/01/2018 relatif aux études techniques et architecturales des travaux de construction des infrastructures sportives du 11 décembre à Manga au profit du MSL + attestation de service fait.</p> <p>13- Marché N°20/00/02/06/00/2018/00006 suivant demande de propositions n°2018-02/MSL/SG/DMP du 17/01/2018 relatif aux études techniques et architecturales des travaux de construction des infrastructures sportives du 11 décembre dans les provinces du centre sud autre que Zoundweogo au profit du MSL + attestation de service fait.</p> <p>14-Marché N°SE/00/02/04/00/2017/00005 suivant autorisation pour la conclusion de contrat par entente directe N°017.0663/MCIA/SG du 02/08/2017 pour le recrutement d'un bureau d'études pour la mission d'études architecturales et suivi architectural des travaux de construction et d'équipement du Village Artisanal de Bobo-Dioulasso (VAB), Phase 2 + attestation de bonne fin d'exécution.</p> <p>15- Contrat N°27/00/02/03/80/2016/00010 passé après manifestation d'intérêt N°2016-040/MAAH/SG/DMP du 22/06/2016 relatif à l'élaboration des plans types et de descriptions techniques adaptés et de réalisation du suivi-contrôle des travaux de construction de bâtiments de la perception de Solenzo, chef-lieu de la province des Banwa, dans la région de la Boucle du Mouhoun, au profit du Deuxième PNGT2-3 + attestation de bonne fin.</p> <p>16- Contrat N°29/00/02/03/80/2016/00010/MEEVCC/SG/PAPSA/PF relatif aux études et suivi-contrôle des travaux de construction de bungalows à la mare aux hippopotames et à la Comoé-Lérabav au profit du PAPSA + attestation de bonne fin d'exécution.</p> <p>17- Contrat de services de consultant N°28/00/02/03/80/2016/00010 suivant manifestation d'intérêt n°2016-06/MRAH/SG/DMP du 06/04/2016 relatif aux études techniques et suivi contrôle des travaux de construction de deux (02) magasins d'intrants de pêche à Manga et à Yakouta au profit du PAPSA-volet Ressources animales et Halieutiques + attestation de bonne fin d'exécution.</p> <p>18-Lettre de commande EPE-CAP-M/09/02/07/00/2018/00032 pour la réalisation</p>	<p>domaine et a vingt-trois (23) expériences similaires pertinentes justifiées.</p>
--	--	---

Résultats provisoires

	<p>d'études pour les travaux de construction de diverses infrastructures au profit du Centre agricole polyvalent de Matourkou + attestation de bonne fin d'exécution.</p> <p>19-Lettre de commande N°24/00/02/03/00/2017/00093 pour le recrutement d'un consultant ou bureau d'études pour la réalisation des études architecturales pour la construction de plateaux techniques dans le cadre du Projet Création de Pôles d'Excellence + attestation de service fait.</p> <p>20-Lettre de commande N°AAC-27/09/02/03/00/2017/00012 relative à la réalisation d'études pour les travaux de réhabilitation de diverses infrastructures (lot 2) au profit du Centre agricole polyvalent de Matourkou + attestation de bonne fin d'exécution.</p> <p>21-Marché N°AAC-AHD/00/03/05/00/2018/00011 relatif à la mission de maîtrise d'œuvre pour les études architecturales et le suivi architectural des travaux de construction pour la transformation du CHR de Ouahigouya en CHU, lot 1 + attestation de bonne fin d'exécution.</p> <p>22- Marché N°AAC-AHD/00/03/05/00/2018/00012 relatif à la mission de maîtrise d'œuvre pour les études techniques et, le suivi contrôle et coordination des travaux de construction pour la transformation du CHR de Ouahigouya en CHU, lot 2 + attestation de bonne fin d'exécution.</p> <p>23-Marché N°2017-025/AHD-MS/ET/AG relatif à la mission de maître d'œuvre pour les études techniques d'ingénierie (structures béton armé et charpente, courant fort-courant faible, plomberie sanitaire et sécurité incendie) du projet du centre de soins spécialisés de haut niveau en neurochirurgie de Ouagadougou, phase1, lot 2 + attestation de bonne fin d'exécution.</p>		
<p>Groupement Memo sarl /les bâtisseurs du Beau sarl Memo sarl : 11 BP 1675 Ouagadougou 11. Tel. : 25 37 88 58/25 37 31 08. Email : memo@fasonet.bf</p>	<p>1-Contrat N°001-2019-BD-Mo/LA POSTE MAITRISE D'ŒUVRE relatif aux études techniques, l'élaboration des plans d'exécution, des spécifications techniques détaillés pour les travaux de construction de trente (30) murs de clôtures, de vingt (20) boutiques et deux (02) blocs de latrines à deux (02) postes et le suivi contrôle des travaux de construction de quatorze (14) murs de clôtures, de vingt (20) boutiques et de deux (02) blocs de latrines à deux (02) postes dans diverses agences de LA POSTE BURKINA FASO +attestation de bonne fin d'exécution.</p> <p>2-Marché N°EPE-CNRST/00/02/05/00/2018/00047 relatif aux études architecturales et techniques pour la construction du bâtiment R+1 à usage de bureaux et clôture abritant le siège de la Direction Générale de l'INERA ainsi qu'un bâtiment administratif à usage de bureau et un centre d'hébergement à Koudougou, la construction d'un bâtiment R+1 à la station de Saria dans la province du Boulkiemde lot2 + attestation de bonne fin d'exécution.</p> <p>3-Marché N°EPE-CNRST/00/02/05/00/2018/00046 relatif aux études architecturales et techniques pour la construction d'une salle de conférence et d'un bâtiment R+1 pour le centre d'analyse instrumental à la Délégation Générale du CNRST à Ouagadougou, d'un bâtiment R+2 du siège de l'IRSAT à Ouagadougou et de la clôture de la station de Kamboinsin à Ouagadougou lot 1 + attestation de bonne fin d'exécution.</p> <p>4-Contrat n°23/00/02/03/80/2017/00040/MENA/SG/PAAQE passé après demande de proposition n)2017-037/MENA/SG/DMP du 08/05/2017 pour études architecturales et techniques et suivi architectural des lycées scientifiques de Ouagadougou et de Bobo Dioulasso dans le cadre du PAAQE + attestation de bonne fin d'exécution.</p> <p>5-Marché N°29/00/02/03/80/2017/00010 relatif à l'étude et contrôle des travaux de construction des infrastructures dans les forêts et de réhabilitation du centre de formation de NAZINON + attestation de bonne fin d'exécution.</p> <p>6-Marché N°2017-00049/FSD/SG/DAF relatif aux études des travaux de réhabilitation de l'abattoir frigorifique de Dédougou, de la laiterie de Dédougou et des mielleries de Boromo région Boucle du Mouhuon et de Mangodara région des Cascades au profit de la DGPA du Ministère des Ressources Animales et Halieutiques (lot1) + attestation de bonne fin d'exécution.</p> <p>7-Contrat n°26/00/02/03/80/2017/00005/MEMC/SG/PADSEM pour la réalisation des études architecturales, l'assistance technique et la coordination du chantier de construction du bâtiment du cadastre minier + attestation de bonne fin d'exécution.</p> <p>8-Marché N°09/00/02/03/00/2016/00024 sur demande de proposition N°2016-01/MATDSI/DG-ONI/SG/PRM du 16/02/2016 pour études architecturales et techniques relatives à la construction d'un bâtiment administratif de type R+3 au siège de l'Office National d'Identification (ONI) + attestation de bonne fin d'exécution.</p> <p>9-Lettre de commande N°CDR 27/10/02/03/00/2016/00001 suivant demande de proposition N°2016-18/MATDSI/RNRD/GVR-OHG/SG du 22/02/2016 pour études architecturales et techniques y compris APD et DAO type de magasins de stockage agricole de capacité 20 tonnes et 50 tonnes (lot1) au profit de la Direction Régionale de l'Agriculture, des Ressources Hydrauliques, de l'Assainissement et de la Sécurité Alimentaire du Nord (DRARHASA-N) + attestation de bonne fin.</p> <p>10-Marché N°AAC/00/02/03/00/2016/00006/MC-RP/SG/DGES/DAF pour la réalisation des études architecturales de bâtiments administratifs à usage de bureaux au profit des Editions Sidwaya + attestation de bonne fin d'exécution.</p> <p>11-Marché N°15/00/02/03/00/2016/0013 suivant demande de propositions N°2016-05/MCAT/SG/DMP du 17/05/2016 pour la réalisation d'études architecturales complètes relatives à la réhabilitation de campement de Sindou et aménagement des Cascades de Karfiguela (lot 2) + PV de validation des études.</p> <p>12-Contrat N°001-2017-BD-Mo-MEEVC DE MAITRISE D'ŒUVRE pour études environnementales, architecturales complètes, technique d'ingénierie et l'élaboration de dossiers d'exécution, des dossiers d'appel d'offres des travaux de</p>	34	<p>Le cabinet intervient dans le domaine et a trente-quatre (34) expériences similaires pertinentes justifiées.</p>

Résultats provisoires

construction du Centre Régional de Formation Barrefoot Collège au Burkina + attestation de bonne fin d'exécution

13-Contrat N°001-2017-BD-Mo-ISEPC MAITRISE D'ŒUVRE pour études architecturales et techniques pour des travaux de construction /réhabilitation d'infrastructures au profit de l'Institut Supérieur d'Etudes de Protection Civile + attestation de bonne fin d'exécution.

14-Contrat N°004-2017-BD-Mo-LONAB MAITRISE D'ŒUVRE pour études architecturales et techniques et l'élaboration des dossiers d'appel d'offres en vue de la construction de la Maison de l'Appel à Gaoua dans le cadre des festivités du 11 décembre 2017 à Gaoua dans la Région du Sud-Ouest + attestation de bonne fin d'exécution.

15-Lettre de commande N°2017-000467/FSD/SG/DAF relative aux études architecturales et techniques pour la construction de diverses infrastructures au profit de la DGPA du Ministère des Ressources Animales et Halieutiques (MRAH) + attestation de bonne fin d'exécution.

16-Lettre de commande N°15/00/02/05/00/2018/00002 suivant demande de propositions N°2016-05/MCAT/SG/DMP du 17/05/2016 pour la réalisation d'études architecturales complètes relatives à la réhabilitation des sites et relais touristiques, relative à l'étude architecturale complète relative à la réhabilitation de l'hôtel de la Kompienga (lot 1) + attestation de bonne fin d'exécution.

17-Marché N°15/00/02/05/00/2018/00010 pour la réalisation d'études architecturales, techniques et l'élaboration des DAO pour la construction d'un immeuble R+3 au réceptacle touristique de Ouagadougou + attestation de bonne fin d'exécution.

18-Marché public N°17/00/02/05/00/2018/00286 suivant la procédure de demande de proposition accélérée N°2018-35/MFPTPS/SG/DMP du 25/10/2018 relative aux études architecturales complètes et techniques détaillées pour la construction d'un immeuble (R+2) extensible en (R+3) pour les inspections du travail de Ouagadougou et Bobo-Dioulasso + attestation de bonne exécution.

19-Marché N°14/00/02/05/00/2019/00015 pour le recrutement d'un cabinet en charge de l'étude architecturale et l'élaboration du Dossier d'Appel d'Offres (D.A.O) pour les travaux d'extension des locaux de la Direction Générale des Services Informatiques (DGSi) + PV de validation.

20-Marché EPE-ES/00/02/09/00/2019/00004/MCRP/DGES/SG/DAF relatif aux études architecturales et élaboration des dossiers d'appel d'offres d'un immeuble R+1 et de bâtiments annexes à usage de bureaux au profit de service régionale du Centre/Est des Editions Sidwaya à Tenkodogo + attestation de bonne exécution.

21-Marché N°SE-ACOMOD-B/00/02/05/00/2019/00037 relatif aux études de faisabilité, études techniques détaillées et élaboration du dossier d'appel d'offres pour les travaux de construction de la gare routière, du marché à bétail, et la réhabilitation de l'abattoir de Manga (lot 2) + attestation de bonne fin d'exécution.

22-Marché N°11/00/02/04/00/2019/00068 relatif aux études architecturales et techniques du projet de construction de l'Ecole Nationale de Sous-Officiers de Gendarmerie (ENSOG) + PV de réception définitive/prestations.

23-Marché N°EPE-FNPSL/00/02/07/00/2019/222 relatif aux études techniques et architecturales des travaux de réhabilitation du stade ABOUBACAR SANGOULE LAMIZANA (lot 1) + attestation de service.

24-Marché N° 14/00/02/05/00/2019/00132 pour la réalisation des études architecturales dans le cadre des travaux de réhabilitation des perceptions au profit de la Direction Générale du Trésor et de la Comptabilité Publique + PV de validation.

25-Marché N°EPE-UJKZ/00/02/05/00/2019/00020 relatif aux études architecturales, techniques et élaboration d'un dossier d'appel à concurrence pour les travaux de construction d'un amphithéâtre en préfabriqué modulaire de 1000 place à usage de salle de cours au profit de l'Université Joseph KI-ZERBO + attestation de bonne fin d'exécution.

26-Marché N°EPE-CENAMAFS/00/02/05/00/2019/00031 relatif aux études architecturales des infrastructures du Centre National des Manuels et Fournitures Scolaires + attestation de bonne fin d'exécution.

27-Marché N°EPE-OST.00.02.07.00.2019.00091 pour la réalisation d'études architecturales et techniques d'un service de santé au travail (SST) et du siège d'une Zone de santé au Travail (ZST) au profit de l'Office de santé des travailleurs + rapport de validation.

28-Marché public N°24/00/02/01/00/2019/00001 relatif aux études architecturales complémentaires pour la construction de deux (02) plateaux techniques (Ouagadougou à Gampèla et Bobo-Dioulasso à Farakoba) dans le cadre du projet de création de pôle d'excellence au Burkina Faso + rapport de validation.

29-Marché N°EPE-ENPSL/00/02/07/00/2019/00188 relatif aux études architecturales et techniques détaillées des travaux annexes sur les terrains de l'ASFB et du RCB + attestation de bonne fin d'exécution.

30-Marché N°20/00/02/06/00/2020/00001 relatif aux études techniques et architecturales des travaux de construction d'un boulodrome moderne à Ouagadougou + validation du rapport des études.

31-Marché N°17/00/02/06/Z8/2020/00014 relatif aux études architecturales complètes pour la construction de l'immeuble de la modernisation à Ouagadougou pour le compte du Ministère de la Fonction Publique du Travail et de la Protection Sociale (MFPTPS) + PV de validation.

32-Marché N°20/00/02/06/00/2020/00014 relatif aux études techniques et architecturales des travaux de construction des infrastructures sportives du 11

Résultats provisoires

	décembre 2020 dans la ville de Banfora + PV de validation de rapport. 33-Marché N°EPE-ES/00/02/09/00/2020/00057 relatif à la réalisation des études techniques pour la construction de deux immeubles (R+5), (R+1) et des ouvrages annexes pour le siège des Editions Sidwaya à Ouaga 2000 + attestation de bonne exécution. 34-Contrat à commande N°EPE-FDCT/00/01/04/00/2020/000044 relatif aux études architecturales pour la construction du siège du Fonds de Développement Culturel et Touristique (FDCT) + attestation de bonne fin d'exécution.		
Groupement CEITP/ARCADE CEITP : 09 BP 59 Ouagadougou 09. Tel. : 25 36 67 12/25 41 46 28. Email : ceitp.sarl@gmail.com	1-Marché N°SE/00/02/03/00/2017/00009 relatif à la mission d'études techniques pour les travaux de construction du siège de la Cour de Cassation (Bâtiment R+6+sous-sol) (lot 2) + attestation de bonne fin d'exécution. 2- Marché N°SE/00/02/03/00/2017/00008 relatif à la mission d'études techniques pour les travaux de construction du siège des bâtiments communs des quatre (04) hautes juridictions (Bâtiment R+6+sous-sol) (lot 6) + attestation de bonne fin d'exécution. 3-Lettre de commande N°14/00/02/04/00/2016/00001 relative aux études architecturales, suivi-contrôle de travaux d'aménagement des locaux de la DGAT-AD + attestation de service fait. 4- Lettre de commande N°14/00/02/04/00/2016/00002 relative aux études architecturales et techniques et suivi-contrôle de travaux d'aménagement de la surtoiture du bâtiment R+1 du MINEFID + attestation de service fait. 5-Lettre de commande N°14/00/02/04/00/2016/00003 relative aux études architecturales, suivi-contrôle de travaux de réfection du bâtiment R+4 et de la salle de réunion du MINEFID + attestation de service fait. 6-Marché N°16-O-0-1-0033/02-35 pour le recrutement d'un cabinet pour les études architecturales et techniques destinées à la construction du Centre Techniques des Arts Appliqués (CTAA) de NAPIE + attestation de bonne exécution. 7-Marché N°2019-053/ARCEP/SG/PRM pour la conception et du suivi contrôle des bâtiments R+1 à usage de centre de traitement des appels de la Brigade Nationale des Sapeurs-Pompiers à Ouagadougou + attestation de service fait.	07	Le cabinet intervient dans le domaine et a sept (07) expériences similaires pertinentes justifiées.
Groupement CADY SARL/ACROPOLE/ CAFI-B CADY SARL : 06 BP 9157 Ouagadougou 06. Tel. : 25 36 35 00/70 24 64 41. Email : cadysarl@gmail.com		-	Non conforme : le cabinet ACROPOLE est membre du Groupement CAURI/CACI-CONSEILS/AGORA BURKINA/ACROPOLE soumissionnaire du lot 1. Conformément à l'alinéa 4 de l'article 41 du décret N°2017-0049/PRES/PM/MINEFID du 01 février 2017 portant procédures de passation, d'exécution et de règlement des marchés publics et des délégations de service public, il est interdit aux candidats et soumissionnaires de présenter pour le même marché ou un de ses lots, plusieurs offres en agissant à la fois en qualité de candidats individuels ou de membres d'un ou de plusieurs groupements.
lot 2 : Régions de l'Est, Centre-Nord, Plateau Central, Centre-Est, Centre-Sud, Sud-Ouest			
Atelier d'Architecture des Projets Urbains et d'Ingénierie (AAPUI) 09 BP 656 Ouagadougou 09. Tel. : 25-36-57- 38/25-50-83-16. Email : aapui.bur@fasonet.bf	1-Marché N°CO-TNK/04/02/07/00/2020/00066 suivant consultation de consultants n°2020-405/CYNK/SG/PRM du 24/09/2020 relatif aux études d'aménagement du marché du secteur n°6 et de la gare routière de Tenkodogo au profit de la commune de Tenkodogo+ attestation de service fait. 2-Convention N°EPE-UO2/00/02/09/00/2020/00064 suivant autorisation n)2020-007/MESRSI/SG/UO2/CA du 13/03/2020 relative à la mission d'assistance technique, d'études, de suivi et coordination des travaux d'aménagement du site de l'Université Ouaga II + attestation de bonne fin d'exécution. 3-Marché N°CO-TNK/04/02/07/00/2018/00060 suivant consultation de consultants n°2018-452/CTNK/M/SG/PRM du 15/10/2018 relatif aux études architecturales et techniques de la résidence du Maire de la Commune de Tenkodogo (lot 1) + attestation de bonne fin d'exécution relatif aux études. 4-Marché N°CO-TNK/04/02/07/00/2018/00061 suivant consultation de consultants n°2018-452/CTNK/M/SG/PRM du 15/10/2018 relatif aux études architecturales et techniques de la salle de conférence de la Mairie de Tenkodogo (lot 2)+ attestation de bonne fin d'exécution	04	Le cabinet intervient dans le domaine et a quatre (04) expériences similaires pertinentes justifiées.
Groupe de Réalisation et d'Etudes Techniques en constructions Civils	1-Marché N°20/00/02/09/00/2020/00038 suivant autorisation pour la passation de marché par la procédure d'entente directe n°2020/392/MSL/CAB du 10/09/2020 relatif à l'étude d'avant-projet détaillé pour la réhabilitation du stade du 4 août+ attestation de bonne fin d'exécution. 2-Marché EPE-FNPSL/00/02/05/00/2019/00669 Suivant demande de proposition	14	Le cabinet intervient dans le domaine et a quatorze (14) expériences similaires pertinentes justifiées.

Résultats provisoires

<p>et Hydraulique (GRETECH) 05 BP 6464 Ouagadougou 05Tel. : (226) 50 38 21 62</p>	<p>allégée n°2019-03/FNPSL/DG/PRM de la manifestation d'intérêt n°2019-03/FNPSL/DG/PRM pour la réalisation des études techniques et architecturales des travaux de réhabilitation du stade de Tiébélé et de construction du mur de clôture du terrain de Toécé pour le compte du Fonds National pour la Promotion du Sport et des Loisirs+ attestation de service fait.</p> <p>3-Marché N°17/00/02/05/Z8/2018/00200 passé suite à la demande de proposition 2017-003/MFPTPS/SG/DMP du 31/07/2017 pour les études architecturales et techniques pour les travaux de réhabilitations, de réfection et d'extension des tribunaux administratifs de Ouagadougou, Bobo-Dioulasso, Tenkodogo et Dédougou+ PV de validation.</p> <p>4-Lettre de commande N°EPE-CNRST/00/02/05/00/2018/00038 suivant demande de proposition n°2017-0001/MESRSI/SG/CNRST/DG/PRM pour la sélection de consultants pour la réalisation d'études architecturales et techniques pour la construction d'infrastructures au profit du Centre National de la Recherche Scientifique et Technologique (CNRST)+ Attestation de bonne fin d'exécution.</p> <p>5-Marché N°23/00/02/01/00/2017/00381/MENA/SG/DAF suivant demande de propositions N°2017-031/MENA/SG/DMP du 25/04/2017 pour la sélection d'un cabinet ou d'un bureau d'études pour la réalisation des études architecturales et techniques détaillées des lycées professionnels (LP), Lycées Techniques (LT) et Collèges d'Enseignement et de Formation Techniques et Professionnelles (CETFP) et élaboration du dossier d'appel d'offres + attestation de bonne fin d'exécution.</p> <p>6-Marché N°CO-KSG/03/02/05/00/2019/00035 suivant demande de proposition n°2019-01/CR-KSG/M/PRM du 18 février 2019 relatif l'étude technique préalable à la réalisation d'un complexe culturelle à Kienfangué (lot1) + attestation de bonne fin d'exécution</p> <p>7-Contrat N°001-2020-Mo-MSECU-BD suite à la demande de proposition N°2019-001-MSECU-MO/BD du 12 novembre 2019 pour la sélection de consultant pour les études architecturales et techniques, du suivi architectural des travaux de construction d'infrastructure de la caserne de gendarmerie de Zinguedessé – phase 1 dans la commune de Komsilga, Province du Kadiogo au profit du Ministère de la Sécurité – Lot –C1+ attestation de bonne fin d'exécution</p> <p>8- Contrat N°MO-BRH-1104-01/18 entente directe suivant autorisation N°2018-3047/MS/SG/DAF/SCP du 26 septembre 2018 relative à la maîtrise d'œuvre complète des travaux de réhabilitation et d'équipement de la salle de réunion du Ministère de la Santé + attestation de bonne fin d'exécution</p> <p>9-Lettre de commande N°EPE-CNRST/00/02/05/00/2018/00039 suivant demande de proposition n°2017-0001/MESRSI/SG/CNRST/DG/PRM pour la sélection de consultants pour la réalisation d'études architecturales et techniques pour la construction d'infrastructures au profit du Centre National de la Recherche Scientifique et Technologique (CNRST)+ Attestation de bonne fin d'exécution.</p> <p>10-Marché de services de consultant à forfait PTR-HIMO N°30/00/02/03/80/2017/00011 suivant qualification des Consultant N°2016-1210/MI/SG/DMP/SMT-PI du 05 Octobre 2016+ attestation de bonne fin.</p> <p>11-CONTRAT N°2017-1562/MDNAC/EMGA/DCGM/SEP suivant convention N°2017-3027/MDNAC/SG/DGESS du 25 juillet 2017 relatif aux études techniques et suivi contrôle d'un projet de construction de magasins d'intendance au profit du Ministère de la Défense et des Anciens Combattants à BOBO DIOULASSO+ attestation de bonne fin des travaux.</p> <p>12-CONTRAT N°001-2016-BD-Mo. Et-LONAB DE MAITRISE D'ŒUVRE relatif aux études techniques d'exécution et de réhabilitation d'infrastructures au profit de la Lotterie Nationale Burkinabè (LONAB) sur Budget LONAB-Gestion 2015/2016/2017+ attestation de bonne fin d'exécution.</p> <p>13-CONTRAT N°002-2017-BD-Mo/SONAPOST MAITRISE D'ŒUVRE relatif à la maîtrise d'œuvre des travaux de construction et de Réaménagement d'infrastructures diverses dans les régions du Centre-Ouest, du Centre-Sud, des Hauts Bassins, de la Boucle du Mouhoun et des Cascades au profit de la Société Nationale des Postes (SONAPOST)-Lot-2+ attestation de bonne fin d'exécution.</p> <p>14-Marché N°SE/00/02/03/00/2017/00011 suivant demande de proposition N°2014-001/PM/SG/DMP pour une mission complète d'ingénierie en vue de la construction de quatre (04) immeuble de services, leurs annexes et des bâtiments communs au des quatre (04) hautes juridictions du Burkina Faso+ attestation de bonne fin d'exécution.</p>	
<p>Groupement EPSILON-CONCEPT/BAT INGENIERIE EXPERTISE/ATELIERS 3 ARCHITECTES EPSILON-CONCEPT : 05 BP 6002 Ouagadougou 05/Tel. : (226) 25 48 84 17/70 70 95 17. Email : epsilonconcept.be@gmail.com</p>	<p>1-Contrat de sous-traitance du marché N°129-2016/CCI-BF/DG/DRHP relatif au projet de construction d'un bâtiment R+1 à usage de bureaux pour la représentation de la chambre de commerce et d'industrie du Burkina Faso à Lomé au Togo+ attestation de bonne fin d'exécution.</p> <p>2-Marché N°09/00/02/04/00/2017/00339 suivant lettre d'autorisation n°2017-312/MATD/CAB du 27/07/2017 pour la construction de bâtiments administratifs au profit des Chefs de Circonscriptions administratives dans le cadre du PUS-BF, relatif aux études des travaux de construction des bâtiments administratifs dans les circonscriptions administratives dans la province de l'OUDALAN+ attestation de bonne fin.</p> <p>3-Bon de commande N°CO/08/02/02/00/2018/00008 sur consultation de consultant n°2018-01/REST/PTAP/CKTC du 31/05/2018 relatif aux études techniques des travaux de construction de dix (10) boutiques de marché à Kantchari+ attestation de service fait.</p> <p>4-Marché N°EPE-FPDCT/000/02/09/66/2020/00000040 suivant demande de propositions allégée N°2020-00010/MATDC/SG/FPDCT/DG/PRM pour le recrutement de consultants individuels pour la maîtrise d'œuvre pour le projet 2020</p>	<p style="text-align: center;">13</p> <p>Le cabinet intervient dans le domaine et a treize (13) expériences similaires pertinentes justifiées.</p>

Résultats provisoires

	<p>de la commune de Bilanga (lot1), relatif à l'étude technique et suivi contrôle relatifs à la construction de trois (03) salles de classe à l'école primaire publique de Diapoadigou (lot1)+ attestation de bonne fin de mission.</p> <p>5-Marché N°CO/08/02/07/00/2019/00037 sur consultation de consultant n°2019-21/REST/PTAP/CKTC du 17/06/2019 relatif aux études architecturales et technique de la salle polyvalente climatisée avec sonorisation dans la commune de Kantchari+ attestation de service fait.</p> <p>6-Lettre de commande N°CO/08/02/02/00/2018/00007 sur consultation de consultant n°2018-04/REST/PTAP/CKTC du 31/05/2018 relative à l'étude technique des travaux de construction de trente (30) bâtiments CCFV/CFV/CVD dans les trente (30) villages de la commune de Kantchar+ attestation de service fait.</p> <p>7-Marché N°CO-GG/12/02/07/00/2020/00054 suivant lettre de consultation de consultant n°2020-03/MATD/RSHL/PUDL/COM-GG relatif aux études techniques des travaux de construction d'une (01) école à trois (03) salles de classe + bureau + magasin (lot3) + attestation de bonne fin.</p> <p>8-Marché N°EPE-FPDCT/00/02/09/66/2020/00000050 suivant dossier de demande de propositions allégée n°2020-00010/MATDC/SG/FPDCT/DG/PRM pour le recrutement de consultants individuels pour la maîtrise d'œuvre pour le projet 2020 de la commune de Pièla (lot 3), relatif à l'étude technique et suivi contrôle relatifs à la construction d'un dépôt MEG et d'un incinérateur au CSPS de Badalgou (lot3) + attestation de bonne fin de mission.</p> <p>9-Lettre de commande de services de consultant N°09/00/01/04/00/2017/00436 suivant lettre d'autorisation n°481/MATD/CAB du 18/09/2017 pour la passation de marché par la procédure d'entente directe, relatif aux études des travaux de réhabilitation des bâtiments administratifs dans les provinces du SENO et de l'OU DALAN dans la région du sahelv + attestation de bonne fin.</p> <p>10-Marché de services de consultant N°09/00/02/09/00/2018/00176 suivant autorisation pour la passation de marchés par la procédure d'entente directe n°2018-628/MATD/CAB du 22/08/2018 relatif à la construction de sept (07) clôtures de préfectures et résidences des préfets dans les départements de Diguel, Nassoumbou, Baraboulé et Pobé Mengao dans la province du SOUM, relatif aux études des travaux de construction de sept (07) clôtures de préfectures et résidences des préfets dans les départements de Diguel, Nassoumbou, Baraboulé et Pobé Mengao dans la province du SOUM + attestation de bonne fin.</p> <p>11-Bon de commande N°23/12/02/02/00/2017/00001 suivant manifestation d'intérêt N° 2017-003/MENA/SG/ENEP-DRI du 21/03/2017 relatif aux études techniques et architecturales pour les travaux complémentaires de construction d'une cafétéria avec cour de service et d'un centre multimédia au profit de l'ENEP de Dori + attestation de bonne fin.</p> <p>12-Lettre de commande N°23/12/02/02/00/2017/00006 suivant manifestation d'intérêt N°2017-001/MENA/SG/ENEP-DRI du 18/01/2017 relative aux études technique et architecturale pour la réalisation d'un site d'hébergement de vingt (20) chambres, d'un habitat moderne à dix (10) compartiments pour l'élevage de petits ruminants et d'une halte-garderie pour nourissons et enfants de moins de cinq (05) ans au profit de l'ENEP de Dori + attestation de bonne fin.</p> <p>13-Marché N°11/00/02/02/00/2019/00254 suivant lettre n°2019-01375/MDNAC/SG/DMP du 29/08/2019, relatif à la mission de maître d'œuvre complète portant sur l'étude et le suivi des travaux de construction d'infrastructures au profit du Groupement de Gendarmerie Départementale (GGD) à Manga + attestation de prestations faites.</p>		
<p>INTER-PLAN SARL 01 BP 4862 Ouagadougou 01. Tel. : 25 50 73 94/25 34 51 82. Email : interplan@fasonet.b f</p>	<p>1-Marché N°20/00/02/06/00/2019/00015 suivant demande de propositions allégée n°2019-02/MSL/SG/DMP du 10/01/2019 relatif aux études techniques et architecturales des travaux de réhabilitation des infrastructures sportives du 11 décembre 2019 dans la région du centre-est + attestation de bonne fin d'exécution.</p> <p>2- Marché N°20/00/02/06/00/2019/00014 suivant demande de propositions allégée n°2019-02/MSL/SG/DMP du 10/01/2019 relatif aux études techniques des travaux de construction des infrastructures sportives du 11 décembre 2019 à Tenkodogo + attestation de bonne fin d'exécution.</p> <p>3- Marché N°20/00/02/06/00/2018/00006 suivant demande de propositions n°2018-02/MSL/SG/DMP du 17/01/2018 relatif aux études techniques et architecturales des travaux de construction des infrastructures sportives du 11 décembre dans les provinces du centre sud autre que Zoundweogo au profit du MSL + attestation de service fait.</p> <p>4- Marché N°20/00/02/06/00/2018/00005 suivant demande de propositions n°2018-01/MSL/SG/DMP du 17/01/2018 relatif aux études techniques et architecturales des travaux de construction des infrastructures sportives du 11 décembre à Manga au profit du MSL + attestation de service fait.</p> <p>5-Marché N°20AAC-FNPSL/00/02/05/00/2018/00127 suivant demande de proposition allégée n°2018-02/FNPSL/PRM du 27/08/2018 pour les études techniques d'adaptation de construction de plateaux omnisports, de construction d'une arène de lutte et de réhabilitation de diverses infrastructures au profit du Fonds National pour la Promotion du Sport et des Loisirs + attestation de service.</p> <p>6-Contrat N°MO-BCN-1073-01-04/14 relatif à l'évaluation des travaux de réfection et suivi contrôle et coordination des travaux de transformation de CSPS en CM dans la région de la Boucle du Mouhoun + attestation de bonne fin d'exécution.</p> <p>7-Lettre de commande N°24/00/02/03/00/2017/00093 suivant demande de proposition allégée N°2017-000017/MESRSI/SG/DMP du 12/05/2017 pour le recrutement d'un consultant ou bureau d'études pour la réalisation des études architecturales pour la construction de plateaux techniques dans le cadre du Projet</p>	<p style="text-align: center;">11</p>	<p>Le cabinet intervient dans le domaine et a onze (11) expériences similaires pertinentes justifiées.</p>

Résultats provisoires

	<p>Création de Pôles d'Excellence + attestation de service fait.</p> <p>8-Contrat N°27/00/02/03/80/2016/00010 passé après manifestation d'intérêt N°2016-040/MAAH/SG/DMP du 22/06/2016 relatif à l'élaboration des plans types et de descriptions techniques adaptés et de réalisation du suivi-contrôle des travaux de construction de bâtiments de la perception de Solenzo, chef-lieu de la province des Banwa, dans la région de la Boucle du Mouhoun, au profit du Deuxième PNGT2-3 + attestation de bonne fin.</p> <p>9-Contrat N°29/00/02/03/80/2016/00010/MEEVCC/SG/PAPSA/PF relatif aux études et suivi-contrôle des travaux de construction de bungalows à la mare aux hippopotames et à la Comoé-Lérabav au profit du PAPSA + attestation de bonne fin d'exécution.</p> <p>10-Contrat de services de consultant N°28/00/02/03/80/2016/00010 suivant manifestation d'intérêt n°2016-06/MRAH/SG/DMP du 06/04/2016 relatif aux études techniques et suivi contrôle des travaux de construction de deux (02) magasins d'intrants de pêche à Manga et à Yakouta au profit du PAPSA-volet Ressources animales et Halieutiques + attestation de bonne fin d'exécution.</p> <p>11-Contrat de services de consultant N°28/00/02/03/80/2016/00008 relatif aux études techniques et suivi-contrôle des travaux de construction de neuf (09) centres de pesée/commercialisation des produits de la pêche + attestation de bonne fin d'exécution.</p>		
<p>Groupement Agence AURE Internationale/aRC HITECH Agence AURE Internationale : 05 BP 6389 Ouagadougou 05. Tel. : 25 50 66 66. Email : agenceaureinter@ mail.com</p>	<p>1-Marché N°2019/003/DG/SG/DESG relatif aux études d'implantation, d'adaptation, de suivi technique et architectural et la direction générale des travaux de construction du siège de la Direction Régionale de la Caisse Nationale de Sécurité Sociale de Fada N'Gourma + attestation de bonne fin des études.</p> <p>2- Marché N°2019/02/DG/SG/DESG relatif aux études d'implantation, d'adaptation, de suivi technique et architectural et la direction générale des travaux de construction du siège de la Direction Régionale de la Caisse Nationale de Sécurité Sociale du Nord, Ouahigouya + attestation de bonne fin des études.</p> <p>3- Marché N°2019/030/DG/SG/DESG relatif aux études architecturales et techniques+suivi architectural et la direction générale des travaux de construction du siège de la Direction Régionale à Dédougou au profit de la CNSS+ attestation de bonne fin des études.</p> <p>4-Contrat N°MOE-BCN-00176-01-2017/MESRSI/AGEM-D DE MAITRISE D'ŒUVRE relatif aux études et suivi architectural des travaux de construction d'un amphithéâtre jumelé de 2X750 places à l'Université Ouaga II + attestation de bonne fin d'exécution.</p>	04	<p>Le cabinet intervient dans le domaine et a quatre (04) expériences similaires pertinentes justifiées.</p>
<p>Groupement CAURI/CACI- CONSEILS/AGORA BURKINA/ACROP OLE CAURI : 07 BP 5196 Ouagadougou 07. Tel. : 25 41 48 74/78 19 65 45. Email : agencecauri@gmail .com</p>		-	<p>Non conforme : le cabinet ACROPOLE est membre du Groupement CADY SARL/ACROPOLE/CAFI-B soumissionnaire du lot 2. Conformément à l'alinéa 4 de l'article 41 du décret N°2017-0049/PRES/PM/MINEFID du 01 février 2017 portant procédures de passation, d'exécution et de règlement des marchés publics et des délégations de service public, il est interdit aux candidats et soumissionnaires de présenter pour le même marché ou un de ses lots, plusieurs offres en agissant à la fois en qualité de candidats individuels ou de membres d'un ou de plusieurs groupements.</p>
<p>Groupement ARDI/ACERD ARDI : 08 BP 11020 Ouagadougou 08. Tel. : 25 34 21 53. Email : ardi@fasonet.bf</p>	<p>1-Marché N°SE-LAPOSTE BF 00/02/06/00/2020/00037 suivant AML n°2019-003/DG.LAPOSTEBF/DPMG/DAA pour le recrutement d'un bureau d'étude ou cabinet d'architecte pour la réalisation d'études techniques détaillées des travaux de constructions et d'aménagement de bâtiments et autres infrastructures au profit de la Poste Burkina Faso + attestation de bonne fin d'exécution.</p> <p>2-Marché N°SE-ACOMOD-B/00/02/05/00/2019/00038 passé suivant demande de proposition N°2019-0012/MUH/SG/DMP du 27/05/2019 pour les études de faisabilité, études techniques détaillées et élaboration du dossier d'appel d'offres pour les travaux de construction de la gare routière et du marché du secteur n°6 de Dédougou ; la construction d'un village artisanale et la réhabilitation de la plateforme maraichère à Ouahigouya (lot 1) + attestation de bonne fin d'exécution.</p> <p>3-Marché N°25/00/02/09/00/2019/00070 suivant autorisation pour la conclusion de contrat par entente directe N°019.0967/MCIA/SG/DMP du 21/10/2019 pour la réalisation de l'étude architecturale de la phase III du projet de construction du Village Artisanal de Bobo-Dioulasso (VAB) + attestation de bonne fin d'exécution.</p> <p>4-Marché N°2019-053/ARCEP/SG/PRM pour la conception et du suivi contrôle des travaux de construction d'un bâtiment R+1 à usage de centre de traitement des</p>	23	<p>Le cabinet intervient dans le domaine et a vingt-trois (23) expériences similaires pertinentes justifiées.</p>

Résultats provisoires

<p>appels de la Brigade nationale des sapeurs-pompiers + attestation de bonne fin d'exécution.</p> <p>5-Marché N°23/00/02/05/00/2019/00138/MENAPLN/SG/DAF suivant manifestation d'intérêt n°2018-0071/MENA/SG/DMP du 10/07/2018 pour la sélection d'un bureau d'études en vue de la réalisation des études architecturales et techniques détaillées pour la construction d'un bâtiment R+2 au profit de la Direction de l'Allocation des Moyens Spécifiques aux Structures Educatives + attestation de bonne fin d'exécution.</p> <p>6-Marché N°20/00/02/06/00/2019/00014 suivant demande de proposition allégée n°2019-01/MSL/SG/DMP du 10/01/2019 relatif aux études techniques des travaux de construction des infrastructures sportives du 11 décembre 2019 à Tenkodogo + attestation de bonne fin d'exécution.</p> <p>7- Marché N°20/00/02/06/00/2019/00015 suivant demande de propositions allégée n°2019-02/MSL/SG/DMP du 10/01/2019 relatif aux études techniques et architecturales des travaux de réhabilitation des infrastructures sportives du 11 décembre 2019 dans la région du centre-est + attestation de bonne fin d'exécution.</p> <p>8-Marché N°CO-B/09/02/06/00/2018-00009 relatif aux études des travaux de réhabilitation et de rénovation de l'hôtel de ville de la commune de Bobo-Dioulasso + attestation de bonne fin d'exécution.</p> <p>9-Marché N°2018-192/DG.SONAPOST/DMP/DM pour le recrutement d'un bureau d'études ou cabinet d'architecte pour la réalisation d'études techniques détaillées des travaux d'aménagement de bureaux et autres constructions au profit de la SONAPOST + attestation de bonne fin d'exécution.</p> <p>10- Marché N°20AAC-FNPSL/00/02/05/00/2018/00127 suivant demande de proposition allégée n°2018-02/FNPSL/PRM du 27/08/2018 pour les études techniques d'adaptation de construction de plateaux omnisports, de construction d'une arène de lutte et de réhabilitation de diverses infrastructures au profit du Fonds National pour la Promotion du Sport et des Loisirs + attestation de service.</p> <p>11-Marché N°EPE-ENPSL/00/02/07/00/2018/00108 suivant consultation de consultant n°2018-20/FNPSL/PRM du 19/07/2018 pour les études techniques de construction des murs de clôture des terrains du RCB et de l'ASFB au profit du Fonds National pour la Promotion du Sport et des Loisirs + attestation de bonne exécution</p> <p>12- Marché N°20/00/02/06/00/2018/00005 suivant demande de propositions n°2018-01/MSL/SG/DMP du 17/01/2018 relatif aux études techniques et architecturales des travaux de construction des infrastructures sportives du 11 décembre à Manga au profit du MSL + attestation de service fait.</p> <p>13- Marché N°20/00/02/06/00/2018/00006 suivant demande de propositions n°2018-02/MSL/SG/DMP du 17/01/2018 relatif aux études techniques et architecturales des travaux de construction des infrastructures sportives du 11 décembre dans les provinces du centre sud autre que Zoundweogo au profit du MSL + attestation de service fait.</p> <p>14-Marché N°SE/00/02/04/00/2017/00005 suivant autorisation pour la conclusion de contrat par entente directe N°017.0663/MCIA/SG du 02/08/2017 pour le recrutement d'un bureau d'études pour la mission d'études architecturales et suivi architectural des travaux de construction et d'équipement du Village Artisanal de Bobo-Dioulasso (VAB), Phase 2 + attestation de bonne fin d'exécution.</p> <p>15- Contrat N°27/00/02/03/80/2016/00010 passé après manifestation d'intérêt N°2016-040/MAAH/SG/DMP du 22/06/2016 relatif à l'élaboration des plans types et de descriptions techniques adaptés et de réalisation du suivi-contrôle des travaux de construction de bâtiments de la perception de Solenzo, chef-lieu de la province des Banwa, dans la région de la Boucle du Mouhoun, au profit du Deuxième PNGT2-3 + attestation de bonne fin.</p> <p>16- Contrat N°29/00/02/03/80/2016/00010/MEEVCC/SG/PAPSA/PF relatif aux études et suivi-contrôle des travaux de construction de bungalows à la mare aux hippopotames et à la Comoé-Lérabav au profit du PAPSA + attestation de bonne fin d'exécution.</p> <p>17- Contrat de services de consultant N°28/00/02/03/80/2016/00010 suivant manifestation d'intérêt n°2016-06/MRAH/SG/DMP du 06/04/2016 relatif aux études techniques et suivi contrôle des travaux de construction de deux (02) magasins d'intrants de pêche à Manga et à Yakouta au profit du PAPSA-volet Ressources animales et Halieutiques + attestation de bonne fin d'exécution.</p> <p>18-Lettre de commande EPE-CAP-M/09/02/07/00/2018/00032 pour la réalisation d'études pour les travaux de construction de diverses infrastructures au profit du Centre agricole polyvalent de Matourkou + attestation de bonne fin d'exécution.</p> <p>19-Lettre de commande N°24/00/02/03/00/2017/00093 pour le recrutement d'un consultant ou bureau d'études pour la réalisation des études architecturales pour la construction de plateaux techniques dans le cadre du Projet Création de Pôles d'Excellence + attestation de service fait.</p> <p>20-Lettre de commande N°AAC-27/09/02/03/00/2017/00012 relative à la réalisation d'études pour les travaux de réhabilitation de diverses infrastructures (lot 2) au profit du Centre agricole polyvalent de Matourkou + attestation de bonne fin d'exécution.</p> <p>21-Marché N°AAC-AHD/00/03/05/00/2018/00011 relatif à la mission de maîtrise d'œuvre pour les études architecturales et le suivi architectural des travaux de construction pour la transformation du CHR de Ouahigouya en CHU, lot 1 + attestation de bonne fin d'exécution.</p> <p>22- Marché N°AAC-AHD/00/03/05/00/2018/00012 relatif à la mission de maîtrise d'œuvre pour les études techniques et, le suivi contrôle et coordination des travaux</p>	
--	--

Résultats provisoires

	<p>de construction pour la transformation du CHR de Ouahigouya en CHU, lot 2 + attestation de bonne fin d'exécution. 23-Marché N°2017-025/AHD-MS/ET/AG relatif à la mission de maître d'œuvre pour les études techniques d'ingénierie (structures béton armé et charpente, courant fort-courant faible, plomberie sanitaire et sécurité incendie) du projet du centre de soins spécialisés de haut niveau en neurochirurgie de Ouagadougou, phase1, lot 2 + attestation de bonne fin d'exécution.</p>		
<p>Groupement Memo sarl /les bâtisseurs du Beau sarl Memo sarl : 11 BP 1675 Ouagadougou 11. Tel. : 25 37 88 58/25 37 31 08. Email : memo@fasonet.bf</p>	<p>1-Contrat N°001-2019-BD-Mo/LA POSTE MAITRISE D'ŒUVRE relatif aux études techniques, l'élaboration des plans d'exécution, des spécifications techniques détaillés pour les travaux de construction de trente (30) murs de clôtures, de vingt (20) boutiques et deux (02) blocs de latrines à deux (02) postes et le suivi contrôle des travaux de construction de quatorze (14) murs de clôtures, de vingt (20) boutiques et de deux (02) blocs de latrines à deux (02) postes dans diverses agences de LA POSTE BURKINA FASO +attestation de bonne fin d'exécution. 2-Marché N°EPE-CNRST/00/02/05/00/2018/00047 relatif aux études architecturales et techniques pour la construction du bâtiment R+1 à usage de bureaux et clôture abritant le siège de la Direction Générale de l'INERA ainsi qu'un bâtiment administratif à usage de bureau et un centre d'hébergement à Koudougou, la construction d'un bâtiment R+1 à la station de Saria dans la province du Bouleimdié lot2 + attestation de bonne fin d'exécution. 3-Marché N°EPE-CNRST/00/02/05/00/2018/00046 relatif aux études architecturales et techniques pour la construction d'une salle de conférence et d'un bâtiment R+1 pour le centre d'analyse instrumental à la Délégation Générale du CNRST à Ouagadougou, d'un bâtiment R+2 du siège de l'IRSAT à Ouagadougou et de la clôture de la station de Kamboinsin à Ouagadougou lot 1 + attestation de bonne fin d'exécution. 4-Contrat n°23/00/02/03/80/2017/00040/MENA/SG/PAAQE passé après demande de proposition n)2017-037/MENA/SG/DMP du 08/05/2017 pour études architecturales et techniques et suivi architectural des lycées scientifiques de Ouagadougou et de Bobo Dioulasso dans le cadre du PAAQE + attestation de bonne fin d'exécution. 5-Marché N°29/00/02/03/80/2017/00010 relatif à l'étude et contrôle des travaux de construction des infrastructures dans les forêts et de réhabilitation du centre de formation de NAZINON + attestation de bonne fin d'exécution. 6-Marché N°2017-00049/FSD/SG/DAF relatif aux études des travaux de réhabilitation de l'abattoir frigorifique de Dédougou, de la laiterie de Dédougou et des mielleries de Boromo région Boucle du Mouhoun et de Mangodara région des Cascades au profit de la DGPA du Ministère des Ressources Animales et Halieutiques (lot1) + attestation de bonne fin d'exécution. 7-Contrat n°26/00/02/03/80/2017/00005/MEMC/SG/PADSEM pour la réalisation des études architecturales, l'assistance technique et la coordination du chantier de construction du bâtiment du cadastre minier + attestation de bonne fin d'exécution. 8-Marché N°09/00/02/03/00/2016/00024 sur demande de proposition N°2016-01/MATDSI/DG-ONI/SG/PRM du 16/02/2016 pour études architecturales et techniques relatives à la construction d'un bâtiment administratif de type R+3 au siège de l'Office National d'Identification (ONI) + attestation de bonne fin d'exécution. 9-Lettre de commande N°CDR 27/10/02/03/00/2016/00001 suivant demande de proposition N°2016-18/MATDSI/RNRD/GVR-OHG/SG du 22/02/2016 pour études architecturales et techniques y compris APD et DAO type de magasins de stockage agricole de capacité 20 tonnes et 50 tonnes (lot1) au profit de la Direction Régionale de l'Agriculture, des Ressources Hydrauliques, de l'Assainissement et de la Sécurité Alimentaire du Nord (DRARHASA-N) + attestation de bonne fin. 10-Marché N°AAC/00/02/03/00/2016/00006/MC-RP/SG/DGES/DAF pour la réalisation des études architecturales de bâtiments administratifs à usage de bureaux au profit des Editions Sidwaya + attestation de bonne fin d'exécution. 11-Marché N°15/00/02/03/00/2016/0013 suivant demande de propositions N°2016-05/MCAT/SG/DMP du 17/05/2016 pour la réalisation d'études architecturales complètes relatives à la réhabilitation de campement de Sindou et aménagement des Cascades de Karfiguela (lot 2) + PV de validation des études. 12-Contrat N°001-2017-BD-Mo-MEEVC DE MAITRISE D'ŒUVRE pour études environnementales, architecturales complètes, technique d'ingénierie et l'élaboration de dossiers d'exécution, des dossiers d'appel d'offres des travaux de construction du Centre Régional de Formation Barrefoot Collège au Burkina + attestation de bonne fin d'exécution 13-Contrat N°001-2017-BD-Mo-ISEPC MAITRISE D'ŒUVRE pour études architecturales et techniques pour des travaux de construction /réhabilitation d'infrastructures au profit de l'Institut Supérieur d'Etudes de Protection Civile + attestation de bonne fin d'exécution. 14-Contrat N°004-2017-BD-Mo-LONAB MAITRISE D'ŒUVRE pour études architecturales et techniques et l'élaboration des dossiers d'appel d'offres en vue de la construction de la Maison de l'Appel à Gaoua dans le cadre des festivités du 11 décembre 2017 à Gaoua dans la Région du Sud-Ouest + attestation de bonne fin d'exécution. 15-Lettre de commande N°2017-000467/FSD/SG/DAF relative aux études architecturales et techniques pour la construction de diverses infrastructures au profit de la DGPA du Ministère des Ressources Animales et Halieutiques (MRAH) + attestation de bonne fin d'exécution. 16-Lettre de commande N°15/00/02/05/00/2018/00002 suivant demande de</p>	34	<p>Le cabinet intervient dans le domaine et a trente-quatre (34) expériences similaires pertinentes justifiées.</p>

Résultats provisoires

	<p>propositions N°2016-05/MCAT/SG/DMP du 17/05/2016 pour la réalisation d'études architecturales complètes relatives à la réhabilitation des sites et relais touristiques, relative à l'étude architecturale complète relative à la réhabilitation de l'hôtel de la Kompienga (lot 1) + attestation de bonne fin d'exécution.</p> <p>17-Marché N°15/00/02/05/00/2018/00010 pour la réalisation d'études architecturales, techniques et l'élaboration des DAO pour la construction d'un immeuble R+3 au réceptacle touristique de Ouagadougou + attestation de bonne fin d'exécution.</p> <p>18-Marché public N°17/00/02/05/00/2018/00286 suivant la procédure de demande de proposition accélérée N°2018-35/MFPTPS/SG/DMP du 25/10/2018 relative aux études architecturales complètes et techniques détaillées pour la construction d'un immeuble (R+2) extensible en (R+3) pour les inspections du travail de Ouagadougou et Bobo-Dioulasso + attestation de bonne exécution.</p> <p>19-Marché N°14/00/02/05/00/2019/00015 pour le recrutement d'un cabinet en charge de l'étude architecturale et l'élaboration du Dossier d'Appel d'Offres (D.A.O) pour les travaux d'extension des locaux de la Direction Générale des Services Informatiques (DGSi) + PV de validation.</p> <p>20-Marché EPE-ES/00/02/09/00/2019/00004/MCRP/DGES/SG/DAF relatif aux études architecturales et élaboration des dossiers d'appel d'offres d'un immeuble R+1 et de bâtiments annexes à usage de bureaux au profit de service régionale du Centre/Est des Editions Sidwaya à Tenkodogo + attestation de bonne exécution.</p> <p>21-Marché N°SE-ACOMOD-B/00/02/05/00/2019/00037 relatif aux études de faisabilité, études techniques détaillées et élaboration du dossier d'appel d'offres pour les travaux de construction de la gare routière, du marché à bétail, et la réhabilitation de l'abattoir de Manga (lot 2) + attestation de bonne fin d'exécution.</p> <p>22-Marché N°11/00/02/04/00/2019/00068 relatif aux études architecturales et techniques du projet de construction de l'Ecole Nationale de Sous-Officiers de Gendarmerie (ENSOG) + PV de réception définitive/prestations.</p> <p>23-Marché N°EPE-FNPSL/00/02/07/00/2019/222 relatif aux études techniques et architecturales des travaux de réhabilitation du stade ABOUBACAR SANGOULE LAMIZANA (lot 1) + attestation de service.</p> <p>24-Marché N° 14/00/02/05/00/2019/00132 pour la réalisation des études architecturales dans le cadre des travaux de réhabilitation des perceptions au profit de la Direction Générale du Trésor et de la Comptabilité Publique + PV de validation.</p> <p>25-Marché N°EPE-UJKZ/00/02/05/00/2019/00020 relatif aux études architecturales, techniques et élaboration d'un dossier d'appel à concurrence pour les travaux de construction d'un amphithéâtre en préfabriqué modulaire de 1000 place à usage de salle de cours au profit de l'Université Joseph KI-ZERBO + attestation de bonne fin d'exécution.</p> <p>26-Marché N°EPE-CENAMAFS/00/02/05/00/2019/00031 relatif aux études architecturales des infrastructures du Centre National des Manuels et Fournitures Scolaires + attestation de bonne fin d'exécution.</p> <p>27-Marché N°EPE-OST.00.02.07.00.2019.00091 pour la réalisation d'études architecturales et techniques d'un service de santé au travail (SST) et du siège d'une Zone de santé au Travail (ZST) au profit de l'Office de santé des travailleurs + rapport de validation.</p> <p>28-Marché public N°24/00/02/01/00/2019/00001 relatif aux études architecturales complémentaires pour la construction de deux (02) plateaux techniques (Ouagadougou à Gampèla et Bobo-Dioulasso à Farakoba) dans le cadre du projet de création de pôle d'excellence au Burkina Faso + rapport de validation.</p> <p>29-Marché N°EPE-ENPSL/00/02/07/00/2019/00188 relatif aux études architecturales et techniques détaillées des travaux annexes sur les terrains de l'ASFB et du RCB + attestation de bonne fin d'exécution.</p> <p>30-Marché N°20/00/02/06/00/2020/00001 relatif aux études techniques et architecturales des travaux de construction d'un boudrome moderne à Ouagadougou + validation du rapport des études.</p> <p>31-Marché N°17/00/02/06/Z8/2020/00014 relatif aux études architecturales complètes pour la construction de l'immeuble de la modernisation à Ouagadougou pour le compte du Ministère de la Fonction Publique du Travail et de la Protection Sociale (MFPTPS) + PV de validation.</p> <p>32-Marché N°20/00/02/06/00/2020/00014 relatif aux études techniques et architecturales des travaux de construction des infrastructures sportives du 11 décembre 2020 dans la ville de Banfora + PV de validation de rapport.</p> <p>33-Marché N°EPE-ES/00/02/09/00/2020/00057 relatif à la réalisation des études techniques pour la construction de deux immeubles (R+5), (R+1) et des ouvrages annexes pour le siège des Editions Sidwaya à Ouaga 2000 + attestation de bonne exécution.</p> <p>34-Contrat à commande N°EPE-FDCT/00/01/04/00/2020/000044 relatif aux études architecturales pour la construction du siège du Fonds de Développement Culturel et Touristique (FDCT) + attestation de bonne fin d'exécution.</p>		
<p>Groupement CEITP/ARCADE CEITP : 09 BP 59 Ouagadougou 09. Tel. : 25 36 67 12/25 41 46 28. Email : ceitp.sarl@gmail.co</p>	<p>1-Marché N°SE/00/02/03/00/2017/00009 relatif à la mission d'études techniques pour les travaux de construction du siège de la Cour de Cassation (Bâtiment R+6+sous-sol) (lot 2) + attestation de bonne fin d'exécution.</p> <p>2- Marché N°SE/00/02/03/00/2017/00008 relatif à la mission d'études techniques pour les travaux de construction du siège des bâtiments communs des quatre (04) hautes juridictions (Bâtiment R+6+sous-sol) (lot 6) + attestation de bonne fin d'exécution.</p> <p>3-Lettre de commande N°14/00/02/04/00/2016/00001 relative aux études</p>	07	<p>Le cabinet intervient dans le domaine et a sept (07) expériences similaires pertinentes justifiées.</p>

Résultats provisoires

m	<p>architecturales, suivi-contrôle de travaux d'aménagement des locaux de la DGAT-AD + attestation de service fait.</p> <p>4- Lettre de commande N°14/00/02/04/00/2016/00002 relative aux études architecturales et techniques et suivi-contrôle de travaux d'aménagement de la surtoiture du bâtiment R+1 du MINEFID + attestation de service fait.</p> <p>5-Lettre de commande N°14/00/02/04/00/2016/00003 relative aux études architecturales, suivi-contrôle de travaux de réfection du bâtiment R+4 et de la salle de réunion du MINEFID + attestation de service fait.</p> <p>6-Marché N°16-O-0-1-0033/02-35 pour le recrutement d'un cabinet pour les études architecturales et techniques destinées à la construction du Centre Techniques des Arts Appliqués (CTAA) de NAPIE + attestation de bonne exécution.</p> <p>7-Marché N°2019-053/ARCEP/SG/PRM pour la conception et du suivi contrôle des bâtiments R+1 à usage de centre de traitement des appels de la Brigade Nationale des Sapeurs-Pompiers à Ouagadougou + attestation de service fait.</p>		
<p>Groupement CADY SARL/ACROPOLE/CAFI-B</p> <p>CADY SARL : 06 BP 9157</p> <p>Ouagadougou 06. Tel. : 25 36 35 00/70 24 64 41. Email : cadysarl@gmail.com</p>			<p>Non conforme : le cabinet ACROPOLE est membre du Groupement CAURI/CACI-CONSEILS/AGORA BURKINA/ACROPOLE soumissionnaire du lot 2. Conformément à l'alinéa 4 de l'article 41 du décret N°2017-0049/PRES/PM/MINEFID du 01 février 2017 portant procédures de passation, d'exécution et de règlement des marchés publics et des délégations de service public, il est interdit aux candidats et soumissionnaires de présenter pour le même marché ou un de ses lots, plusieurs offres en agissant à la fois en qualité de candidats individuels ou de membres d'un ou de plusieurs groupements.</p>
CONCLUSION	<p>Lot 1, sont retenus pour la suite de la procédure :</p> <ul style="list-style-type: none"> -Groupement Memo sarl /les bâtisseurs du Beau sarl ; -Groupement ARDI/ACERD ; -Groupe de Réalisation et d'Etudes Techniques en constructions Civils et Hydraulique (GRETECH) ; -Groupement AVET SARL/HARMONY ; -Groupement EPSILON-CONCEPT/BAT INGENIERIE EXPERTISE/ATELIERS 3 ARCHITECTES ; -INTER-PLAN SARL. <p>Lot 2, sont retenus pour la suite de la procédure :</p> <ul style="list-style-type: none"> -Groupement Memo sarl /les bâtisseurs du Beau sarl ; -Groupement ARDI/ACERD ; -Groupe de Réalisation et d'Etudes Techniques en constructions Civils et Hydraulique (GRETECH) ; -Groupement EPSILON-CONCEPT/BAT INGENIERIE EXPERTISE/ATELIERS 3 ARCHITECTES ; -INTER-PLAN SARL ; -Groupement CEITP/ARCADE. 		

NOUVEAU LIEN DU SITE WEB

Direction Générale du Contrôle des Marchés Publics et
des Engagements Financiers

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

Résultats provisoires

MINISTERE DE LA SANTE

MANIFESTATION D'INTERET N°2021-0003/MS/SG/DMP/PRSS du 28 janvier 2021 pour le recrutement d'un bureau d'étude chargé de l'élaboration des prescriptions techniques en vue de la réhabilitation du bâtiment devant abriter les bureaux du PRSS
Publication : Revue des marchés publics n° 3025 du 04/02/2021 - Nombre de plis reçus : 08 - Date d'ouverture des plis : 17 février 2021
Date de délibération : 22 avril 2021 - Financement : Banque Mondiale

N°	Nom des soumissionnaires	Lettre de la manifestation d'intérêt	Présentation du Cabinet/Adresse	Nombre de référence similaires en rapport avec la mission et parfaitement justifiées	Classement
	MASSIVE DINAMIC	Fourni	Fourni	04 missions similaires justifiées conformes	7ème
	GROUPEMENT CAURI, CARURE & HARMONY	Fourni	Fourni	35 missions similaires justifiées conformes	2ème
	CAFI-B SARL	Fourni	Fourni	09 missions similaires justifiées conformes	6ème
	BECOTEX SARL	Fourni	Fourni	04 missions similaires justifiées conformes	7ème ex-aequo
	GROUPEMENT LE BATISSEUR DU BEAU & TERRASOL-Sarl	Fourni	Fourni	39 missions similaires justifiées conformes	1er
	GROUPEMENT CETRI & CIAG	Fourni	Fourni	11 missions similaires justifiées conformes	5ème
	BUREAU INTERNATIONAL D'INGENIERIE Sarl B2I	Fourni	Fourni	18 missions similaires justifiées conformes	4ème
	GROUPEMENT ARDI & ACROPOLE	Fourni	Fourni	33 missions similaires justifiées conformes	3ème
Conclusion		Le GROUPEMENT BATISSEUR DU BEAU & TERRASOL Sarl, classé 1er est retenu pour la suite de la procédure.			

CENTRE HOSPITALIER UNIVERSITAIRE YALGADO OUEDRAOGO

DEMANDE DE PRIX N°2021-011/MS/SG/CHUYO/DG/DMP du 25/03/2021 POUR ACQUISITION DE LAIT ET AUTRES PRODUITS ALIMENTAIRES POUR LES SERVICES AU PROFIT DU CHU-YO - Publication : Revue des marchés N°3069 du 07/04/2021
Nombre de plis : 04 - Nombre de lot : 01 - FINANCEMENT : Budget du CHU-YO, Exercice 2021
Lot unique : Acquisition de lait et autres produits alimentaires pour les services au profit du CHU-YO

Soumissionnaires	Montants HTVA en FCFA		Montants TTC en FCFA		Observations
	Lu	corrigé	Lu	Corrigé	
PLANETE SERVICE	-	-	32 155 000	-	Offre non conforme : - échantillon et prospectus non fourni aux items 2, 3, 4, et 6 ; - non transmission de pièces administratives malgré le délai de soixante douze (72) ouvrables qui lui avait été accordé.
POUTEERE NOOMA (P.N.)	23 054 000	23 054 000	27 230 720	27 203 720	Offre conforme
TAWOUFIQUE MULTI SERVICES	24 244 000	24 244 000	28 607 000	28 607 920	Offre conforme - correction du montant maximum dû a une discordance entre les montants en lettre et en chiffre.
SL.CGB SARL	26 325 000	26 325 000	31 063 500	31 063 500	Offre conforme
ATTRIBUTAIRE	POUTEERE NOOMA (P.N.) pour un montant de vingt sept millions deux cent trois mille sept cent vingt (27 203 720) Francs CFA TTC avec un délai d'exécution de quatorze (14) jours.				

DEMANDE DE PRIX N°2021-009/MS/SG/CHU-YO/DG/DMP du 24/03/2021 POUR ACQUISITION ET INSTALLATION DE MATERIEL DE FROID ET CLIMATISATION AU PROFIT DU CHU-YO - Passé suivant Publication : Revue des marchés N°3069 du mercredi 07 avril 2021 ;
Nombre de plis : 09; Nombre de lots : 01 - FINANCEMENT : Budget du CHU-YO, Exercice 2021

Soumissionnaires	Montant HTVA lu en FCFA	Montant HTVA corrigé en FCFA	Montant Maxi TTC lu en FCFA	Montant Maxi TTC corrigé en FCFA	Observations
SEGECOM	27 880 000	-	32 898 400	-	Offre non conforme Le délai de validité de la caution de soumission de SEGECOM n'est pas conforme car se limite au 18/06/2021 qui ne vaut pas les 88 jours demandés.
ALL SERVICES SARL	28 035 000	-	-	-	Offre non conforme -Pièces administratives non fournies ; -Absence de proposition de synopsis pour la formation tel que demandé dans le dossier de demande de prix.
WATAM SA	28 177 966	-	33 250 000	-	Offre non conforme -Item 3 : Absence de proposition ferme pour la puissance absorbée. Propose entre 2400-2500 W ; -Absence de proposition de synopsis pour la formation tel que demandé dans le dossier de demande de prix ; -Absence d'engagement écrit à prendre en charge les frais de formation des techniciens de maintenance du CHU-YO sur la maintenance des équipements livrés avant la réception provisoire.
BOSAL SERVICES SARL	32 350 000	32 350 000	38 173 000	38 173 000	Offre conforme

Résultats provisoires

ETSY SARL	29 661 017	-	35 000 000	-	Offre non conforme -Pièces administratives non fournies ; - Absence de proposition de synopsis pour la formation tel que demandé dans le dossier de demande de prix.
TCSONS & YEMBI BURKINA	30 600 000	-	-	-	Offre non conforme - Objet de la demande de prix sur la caution de soumission non conforme à celui de la demande de prix. - Absence de proposition de synopsis pour la formation tel que demandé dans le dossier de demande de prix
NOVA SARL	30 040 000	-	-	-	Offre non conforme Item 1 : -Pas de choix ferme pour la puissance acoustique ; -Pas de choix ferme pour le débit d'air intérieur. Item 2 : -Puissance acoustique intérieure non précisée ; -Débit d'air intérieur non précisé ; - Pas de choix ferme pour l'intensité du courant. -Absence de site de vérification des prospectus des climatiseurs proposés.
ZIS ENGINEERING	38 798 250	-	-	-	Offre non conforme -ASC et DRTSS non fournies ; - Absence de proposition de synopsis pour la formation tel que demandé dans le dossier de demande de prix.
BATRACOR	28 200 000	-	33 276 000	-	Offre non conforme Caution de soumission non fournie
ATTRIBUTAIRE	BOSAL SERVICES SARL avec un montant de trente-deux millions trois cent cinquante mille (32 350 000) Francs CFA HTVA et un montant de trente-huit millions cent soixante-treize mille (38 173 000) Francs CFA TTC avec un délai de livraison de vingt et un (21) jours.				

CENTRE HOSPITALIER UNIVERSITAIRE DE TINGANDOGO

**RECTIFICATIF DU QUOTIDIEN N°3083 DU MARDI DU 27 AVRIL 2021 PORTANT SUR LES RESULTATS PROVISoire DU LOT 1 DU DPX N°2021-03/MS/SG/CHU-T/DG/DMP du 22/02/2021 pour la fourniture de consommables des services cliniques et de chirurgie au profit du Centre Hospitalier Universitaire DE TENGANDOGO - Paru dans la revue des marchés publics N°3059 du mercredi 24 mars 2021
Nombre de soumissionnaires : 08 - Date de dépouillement : 06 avril 2021 - Financement : Budget du CHU-T - Gestion 2021**

N°	Soumissionnaires	Lot	Montant lu en F CFA	Montant corrigé en F CFA	Observations
1	CELYOS SARL	2	18 438 090 TTC	NEANT	Conforme
2	S.D.M Sarl	2	18 825 000 HTVA	18 825 000 TTC	Non Conforme Délai de validité requise a la clause 14 des IC Comme écrit dans le DPX au lieu de la clause 19.1
3	FORGO & CO SARL	2	18 837 550 HTVA	NEANT	RAS
4	ZIMED SARL	2	181 150 000 HTVA	18 150 000 HTVA 21 417 000 TTC	Non Conforme - Agrément technique de catégorie A1 non fournie -Item 1 : Casaques de taille XL demandés en lieu et place de taille XL et L proposées ; -Item 3: 1 champ de tête de dimension 160X300 cm demandé en lieu et place de dimension 150X300 cm proposée.
5	MEDITECH PHARMA	1	18 267 133 TTC	NEANT	Non Conforme -Item 18 : Flacon en accordéon CH 14 demandé en lieu et place de CH 24 proposé ; -Item 19 : Flacon en accordéon CH 16 demandé en lieu et place de CH 28 proposé ; - Item 23 : siliconé 4 mm de diamètre CH 24 demandé en lieu et place CH 2 proposé ; -Item 40/ : dimension non précisée du gel et backing SOLIDE/FOAM.
		2	18 808 750 TTC	NEANT	Non Conforme -Item 3: 1 champ de pied de dimension 200X240 cm demandé en lieu et place de dimension 160X300 cm proposée
6	MEDICARE SA	1	18 858 500 HTVA	18 858 500 TTC	Non Conforme Agrément technique de catégorie A1 non fournie
		2	19 422 500 HTVA	19 422 500 TTC	Non Conforme Agrément technique de catégorie A1 non fournie
7	UNIVERS BIOPHARMA	2	17 000 135 HTVA	NEANT	Non Conforme - Délai de validité requise à la clause 14 des IC Comme écrit dans le DPX au lieu de la clause 19.1
8	SACOM SARL	2	17 182 275 TTC	NEANT	Conforme
ATTRIBUTAIRE	-Lot 1 : infructueux; -Lot2 : SACOM SARL : pour un montant de dix-sept millions cent quatre-vingt-deux mille deux cent soixante-quinze (17 182 275) CFA TTC avec un délai de livraison de quarante-cinq(45) jours.				

Résultats provisoires

MINISTERE DES INFRASTRUCTURES ET DU DESENCLAVEMENT

Demande de prix n°2021-0180/MID/SG/DMP/SMF-PC du 25 mars 2021 pour l'entretien de véhicules à quatre (04) roues au profit de la Direction Générale de l'Entretien Routier du Ministère des Infrastructures et du Désenclavement - FINANCEMENT : Budget du Fonds Spécial Routier du Burkina, Gestion 2021 - Convocation N° 2021 – 0253/MID/SG/DMP/SMFPC du 29/03/2021
Date d'ouverture et de délibération : 09/04/2021 - Nombre de Soumissionnaires : six (06)

Soumissionnaires	Montant lu en francs CFA TTC		Correction opérée en plus ou moins-value		Montant corrigé en francs CFA TTC		Observations
	Minimum	Maximum	-	+	Minimum	Maximum	
GARAGE TECHNO-SERVICES	23 382 290	36 689 740	-	1 900 980 (min) 3 324 060 (max)	25 283 270	40 013 800	Conforme Erreur de sommation sur les montants TTC, soit une variation de +8,13% (minimum) et de +9,06% (maximum).
GARAGE SIKA	23 933 940	36 946 980	75 520 (min) 94 370 (max)	-	23 858 420	36 852 580	Conforme Offre anormalement basse Erreur de prix unitaire ou de quantité sur les items suivants : 2.19 ;10.14 ;10.17 ;10.18 ;3.7 ;3.9 ;5.14 ;6.15 ;8.16 ;8.17 ;8.18 ;9.11 ;9.12 ;9.14 ;9.17 ;11.9 ;11.13 ;13.10 ;13.14 ;14.14 ;15.5 ;15.8 ;15.9 ;15.16 ;16.9 ;16.11 ;16.12 ;17.5 20.6 ;20.11 ;20.17 ;20.22, soit une variation de - 0,32% (minimum) et de - 0,26% (maximum).
GARAGE DU PROGRES SARL	27 048 314	41 563 258	70 800	94 990	26 977 514	41 658 248	Conforme Erreur d'omission de l'item 6.18 sur le bordereau des prix unitaires et erreur de quantité sur les items suivants : 3.6 ; 6.10 ; 6.18 ; 10.6 ; 10.11 ; 12.16 ; 13.12 ; 14.9 ; 15.9 ; 16.4 et 16.5 soit une variation de - 0,26% (minimum) et de + 0,23% (maximum).
GROUPE NITIEMA SALIFOU	31 655 000	39 022 600	4 388 740	495 600	27 266 260	39 518 200	Conforme Erreur portant sur les prix unitaires en chiffre et en lettre des items 1.15 4.14 ; 7.15 ; 17.10 et omission des prix unitaires des items suivants 6.15 ; 15.5 ; 18.12 à 19.13, soit une variation de - 13,86% (minimum) et de + 1,27 (maximum).
GARAGE ZOUNGRANA	19 651 602	38 459 504	3 192 490 (min) 11 139 790 (max)	-	16 459 112	27 319 714	Conforme Écartée pour une Variation de plus de 15% Erreur de prix unitaire ou de quantité sur les items suivants : 2.19 ;10.14 ;10.17 ;10.18 ;3.7 ;3.9 ;4.12 ;5.1 ;5.10 ; 5.14 ;6.15 ;8.16 ;8.17 ;8.18 ;9.6 ;9.11 ;9.12 ;9.14 ;9.17 ;11.9 ;11.13 ;12.11 ;12.12 ;13.5 ;13.10 ;13.14 ;14.12 ;14.14 ;15.5 ;15.6 ;15.7 ;15.8 ;15.9 ;15.16 ;16.1 ;16.9 ;16.11 ;16.12 ;17.5 ;17.6 ;18.7 ; 20.6 ;20.11 ;20.17 ;20.22, soit une variation de - 16,25% (minimum) et de - 28,96% (maximum).
FASO GARAGE	26 017 230	40 458 660	-	-	26 017 230	40 458 660	Conforme
ATTRIBUTAIRE	GARAGE TECHNO- SERVICES (GTS) pour un montant minimum HTVA de vingt un millions quatre cent vingt-six mille cinq cents (21 426 500) Francs CFA et un montant maximum HTVA de trente-trois millions neuf cent dix mille (33 910 000) Francs CFA pour un délai d'exécution de quinze (15) jours pour chaque ordre de commande.						

MINISTERE DES INFRASTRUCTURES ET DU DESENCLAVEMENT

Demande de prix n°2021-0182/MID/SG/DMP/SMF-PC du 10 mars 2021 pour le gardiennage des locaux du Ministère des Infrastructures et du Désenclavement au titre de l'année 2021 - FINANCEMENT : Budget de l'Etat, Gestion 2021
Convocation n°2021 – 0251/MID/SG/DMP/SMFPC du 29/03/2021 - Date d'ouverture et de délibération : 08/04/2021
Nombre de Soumissionnaires : un (01)

Soumissionnaires	Montant Minimum lu en francs CFA TTC	Montant Maximum lu en francs CFA TTC	Correction opérée en plus ou moins value		Montant Minimum corrigé en francs CFA TTC	Montant Maximum corrigé en francs CFA TTC	Observations
			-	+			
GPS SARL	21 877 200	26 656 200	-	-	21 877 200	26 656 200	CONFORME
ATTRIBUTAIRE	GPS SARL pour un montant minimum de VINGT UN MILLIONS HUIT CENT SOIXANTE DIX SEPT MILLE DEUX CENTS (21 877 200) Francs CFA TTC et un montant maximum de VINGT SIX MILLIONS SIX CENT CINQUANTE SIX MILLE DEUX CENTS (26 656 200) FRANCS CFA TTC pour un délai d'exécution de douze (12) mois.						

Résultats provisoires

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

Demande de propositions N°2020-00005/MESRSI/SG/DMP du 06/01/2021 pour recrutement d'un auditeur externe pour l'audit financier et comptable, l'audit des programmes de dépenses éligibles et l'audit de la passation de marchés du projet centre d'excellence africain exercice 2020,2021 et 2022 - Convocation de la CAM : lettre N°2021-00086/MESRSI/SG/DMP du 13/04/ 2021
Date d'ouverture des plis : 19/04/2021 - Nombre de propositions retenues : - Date de délibération :22/04/2021
Financement : Don IDA N°63880 et D 4430 du 30/09/2019 - Méthode de sélection : moindre coût

NOMS DES CABINETS OU BUREAUX D'ETUDE	Scores techniques S(t)	Prix évalué				Classement final	Observations
		Montant lu HTVA	Montant lu TTC	Montant corrigé HTVA	Montant corrigé TTC		
FIDUCIAL EXPERTISE AK	85,5	24 037 500	28 364 250	24 037 500	28 364 250	4ème	RAS
PANAUDIT BURKINA	86	71 670 000	84 570 600	71 670 000	84 570 600	5ème	RAS
GROUPEMENT SOGECA INTERNATIONAL/SAFECA	90	22 000 000	25 960 000	22 000 000	25 960 000	3ème	RAS
GROUPEMENT EPG/KMC	97,5	14 100 000	16 638 000	14 100 000	16 638 000	1er	RAS
GROUPEMENT SEC DIARRA BURKINA/SEC DIARRA MALI	96	14 950 000	17 641 000	14 950 000	17 641 000	2ème	RAS

Négociation : le GROUPEMENT EPG/KMC est retenu pour la négociation du contrat avec un montant hors taxes de quatorze millions cent mille (14 100 000) francs CFA et un montant TTC de seize millions six cent trente-huit mille (16 638 000) FCFA, avec un délai d'exécution de soixante (60) jours.

DEMANDE DE PROPOSITIONS N°2020-00004/MESRSI/SG/DMP DU 06/01/2021 POUR LE RECRUTEMENT D'UN CONSULTANT POUR L'AUDIT FINANCIER ET COMPTABLE DE L'UNIVERSITE OUAGA I PROFESSEUR JOSEPH KI ZERBO ET DE L'UNIVERSITE NAZI BONI POUR L'EXERCICE 2018 - Convocation de la CAM : lettre N° 2021-00084/MESRSI/SG/DMP du 13/04/2021
Date d'ouverture des propositions financières :19/04/2021 - Nombre de propositions retenues : six (06); Mode de sélection : moindre coût;
Financement :Don IDA N°63880 et D 4430 du 30/09/2019

Noms des consultants	Score	Montant lu en FCFA		Montant corrigé en FCFA		Rang	Observations
		HTVA	TTC	HTVA	TTC		
FIDEXCO SA	93	9 640 400	11 375 672	9 640 400	11 375 672	6ème	RAS
PANAUDIT BURKINA	91	8 118 000	9 579 240	8 118 000	9 579 240	5ème	RAS
GROUPEMENT SOGECA INTERNATIONAL/SAFECA	95,5	7 295 000	8 608 100	7 295 000	8 608 100	3ème	RAS
Groupement EPG/KMC	97,5	4 200 000	4 956 000	4 200 000	4 956 000	1er	RAS
BAKERTILLY/CFEC AFRIQUE	96,5	6 005 000	-	6005 000	7 085 900	2ème	RAS
SEC DIARRA BURKINA/SEC DIARRA Mali	95,5	7 999 773	-	8 012 500	9 454 750	4ème	Erreur de sommation.Les Honoraires de l'ensemble des consultants s'élevaient à 5 740 000 au lieu de 5 727 273.

ATTRIBUTAIRE *Cabinet EPG/KMC est retenu pour la négociation du contrat avec un montant hors TVA de quatre millions deux cent mille (4 200 000) francs CFA et d'un montant TTC de quatre millions neuf cent cinquante six mille (4 956 000) francs CFA avec un délai d'exécution de soixante (60) jours.*

Manifestation d'intérêt N°2020-0012/MESRSI/SG/DMP du 30/10/2020 pour le recrutement d'un ingénieur en génie civil pour une assistance technique au profit du PAES dans le cadre de la construction des ENO et le suivi-contrôle du chantier de réfection de l'Université Virtuelle du Burkina Faso (UV-BF) - Financement : IDA- DON N-357- BF du 21 août 2018 - Date de dépouillement : 24 novembre 2020.
Nombre de plis reçus : 04

CONSULTANT	Être titulaire d'un diplôme d'ingénieur ou de master en génie civil (Bac+5) ; Avoir une expérience professionnelle générale d'au moins cinq (05) ans et une expérience spécifique d'assistance à la maîtrise d'ouvrage d'au moins 3 ans.	Avoir une expérience professionnelle spécifique d'assistance à la Maitrise d'ouvrage d'au moins 3 ans dans des missions de types et d'envergure similaires (05 points par contrat +attestation de bonne fin)	Avoir une expérience professionnelle spécifique d'assistance à la Maitrise d'ouvrage d'au moins 3 ans dans des missions de types et d'envergure similaires (05 points par contrat + attestation)	Avoir une connaissance des réseaux informatiques (5 points)	Total de Pts (100)	Observations
OUATTARA Bardiouma	Master en Génie civil (bâtiment et travaux) obtenu en 2018	-	-	-	-	Le consultant a moins de 5 ans d'expérience Non retenu
OUOBA Y.Raymond	Master en Génie civil (bâtiment et travaux publics) obtenu en 2015	00	40	00	40	Le consultant n'a pas d'expérience spécifique d'assistance à la maîtrise d'ouvrage et de connaissance des réseaux informatiques. Non retenu
BARRY Abdoul Aziz Serge	Master d'ingénieur (travaux-construction) obtenu en 2014	00	40	00	40	Le consultant n'a pas d'expérience spécifique d'assistance à la maîtrise d'ouvrage et de connaissance des réseaux informatiques. Non retenu
SANGLY Tadia Serge	Ingénieur de génie civil obtenu en 2011	00	10	05	15	Le consultant n'a pas d'expérience spécifique d'assistance à la maîtrise d'ouvrage. Non retenu

Conclusion : infructueux pour offres techniques non conforme.

Résultats provisoires

MINISTERE DE L'AGRICULTURE, DES AMENAGEMENTS HYDRO-AGRIcoles ET DE LA MECANISATION

Appel d'offres ouvert : N°2020-032T/MAAH/SG/DMP du 10 novembre 2020 pour les travaux d'aménagement de 557 ha de périmètres maraichers bas-fonds de type PAFR dans les régions de la boucle du Mouhoun, des cascades et des hauts-bassins pour le compte du projet d'appui à la promotion des filières agricoles (PAPFA) - Financement : FIDA

Prêt accord n°2000002116

Don : accord n°2000002115

Publication de l'Avis : Quotidien des Marchés Publics N° 2997 du lundi 28/12/ 2020 - Date de dépouillement : Jeudi 11 février 2021 à 09 heures 00

Nombre de lots : Cinq (05) - Nombre de soumissionnaires : Trente et un (31)

Références de la lettre d'invitation de la Commission d'Attribution des Marchés : Lettre n°2021-012/MAAHM/SG/DMP du 05 février 2021

N°	Soumissionnaires	MONTANT LU EN FCFA		MONTANT CORRIGE EN FCFA		Observations
		HTVA	TTC	HTVA	TTC	
Lot 1 : Travaux d'aménagement de 134,36 ha de bas-fonds de type PAFR dans les provinces du Mouhoun et des Banwa, Région de la Boucle du Mouhoun au profit du PAPFA						
1	Entreprise YIDIA		501 321 820	424 849 000	501 321 820	- Techniquement conforme - Offre financière anormalement basse
2	Groupement EKS s.a /SIMAD Sarl	485 222 500	572 562 550	415 577 500	490 381 450	Non conforme - Diplômes des chefs de chantier non conformes ; - Marchés fournis par l'entreprise non similaires ; - Agrément technique expiré
3	Grpt EBTM Sarl/ETPS Sarl	458 773 400	531 352 612	458 773 400	531 352 612	Non conforme CV du Chef d'équipe n°1 non probant (le poste indiqué dans le CV est chef de chantier au lieu de chef d'équipe génie civil demandé ; il ne dispose pas de projet similaire)
4	Groupe Zenit		553 193 443	451 858 850	533 193 443	Conforme
5	ENTREPRISE BECO	457 324 700	539 643 146	457 324 700	539 643 146	Non conforme - Marchés fournis par l'entreprise non similaires ;
6	ECC-KAF	489 008 000	577 029 440	580 950 500	1 590	Non conforme - CNIB du chef d'équipe génie civil expirée depuis le 01/02/2021 ; - Marchés fournis non probants - Offre corrigée en hausse de 108 492 150 francs CFA soit une variation de +18,80% (site de Nounou, l'item 401 n'a pas été facturé)
7	TOPO BURKINA	450 231 100	531 272 698	489 605 400	4 372	Non conforme - Chiffre d'affaires insuffisant
8	GéSeB. SA.s	415 631 800	490 445 524	415 631 800	490 445 524	- Puissance du tracteur agricole proposé non fournie ;
9	Grpt EEPC/ EGC.BGC	422 032 000	497 997 760	59 204 560 800	61 381 744	Non conforme - Carte grise du tracteur agricole non fournie ; - Marchés fournis par l'entreprise non similaires ; - Offre corrigée en hausse de 69 363 383 984 francs CFA TTC, soit une variation de +13928,45% (erreur de sommation dans le calcul du sous total SERIE 500 du site de Founa Kosso)
10	Grpt SGE BTP/ Groupe BTPAH international Sarl/ICM COSTRIZIONI	534 856 067	631 130 158	691 255 500	681 490	Non conforme - Date de naissance sur la CNIB (09/01/1987) différente de celle sur le diplôme (08/01/1987) ; - Diplôme du chef de chantier non probant ; - Offre corrigée en hausse de 184 551 332 francs CFA TTC, soit une variation de +29,24% (erreur de sommation dans le calcul du TOTAL HT-HD du site de Founa-Kosso).
11	COGEA International		512 682 152	434 476 400	512 682 152	Non conforme - Diplôme du conducteur des travaux non conforme ; - le personnel de l'entreprise ne dispose pas du nombre requis (au moins 2) d'expériences similaires ; - l'entreprise ne dispose pas du nombre requis (au moins 2) d'expériences similaires.
12	Burkina Décor		550 676 441	475 852 700	6 186	Non conforme - Diplôme du conducteur des travaux non conforme ; - CNIB du chef d'équipe génie civil 2 expirée depuis le 29/12/2019) ; - CNIB du chef d'équipe topographie expirée depuis le 02/12/2020 ; - Facture non conforme ; - Marchés fournis par l'entreprise non similaires.
13	Grpt ROUN S ;A /SOKEF Sarl	433 328 600	511 327 748	433 328 600	511 327 748	Non conforme - CNIB du chef de chantier expirée depuis le 25/02/2020 ; - l'entreprise ne dispose pas de personnel suffisant à tous les postes ; - Carte grise du tracteur agricole non fournie ; - Marchés fournis par l'entreprise non similaires ; - Agrément technique de ROUN S.A non fourni.
14	Grpt SODEVILLES Sarl/JOC-ER S.A	483 504 200	570 534 956	483 504 200	570 534 956	Conforme
Lot 2 : Travaux d'aménagement de 133,95 ha de bas-fonds de type PAFR dans les provinces des Balé, Région de la Boucle du Mouhoun au profit du PAPFA						

Résultats provisoires

1	Groupement EKS s.a /SIMAD Sarl	507 578 340	598 942 441	507 578 340	598 942 441	Non conforme - diplômes des chefs de chantier non conformes ; - Marchés fournis par l'entreprise non similaires ; - Agrément technique de EKS s.a expiré
2	Grpt EBTM sarl/ETPS Sarl	521 559 100	615 439 738	505 860 500	5 390	Conforme
3	ECC-KAF	474 034 527	559 360 741	498 805 527	588 590 521	Non conforme - CNIB du chef d'équipe génie civil expirée depuis le 01/02/2021 - Marchés fournis non probants
4	GENERAL DES TRAVAUX ET DE SERVICES	488 172 300	576 043 314	511 481 900	603 548 642	Non conforme - Carte grise du tracteur agricole non fournie ; - Marchés fournis non probants (PV de réception du Contrat N°034/20217/GCP/BKF/055/EC non conforme).
5	Grpt ECOHA/ ICM construction	547 618 000	646 189 240	603 209 000	711 786 620	Non conforme - Ne dispose pas du nombre requis (au moins 2) d'expériences similaires.
6	Grpt EEPC/ EGC.BGC	459 365 350	542 051 113	459 365 350	542 051 113	Non conforme - Carte grise du tracteur agricole non fournie ; - Marchés fournis par l'entreprise non similaires.
7	ENTREPRISE CGPS.SA		611 307 850	504 548 491	595 367 220	Non conforme - Références similaires du personnel proposées non probantes ; - Date de naissance du chef d'équipe génie civil différente sur la CNIB et le diplôme ; - Marchés fournis non probants ; - Attestation de ligne de crédit non probante.
8	Grpt PANAP-Burkina/COGEA International	468 203 500	552 480 130	468 363 800	552 669 284	Conforme
9	Entreprise de Forage et de Travaux Publics		916 354 783	785 229 850	926 571 223	Non conforme - Diplôme du conducteur des travaux non conforme ; - CNIB du chef d'équipe topographie 1 expirée depuis le 20/10/2020 ; - Facture non conforme ; - Moitié des marchés similaires non fournie.
10	Grpt ROUN S.A /SOKEF Sarl	428 490 270	511 327 748	422 100 110	498 078 130	Non conforme - Postes de chef de chantier n°2, de chef d'équipe génie civil n°2 et de chef d'équipe topographie n°2 du personnel non proposé ; - Carte grise du tracteur agricole non fournie ; - Marchés fournis par l'entreprise non similaires ;
11	Grpt SODEVILLES Sarl/JOC-ER S.A	481 630 615	568 324 126	482 240 315	569 043 572	Conforme
Lot 3 : Travaux d'aménagement de 77,18 ha de bas-fonds de type PAFR dans la province du Nayala, Région de la Boucle du Mouhoun au profit du PAPFA						
1	Grpt EBTM Sarl/ETPS Sarl	262 602 242	309 870 646	264 732 230	312 384 031	Conforme
2	Groupe Zenit		302 039 974	259 697 080	306 442 554	Conforme
3	RASSEMBLEMENT AIDE SERVICE (RAS)	289 029 770		281 804 026	332 528 750	Non conforme - Marchés fournis par l'entreprise non similaires ;
4	GENERAL DES TRAVAUX ET DE SERVICES	194 375 870	229 363 527	194 375 870	229 363 527	Non conforme - Carte grise du tracteur agricole non fournie ; - Marchés fournis non probants (PV de réception du Contrat N°034/20217/GCP/BKF/055/EC non conforme).
5	TOPO BURKINA	270 429 980	319 107 376	270 429 980	319 107 376	Conforme
6	Grpt SAFCOB Sarl/SAOH-BTP Sarl	260 673 000	307 595 314	259 370 625	306 057 338	Non conforme - Marchés fournis par l'entreprise non similaires ;
7	SOGEDAF Sarl	268 309 980	316 605 776	269 809 980	318 375 776	Conforme
8	GéSeB. SA.s	236 260 780	279 306 920	236 700 780	279 306 920	Non conforme - Carte grise de la citerne non fournie ; - Puissance du tracteur agricole non conforme.
9	TTM Sarl	253 649 810	299 306 776	253 649 810	299 306 776	Non conforme - Carte grise du tracteur agricole non fournie ; - Marchés fournis par l'entreprise non similaires
10	Grpt EEPC/ EGC.BGC	237 282 750	279 993 645	237 282 750	279 993 645	Non conforme - Carte grise du tracteur agricole non fournie ; - Marchés fournis par l'entreprise non similaires
11	Ets. NAZEMSE EDOUARD OUEDRAOGO	262 407 010	309 640 272	239 124 010	282 166 332	Non conforme - Marchés fournis non probants ; - Chiffre d'affaires insuffisant.
12	Grpt d'ENTREPRISE YIENTELLA Sarl/FORBAT AFRIQUE	265 518 760	313 312 137	265 518 760	313 312 137	Non conforme - Diplôme du chef de chantier non conforme ; - CNIB du personnel non fournis.

Résultats provisoires

13	GETRA-B		282 817 904	247 250 190	291 755 224	Non conforme - Diplômes du conducteur des travaux et du chef de chantier non conformes ; - Absence de CV du chef d'équipe Génie Civil ; - Marchés fournis par l'entreprise non similaires.
14	Grpt SGE BTP/ Groupe BTPAH international Sar/ICM COSTRIZIONI	280 131 850	33 055 583	279 631 850	329 965 583	Non conforme - Date de naissance pour la CNIB (09/01/1987) différente de celle sur le diplôme (08/01/1987) ; - Diplôme du chef de chantier non probant.
15	Grpt PANAP- Burkina/COGEA International	250 258 990	295 305 608	250 258 990	295 305 608	Conforme
16	Entreprise de Forage et de Travaux Publics		311 121 496	263 662 285	311 121 496	Non conforme - Diplôme du conducteur des travaux non conforme ; - CNIB du chef d'équipe topographie n°1 expirée depuis le 20/10/2020 ; - Facture douteuse (même facture avec la même référence utilisée par une autre entreprise (Burkina Décor) en son nom) ; - l'entreprise ne dispose pas du nombre requis (au moins 2) d'expériences similaires
17	Grpt edPA sarl sar/SOYIS		317 589 590	269 143 720	317 589 590	Non conforme - Moitié des marchés similaires non fournie
18	Grpt SODEVILLES Sar/JOC-ER S.A	277 706 350	327 693 493	277 706 350	327 693 493	Conforme
Lot 4 : Travaux d'aménagement de 41,84 ha de bas-fonds de type PAFR dans les provinces du Tuy et Houet, Région des Hauts-Bassins au profit du PAPFA						
1	Grpt EBTM Sar/ETPS Sarl	151 507 089	178 778 365	189 678 100	223 820 158	Non conforme - Absence d'expérience similaire pour le chef d'équipe topographie
2	RASSEMBLEMEN T AIDE SERVICE (RAS)	159 086 550		155 499 386	183 489 276	Non conforme - Marchés fournis par l'entreprise non similaires ;
3	TOPO BURKINA	177 810 550	209 816 449	179 810 550	212 176 449	Conforme
4	Grpt G.CO ;TRA ;P/ CBE	139 591 875	164 718 413	139 591 875	164 718 413	Non conforme - Camions bennes et tracteur agricole non conformes
5	Grpt SAFCOB Sarl/ SAOH-BTP Sarl	141 232 650	166 654 527	140 526 487	165 821 254	Non conforme - Absence d'expérience similaire pour le conducteur des travaux, le chef de chantier et le chef d'équipe génie civil ; - Marchés fournis par l'entreprise non similaires
6	Sogedaf Sarl	206 346 675	243 489 077	245 005 000	289 105 900	Non conforme Offre financière corrigée en hausse de 45 616 823 francs CFA TTC, soit une variation de (+18,73%) incohérences entre les prix unitaires du bordereau des prix unitaires et ceux du cadre de devis estimatif et quantitatif au niveau des items des sites de Bognadougou , Sienné et Kouremanga Faiso : item 203, item 20), item 301, item 302, item 303, item 401, item 402, item 403, item 501 et item 601
7	Grpt SOYIS/ EdPA		191 110 263	161 957 850	191 110 263	Non conforme - Absence d'expérience similaire pour le conducteur des travaux et le chef d'équipe génie civil ; - Absence d'expérience similaire et CNIB du chef de chantier expirée en 2020 ; - Absence d'expérience similaire et CNIB du chef d'équipe topographie expirée depuis le 13/01/2019 ; - Carte grise du tracteur agricole non fournie ; - l'entreprise ne dispose pas du nombre requis (au moins 2) d'expériences similaires
8	Grpt ECOHA/ ICM construction	171 653 500	202 551 130	171 523 000	202 397 140	Non conforme - l'entreprise ne dispose pas du nombre requis (au moins 2) d'expériences similaires
9	EtS. NAZEMSE EDOUARD OUEDRAOGO	142 138 900	167 723 902	142 126 750	167 709 565	Non conforme - CNIB du chef d'équipe topographie expirée depuis le 21/01/2020 ; - Marchés fournis par l'entreprise non similaires ;
10	Grpt d'ENTREPRISE YIENTELLA Sar/FORBAT AFRIQUE	144 075 450	170 009 031	144 075 450	170 009 031	Non conforme - CNIB du personnel non fournies
11	GETRA-B		211 905 639	179 581 050	211 905 639	Non conforme - Diplômes du conducteur des travaux et du chef de chantier non conformes ; - Absence de CV du chef d'équipe Génie Civil ;

Résultats provisoires

						- Marchés fournis par l'entreprise non similaires
Lot 5 : Travaux d'aménagement de 169,46 ha de bas-fonds de type PAFR dans la province du Kéné Dougou, Région des Hauts-Bassins au profit du PAPFA						
1	Entreprise YIDIA		626 874 882	531 249 900	626 874 882	Conforme
2	Groupement EKS s.a /SIMAD Sarl	584 228 000	689 389 040	584 228 000	689 389 040	- Non conforme - diplômes des chefs de chantier non conformes ; - Marchés fournis par l'entreprise non similaires ; - Agrément technique expiré
3	ENTREPRISE BECO	577492250	681 440 855	577 492 250	681 440 855	Non conforme - Marchés fournis par l'entreprise non similaires ;
4	BARTH INDUSTRY INTERNATIONAL Sarl	648 616 500	765 131 470	648 616 500	765 131 470	Non conforme - Moitié des marchés similaires non fournie
5	GéSeB. SA.s	514 183 650	606 736 707	514 183 650	606 736 707	Non conforme - Puissance du tracteur agricole proposé non fournie ;
6	TTM Sarl	556 220 750	656 340 485	556 220 750	656 340 485	Non conforme - Carte grise du tracteur agricole non fournie ; - Marchés fournis par l'entreprise non similaires
7	Grpt EEPC/EGC.BGC	581 051 300	685 640 534	581 051 300	685 640 534	Non conforme - Carte grise du tracteur agricole non fournie ; - Marchés fournis par l'entreprise non similaires
8	Grpt SGE BTP/ Groupe BTPAH international Sarl/ICM COSTRIZIONI	636 817 386	751 444 515	654 962 730	772 856 021	Non conforme - Date de naissance pour la CNIB (09/01/1987) différente de celle sur le diplôme (08/01/1987) ; - Diplôme du chef de chantier non probant ;
9	Grpt d'ENTREPRISE SAOH-BTP/ECCKAAF	572 481 000	675 527 580	601 748 000	710 062 640	Non conforme - Moitié des marchés similaires non fournie
10	COGEA International		644 088 108	533 930 600	630 038 108	Non conforme - le personnel de l'entreprise ne dispose pas du nombre requis (au moins 2) d'expériences similaires ; - l'entreprise ne dispose pas du nombre requis (au moins 2) d'expériences similaires
11	Burkina Décor		673 173 893	570 486 350	673 173 893	Non conforme - Diplôme du conducteur des travaux non conforme ; - Facture non conforme - Marchés fournis par l'entreprise non similaires
Attributaires :		<p>Lot 1 : Groupe ZENIT pour un montant de quatre cent cinquante un millions huit cent cinquante-huit mille huit cent cinquante (451 858 850) Francs CFA en hors TVA soit cinq cent trente-trois millions cent quatre-vingt-treize mille quatre cent quarante-trois (533 193 443) Francs CFA en TTC avec un délai d'exécution de cent vingt (120) jours calendaires ;</p> <p>Lot 2 : Groupement SODEVILLES SARL/ JOC-ER SA pour un montant de quatre cent quatre-vingt-deux millions deux cent quarante mille trois cent quinze (482 240 315) Francs CFA en hors TVA soit cinq cent soixante-neuf millions quarante-trois mille cinq cent soixante-douze (569 043 572) Francs CFA en TTC avec un délai d'exécution de cent vingt (120) jours calendaires ;</p> <p>Lot 3 : Groupement PANAP Burkina /COGEA International pour un montant de deux cent cinquante millions deux cent cinquante-huit mille neuf cent quatre-vingt-dix (250 258 990) Francs CFA en hors TVA soit deux cent quatre-vingt-quinze millions trois cent cinq mille six cent huit (295 305 608) Francs CFA en TTC avec un délai d'exécution de cent vingt (120) jours calendaires ;</p> <p>Lot 4 : TOPO BURKINA pour un montant de cent soixante-dix-neuf millions huit cent dix mille cinq cent cinquante (179 810 550) Francs CFA en hors TVA soit deux cent douze millions cent soixante-seize mille quatre cent quarante-neuf (212 176 449) Francs CFA en TTC avec un délai d'exécution de cent vingt (120) jours calendaires ;</p> <p>Lot 5 : ENTREPRISE YIDIA pour un montant de cinq cent trente un millions deux cent quarante-neuf mille neuf cent (531 249 900) Francs CFA en hors TVA soit six cent vingt-six millions huit cent soixante-quatorze mille huit cent quatre-vingt-deux (626 874 882) Francs CFA en TTC avec un délai d'exécution de cent vingt (120) jours calendaires ;</p>				

Résultats provisoires

OFFICE NATIONAL DE L'EAU ET DE L'ASSAINISSEMENT

Dossier d'Appel d'Offres N°020/2020/ONEA/DG/SG/DM/SMTI pour les travaux de génie civil agencements, aménagements et installations au profit de l'ONEA. **Financement** : Budget ONEA, gestion 2020 ; **Publication** : Revue des marchés publics n°2938 du 06/10/2020
Date d'ouverture des plis : 05/11/2020 ; **Nombre de plis** : onze (11) ; **Date de délibération** : 05/02/2021.

Lot 1 : Travaux de génie civil agencements, aménagements et installations du siège et de la Direction Régionale de Ouagadougou (DRO)

SOUSMISSIONNAIRES	MONTANTS EN FCFA				OBSERVATIONS/DECISIONS
	LUS		CORRIGES		Montant prévisionnel : 142 069 640 TTC
	H-TVA	TTC	H-TVA	TTC	Borne inférieure : 118 035 462 Borne supérieure : 159 695 037
EBOA Sarl		120 759 568		132 847 948	Offre conforme et classée 2^{ème} : Erreur au BPU pour les travaux de réalisation d'une clôture grillagée (9750m2) du site de l'ONEA à Kamboinsin : lire à l'item 2.3.2 quarante mille en lettres au lieu de 60000 en chiffres, ce qui donne un total pour cet item de 2 233 600 au lieu de 3 350 400 ; on obtient pour ce point, un total général HTVA de 19 914 564 au lieu de 21 031 364. Erreur de sommation par omission de sous totaux au DQE pour les travaux de réalisation d'une clôture grillagée (50x50) et d'un magasin Tampon pour les ATC du site de l'ONEA à Kamboinsin : le total général HTVA est de 25 315 094 au lieu de 13 953 903. Correction totale de +12 088 380 FCFA TTC soit un taux de +10,01%.
ABS Group		134 180 212			Offre non conforme : pas de cv qui fasse ressortir les marchés similaires pour le chef maçon, le chef menuisier et le chef ferrailleur et expérience respective de 02 ans fournies au lieu de 05ans demandé dans le DAO. Pour le matériel, 02 compacteurs à semelle plaque vibrante non fourni.
ZACA Construction		139 886 034			Offre non conforme : Ligne de crédit (40.000.000) et Chiffre d'affaires (200.000.000) demandés par le DAO non fournis. Expérience générale au cours des 03 dernières années non fournies ; expérience d'au moins un marché au cours des 03 dernières années d'une valeur minimum de 120.000.000 non fournie. Absence de cv pour avoir une appréciation des marchés similaires) pour le chef menuisier et le chef ferrailleur.
Grpmnt MRJF sa & EKAM Sarl	101 556 326	119 836 465	104 744 744	123 598 798	Offre conforme et classée 1^{ère} : Erreur au DQE travaux de réalisation d'une clôture (50x50) et d'un magasin tampon pour les ATC du site de l'ONEA à Kamboinsin, à l'item 1.2.8 : lire pour la quantité 406,02 au lieu de 406,2 d'où une différence de -810HTVA (1 827 090 au lieu de 1 827 900), ce qui donne pour ce point un Total général HTVA de 26 272 397 au lieu de 26 273 206. Erreur au tableau récapitulatif du lot, l'entreprise a repris le montant total en HTVA du point 3 au point 4 ; lire donc pour le point 4 : 26 272 397 HTVA au lieu de 27 690 779 ; et au niveau du point 6 l'entreprise a reconduit le total HTVA d'une guérite plutôt que celle de 05 guérites ; lire donc pour ce point 6 : 5 758 500 HTVA au lieu de 1 151 700HTVA. Il ressort de toutes ces corrections, une erreur de + 3 762 333 TTC soit un taux de +3,14%.
Enterprise CA		119 676 534			Offre non conforme : Chiffre d'affaires requis de 200 000 000 non fourni par l'entreprise ; expérience générale au cours des 03 dernières années non fournies ; expérience d'au moins un marché au cours des 03 dernières années d'une valeur minimum de 120.000.000 non fournie. Pas d'attestation de travail pour le chef maçon et le chef ferrailleur et expériences respectives non fournies (le DAO demande une expérience de 05ans pour chacun) Pas d'attestation de travail pour le chef menuisier et son cv présente des marchés similaires en tant que chef ferrailleur pour ECA et topographe pour le bureau d'étude Excel Ingénierie. Deux (02) Bétonnières de 200l fournies en lieu et place de 350l demandé par le DAO. Un seul compacteur à semelle plaque vibrante fourni au lieu de deux et un seul camion benne au lieu de deux. Attestation de location avec un contenu de mise à disposition sans documents de preuve ni référence aucune du véhicule à mettre à disposition avec présence d'une carte grise N°11HP6509 du 26/07/2018 appartenant à une Toyota camry (voiture particulière pour conduite intérieure différente d'un pick up).
N.Z Business		131 871 571		145 729 244	Offre hors enveloppe prévisionnelle : Erreur par omission du prix total HTVA à l'item 2.2.1 du DQE pour les travaux de réalisation d'une clôture (50x50) et d'un magasin Tampon pour les ATC du site de l'ONEA à Kamboinsin : (65000 x 2.094m3=136 110), ce qui donne pour le sous total 2.2 4 091 400 au lieu de 3 955 290 et erreur de sommation au total général : lire 34 993 511TTC au lieu de 20 033 233TTC. Erreur de sommation au DQE Travaux de construction de toilette vip à l'agence ONEA de Tampouy : lire pour le total HTVA 1 061 710 et TTC 1 252 818 au lieu de 2 355 422. Correction d'un montant total de + 13 857 673 TTC soit +10,51%.
ATTRIBUTAIRE	Groupement MRJF SA & EKAM SARL, 01 BP 1488 Ouagadougou 01, Tél : (+226) 70 23 12 60 / 76 20 29 10, retenu pour un montant de cent quatre millions sept cent quarante-quatre mille sept cent quarante-quatre (104 744 744) francs CFA HTVA et cent vingt-trois millions cinq cent quatre-vingt-dix-huit mille sept cent quatre-vingt-dix-huit (123 598 798) Francs CFA TTC, avec un délai d'exécution de quatre (04) mois.				

Résultats provisoires

Lot 2 : Travaux de génie civil agencements, aménagements et installations des Directions Régionales de Koudougou et Ouahigouya (DR-KDG et DR-OHG)					
SOUSMISSIONNAIRES	MONTANTS EN FCFA				OBSERVATIONS/DECISIONS
	LUS		CORRIGES		Montant prévisionnel : 85 217 240 TTC
	H-TVA	TTC	H-TVA	TTC	Borne inférieure : 68 432 720 Borne supérieure : 92 585 445
ECID Sarl		79 363 170,9 1		79 850 782,3	Offre conforme et classée 6^{ème} : Erreur au devis N°5-construction d'un magasin pour produits chimiques à Sapouy : lire pour la quantité à l'item 2.11, 39,50m2 au lieu de 39,59m2 et omission lors de la sommation du total général du sous total du point V.Electricité, entraînant une différence total de +487 611,4 FCFA TTC pour un taux de +0,61%.
Grpmnt SGS & ACS		81 937 710			Offre non conforme : Absence de Cv pour le chef maçon, chef menuisier et chef ferrailleur ce qui ne permet pas de déterminer leurs marchés similaires (02 requis par le DAO) ; un seul camion benne fourni au lieu de deux demandé par le DAO (Carte grise au nom de l'entreprise de l'Avenir ; le formulaire MAT rempli par le soumissionnaire désigne le propriétaire comme étant l'entreprise de l'Avenir et il n'ya aucun document de mise à disposition ou de location).
EBOA Sarl		72 434 699		72 434 699	Offre conforme et classée 4^{ème}
Sté VMAP-B		79 462 489			Offre non conforme : Absence de Cv pour le chef maçon, chef menuisier et chef ferrailleur qui permettent l'appréciation des marchés similaires effectués.
Grpmnt COPIAFAX /ECODI Sarl		71 820 151		71 820 151	Offre conforme et classée 2^{ème}
ABS Group	64 669 081	76 309 516	60 635 441	71 549 820	Offre conforme et classée 1^{ère} : Erreur au devis pour la construction d'un hangar pour véhicules à Manga : lire en lettres aux items 2.1,2.2 et 2.3 du BPU soixante-cinq mille au lieu de 75 000 dans le DQE, pour un sous total II de 573 300 au lieu de 637 500 et un total TTC de 2 795 155 au lieu de 2 870 911 pour ce devis. Au devis pour le pavage de la devanture de l'agence Koudougou, lire en lettres à l'item 4 du BPU cinq mille cinq cent au lieu de 7500 en chiffres dans le DQE, ce qui donne un total TTC de 3 341 854 au lieu de 4 340 795. Au devis pour le pavage de la devanture du laboratoire et des alentours du décanteur de la station de Koudougou, lire en lettres à l'item 4 du BPU cinq mille cinq cent au lieu de 7500 dans le DQE, ce qui donne un total TTC de 13 136 220 au lieu de 17 205 899. Au devis pour la construction d'un hangar-parking pour véhicules à Kombissiri, lire en lettres pour les items 2.1, 2.2,2.3 et 2.4 du BPU soixante-cinq mille au lieu de 75000 dans le DQE, ce qui donne un sous total II de 552 500 au lieu de 637 500 et erreur de quantité au point III-charpente-couverture aux items 3.1 (60,60 au lieu de 1), 3.2(55,20 au lieu de 1) et 3.3(65,50 au lieu de 1), ce qui donne un total général TTC de 6 702 782 au lieu de 1 334 787. Au devis pour un hangar pour le stockage de tuyaux à ZABRE, au point II gros œuvres-charpente-couverture, les items 2.4, 2.5 et 2.6 ont été omis dans le DQE, en y appliquant les montants du BPU, le sous total II donne 1 643 110 au lieu de 955 420. Il ya un point en plus ne correspondant pas à ce devis et avec un sous total de 3 808 440 à retrancher, ce qui donne un total TTC de 4 443 774 au lieu de 8 155 759. Au devis pour les travaux de construction de la clôture du domaine de l'agence de Yako, erreur par reconduction du prix total HTVA de l'item II.6 à l'itemII.5 lire donc 1 421 200 au lieu de 1 938 000 et erreur de sommation à l'item II.9 lire 5 090 400 au lieu de 5 656 000 pour sous total du point II de 18 068 550 au lieu de 19 150 950 ; lire pour le point III, à l'item III.2 quatre-vingt-quinze mille en lettres dans le BPU au lieu de 90000 dans le DQE ce qui donne un total TTC de 25 652 079 au lieu de 26 923 411.toutes ces erreurs entraînent une correction de -4 759 820 TTC soit un taux de -6,24%.
Grpmnt MRJF sa &EKAM Sarl		72 119 243		72 360 700	Offre conforme et classée 3^{ème} : Erreur au devis pour reprise de la toiture du bureau des plombiers du centre de Pô : absence de montant au BPU et DQE du point 4. Travaux de construction de la clôture du domaine de l'agence de Yako : absence de montant au point 3.2 du DQE et BPU ; d'où une correction totale de +241 457 FCFA TTC, soit un taux de +0,33%.
MI-N Services		72 664 928		72 664 928	Offre conforme et classée 5^{ème}
ATTRIBUTAIRE	AFRICAN BUSINESS SERVICES GROUP (ABS GROUP), 01 BP 4504 Ouagadougou 01, Tél : (+226) 70 92 09 79 / 76 84 04 19, retenu pour un montant de soixante millions six cent trente-cinq mille quatre cent quarante un (60 635 441) francs CFA HTVA et soixante-onze millions cinq cent quarante-neuf mille huit cent vingt (71 549 820) Francs CFA TTC, avec un délai d'exécution de quatre (04) mois.				

Résultats provisoires

Lot 3 : Travaux de génie civil agencements, aménagements et installations des Directions Régionales de Koupéla et Kaya (DR-KPL et DR-KYA)					
SOUSSIONNAIRES	MONTANTS EN FCFA				OBSERVATIONS/DECISIONS
	LUS		CORRIGES		Montant prévisionnel : 29 833 940
	H-TVA	TTC	H-TVA	TTC	Borne inférieure : 23 870 975 Borne supérieure : 32 296 025
ABS Group		26 424 483			Offre non conforme : Pour le chef maçon, le chef menuisier et le chef ferrailleur expérience respective de 02 ans au lieu de 05ans demandé dans le DAO et pas de cv qui fasse ressortir les marchés similaires.
MI-N Services	21 574 440	25 457 839	21 574 440	25 457 839	Offre conforme et classée 1^{ère}
ATTRIBUTAIRE	MI-N Services, 09 BP 1065 Ouagadougou 09, Tél. : (+226) 78 86 66 17 / 70 69 50 22, retenu pour un montant de vingt un millions cinq cent soixante-quatorze mille quatre cent quarante (21 574 440) francs CFA HTVA et vingt-cinq millions quatre cent cinquante-sept mille huit cent trente-neuf (25 457 839) Francs CFA TTC, avec un délai d'exécution de trois (03) mois.				

Lot 4 : Travaux de génie civil agencements, aménagements et installations de la Direction Régionale de Bobo (DRB)					
SOUSSIONNAIRES	MONTANTS EN FCFA				OBSERVATIONS/DECISIONS
	LUS		CORRIGES		Montant prévisionnel : 123 337 140
	H-TVA	TTC	H-TVA	TTC	Borne inférieure : 98 436 481 Borne supérieure : 133 178 769
ECID Sarl		117 074 245,6			Offre non conforme : Chiffres d'affaires requis pour le lot 4 non conforme (121 588 248 fourni au lieu de 150 000 000 demandé). Expérience du chef menuisier 04ans au lieu de 05ans demandé et expérience du chef ferrailleur 02 ans au lieu de 05ans demandé.
Grpmnt SGS & ACS		119 631 340			Offre non conforme : Chiffres d'affaires requis pour le lot 4 non conforme (110 486 104 fourni au lieu de 150 000 000 demandé dans le DAO) ; 02 Camions bennes de 10m3 au moins et 01 Pickup non fournis.
Grpmnt MRJF sa & EKAM Sarl	87 262 707	102 969 994	87 262 606	102 969 875	Offre conforme et classé 1^{ère} : Erreur au BPU pour la réfection de l'atelier compteur à Nieneta à l'item 3 : lire six mille sept cent en lettres au lieu de 6750 en chiffres ; d'où une différence de - 119 FCFA TTC sur le total soit un taux de -0,00012%
MI-N Services		106 056 830		106 056 830	Offre conforme et classée 2^{ème}
ATTRIBUTAIRE	Groupement MRJF SA & EKAM SARL, 01 BP 6422 Ouagadougou 01, Tél. : +226 25 37 27 76, retenu pour un montant de quatre-vingt-sept millions deux cent soixante-deux mille six cent six (87 262 606) francs CFA HTVA et cent deux millions neuf cent soixante-neuf mille huit cent soixante-quinze (102 969 875) Francs CFA TTC, avec un délai d'exécution de quatre (04) mois.				

UNIVERSITE JOSEPH KI-ZERBO

Demande de proposition accéléré n°2021-001/UJKZ/P/SG/PRM du 23/03/2021 pour la sélection d'un cabinet d'architecture et d'un bureau d'études pour respectivement les études architecturales et les études techniques en vue de la construction et l'équipement du nouveau bâtiment pédagogique et de recherche au profit du CEA-CFOREM –

Source de financement : Budget : CEA-CFOREM, financement IDA/Banque Mondiale Gestion 2021 ; Lettre de convocation de la CAM : n°2020-000059 du 6/04/2021 - Date de dépouillement : 7/04/2021 - Date de délibération : 16/04/2021 - Nombre de plis : 06

Lot 1 : Études et suivi architecturaux pour la construction d'un centre de formation, de recherche et d'expertise en science du médicament

N°	SOUSSIONNAIRES	Expérience pertinente du cabinet : sur 10 points	Méthodologie, plan de travail et organisation proposée sur 30 points	Qualification et compétence du personnel sur 51 points	Participations des nationaux et qualité de la proposition Sur 9 points	Score technique T (s) sur 100 points	Observations
1	Groupement HARMONY/INTER-PLAN	10	27	46,5	8	91,5	Retenu pour la suite de la procédure
2	ARDI	10	27,5	51	8,5	97	Retenu pour la suite de la procédure
3	SATA AFRIQUE	10	26	51	8	95	Retenu pour la suite de la procédure

Lot 2 : Études techniques pour la construction d'un centre de formation, de recherche et d'expertise en science du médicament

N°	SOUSSIONNAIRES	Expérience pertinente du cabinet : sur 10 points	Méthodologie, plan de travail et organisation proposée sur 30 points	Qualification et compétence du personnel sur 51 points	Participations des nationaux et qualité de la proposition Sur 9 points	Score technique T (s) sur 100 points	Observations
1	GRETCH	10	26	51	6	93	Retenu pour la suite de la procédure
2	INTEGRALE	2	24,5	46,5	7,5	80,5	Retenu pour la suite de la procédure
3	AC CONCEPT	10	27	51	8	96	Retenu pour la suite de la procédure

Résultats provisoires

AGENCE D'EXECUTION DES TRAVAUX EAU ET EQUIPEMENT RURAL (AGETEER)

Demande de PROPOSITIONS N°2021-001/AGETEER/DG DU 01/04/2021 POUR LE RECRUTEMENT D'UN BUREAU D'ETUDES CHARGE DU SUIVI CONTRÔLE DES TRAVAUX DE CONSTRUCTION DU BARRAGE DE DAWELGUE DANS LA COMMUNE DE SAPONE, PROVINCE DU BAZEGA, REGION DU CENTRE SUD - Financement : Budget de l'Etat, Gestion 2021 - Références de la demande de propositions : N°2021-001/AGETEER/DG du 01/04/2021 - Références de la publication des résultats techniques: « Quotidien des marchés publics n° 3085 du jeudi 29 avril 2021, page 11 ».Référence CAM : Lettre N°2021-0495/AGETEER/DG/DM/ko du 03 mai 2021 (Ouverture) Lettre N°2021-0527/AGETEER/DG/DM/ ko du 07 mai 2021 (Délibération) Date d'ouverture : 06/05/2021, Date de délibération: 11/05/2021 - Nombre de plis ouverts : Cinq (05) - Note technique minimale requise : 75 points - Mode de sélection : Sélection Qualité-Coût.

N°	Soumissionnaires	Montant Proposition financière HTVA		Note technique		Note financière		Note finale sur 100	Rang
		Montant lu	Montant corrigé	Note technique sur 100	Note technique pondérée (0.8 x note technique)	Note financière sur 100	Note financière pondérée (0.2 x note financière)		
01	Groupement DEC Ltd/ Green DIC	90 000 000	90 000 000	98,00	78,40	38,81	7,76	86,16	3 ^{ème}
02	Groupement CAFI-B / Faso Ingénierie	54 935 300	65 935 300	82,00	65,60	52,97	10,59	76,19	5 ^{ème} Omission de postes dans les frais remboursables : Équipements, matériels, fournitures, etc Emploi ordinateurs, logiciel Essais de laboratoire
03	Groupement AC3E/GERTEC	35 275 000	45 375 000	89,75	71,80	76,97	15,39	87,19	1 ^{er} Erreur de calcul : -Location bureaux, aide admin Omission de postes dans les frais remboursables : -Essais de laboratoire
04	SERAT	22 225 000	34 925 000	83,00	66,40	100,00	20,00	86,40	2 ^{ème} Erreur de calcul : -Honoraire du dessinateur Omission de postes dans les frais remboursables : Équipements, matériels, fournitures, etc Emploi ordinateurs, logiciel Essais de laboratoire Location bureaux, aide admin.
05	BERA	39 487 500	50 487 500	87,50	70,00	69,18	13,84	83,84	4 ^{ème} Omission de postes dans les frais remboursables : Équipements, matériels, fournitures, etc Emploi ordinateurs, logiciel Essais de laboratoire
Attributaire		Groupement AC3E/GERTEC pour un montant de Quarante Cinq Millions Trois Cent Soixante Quinze Mille (45 375 000) francs CFA HTVA, soit Cinquante Trois Millions Cinq Cent Quarante Deux Mille Cinq Cent (53 542 500) francs CFA TTC, avec un délai d'exécution de Huit (08) mois.							

NOUVEAU LIEN DU SITE WEB

Direction Générale du Contrôle des Marchés Publics et
des Engagements Financiers

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

RESULTATS PROVISOIRES

DES REGIONS

REGION DES CASCADES

FICHE DE SYNTHESE DES RESULTATS DE LA DEMANDE DE PRIX N°2021-002/RCAS/PLRB/CLMN POUR L'ACQUISITION DE MOBILIER SCOLAIRE AU PROFIT DES ECOLES PRIMAIRES PUBLIQUES DE LA COMMUNE DE LOUMANA

Financement : Budget communal (DGE + Commune), gestion 2021 ; **Publication de l'avis :** Quotidien N° 3070 du jeudi 04 avril 2021

Nombre de plis : Trois (03) ; **Date d'ouverture des plis :** 19 avril 2021 ; **Date de délibération :** 19 avril 2021

Soumissionnaires	Montant lu		Montant corrigé		Variation	Observations	Rang
	H.TVA	TTC	H.TVA	TTC			
SERVICES AMITIE ET SOLIDARITE	13 950 000	16 461 000	-	-	-	Non conforme : pièces administratives obligatoires non fournies la caution de garantie qui est une pièce obligatoire n'est pas jointe.	-
ESPOIR MULTI SERVICES	7 874 000	9 291 320	7 564 000	8 925 520	-4%	Conforme : Erreur entre le montant en chiffre (25 400) et le montant en lettre (vingt-quatre mille quatre cent) Diminution de l'offre de 310 000. Variation de l'offre de Augmentation des quantités de 43 tables bancs	1 ^{er}
GROUPE KEHIFA	7 748 450	9 143 171	-	-	-	Conforme	2 ^{eme}
EF	8 370 000	9 876 600	-	-	-	Conforme	3 ^{eme}
Attributaire	ESPOIR MULTI SERVICES : pour un montant de huit millions six cent treize mille deux cent (8 613 200) francs HTVA après une augmentation de 13% des quantités avec un délai de livraison de quarante-cinq (45) jours. (Régime du Réel Simplifié d'Imposition).						

FICHE DE SYNTHESE DES RESULTATS DE LA DEMANDE DE PRIX N°2021-001/RCAS/PLRB/CLMN POUR LES TRAVAUX DE REALISATION D'UN PARC DE VACCINATION ET DE FORAGES POSITIFS DANS LA COMMUNE DE LOUMANA

Financement : Budget communal (PNDRP ; FOND MINIER), gestion 2021

Publication de l'avis : Quotidien N°3070 du jeudi 04 avril 2021

Date d'ouverture des plis : 19 avril 2021

Nombre de plis reçus : Lot1 : trois (03), lot2 un (01), lot3 : quatre (04) et lot4 quatre (04).

Date de délibération : 19 avril 2021

LOT 1 : Travaux de réalisation d'un parc de vaccination à Nousoum

Soumissionnaires	Montant lu		Montant corrigé		Observations	Rang
	H.TVA	TTC	H.TVA	TTC		
OUEDAF BTP SARL	-	7 001 499	-	-	-	2 ^{eme}
H 2S SERVICES	-	6 775 430	-	-	-	1 ^{er}
ESB	5 153 275	6 080 865	-	-	Offre anormalement basse (BI= 6 451 164 « == » BS= 8 728 046)	-
Attributaire	H 2S SERVICES : pour un montant de six millions sept-cent soixante-quinze mille quatre-cent trente (6 775 430) francs CFA TTC avec un délai d'exécution de quarante-cinq (45) jours. (Régime du Réel Normal d'Imposition).					

Résultats provisoires

LOT 2 : Travaux de réalisation d'un forage positif pour le parc de vaccination à Nousoun						
Soumissionnaires	Montant lu		Montant corrigé		Observations	Rang
	H.TVA	TTC	H.TVA	TTC		
WEND-MITIRI SARL	5 900 000	-	-	-	Conforme	1 ^{er}
Attributaire	WEND-MITIRI : pour un montant de cinq millions neuf-cent mille - (5 900 000) francs CFA HTVA avec un délai d'exécution d'un (01) mois. (Régime du Réel Simplifié d'Imposition).					

LOT 3 : Travaux de réalisation de trois (03) forages positifs à Cissana, Kafina et Allakasson- Bolibanan (Baguèra)						
Soumissionnaires	Montant lu		Montant corrigé		Observations	Rang
	H.TVA	TTC	H.TVA	TTC		
FASO PRESTATION S.A.R.L	13 559 322	16 000 000	13 940 679	16 450 001	Conforme: Erreur entre le montant en chiffre (1 000.000) et le montant en lettre (un million cent vingt-sept mille cent dix-neuf) à l'item 3.2. Augmentation de l'offre de 450 001. Variation de l'offre de +2,7%	1 ^{er}
SOFATU	14 036 000	16 562 480	-	-	Conforme	2 ^{ème}
EHS	15 365 000	18 130 700	13 775 000	16 254 500	Offre anormalement basse : (<u>BI= 16 323 686</u> « == » <u>BS= 22 084 987</u>) Erreur entre le montant en chiffre (650.000) et le montant en lettre (Cent vingt mille) à l'item 6.2. Diminution de l'offre de 1 590 000. Variation de l'offre de -11%	-
ASSIMI SERVICES	18 600 000	21 948 000	-	-	Conforme	3 ^{ème}
Attributaire	FASO PRESTATION S.A.R.L : pour un montant de treize millions neuf cent quarante mille six cent soixante-dix-neuf (13 940 679) francs HTVA avec un délai d'exécution d'un (01) mois. (Régime du Réel Simplifié d'Imposition).					

LOT 4 : Travaux de réalisation de deux (02) forages positifs à Tamassari et Farniagara						
Soumissionnaires	Montant lu		Montant corrigé		Observations	Rang
	H.TVA	TTC	H.TVA	TTC		
FASO PRESTATION S.A.R.L	9 322 034	11 000 000	-	-	Conforme	1 ^{er}
SOFATU	9 369 898	11 056 480	-	-	Conforme	2 ^{ème}
EHS	10 300 000	12 154 000	9 120 000	10 761 600	Offre anormalement basse : (<u>BI= 10 870 177</u> « = » <u>BS= 14 706 710</u>) Erreur entre le montant en chiffre (650.000) et le montant en lettre (soixante mille) à l'item 6.2. Diminution de l'offre de 1 180 000. Variation de l'offre de -13%	-
ASSIMI SERVICES	12 500 000	15 222 000	12 300 000	14 514 000	Conforme : Erreur de multiplication à l'item 6.6 (2*200 000 =400 000 au lieu de 600 000) variation -1.6% soit -200 000	3 ^{ème}
Attributaire	FASO PRESTATION S.A.R.L : pour un montant de neuf millions trois cent vingt-deux mille trente-quatre (9 322 034) francs HTVA avec un délai d'exécution d'un (01) mois. (Régime du Réel Simplifié d'Imposition).					

FICHE DE SYNTHÈSE DES RESULTATS DE LA DEMANDE DE PRIX N° 2021-01/RCAS/PLRB/ CNKDG du 13 Avril 2021 relative à l'acquisition de fournitures scolaires au profit des écoles de la Circonscription d'Education de Base (CEB) de Niankorodougou					
Financement: Budget communal (ressources transférées MENAPLN), Gestion 2021 ;					
Convocation de la CCAM : N° 2021-01/RCAS/PLRB/CNKDG du 04/05/2021					
Date d'ouverture des plis : 07 Mai 2021 ; Nombre de pli reçu : 02					
Date de délibération : 07 Mai 2021 ; Quotidien n°3088 du mardi 27/04/2021					
SOUSSIONNAIRES	MONTANT LU		MONTANT CORRIGE		OBSERVATIONS
	HTVA	TTC	HTVA	TTC	
SHALIMAR SARL	12 319 985	12 960 127	--	--	CONFORME : 1 ^{er}
BO SERVICES SARL	12 667 850	13 132 839	--	--	NON CONFORME : - cahier de 192 pages fourni au lieu 196 pages demandées dans le DAO - 45 jours de délai de livraison proposé au lieu de 30 jours dans le DAO
- ATTRIBUTAIRE : L'ENTREPRISE " SHALIMAR SARL" pour un montant de treize million cinq cent trente-cinq mille huit (13 535 008) FCFA TTC après une augmentation des quantités des cahiers de 196 pages de 1719 pour 429 775 FCFA et une augmentation des quantités des cahiers de 96 pages de 1162 pour 145 106 FCFA, le tout pour un délai de livraison de trente (30) jours .					

Résultats provisoires

REGION DES CASCADES

Résultats de l'avis d'appels d'offres N°2021-002/RCAS/PCMO/CBRG/M/CCAM du 1^{er} avril 2021 relatif à la construction d'infrastructures dans la Commune de Bérégadougou. Financement : Budget communal, Fonds Minier, Fonds PNDRP
Publication de l'avis : revue des marchés publics n°3076 du 16 AVRIL 2021 à la page 66
Date d'ouverture : 27/04/2021 – Nombre de plis reçus : lot 1 : 01, lot 2 : 01 et lot 3 : 01,
Date de délibération 27/04/2021

N° lot	Soumissionnaires	Montant FCFA HT		Montant FCFA TTC		Rang	Observations
		Lu	Corrigé	Lu	Corrigé		
1	CASCADES CONSTRUCTION	10 533 398	-	12 429 409	-	1 ^{er}	Conforme
Attributaire : CASCADES CONSTRUCTION pour un montant de douze millions quatre cent vingt-neuf mille quatre cent neuf (12 429 409) Franc CFA TTC pour un délai d'exécution de soixante (60) jours							
N° lot	Soumissionnaires	Montant FCFA HT		Montant FCFA TTC		Rang	Observations
		Lu	Corrigé	Lu	Corrigé		
2	SOBAKO	19 989 116	-	-	-	1 ^{er}	Conforme fournies
Attributaire : SOBAKO pour un montant de Dix-neuf millions neuf cent quatre-vingt-neuf mille cent seize (19 989 116) Franc CFA HT pour un délai d'exécution de soixante (60) jours							
N° lot	Soumissionnaires	Montant FCFA HT		Montant FCFA TTC		Rang	Observations
		Lu	Corrigé	Lu	Corrigé		
3	E.KA.F	9 101 380	-	-	-	1 ^{er}	conforme
Attributaire : E.KA.F pour un montant de Neuf millions cent un mille trois cent quatre-vingt (9 101 380) Franc CFA HT pour un délai d'exécution de soixante (60) jours.							

DEMANDE DE PRIX N°2021-01 /RCAS/PCMO /CTFR pour la construction d'infrastructures sanitaires au profit de la commune de Tiefora ; Date d'ouverture et d'examen des plis reçus : 23 avril 2021 ; Nombre de plis reçus : onze (11) Nombre de plis ouverts : onze(11)
Financement : Budget. Communal (ressources transférées Etat), Gestion 2021
Publication revue des marchés publics : N°3073 du mardi 13 Avril 2021 ; Date de délibération : 30 avril 2021.

Soumissionnaires	Montant lus HTVA	Montant lus TTC	Montant corrigé HT	Montant corrigé TTC	Observations
lot1 : 3 plis pour la Construction d'une maternité à Naniagara					
SOULAMA CONSTRUCTION	20.112.602	-	20.112.602	23.732.870	Non conforme : -incohérence de lieu et date de naissance de ZOROME Abdoulaye(Electricien) 21/08/1997 à Bobo-Dioulasso sur la CNIB et 11/05/1992 à Koudougou sur son CV -CV du peintre et du chauffeur non fournie demandé par le DDP -discordance entre CV (2018 à 2020 à l'entreprise) et l'attestation de travail (2015à2020) du directeur de projet. - absence de la preuve de la déclaration du personnel d'encadrement à la CNSS.
SHALIMAR-SARL	18.018.108	21.261.367	20.275.081	23.924.596	Conforme Erreur due à : - l'itemI-1-1.sur BPU 374.534 en lettres par contre 122.511 en chiffre - l'item III-3-4 sur BPU 9 500 en lettres par contre 4 500 en chiffre avec une variation de 12,52% de l'offre.
EGK-BTP	20.276.324	23.926.062	20.276.324	23.926.062	Non conforme : -le diplôme du directeur de projet (NIKIEMA S. Léon) licence fournie en lieu et place d'ingénieur en génie civil (MASTER II) - CV du chauffeur (LAGMA HERMAN) non fourni demandé dans le DDP -Même petits matériels pour le lot1 et lot 3 -absence de la preuve de la déclaration du personnel d'encadrement à la CNSS.
ATTRIBITAIRE	LOT1 : SHALIMAR-SARL pour un montant de vingt-trois millions neuf cent vingt-quatre mille cinq cent quatre-vingt-seize (23.924.596) F CFA TTC avec un délai d'exécution de quatre-vingt-dix (90) jours				
lot2 : 02 plis pour la Construction d'un dispensaire à Naniagara					
ENTREPRISE E.D.K	18.054.591	-	18.054.591	21.304.417	Non conforme : -incohérence de lieu et date de naissance de TRAORE Mamadou (menuisier) 01/01/1991 à Bobo-Dioulasso sur la CNIB et 01/01/1966 à Ouagadougou sur le CV -expérience de trois(03) ans (demandée par le DDP) non acquise par le menuisier car son diplôme délivré le 31/10/2018 -absence de la preuve de la déclaration du personnel d'encadrement à la CNSS - expérience de trois(03) ans demandée dans le DDP non acquise par SAGNON Yacouba, peintre (1an sur l'attestation de travail) -discordance entre CV et attestation de travail du menuisier : expérience (2018 à2020) sur le CV et (2015 à 2020) sur l'attestation de travail. - CV du chauffeur (SOULAMA Oumarou) non fourni demandé dans le DDP -CV de SAGNON Yacouba (peintre) non fourni demandé dans le DDP
SHALIMAR-SARL	16.869.382	19.905.870	19.199.042	22.654.870	Conforme Erreur due à : - l'item 1-3.sur BPU 150 595 en lettres par contre 67 425 en chiffre - l'item 3-6 sur BPU 9 200 en lettres par contre 4 200 en chiffre avec une variation de 13,81% de l'offre.

Résultats provisoires

ATTRIBUTAIRE					
LOT2 : SHALIMAR-SARL pour un montant de vingt-deux millions six cent cinquante – quatre mille huit cent soixante-dix (22.654.870) F CFA TTC avec un délai d'exécution de quatre-vingt-dix (90) jours					
lot3 : 05 plis pour Construction de deux logements deux(02) cuisines+2latrines douche à Naniagara					
SHALIMAR-SARL	16.365.970	19.311.845	16.365.970	19.311.845	Non conforme : Même petits matériels pour le lot1 et lot 3 attributaire du lot1
ENTREPRISE E.D.K	17 032 965	-	17 032 965	20.098.899	Non conforme : YAO Abdoulaye (peintre) a moins d'un(01) an d'expérience selon son attestation de travail fournie contre trois(03) ans demandés dans le DDP -CV du chauffeur (SOULAMA BAKENE) non fourni -COULIBALY Jean-Baptiste (menuisier) a moins de 3ans d'expérience car son diplôme délivré le 31/10/2018 -matériel non conforme camion BOM fourni à la place de camion benne basculante demandée par le DDP - absence de la preuve de la déclaration du personnel d'encadrement à la CNSS -CNIB de TRAORE Aboubacar (Chef de chantier) expiré le 29/11/2020
ENTREPRISE EKAF	18.500.245	-	18.500.245	21.830.289	Non conforme : lettre de soumission sans destinataire -le diplôme du directeur de projet (YAOGO Aimé) licence fournie en lieu et place d'ingénieur en génie civil (MASTERII) demandé par le DDP -le directeur de projet, le conducteur des travaux ont moins d'un an d'expérience car leurs licences ont été délivrées en 2020 -CV du peintre non fournie ; absence de la preuve de la déclaration du personnel d'encadrement à la CNSS -discordance entre CV et attestation de travail du chef de chantier (au sein de l'entreprise depuis 2016 selon le CV et depuis 2015 sur son attestation de travail.
BOOB SERVICES	18.094.199	21.351.155	19.221.089	22.680.885	Conforme Erreur due à : - l'item 1.3 sur BPU 10 000 en lettres par contre 1000 en chiffre - l'item 4.2 sur BPU 55 000 en lettres par contre 5 500 en chiffre avec une variation de 6,26% de l'offre.
EGK.BTP	19.231.700	22.693.406	19.231.700	22.693.406	Non conforme : -incohérence de lieu de naissance de monsieur YAMEOGO Abdou Karim sur le diplôme né à Niangdo et sur la CNIB né à POA - CV du chauffeur (ZOMODO Rabanega) non fourni demandé dans le DDP -Même petits matériels pour le lot1 et lot 3 -absence de la preuve de la déclaration du personnel d'encadrement à la CNSS
ATTRIBUTAIRE					
LOT3 : BOOB SERVICES pour un montant de vingt-deux millions six cent quatre-vingt mille huit quatre-vingt-cinq (22.680.885) F CFA TTC avec un délai d'exécution de quatre-vingt-dix (90) jours.					
lot4 : 01pli pour construction d'une maternité à Fandiora					
BOOB SERVICES	19.933.492	23.521.520	19.933.492	23.521.520	Conforme
ATTRIBUTAIRE					
LOT4 : BOOB SERVICES pour un montant de vingt-trois millions cinq cent-vingt-un mille cinq cent vingt (23.521.520) F CFA TTC avec un délai d'exécution de quatre-vingt-dix (90) jours.					

DEMANDE DE PRIX N°2021- 02 /RCAS/PCMO /CTFR pour la réalisation de six(06) forages au profit de la commune de Tiefora ;
Date d'ouverture et d'examen des plis reçus : 23 avril 2021 ; Nombre de plis reçus : dix (10) Nombre de plis ouverts : dix(10)
Financement : Budget Communal (ressources transférées Etat ;), Gestion 2021
Publication revue des marchés publics : N°3073 du mardi 13 Avril 2021 ; Date de délibération : 30 avril 2021.

Soumissionnaires	Montant lus HTVA	Montant lus TTC	Montant corrigé HT	Montant corrigé TTC	Observations
lot1 : réalisation de quatre(04) forages dans les villages de Labola Koumoussanra, Djandoro, Saternall et Moussoumourou					
K.GPRES	19.440.000	-	Item4 : 15.000 en lettres par contre 17.000 en chiffre : 15000x120=1.800.000 contre17000x120=2.040.000 19.200.000	22.656.000	Conforme Erreur due à : - l'item4 sur BPU 15.000 en lettres par contre 17.000 en chiffre avec une variation de -1,23% de l'offre.
SAPEC SARL	19.274.000	22.743.320	-	22.743.320	Conforme
SOFATU SARL	19.498.000	23.007.640	-	23.007.640	Conforme
MAFOMINE SARL	20.003.000	23.603.540	-	23.603.540	Conforme
METROPOLITAN SOLAR	23.176.000	27.347.680	-	27.347.680	Conforme
ATTRIBUTAIRE					
LOT1 : K.GPRES pour un montant de dix-neuf millions deux cent mille (19.200.000) F CFA HTVA avec un délai d'exécution de quatre-vingt-dix (90) jours					
lot2 : réalisation de deux forages à Loubora et à Kankounaba					
K.GPRES	9.698.000	-	-	11.443.640	Conforme
METROPOLITAN SOLAR	11.688.000	13.791.840	-	13.791.840	Conforme
SOFATU SARL	9.735.000	11.487.300	-	11.487.300	Conforme
MAFOMINE SARL	10.072.000	11.884.960	-	11.884.960	Conforme
SAPEC SARL	9.746.000	11.500.280	-	11.500.280	Conforme
ATTRIBUTAIRE					
LOT2 : K.GPRES pour un montant de neuf millions six cent quatre-vingt-dix-huit mille (9.698.000) F CFA HTVA avec un délai d'exécution de soixante (60) jours.					

Résultats provisoires

Demande de prix N° 2021-001-RCAS/PCMO/CSBK relatif à acquisition de fournitures scolaires au profit de la CEB de Soubakaniédougou ; Financement : Budget Communal (ressource transférée), Gestion 2021 Publication revue des marchés publics : N°3068 du mardi 06 avril 2021 Lot Unique : acquisition de fournitures scolaires au profit de la CEB de Soubakaniédougou. Date de dépouillement : 16 avril 2021 ; Date de délibération : 16 avril 2021					
Soumissionnaires	Montant				Observations
	Montant Lu TTC	Montant Lu HT	Montant Corrigé HT	Montant Corrigé TTC	
BO SERVICES SARL	10 573 520	10 177 200	10 117 200	10 513 520	NON CONFORME - Echantillons des cahiers de 192 pages, 96pages, 48pages et 32 pages fournis non conformes. Ministère de l'Education Nationale et de la Promotion des Langues Nationales proposé au lieu de Ministère de l'Education Nationale, de l'Alphabétisation et de la Promotion des Langues Nationales demandé). -Echantillons de stylo bleu, vert et rouge fournis non conformes (les stylos n'ont pas une écriture facile. -Contradiction entre le montant HT en lettre et en chiffre. Dix millions cent dix-sept mille deux cents en lettre et 10177 200 en chiffre.
ESPOIR MULTI SERVICE	-	9 029 640	10 009 640	-	CONFORME Erreur sur l'item 02 du bordereau des prix unitaires (55f en chiffre et 125f en lettre).
GERTIK SERVICE	-	9 665 810	-	-	NON CONFORME -Echantillons des cahiers de 192 pages, 96pages, 48pages et 32 pages fournis non conformes. Ministère de l'Education Nationale et de l'Alphabétisation proposé au lieu de Ministère de l'Education Nationale, de l'Alphabétisation et de la Promotion des Langues Nationales demandé. - Zone d'écriture des échantillons de cahiers de 192 pages, 96pages, 48pages et 32 pages fournis non conformes. 12 cm proposé au lieu de 13,5 cm (avec un intervalle de tolérance de +/- 5mm) demandé. -zone d'écriture de l'échantillon d'ardoise fourni non conforme. 16x24 cm proposé de 17,2x24, 3cm demandé
ATTRIBUTAIRE	ESPOIR MULTI SERVICE pour un montant de onze millions quatre cent dix mille neuf cent quatre-vingt-neuf (11 410 989) francs CFA soit 14% d'augmentation du montant HT de l'offre avec un délai d'exécution de trente (30) jours et une validité de l'offre de soixante jours (60) jours.				

REGION DU CENTRE-EST

Résultats provisoires de la demande de prix 2021-003/RCES/PBLG/CBN/SG pour l'acquisition de fournitures scolaires au profit de la CEB de la commune de Bané. ; FINANCEMENT : Budget communal/Ressources Transférées MENAPLN, gestion 2021. PUBLICATION : Quotidien des Marchés Publics N° 3072 du lundi 12 avril 2021. REFERENCE DE LA LETTRE CCAM : Lettre N°2021-05/RCES/PBLG/CBN/SG du 13 avril 2021 Date d'ouverture des plis : 22 avril 2021 ; Nombre de plis reçus : 03 ; Date de délibération : 29 avril 2021						
SOUSSIONNAIRES	MONTANT LU EN FCFA		MONTANT CORRIGE EN FCFA		OBSERVATIONS	RANG
	HT	TTC	HT	TTC		
NATUR SERVICES SARL	8 024 562	-	8 024 562	-	NON CONFORME - Ardoise non proposée dans les propositions techniques de l'intéressé - formulaire de renseignement sur le candidat non fourni -formulaire de qualification non fourni - Echantillon de l'équerre non graduée de 0 à 8 cm bases graduées et de 0 à 14.5 cm -conditionnement non précisé pour les articles suivant : cahier 288 Pages, 192 Pages, 96 pages, 32 pages dessin, 32 pages double lignes, taille-crayon, gomme, protège cahier, double décimètre et équerre. - Pays d'origine des articles non précisé conformément au DAO et à la circulaire 2017-20/ARCOP/CR du 17 mai 2017. - Choix de couleur des lignes des cahiers non effectué - Qualité de bout du crayon non précisée (trempé ou non) - Matière de l'équerre non précisée (plastique ou bois).	Non classé
O. SAID MULTI-SERVICE	9 034 860 HT	-	9 395 860	-	Conforme Lire 1300 en lettre contre 350 en chiffre à l'item 1.	1 ^{er}
NAS SARL	9 400 730	-	9 400 730	-	Conforme	3 ^{eme}
ESMAF-N SARL	8 834 070	9 507 369	8 834 070	9 507 369	Non conforme -Lettre de soumission non signée -Bordereau des prix unitaire non signé -Bordereau des prix et calendrier de réalisation non signé	Non classé
BO SERVICES SARL	9 400 360	10 051 892	9 400 360	10 051 892	Conforme	2 ^{eme}
Attributaire	Lot unique : l'entreprise O. SAID MULTI-SERVICE pour un montant de Neuf millions trois cent quatre-vingt-quinze mille huit cent soixante (9 395 860) francs CFA HT avec un délai d'exécution de Vingt et un (21) jours.					

Résultats provisoires

REGION DU CENTRE

Synthèse des travaux de dépouillement de l'avis de demande de prix n°2021-001/MATD/RCEN/HC/CPAM du 29 mars 2021 relatif à prestation de service de restauration au profit du CMA de Kossodo ; **Financement : Budget Etat, gestion 2021**
Date de dépouillement : jeudi 15 avril 2021 ; Nombre de soumissionnaire ayant participé : 02

SOUSSION-NAIRES	Engagement financier lu FCFA		Engagement financier corrigé FCFA		Observa-tions	Rang
	HTVA	TTC	HTVA	TTC		
GRACE DIVINE	Min: 5 251 500 Max: 10 503 000	Min: 6 196 770 Max: 12 393 540	Min: 5 251 500 Max: 10 503 000	Min: 6 196 770 Max: 12 393 540	RAS	1er
LIZ SERVICE	Min: 5 643 00 Max: 11 286 000	Min: 6 658 740 Max: 13 317 480	Min: 5 643 00 Max: 11 286 000	Min: 6 658 740 Max: 13 317 480	Non conforme Pour échantillons non fournis	

ATTRIBUTAIRE : RESTAURANT LA GRACE DIVINE pour un montant minimum de cinq millions neuf cent dix-neuf mille sept cent cinquante (5 919 750) francs CFA, un montant maximum de : onze millions huit cent trente-neuf- mille cinq cent (11 839 500) Francs CFA HTVA, avec un délai de livraison de deux cent soixante-dix (270) jours exécuté en quatre (04) mois par commande ; avec une augmentation de neuf (09) plats sur les items 1 et 4; soit un taux de variation de 12,72%.

Objet : travaux de construction d'infrastructures éducatives, sanitaires et marchandes dans la Commune de Komki-Ipala.

Résultats rectificatifs du dossier d'appel d'offres ouvert accélérés N° 2021-001-/RCEN/PKAD/CKI/SG/PRM du 20/01/2021 suivant extrait de décision N° 2021-L154/ARCOP/ORD du 19 avril 2021 et N° 2021- 000123/ ARCOP /SP/HSS du 26/04/2021 pour les travaux de construction d'infrastructures éducatives, sanitaires et marchandes dans la Commune de Komki-Ipala.

Financement Budget communal /gestion 2021 +Transferts MENAPLN+FOND MINIER +PNDRP ; à la revue des marchés publics du Revue des marchés publics du Quotidien n° 3037 du lundi 22 février 2021

Convocation de la CCAM N°2021-002/CRKI/M/SG/PRM du 01 mars 2021

Lot 1 : Travaux de construction d'un complexe scolaire + latrine à Lemnogo dans la commune de Komki-Ipala
 Nombre de plis reçus : 07

	MONTANT en FCFA HT		MONTANT en FCFA TTC		OBSERVATIONS
	Lu	Corrigé	Lu	Corrigé	
ETS ZONGO IDRISSE ET FRERES			42 304 156 TTC	-	NON CONFORME : Les projets similaires du personnel et de l'entrepreneur sont antérieurs aux 03 dernières années conformément au dossier d'appel d'offre. Véhicule de liaison RAV4 fourni en lieu et place de pickup up double cabine demande dans le DAO. Conducteur des travaux DJIBO Hamidou : date de naissance sur la CNIB 12/03/1980 est différent de celle inscrite sur le diplôme et le CV 12/03/1986
TCBP	34 308 562 HTVA	-	-	-	NON CONFORME : Agrément Technique non conforme ; ASF/CNNS/AJT DRTSS non fournies dans un délai de 72 heures suivant la lettre de réclamation No 2021-002/CRKI/M/SG/PRM du 09/03/2021
EBC/BTP	-	-	42 022 059 TTC	42 269 859 TTC	CONFORME : Correction due à une erreur de sommation au niveau du sous total de 03 salles de classe
CB-BTP/EGN-BTP	34 993 340 HTVA	34 909 970 HTVA	41 292 141 TTC	41 193 765 TTC	CONFORME : ITEM 4.3 latrine à deux postes : Discordance entre le montant en lettre <u>cinq mille</u> et 5500 en chiffre ITEM 6.1. : latrine à deux postes : Discordance entre le montant en lettre <u>quarante</u> et 40 000 en chiffre soit une variation de 0,23%
URSON GROUP/SOBUPRES SARL	36 925 909 HTVA	36 925 909 HTVA			NON CONFORME : le même personnel a été proposé pour le lot 1 ,2 et 3
CONSENSUS BTP SARL			41 415 962 TTC	42 157 117 TTC	CONFORME : Discordance entre le montant en lettre au niveau du bordereau des prix unitaires de l'item II.2.1 quatre-vingt mille en lettre et en chiffre IV.4.6 quatre mille en lettre et en chiffre au niveau des salles de classe. Au niveau des latrines : Item II .2.2 quatre-vingt mille en lettre le bordereau des prix unitaires ; Item II.2.11deux mille en lettre dans le bordereau des prix unitaires ; Item III. 3.5 mille sept cent cinquante en lettre dans le bordereau des prix unitaire Soit une augmentation de -1,78% de l'offre
PGS			46 428 568 TTC		CONFORME
Attributaire	GROUPEMENT CB-BTP/EGN-BTP pour travaux de construction d'un complexe scolaire +latrine à Lemnogo dans la Commune de Komki-Ipala pour un montant de quarante-un millions cent quatre-vingt-treize mille sept cent soixante-cinq (41 193 765) FCFA TTC avec un délai d'exécution de quatre-vingt-dix (90) jours.				

Résultats provisoires

RECTIFICATIF RESULTAT PROVISOIRES : Demande de prix N°2021-04/CR-KSG/M/PRM du 15/02/2021
 Objet : Acquisition de fournitures scolaires au profit des écoles primaires et préscolaires de la Commune Rurale de Komsilga
 Date d'ouverture d'examen des plis reçus : 01 avril 2021 - Nombre de plis reçus : lot 1 : neuf (09) plis, lot 2 : trois (03) plis.
 Publication des résultats : Revue des Marchés Publics N°3087 du 03/05/2021 - Financement : Budget de la Communale gestion 2021 et transfert MENAPLN - Référence de la lettre d'invitation : N° 2021- 07/CR-KSG/M/PRM du 23 mars 2021

Soumissionnaire	Montant lu en F CFA HTVA	Montant corrigé en F CFA HTVA	Montant lu en F CFA TTC	Montant corrigé en F CFA TTC	Rang	Observations
LOT 1 : acquisition de fournitures scolaires au profit des écoles primaires de la commune de Komsilga						
E.K.L.F	35.073.600	35.073.600	37.067.649	37.067.649	6 ^{ème}	Conforme :
SKO-SERVICES	31.044.684	31.044.684	33.001.631	33.001.631	2 ^{ème}	Conforme :
G.T.N	25.655.550	25.655.550	-	-	Non classé	Non Conforme : pas de propositions fermes concernant les items 1, 2, 3, 4 et 5 ; les pièces administratives requises suivant correspondance N°2021-05/CR-KSG/M/PRM du 01/04/2021 n'ont pas été fournies.
BO SERVICES Sarl	27.185.540	27.185.540	27.821.874	27.821.874	Non classé	Non Conformés : les pièces administratives requises suivant correspondance N°2021-05/CR-KSG/M/PRM du 01/04/2021 n'ont pas été fournies.
P.C.B Sarl	35.245.940	35.245.940	35.882.274	35.882.274	5 ^{ème}	Conforme
BMS INTERNATIONAL	29.200.530	32.288.030	29.836.864	32.924.364	1 ^{er}	Conforme : discordance entre montant en lettres et montant en chiffres au bordereau des prix unitaires : lire et prendre en compte item 3 : trois cent quarante-cinq en lettres au lieu de 250 en chiffres, pris en compte dans le devis. Variation : 10,34%
ESMAF-N-Sarl	32.743.960	32.743.960	35.101.971	35.101.971	4 ^{ème}	Conforme
4 DA SERVICES Sarl	29.622.415	29.622.415	31.285.344	31.285.344	Non classé	Conforme mais offre financière anormalement basse
IMPRIMERIE EMPREINTE	31.540.745	31.540.745	37.218.079	34.948.858	3 ^{ème}	Conforme : erreur de facturation de la TVA, non applicable aux items 1, 2, 3, 4, 5, 6 et 7. Variation : -6,96%

**ATTRIBUTAIRE : BMS INTERNATIONAL. : pour un montant toutes taxes comprises de Trente Sept Millions Six Cent Cinquante Neuf Mille Trois Cent Soixante Quatre (37.659.364) F CFA TTC avec une augmentation de quantité de trois cent (300) cahiers de 288 pages, cinq mille (5000) cahiers de 192 pages, cinq mille (5.000) cahiers de 96 pages, deux mille cinq cent (2500) cahiers de dessin 32 pages et cinq mille (5.000) protèges cahiers et un délai de livraison de quarante-cinq (45) jours.
Variation : 14.38%**

LOT 2 : acquisition de fournitures scolaires au profit des écoles préscolaires de la commune de Komsilga						
E.K.L.F	3.337.495	3.337.495	3.550.344	3.550.344	Non classé	Conforme mais offre financière anormalement élevée
SKO-SERVICES	2.387.725	2.387.725	2.804.421	2.804.421	Non classé	Conforme mais anormalement basse
ETS SEMDE ET FILS	2.697.800	2.697.800	-	-	1 ^{er}	Conforme

ATTRIBUTAIRE : Ets SEMDE et FILS : pour un montant hors TVA de Deux Millions Six Cent Quatre Vingt Dix Sept Mille Huit Cent (2.697.800) F CFA HTVA et un délai de livraison de trente (30) jours.

AGENCE MUNICIPALE DES GRANDS TRAVAUX (AMGT)

Demande de proposition accélérée n°2020-01/CO/M/AMGT/DPM/PAVO I pour le suivi-contrôle des travaux de construction et de bitumage de voiries dans la ville de Ouagadougou –Maître de l’Ouvrage : Mairie de Ouagadougou - Maître d’Ouvrage Délégué : Agence Municipale des Grands Travaux (AMGT) - Date d'ouverture des offres financières : 5 février 2021 - Date de délibérations offres financières : 17 février 2021 - Financement : (BOAD) : 95,46 % du montant HT-HD /Gouvernement du Burkina Faso : 04,54% du montant HT-HD

Nom des consultants	Évaluation technique			Évaluation financière				Évaluation combinée			
	Score s techniques S(Nt).	Score s pondérés S(Nt) x T	Classement technique	Montant lu en FCFA en HT-HD	Montant lu en FCFA TTC	Montant corrigé en FCFA HT-HD	Montant corrigé en FCFA TTC	Scores financiers S(Np)	Score s pondérés S(Np) x F	Score s (Nt x T) + (Np x F)	Classement
CAEM	91,00	72,8	2 ^{ème}	509 850 000	601 623 000	595 850 000	703 103 000	100	20	92,80	1 ^{er}
BECOTEX	88,32	70,66	3 ^{ème}	688 972 000	812 986 960	810 872 000	956 828 960	73,48	14,0	84,66	3 ^{ème}
OZED INGENIEURS	95,19	76,152	1 ^{er}	600 640 000	708 755 200	737 290 000	870 002 200	80,82	16,16	92,31	2 ^{ème}
Proposition d'attribution				Le Cabinet Africain d'Etudes et de Maîtrise d'œuvre (CAEM) pour un montant de cinq cent vingt-huit millions six cent cinquante mille (528 650 000) F CFA HT-HD soit six cent vingt-trois mille huit cent sept mille (623 807 000) F CFA TTC après négociation et un délai d'exécution de seize (16) mois.							

Résultats provisoires

REGION DU CENTRE OUEST

DEMANDE DE PRIX N°2021-02/RCOS/PZR/CBGN/M/CCAM relative à l'acquisition de fournitures scolaires au profit de la CEB de Bougnounou, en lot unique. **Date d'ouverture d'examen des plis reçus** : 22 avril 2021. **Nombre de plis reçus** : lot unique : 06 plis.

Publication de l'avis : Revue des Marchés Publics n° 3072 du lundi 12 avril 2021.

Financement : Budget de la Communale gestion 2021 sur ressources transférées (MENAPLN).

Référence de la lettre d'invitation : N°2021-02/C-BGN/M/CCAM du 16 avril 2021

Soumissionnaire	Montant lu en F CFA HTVA	Montant corrigé en F CFA HTVA	Montant lu en F CFA TTC	Montant corrigé en F CFA TTC	Observations
LOT unique : acquisition de fournitures scolaires au profit de la CEB de Bougnounou					
B.FA. SARL	11 351 540	12 081 540			Non conforme - Absence de message éducatif sur les cahiers. - Protèges cahiers noirs et violets transparents non fournis. Correction au niveau de l'item 05 du bordereau des prix unitaires portant sur les cahiers de 96 pages. Deux cent en lettre et 150 en chiffre. Taux de variation 6,43%
Ets A-FATIHA		12 071 408	11 229 512	12 640 512	Conforme : Correction au niveau de l'item 04 du bordereau des prix unitaires portant sur les cahiers de 192 pages. Trois cent quatre-vingt-cinq en lettre et 302 en chiffre. Taux de variation de 12,56%
E.COM.Z	10 653 640	----	10 946 277	----	Non conforme : - Pièces administratives non fournies : CNF ; RC ASF ; ASMP ; ASC et ANE
KDS Inter	----	-----	12 533 179	-----	Non conforme : - Protèges cahiers noirs et violets non transparents - Pièces administratifs non fournies : CNF ; RC ASF ; ASMP ; ASC et ANE
E.NI.R.A. F Sarl	11 360 790	----	11 673 671	-----	Non conforme Pièces administratives non fournies : CNF ; RC ASF ; ASMP ; ASC et ANE transparent ;
EWL	9 060 635	---	---	---	Non conforme : Protège cahiers noirs non transparents - Protèges cahiers violets non fournis -- Absence de message éducatif sur le cahier de 192 pages. -- Pièces administratifs non fournies : CNF ; RC ASF ; ASMP ; ASC et ANE

ATTRIBUTAIRE : Ets A-FATIHA, pour un montant de douze millions six cent quarante mille cinq cent douze (12 640 512) Francs CFA TTC et douze millions huit cent trente-trois mille douze (12 833 012) Francs CFA TTC après une augmentation de 1,5% de la quantité de l'item 04 pour un délai d'exécution de Trente (30) jours.

Avis de demande de prix n° 2021 –001/RCOS/PZR/C.GAO/SG/PRM relative aux travaux de construction d'infrastructures au profit de la commune de Gao. **Financement** : Budget communal, FOND MINIER ET FOND PROPRE ; gestion 2021.

Publication de l'avis : Quotidien des Marchés Publics n° 3073 du lundi 13 avril 2021. **Date de dépouillement** : vendredi 23 avril 2021.

Nombre de soumissionnaires : 03. **Lettre d'invitation du dépouillement** N°2021-003/MATD/RCOS/PZR/C.GAO du 19 avril 2021.

Lot 1 : Construction d'une salle d'hospitalisation au CSPS Mao-nassira au profit de la commune de Gao

N°	SOUSSIONNAIRES	MOTANT		OBSERVATIONS
		Lu	Corrigé	
01	E.Z.M. F	10 102 020 HTVA	10 102 020 HTVA	Conforme pour l'essentiel

Lot 2 : Construction d'un bloc de trois (03) salles de classe au Lycée Départemental de Gao au profit de la commune de Gao

01	ECMI SARL	14 280 363 HTVA 16 850 828 TTC	-	Conforme pour l'essentiel
02	YOUNG SERVICES	15 167 660 HTVA 17 694 245 TTC	15 167 660 HTVA 17 694 245 TTC	Non Conforme : - Le diplôme du conducteur des travaux n'a pas été fourni - Le véhicule de liaison n'a pas été fourni. - Les diplômes des comptables n'ont pas été fournis - omission de la partie béton dans le devis estimatif

Lot 3 : Construction d'une salle de classe a Dao (École B) au profit la commune de Gao.

01	ECMI SARL	5 931 275 HTVA 6 998 904 TTC	5 931 275 HTVA 6 998 904 TTC	Conforme pour l'essentiel
----	-----------	---------------------------------	---------------------------------	----------------------------------

Attributaires

Lot 1 : E.Z.M.F pour un montant de dix millions cent deux mille vingt (10 102 020) F CFA HTVA et pour un délai d'exécution de soixante (60) jours.
Lot 2 : ECMI SARL Pour un montant de Seize millions huit cent cinquante mille huit cent vingt-huit (16 850 828) FCFA TTC et pour un délai d'exécution de soixante (60) jours
Lot 3 : ECMI SARL Pour un montant de six millions neuf cent quatre-vingt-dix-huit mille neuf cent quatre (6 998 904) F CFA TTC et pour un délai d'exécution de soixante (60) jours

Résultats provisoires

DEMANDE DE PRIX N°2021 -04/RCOS/PBLK/CSGL/ POUR L'AMENAGEMENT ET LA REALISATION DE TRAVAUX DANS LA COMMUNE DE SIGLE DU 06/04/2021 ; FINANCEMENT : BUDGET COMMUNAL (PNDRP) GESTION 2021 CONVOCATION DE LA CCAM : N°2021-05/CSGL/M-SGL/CCAM du 20/04/2021 DATE D'OUVREURE DES PLIS : 29/04/ 2021 ; NOMBRE DE PLIS : un(01) plis DATE DE DELIBERATION : 29/04/ 2021 N° DE PUBLICATION DANS LA REVUE DES MARCHES PUBLICS : Quotidien n°3078 du Mardi 20 avril 2021					
Soumissionnaires	Prix de l'offre lue publiquement (FCFA)		Prix de l'offre corrigée (FCFA)	Justification	Observations
	Montant HTVA	Montant TTC			
LOTUNIQUE					
BTPRO Sarl	15 035 000	-	15 035 000		CONFORME
Lot Unique : L'entreprise BTPRO Sarl pour un montant de Quinze millions trente-cinq mille (15 035 000) Francs CFA HTVA avec un délai d'exécution de soixante (60) jours .					

Avis de demande de prix n°2020-02/RCOS/PBLK/C.POA. Pour l'acquisition de fournitures scolaires pour les écoles de la CEB de Poa Financement : MENAPLN, Gestion2021 ; Publication de l'avis : Quotidien des Marchés Publics n°3072 du lundi 12 avril 2021 Date de la convocation du CCAM le 19 avril 2021 ; Date de dépouillement : 22 avril 2021 Nombre de soumissionnaires : 07 ; Date de délibération le 22 avril 2021						
Lot unique : Acquisition de fournitures scolaires pour les écoles de la CEB de Poa						
SOUMISSIONNAIRES	MONTANT LU EN FCFA		MONTANT CORRIGE EN FCFA		RAN G	Observations
	HTVA	TTC	HTVA	TTC		
I.T.B SARL	17 828 780	-	17 828 780	-	1 ^{er}	Conforme
TOUBANA SARL	17 834 195	-	17 834 195	-	-	Non conforme - Spécifications techniques et normes applicables pour le stylo rouge et vert non conforme - échantillons non conforme aux Spécifications techniques et normes applicables.
PCB SARL	17 396 640	-	17 396 640	-	-	-Absence de confirmation écrite habilitant le signataire de l'offre à engager le candidat -Échantillons non conforme aux Spécifications techniques et normes applicables. -lettre de soumission non conforme au modèle joint. Non Conforme
AFRICA SERVICE PARTNER	17 542 245	-	17 542 245	-	-	-liste des fournitures et calendrier de livraison incomplet (absence de crayon de papier mine HB) ; - liste des services et calendrier de réalisation incomplet (absence de crayon de papier mine HB) ; -incohérence de pays d'origine des fournitures : dans le bordereau des prix unitaires « chine proposé » pour tout le matériel et les échantillons proposés « France » pour les cahiers ; « Germany » pour les stylos et « chine » pour les autres. -Échantillons non conforme aux Spécifications techniques et normes applicables. Non Conforme.
XPERT SAS	18 628 327	-	18 628 327	-	3 ^e	Conforme
E.SO.K.E SARL	17 667 710	-	17 667 710	-	-	- Échantillons non conforme aux Spécifications techniques et normes applicables - Lettre de soumission non conforme au modèle joint Non Conforme
ESMAF-N- SARL	17 864 920	18 661 045	17 864 920	18 661 045	2 ^{ème}	Conforme
Attributaire	Informatique Technologie du Burkina (I.T.B SARL) pour un montant de : dix-sept millions huit cent vingt-huit mille sept cent quatre-vingt (17 828 780) francs CFA HTVA. Délai de livraison : trente (30) jours					

DEMANDE DE PRIX N ° 2021-01-RCOS/PBLK/CSRG/PRM DU 10 FEVRIER 2021, RELATIVE AUX TRAVAUX DE CONSTRUCTION D'INFRASTRUCTURES DIVERSES DANS LA COMMUNE DE SOURGOU Financement : Budget Communal, (MENA, PNDRP, Fonds Minier, Fonds Propre) « Gestion : 2021 » Publication de l'avis : Revu des Marchés Publics N°3064 du mercredi 31 mars 2021 Référence de la convocation de la CCAM : N°2021-01 /RCOS/PBLK/CSRGU/PRM du 07 avril 2021 Date d'ouverture des plis : Lundi 12 avril 2021 Nombre de plis reçus : Lot 1 : 06 Lot 2 : 01 Lot 3 : 04 Lot 4 : 02 Lot 5 : 07 Date de délibération : jeudi 15 avril 2021 Lot 1 : Achèvement des travaux de construction de l'école « A » de Là.					
Soumissionnaires	montant de l'offre lu publiquement (FCFA)		Montant de l'offre après correction (FCFA)		Observations
	HTVA	TTC	HTVA	TTC	
Shalom Service International	9 232 087	10 893 863	-	-	Conforme
Amoluxe BAT	9 648 665	11 385 425	-	-	Conforme

Résultats provisoires

EZIP/SARL	10 121 380	-	-	-	Conforme
EBSER	11 274 511	12 123 923	-	-	Conforme
F.C.R.D Sarl	10 067 825	-	-	-	Conforme
C N V B	9 936 150	-	-	-	Conforme

Attributaire : **Shalom Service International** pour un montant hors taxe de : neuf millions deux cent trente-deux mille quatre-vingt-sept (9.232.087) francs CFA et toute taxe comprise de : dix millions huit cent quatre-vingt-treize mille huit soixante-trois (10.893.863) francs CFA. Avec un délai d'exécution de soixante jours

Lot 2 : Construction d'un dépôt pharmaceutique au CSPS de Guirgo.

Soumissionnaires	montant de l'offre lu publiquement (FCFA)		Montant de l'offre après correction (FCFA)		Observations
	HTVA	TTC	HTVA	TTC	
FASO KG SERVICES	3 392 921	-	-	-	Conforme

Attributaire : **FASO KG SERVICES** pour un montant hors taxe de : trois millions trois cent quatre-vingt-douze mille neuf cent vingt un (3.392.921) francs CFA. Avec un délai d'exécution de soixante jours

Lot 3 : Construction d'une Maternité au CSPS de Guirgo

Soumissionnaires	montant de l'offre lu publiquement (FCFA)		Montant de l'offre après correction (FCFA)		Observations
	HTVA	TTC	HTVA	TTC	
S I P. T Sarl	15 540 662	-	-	-	Conforme
EZIP/SARL	17 192 115	-	-	-	Conforme
ALLIBUS	13 415 468	15 830 250	14 600 000	17 228 000	Conforme correction due à une différence entre le montant en chiffre et le montant en lettre de l'item 6.1 et 6.10 du VI Electricité, du bordereau des prix unitaires. À l'item 6.1 en chiffre on a 500.000 et en lettre on a un million trois cent quatre vingt quatre mille cinq cent trente deux et à l'item 6.10 en chiffre on a 200.000 et en lettre on a cinq cent mille.
EBSER	14 149 808	16 696 773	-	-	Non Conforme Attestation de travail du chef de chantier surchargée et illisible Formulaire sur le renseignement du soumissionnaire modifié et mal renseigné Par corespondance n°2021-04/RCOS/PBLK/CSRGU/PRM du 12 avril 2021, pour le complement des pièces administratives, aucune pièce administrative n'a été transmise

Attributaire : **ALLIBUS** pour un montant hors taxe de : quatorze millions six cent mille (14.600.000) francs CFA et toute taxe comprise de : dix-sept millions deux cent vingt-huit mille (17.228.000) francs CFA. Avec un délai d'exécution de quatre-vingt-dix jours

Lot 4 : Construction d'un dispensaire au CSPS de Roogho.

Soumissionnaires	montant de l'offre lu publiquement (FCFA)		Montant de l'offre après correction (FCFA)		Observations
	HTVA	TTC	HTVA	TTC	
S I P. T Sarl	17 224 670	-	-	-	Conforme
FASO KG SERVICES	17 219 470	-	-	-	Conforme

Attributaire : **FASO KG SERVICES** pour un montant hors taxe : de dix-sept millions deux cent dix-neuf mille quatre cent soixante-dix (17.219.470) francs CFA. Avec un délai d'exécution de quatre-vingt-dix jours

Lot 5 : Construction d'un Magasin de stockage de céréales et de produits légumineux à Sourgoou.

Soumissionnaires	montant de l'offre lu publiquement (FCFA)		Montant de l'offre après correction (FCFA)		Observations
	HTVA	TTC	HTVA	TTC	
Entreprise RI	12 281 950	14 492 701	-	-	conforme
Shalom Service International	10 364 880	12 230 558	10 364 880	12 230 558	Conforme
Amoluxe BAT	10 959 950	12 932 741	-	-	conforme
K.M.S	13 999 718	-	-	-	conforme
EZIP/SARL	11 496 604	-	-	-	conforme
F.C.R.D Sarl	10 300 040	-	-	-	conforme
C N V B	10 675 660	-	-	-	conforme
Entreprise RI	12 281 950	14 492 701	-	-	conforme

Attributaire : **F.C.R.D Sarl** pour un montant hors taxe de : dix millions trois cent mille quarante (10.300.040) francs CFA. Avec un délai d'exécution de quatre-vingt-dix jours

Résultats provisoires

REGION DU CENTRE SUD

Demande de prix n° 2021-02/RSCD/ PZNW/CNBR/PRM du **08 février 2021** pour l'acquisition de fournitures scolaires au profit de la commune de Nobéré. **PUBLICATION DE L'AVIS** : Revue des marchés publics N°3042 du lundi 1^{er} mars 2021
FINANCEMENT : Ressources transférées MENAPLN/gestion 2021
DATE DE DEPOUILLEMENT : 11/03/ 2021. **NOMBRE DE PLIS REÇUS** : 10

SOUSSIONNAIRE	MONTANT LU Francs CFA		MONTANT CORRIGE Francs CFA		Observations
	HT	TTC	HT	TTC	
OMCOM DISTRIBUTION	13 994 935	-	13 994 935	-	Non conforme pour : -Spécifications techniques non proposées par l'entreprise Normographe en chiffre et en lettre non fourni
PCB SARL	13 617 290	14 176 814	13 617 290	14 176 814	Conforme
LA MAISON JOULE	15 544 209	-	15 544 209	-	Non Conforme pour pièces administratives non fournies malgré un délai de 72 heures accordé à l'entreprise par une lettre avec accusé de réception.
I.T.B	13 489 350	-	13 489 350	-	Conforme
ALLIBUS	14 526 925	15 758 724	14 526 925	15 758 724	Non Conforme pour pièces administratives non fournies malgré un délai de 72 heures accordé à l'entreprise par une lettre avec accusé de réception.
BO SERVICES	13 640 340	14 387 543	13 640 340	14 387 543	Conforme
C.GIB SERVICES	11 727 870	-	11 727 870	-	Non Conforme pour : -pièces administratives non fournies malgré un délai de 72 heures accordé à l'entreprise par une lettre avec accusé de réception. - offre financière anormalement basse
T.M.A SI	13 963 246	15 054 030	13 963 246	15 054 030	Non Conforme pour pièces administratives non fournies malgré un délai de 72 heures accordé à l'entreprise par une lettre avec accusé de réception.
GBC	13 004 451	13 161 699	13 004 451	13 161 699	Non Conforme pour : offre financière anormalement basse
E.R.J.F	12 994 320	14 723 303	12 994 320	14 723 303	Conforme
Attributaire	Entreprise ERJF pour un montant de quinze millions trois cent cinquante-cinq mille quatre cent trois (15 355 403) F CFA TTC après une augmentation de 14 % des quantités initiales pour un délai de livraison de trente (30) jours.				

Demande de prix N° 2021-03/RCS/PZNW/CB/SG/CCAM pour des travaux de construction d'un radier seuil en HIMO.

FINANCEMENT : Lot Unique : *PNDRP/Ressources propres gestion 2021*

PUBLICATION DE L'AVIS : **Revue des marchés publics N°3051 du vendredi 12 mars 2021**

Date de délibération : 26 mars 2021 ; **CONVOCACTION DE LA CCAM** : Lettre N°2021-009/RCS/PZNW/CBR/M/SG du 17 mars 2021

Nombre de plis reçu : lot unique un (01) plis.

Lot unique Travaux de construction d'un Radier Seuil en HIMO à Mazaora

Soumissionnaire	Montants lus en F CFA		Montants corrigés en F CFA		OBSERVATIONS
	HT	TTC	HT	TTC	
KAMA CONCEPT Sarl	16 837 040		16 837 040		Conforme
Attributaire :	KAMA CONCEPT Sarl pour un montant de pour un montant de seize millions huit cent trente-sept quarante (16 837 040) francs CFA HTVA avec un délai d'exécution de soixante (60) jours.				

Demande de prix N° 2021- 005 /RCS/PNHR/CPO/PRM portant travaux d'achèvement du canal d'évacuation des eaux du stade municipal et renforcement du marché à volaille profit de la commune de Pô, **Province du Nahouri, Région du Centre-Sud**

Publication de l'avis : Revue des marchés publics N°3065 du 1^{er} avril 2021 ; **Date de dépouillement** : 13 avril 2021

Financement : Budget communal, Gestion 2021 ; **Nombre de plis reçus** : deux (02)

Soumissionnaires	Montant HTVA F CFA		Observations
	Lu	Corrigé	
QUEELLY SARL	11 8000 000	11 800 000	Conforme : 2^{ème}
COMINA Sarl	9 640 250	11 060 250	Conforme : 1^{er} Correction due à une discordance entre les prix unitaires en chiffres et en lettres à l'item II.1
Attributaire	Lot 1 : COMICA SARL pour un montant hors taxes de : onze millions soixante mille deux cent cinquante (11 060 250) F CFA avec un délai d'exécution de soixante (60) jours.		

NOUVEAU LIEN DU SITE WEB

Direction Générale du Contrôle des Marchés Publics et
des Engagements Financiers

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

Résultats provisoires

REGION DES HAUTS BASSINS

Fiche de synthèse des résultats de l'appel d'offres accélérée n°2021-001-MJPEJ/SG/CFPI-B/DG/PRM du 01/04/2021 acquisition des matières d'œuvres au profit du CFPI-B. Financement : Budget du CFPI-B, gestion 2021
Convocation de la CCAM : N° 2021-001_MJPEE/SG/CFPI-B/DG/PRM du 27/04/2021
Date d'ouverture des plis : 28/04/2021. Nombre de pli reçu : 14 pour le lot1 et 10 pour le lot2
Date de délibération : 30/04/2021. Quotidien n° 3037 du mardi 13 avril 2021

Lot 1 : Acquisition des matières d'œuvres pour la formation de 112 jeunes en TIC

Soumissionnaires	MONTANT HORS TAXE EN FCFA		MONTANT TTC EN FCFA		Observations	Classement
	Montant lu	Montant Corrigé	Montant lu	Montant Corrigé		
Burkina LAB	23 300 050	-	27 494 059	-	R A S	10em
KCS Sarl	23 644 070	-	27 900 003	-	RAS	11em
AZ New challenge	21 963 000	21 996 000	25 916 340	25 955 280	Erreur de quantité à l'item 15(15 au lieu de 12) et à l'item 59(2 au lieu de 22) entraînant une variation de 0,15%.	6em
Excellence. Travaux. Services(ETS)	20 787 300	-	-	-	RAS	2em
MGF	23 000 000	22 950 000	27 140 000	27 081 000	Erreur de quantité a l'item 38(6 au lieu de 7) entraînant une variation de - 2,17%.	7em
SODEVILLES	20 190 000	21 090 000	23 824 200	24 886 200	Erreur des quantités des items 13 à 60 entraînant une variation de 4,56%.	4em
KOLIR SARL	22 967 500	-	-	-	RAS	8em
SHALOM SERVICE	20 930 000	-	-	-	RAS	3em
Société Générale du Kadiogo	23 610 000	24 545 000	27 859 800	28 963 100	Erreur de quantité sur les items suivants 17(5 au lieu de 4) ; 20 (5 au lieu de 4) ; 21(5 au lieu de 2) ; 39(15 au lieu de 16) entraînant une variation de 3,96%.	12em
BM Technologie	26 449 100	27 274 100	-	-	Erreur de quantité sur les items suivants 17(5 au lieu de 4) ; 20(5 au lieu de 4) ; 21(5 au lieu de 2) ; 39(15 au lieu de 16) avec une variation de 3,12%. Offre anormalement élevée.	Non classé
Farmak Sarl	23 570 000	23 070 000	27 812 600	27 222 600	Erreur de quantité a l'item 38(6 au lieu de 7) avec une variation de -2,12%	9em
Expertise Unie	21 672 000	-	25 572 960	-	RAS	5em
ECO-BUSINESSET SERVICE	19 530 000	-	-	-	Offre anormalement basse.	Non classé
Société Faso Développement	20 572 800	20 775 800	-	-	Erreur de sommation avec une variation de 0,99%	1er
ATTRIBUTAIRE	LOT1 : SOCIETE FASO DEVELOPPEMENT pour un montant de vingt-trois millions six cent soixante-quinze mille huit cent (23 675 800) FCFA HT avec un délai d'exécution de quinze (15) jours, après une augmentation de 13.95 % des items suivants : (34 ; 35 ; 37 et 38).					

Lot 2 : Acquisition des matières d'œuvres au profit du CFPI-B

Soumissionnaires	MONTANT MINIMUM EN FCFA		MONTANT MAXIMUM EN FCFA		Observations	Classement
	Montant lu en HT et TTC	Montant Corrigé en HT et TTC	Montant lu en HT et TTC	Montant Corrigé en HT et TTC		
Burkina LAB	68 600 179 TTC				Offre écartée : Absence de précision du montant minimum et maximum sur la lettre de soumission (confère circulaire N°2020-030/ARCOP/CR/znmr du 03/09/2020)	Non classé
KCS	23 837 900 HT 28 128 722 TTC	24 537 900 HT 28 957 722 TTC	58 229 000 HT 68 710 220 TTC	58 229 000 HT 68 710 220 TTC	Erreur de sommation au montant total minimum entraînant une variation de 2,94%.	8em
MGF	30 562 590 TTC	25 783 500 HT 30 424 530 TTC	68 160 340 TTC	58 172 500 HT 68 643 550 TTC	Erreur de sommation entraînant une variation de 0,71%.	7em
SODEVILLES	27 029 965 TTC	22 906 750 HT 27 029 965 TTC	60 341 660 TTC	51 137 000 HT 60 341 660 TTC	RAS	2em
Farmak Sarl	23 152 500 HT 27 319 950 TTC	23 336 500 HT 27 637 070 TTC	58 957 500 HT 69 569 850 TTC	58 437 500 HT 68 956 250 TTC	Erreur de sommation entraînant une variation de 0,70%.	9em
Etablissement Neya et frère	22 049 500 HT 26 018 418 TTC	22 093 500 HT 26 070 330 TTC	55 000 000 HT 64 900 000 TTC	55 147 500 HT 65 074 050 TTC	Erreur de sommation entraînant une variation de 0,27%.	3em
Etablissement Kinda Sayouba et Frères	23 408 530 HT 27 622 030 TTC	-	58 000 000 HT 68 440 000 TTC	-	R A S	6em
Expertise Unie	26 745 290 TTC	21 077 500 HT 24 871 450 TTC	64 787 900 TTC	50 318 900 HT 59 376 302 TTC	Erreur de sommation entraînant une variation de -8,35%.	1er
Solar multi service	20 670 500 HT	22 348 500 HT	48 825 000 HT	55 927 000 HT	Erreur de calcul au total du III, IV	4em

Résultats provisoires

					et V entraînant une variation de 14,54%.	
Société Faso Développement	21 118 732 HT	22 796 732 HT	50 617 928 HT	57 719 928 HT	Erreur de calcul au total du III, IV et V entraînant une variation de 14,04%.	5em
ATTRIBUTAIRE	Lot 2 : EXPERTISE UNIE pour un montant minimum de vingt-quatre millions huit cent soixante-onze mille quatre cent cinquante (24 871 450) FCFA TTC et un montant maximum -soixante-sept millions quatre cent quatre seize mille trois cent deux (67 496 302) FCFA TTC avec un délai d'exécution de un an gestion budgétaire 2021 et quinze (15) jours pour chaque commande, après une augmentation de 13.68 % des items suivants : (34) du I ; (2 ; 3 ; 4 ; 5 ; 6 et 37) du II et (21 ; 22 et 23) du IV.					

Synthèse de la demande de prix N°2021-06/MICA/SG/CBA/DG/PRM du 16/03/2021 pour le recrutement d'une agence de communication chargée de la couverture médiatique des activités du Conseil Burkinabè de l'Anacarde (CBA)
Financement : Budget CBA, exercice 2021 ; **Référence de la Demande de prix :** N°2021-06/MICA/SG/CBA/DG/PRM du 16/03/2021
Publication de l'avis : Quotidien des marchés publics N°3069 du mercredi 07 avril 2021
Référence de la convocation de la CAM : N°2021-145/MICA/SG/CBA/DG/PRM du 13/04/2021
Nombre d'offres reçues : 06 ; **Date de dépouillement et de délibération :** 19 avril 2021

Soumissionnaires	Montant lu en F CFA HTVA	Montant corrigé en F CFA HTVA	Montant lu en F CFA TTC	Montant corrigé en F CFA TTC	Observations	Rang
B.C.S. Sarl	Min : 7 875 000 Max : 15 750 000	Min : 7 875 000 Max : 15 750 000	Min : 9 292 500 Max : 18 585 000	Min : 9 292 500 Max : 18 585 000	Conforme	1^{er}
Accent Sud Communication	Min : 8 277 250 Max : 16 554 500	Min : 8 277 250 Max : 16 554 500	Min : 9 767 155 Max : 19 534 310	Min : 9 767 155 Max : 19 534 310	Conforme	2^{ème}
CRAC	Min : 8 400 000 Max : 16 800 000	Min : 8 400 000 Max : 16 800 000	Min : 9 912 000 Max : 19 824 000	Min : 9 912 000 Max : 19 824 000	Conforme	3^{ème}
AUDACYS	Min : 13 250 000 Max : 26 500 000	Min : 13 250 000 Max : 26 500 000	-	-	Conforme : Offre hors enveloppe	Non classé
GPS	Min : 12 250 000 Max : 24 500 000	Min : 12 500 000 Max : 25 000 000	-	-	Conforme : Offre hors enveloppe ; correction à l'item 3 du bordereau des prix unitaires : 550 000 (en lettres) au lieu de 500 000 (en chiffres) entraînant une variation de +2,04% du montant total de l'offre.	Non classé
Impact Communication	Min : 9 450 000 Max : 18 900 000	-	-	-	Non conforme : attestation d'inscription sur le registre du Conseil Supérieur de la Communication (CSC) non fournie, spécifications techniques non proposées, preuve de la disponibilité du matériel non fournie, attestation de travail du photographe professionnel non fournie.	Non classé

Attributaire : **B.C.S. Sarl** pour un montant minimum de **neuf millions deux cent quatre-vingt-douze mille cinq cents (9 292 500) F CFA TTC** et un montant maximum de **dix-huit millions cinq cent quatre-vingt-cinq mille (18 585 000) F CFA TTC** avec un délai d'exécution de **sept (07) jours par commande et une durée de validité correspondant à l'année budgétaire 2021.**

Synthèse de la manifestation d'Intérêt N° 2021-000004/MATDC/RHBS/GBD/CRAM du 18 mars 2021 relatif au recrutement d'un bureau d'études pour la maîtrise d'œuvre technique et la maîtrise d'œuvre sociale pour la réalisation de six cent (600) latrines familiales dans la province du Houet au profit de la Direction Régionale de l'Eau et de l'Assainissement des Hauts Bassins (DREA-HBS);
 Références de la publication : quotidien des marchés publics n°3069 du mercredi 07 avril 2021 ;
 Financement : Budget de l'Etat gestion 2021 ; Date de dépouillement : 22 avril 2021 ; Nombre de plis reçus : 5

Bureau d'études	Type d'agrément (Aac et AP minimum)	Expérience durant les cinq dernières années (5 points par projet)		Approche méthodologique (Satisfaisant : 10 points Passablement satisfaisant : 05 points Pas satisfaisant : 00 point)	Organisation technique et managériale (Satisfaisant : 05points Passablement satisfaisant : 02 points Pas satisfaisant : 00 point)	Total des points	Observation
		Nombre de projets similaires justifiés	Points				
Groupement ERHA-SARL / BIST	Aac et AP	34	170	10	05	185	1^{er}, conforme
Groupement IGIP Afrique/GERTEC/EDE	Aac et AP	23	115	10	05	130	2^{ème}, conforme
CETRI	Aac et AP	21	105	10	05	120	3^{ème}, conforme
CCD-SARL	Aac et AP	19	95	10	05	110	4^{ème}, conforme
Groupement SERAT/AC3E	Aac et AP	10	50	10	05	65	5^{ème}, conforme

Le groupement de bureaux d'étude ERHA-SARL / BIST est retenu pour la suite de la procédure

Résultats provisoires

REGION DU NORD

Demande de prix N°2021-01/RNRD/PZDM/CG/SG/CCAM du 24 mars 2021 pour l'Acquisition de fournitures scolaires au profit des élèves des écoles primaires publiques des CEB 1, 2 et 3 de la Commune de Gourcy. Financement : Fonds transférés du MENAPLN

Imputation : Budget communal, Chapitre 60, Article 605, Gestion 2021.

Publication de l'avis : R.M.P n°3071 du vendredi 09 avril 2021

Lettre de convocation de la CCAM : N°2021-031/RNRD/PZDM/CG/SG/CCAM du 21/04/2021

Date d'ouverture des plis : 23 avril 2021 ; Nombre de soumissionnaires : Dix (10)

Selon les IC 21.6

Prévision E = 48 830 580 Francs CFA TTC

P = 40 451 022 Francs CFA TTC

M = 0,6 E + 0,4 P

M = 0.6 x 48 830 580 Francs CFA TTC + 0.4 x 40 451 022 F CFA TTC

M = 45 478 757 F CFA TTC

Borne inférieure = 40 451 022 x 0,85 = 38 656 943 F CFA TTC

Borne supérieure = 40 451 022 x 1,15 = 52 300 570 F CFA TTC

N°	Soumissionnaires	Montant lu		Montant corrigé		Observations	Classement
		HTVA	TTC	HTVA	TTC		
1	LE BERGER CONSORTIUM	37 249 485	-	37 248 598	-	Non Conforme - Aucune pièce administrative fournie dans le délai ; - Erreurs de calculs au niveau des items 2, 4, 5, 8,10, 11,12, 13, 14, 15, 16, 17, 18.	Non classé
2	PCB SARL	40 702 150	42 260 747	-	-	Conforme	5^{ème}
3	BMS International	45 110 260	46 256 565	40 980 550	42 589 259	Non Conforme - Aucune pièce administrative fournie dans le délai ; - Différence entre les prix unitaires en lettres et en chiffres au niveau des items 1,2,5,6,7,10,11,12,13,16,17,18.	Non classé
4	ESMAF-N-SARL	36 771 940	39 295 893	-	-	Non Conforme Aucune pièce administrative fournie dans le délai	Non classé
5	BO SERVICES	36 743 435	39 226 006	-	-	Conforme	2^{ème}
6	BASSIBIRI SARL	39 141 525	-	-	-	Non Conforme Aucune pièce administrative fournie dans le délai	Non classé
7	LINK LIMITED	39 313 250	-	-	-	Conforme	4^{ème}
8	GECOM'S	36 390 280	-	41 831 305	-	Conforme Augmentation des quantités de 14,95% au items n°3, 6, 11 et 18.	1^{er}
9	ENIRAF SARL	38 255 020	39 605 738	-	-	Conforme	3^{ème}
10	GBS Wend Pourié	34 076 645	35 646 284	-	-	Non Conforme - Offre anormalement basse ; - Aucune pièce administrative fournie dans le délai.	Non classé
Attributaire provisoire		GECOM'S avec un montant de quarante et un millions huit cent trente et un mille trois cent cinq (41 831 305) francs CFA HTVA après une augmentation des quantités de 14,95% avec un délai de livraison de quarante-cinq (45) jours.					

Demande de prix N°2021-02/RNRD/PZDM/CG/SG/CCAM du 25 mars 2021 pour l'acquisition et livraison sur sites d'huile végétale pour la cantine au profit des élèves des écoles primaires et des élèves du Préscolaire de la Commune de Gourcy. Financement : Ressources transférées du MENAPLN/ Gestion 2021

Imputation : Budget communal, Chapitre 60, Article 601, Gestion 2021. Publication de l'avis : R.M.P n°3072 du lundi 12 avril 2021

Lettre de convocation de la CCAM : N°2021-029/RNRD/PZDM/CG/SG/CCAM du 19/04/2021

Date d'ouverture des plis : 22 avril 2021. Nombre de soumissionnaires : trois (03)

Selon les IC 21.6

Prévision E = 23 797 294 F CFA TTC

P = 20 895 558 F CFA TTC

M = 0,6 E + 0,4 P

M = 0,6 x 23 797 294 F CFA TTC + 0,4 x 20 895 558 F CFA TTC

M = 22 636 600 F CFA TTC

Borne inférieure = 22 636 600 x 0,85 = 19 241 110 F CFA TTC

Borne supérieure = 22 636 600 x 1,15 = 26 032 090 F CFA TTC

N°	Soumissionnaires	Montant lu		Montant corrigé		Observations	Classement
		HTVA	TTC	HTVA	TTC		
1	PLANETE SERVICES	18 391 500	21 701 970	-	-	Conforme	2^{ème}
2	SGM	17 487 000	20 634 660	20 097 000	23 714 460	Conforme Augmentation des quantités de 14,93% soit 180 bidons de 20 litres d'huile supplémentaires	1^{er}
3	ECF	17 245 800	20 350 044	-	-	Non Conforme Aucune pièce administrative fournie dans le délai	Non classé
Attributaire provisoire		SGM avec un montant de vingt millions quatre-vingt-dix-sept mille (20 097 000) francs CFA HTVA et de vingt-trois millions sept cent quatorze mille quatre cent soixante (23 714 460) francs CFA TTC après une augmentation des quantités de 14,93 %, avec un délai de livraison de soixante (60) jours.					

Résultats provisoires

RÉGION DU PLATEAU CENTRAL

DEMANDE DE PRIX N° 2021-01/RPCL/POTG/CZTG DU 22 FEVRIER 2021 POUR L'ACQUISITION DE FOURNITURES SCOLAIRES AU PROFIT DES CEB DE LA COMMUNE DE ZITENGA

Financement : Budget communal, gestion 2021 / Ressources transférées du MENA

Publication de l'avis : N°3060 du Jeudi 25 Mars 2021 ;

Convocation de la CCAM : CCAM N°2021- 01/RPCL/POTG/CZTG/M/CCAM 29 Mars 2021

Date d'ouverture des plis : 06 Avril 2021 ; **Nombre de plis reçus :** Douze (12) dont six (06) pour le lot 1 et six (06) pour le lot 2

Soumissionnaires disqualifiées : Zéro (0) ; **Date de délibération :** 06 Avril 2021

LOT 1 : Acquisition de fournitures scolaires au profit de la CEB de Zitenga I

Soumissionnaires	Montants lus (F. CFA)		Montants corrigés (F.CFA)		Observations	Classement
	H. TVA	TTC	H. TVA	TTC		
GECOM'S	9 858 550	10 586 461	-----	-----	CONFORME	1 ^{er}
ENIRAF SARL	10 531 275	10 882 928	-----	-----	CONFORME :	3 ^{ième}
PCB SARL	10 629 385	10 989 993	-----	-----	CONFORME	4 ^{ième}
Librairie Wendbénédo	10 904 500	----	-----	-----	Non Conforme : Erreur sur les quantités des items 11&12 Item 11 : 3 680 stylos à bille rouge proposés au lieu de 5 765 demandés Item 12 : 5 765 stylos à bille bleu proposés au lieu de 3 680 demandés	----
OUEDRAOGO TRADING & SERVICES	11 215 525	---	-----	-----	CONFORME	5 ^{ème}
ESMAF – N SARL	10 132 275	10 842 038	-----	-----	CONFORME	2 ^{ième}
Attributaire	GECOM'S pour un montant de Onze millions deux cent quarante-sept mille cinq cent cinquante (11 247 550) FCFA HTVA après une augmentation de 14,08% du montant de la soumission avec un délai d'exécution de 45 jours					

LOT 2: Acquisition de fournitures scolaires au profit de la CEB de Zitenga II

Soumissionnaires	Montants lus (F. CFA)		Montants corrigés		Observations	Classement
	H. TVA	TTC	H. TVA	TTC		
GECOM'S	5 840 800	-----	6 080 800	-----	CONFORME Erreurs au niveau du bordereau des prix unitaires : -Item 4 : (Cahier double ligne de 32 pages) lire 290 au lieu de 90	1 ^{er}
ENIRAF SARL	6 864 300	7 054 920	---	---	CONFORME	4 ^{ième}
PCB SARL	6 668 200	6 877 990	---	---	CONFORME	3 ^{ième}
MULTI BUSINESS SERVICES SARL (MBS SARL)	6 548 090	7 156 400	---	---	CONFORME	5 ^{ième}
OUEDRAOGO TRADING & SERVICES	6 235 050	---	---	---	CONFORME	2 ^{ième}
ESMAF – N SARL	5 347 900	5 903 110	-----	---	NON CONFORME : Offre Anormalement Basse	-----
Attributaire	GECOM'S pour un montant de Sept millions quatre cent soixante-dix-neuf mille neuf cent (6 957 000) francs CFA HTV augmentation de 14,40% du montant de la soumission avec un délai de livraison de 45 jours					

CENTRE DE FORMATION PROFESSIONNELLE DE REFERENCE DE ZINIARE

DEMANDE DE PRIX N° 2021-01/MJPEE/SG/CFPR-Z/DG/PRM du 12/04/2021 pour des travaux d'achèvement de la réalisation d'un bâtiment à usage d'atelier de construction métallique au profit du CFPR-Z ; **Date de dépouillement:** vendredi 30 avril 2021

Financement: budget du CFPR-Z, gestion 2021 ; **Publication de l'avis:** quotidien des marchés publics n°3079 du mercredi 21 Avril 2021

Nombre de plis reçus: trois (03) plis ; **Date de délibération:** 30/04/ 2021

Soumissionnaires	Montant en FCFA		Observations
	Montant Lu	Montant Corrigé	
C.B.E.T	HTVA : 25 095 177 TTC : 29 612 309	-	Conforme
ERAF	HTVA : 23 744 577 TTC : 28 018 600	-	Expérience insuffisante du chef de chantier : OUEDRAOGO Hamado : octobre 2016 à aout 2020 (3 ans 11mois au lieu de 5ans exigé), voir CV de l'intéressé en date du 29/04/2021 et attestation de travail en date du 28/04/2021 Non conforme
GREEN SERVICE PLUS	HTVA : 20 473 979 TTC : 24 159 295	HTVA: 23 966 480 TTC: 28 280 446	Absence de CNIB légalisée pour le personnel proposé tels exigés par le dossier de demande de prix (le chef de chantier : RAMDE Malik, l'électricien : OUEDRAOGO Nedagonoma Alixis, le chef maçon : OUEDRAOGO Abdoulaye, le Chef –menuisier coffreur : KABORE Hamidou, le chef menuisier métallique : ZONGO Rabi Wilfried Leonard 2 ^e Jumeau), CV non accompagné par de photo pour l'ensemble du personnel proposé (exigé par le DDPX) ; Expérience insuffisante pour le Chef menuisier métallique : ZONGO Rabi Wilfried Leonard 2 ^e Jumeau : janvier 2019 au 30 avril 2021 (2ans 4 mois au lieu de 3ans exigé), voir CV de l'intéressé en date du 28/04/2021 et attestation de travail en date du 28/04/2021; Correction du devis estimatif et quantitatif due à une erreur de sommation: le montant total est de 28 280 446 au lieu de 24 159 295 avec une variation total de + 4 121 151 d'où un taux de variation de +17,0582419 % (plus de 15%) Non conforme
Attributaire	C.B.E.T : pour un montant de vingt-neuf millions six cent douze mille trois cent neuf (29 612 309) francs CFA TTC avec un délai d'exécution de soixante (60) jours.		

Marchés Publics

APPELS D'OFFRES DES MINISTRES ET INSTITUTIONS MAITRISES D'OUVRAGES DELEGUEES

* **Marchés de Fournitures et Services courants**

P. 8 à 10

DG-C.M.E.F.

Fournitures et Services courants

CENTRE HOSPITALIER UNIVERSITAIRE PEDIATRIQUE CHARLES DE GAULLE (CHUP-CDG)

Acquisition d'un véhicule au profit du CHUP-CDG

AVIS DE DEMANDE DE PRIX N° 2021- 02 /MS/SG/CHUP-CDG/DG/DMP

Cet avis de demande de prix fait suite à l'adoption du plan de passation des marchés publics gestion 2021, du Centre hospitalier universitaire pédiatrique Charles de Gaulle (CHUP-CDG).

1. Le CHUP-CDG dont l'identité complète est précisée aux données particulières de la demande de prix (DDP) lance une demande de prix ayant pour objet l'acquisition d'un véhicule au profit du CHUP-CDG financée par les ressources du budget du CHUP-CDG.
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.
L'acquisition est en lot unique : l'acquisition d'un véhicule au profit du CHUP-CDG. 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 du Directeur des Marchés Publics sis au 1er niveau du bâtiment administratif du CHUP-CDG, bureau DMP:tel (226) 25 36 67 76 /77/78/79.
4. Tout Candidat éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix dans les bureaux du Directeur des Marchés Publics sis au 1er niveau du bâtiment administratif du CHUP-CDG, bureau DMP et moyennant

paiement d'un montant non remboursable le montant de trente (30 000) à l'Agence Comptable.

5. Les offres présentées en un (01 original et deux (02) copies, conformément aux données particulières de la demande de prix, et accompagnées d'une garantie de soumission d'un montant de cinq cent mille (500 000) F CFA devront parvenir ou être remises à l'adresse suivante : bureau du Directeur des Marchés Publics sis au 1er niveau du bâtiment administratif du CHUP-CDG, bureau DMP avant le **24/05/2021 à 09 h 00 mn**. L'ouverture des plis sera faite immédiatement en présence des Candidats qui souhaitent y assister.

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

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

Bien Noter: Le budget prévisionnel est de vingt-cinq millions (25 000 000) FCFA TTC.

Le Directeur des marchés publics

Harouna SAVADOGO

Acquisition de matériels informatiques et péri informatiques

Avis de demande de prix
N° 2021-004/MICA/SG/DG/PRM du 26/04/2021
Financement : Budget SIAO, gestion 2021
Budget prévisionnel : quinze millions (15 000 000) Francs CFA TTC

Cet avis de demande de prix fait suite à l'adoption du plan de passation des marchés publics gestion 2021, du Salon International de l'Artisanat de Ouagadougou (SIAO).

1. Le SIAO dont l'identification complète est précisée aux Données particulières de la demande de prix (DPDPX) lance une demande de prix ayant pour objet l'acquisition d'équipements d'exposition 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 décomposent en lot unique.
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.
4. Les Candidats éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix dans les bureaux de la Personne responsable des Marchés ou au secrétariat de la DAAF sur le site du SIAO au 70 85 13 70 ou 25 48 40 00.
5. Tout Candidat éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix à Personne responsable des Marchés ou au secrétariat de la DAAF sur le site du SIAO et moyennant paiement d'un montant non remboursable de vingt mille (20 000) Francs CFA auprès de l'agence comptable sis au rez de chaussée du bâtiment administratif du SIAO.
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 trois cent cinquante mille (350 000) Francs CFA devront parvenir ou être remises à l'adresse au secrétariat de la DAAF sis au 1er étage du bâtiment administratif dernière porte coté est, avant le **24 mai 2021 à 9heures 00 minutes**. L'ouverture des plis sera faite immédiatement en présence des Candidats qui souhaitent y assister dans la salle de réunion du SIAO au 1er étage du bâtiment administratif.
En cas d'envoi par la poste ou autre mode de courrier, la Personne responsable des marchés ne peut être responsable de la non réception de l'offre transmise par le Candidat.
7. Les Candidats resteront engagés par leurs offres pour un délai de soixante (60) jours calendaires, à compter de la date limite de remise des offres.

**Président de la Commission
d'attribution des marchés**

Yacouba SIDIBE

Acquisition de plants au profit du Programme d'Appui à la Gestion durable des Ressources Forestières (AGREF)

Avis de demande de prix
N°2021-012/MEEVCC/SG/DMP du 06/05/2021
Financement : Budget de l'Etat, Exercice 2021

Cet avis de demande de prix fait suite à l'adoption du plan de passation des marchés publics, Exercice 2021 du Ministère de l'Environnement, de l'Economie Verte et du Changement Climatique.

1. Le Ministre de l'Environnement, de l'Economie Verte et du Changement Climatique 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 plants au profit du Programme d'Appui à la Gestion durable des Ressources Forestières (AGREF) tels que décrits dans les Données particulières de la demande de prix.

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

Les acquisitions sont en lot unique : acquisition de plants au profit du Programme d'Appui à la Gestion durable des Ressources Forestières (AGREF).

Le montant prévisionnel du marché est de vingt-six millions (26 000 000) de Francs CFA TTC.

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

4. Les Candidats éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix au secrétariat de la Direction des Marchés Publics du Ministère de l'Environnement, de l'Economie Verte et du Changement Climatique, 03 BP 7044 Ouagadougou 03, Tél : 25 30 63 97, sise porte 327 Avenue du Pr Joseph KI-ZERBO, 2e étage.

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 Ministère de l'Environnement, de l'Economie Verte et du Changement Climatique, 03 BP 7044 Ouagadougou 03, moyennant paiement d'un montant non remboursable de trente mille (30 000) Francs CFA auprès de la régie de la Direction Générale du Contrôle des Marchés Publics et des Engagements Financiers (DG-CMEF) sise au 395, Avenue Ho Chi Minh, Tél : 25 32 47 76.

5. Les offres présentées en un (01) original et trois (03) copies, conformément aux données particulières de la demande de prix, et accompagnées d'une garantie de soumission de sept cent cinquante mille (750 000) Francs CFA devront parvenir ou être remises au secrétariat de la Direction des Marchés Publics du Ministère de l'Environnement, de l'Economie Verte et du Changement Climatique, 03 BP 7044 Ouagadougou 03, Tél : 25 30 63 97, avant le **24 mai 2021 à 09 heures 00 TU.**

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

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

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

Le Directeur des Marchés Publics

K. Placid Marie KABORE

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

Couverture médiatique au profit de la Direction Générale des Production Végétales (DGPV)

Avis de demande de prix
N°2021-018f___/MAAH/SG/DMP
FINANCEMENT : Budget Etat 2021

Cet avis de demande de prix a commandes fait suite à l'adoption du plan de passation des marchés publics exercice 2021, du Ministère de l'Agriculture, Aménagements Hydro-Agricoles et de la Mécanisation.

1. Le Ministère de l'Agriculture, Aménagements Hydro-Agricoles et de la Mécanisation lance une demande de prix à commandes ayant pour objet la couverture médiatique au profit de la DGPV tels que décrits dans les Données particulières de la demande de prix.
2. La participation à la concurrence est ouverte à toutes les personnes physiques ou morales agréés pour autant qu'elles ne soient pas sous le coup d'interdiction ou de suspension et en règle vis-à-vis de l'administration.
Les prestations se présentent en lot unique indivisible et distinct comme suit :
 - Couverture médiatique au profit de la DGPV.
3. Le délai d'exécution ne devrait pas excéder : 15 jours pour chaque commande.
NB : Le lieu de destination ou d'exécution de la prestation de service est: dans les 13 régions du Burkina Faso.
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 Ministère de l'Agriculture et des Aménagements Hydro-Agricoles et la Mécanisation (MAAHM) sise au rez de chaussée de l'immeuble à Ouaga 2000.
5. Tout Candidat éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix à commandes à la Direction des Marchés Publics du Ministère de l'Agriculture et des Aménagements Hydro-Agricoles et la Mécanisation (MAAHM) : tel 25 49 99 00, au poste 4019 moyennant paiement d'un montant non remboursable de vingt mille (20 000) F CFA auprès du régisseur de la Direction Générale du Contrôle des Marchés publics et des Engagements Financiers (DG-CMEF) sise Avenue HO CHI MINH, 01 BP.7012 Ouagadougou – Burkina Faso.
6. Les offres présentées en un (01 original et trois (03) copies, conformément aux données particulières de la demande de prix, et accompagnées d'une garantie de soumission d'un montant de huit cent mille (800 000) F CFA pour chaque lot devront parvenir ou être remises à l'adresse à la Direction des Marchés Publics, avant le **24 mai 2021 à 9 heures TU**. L'ouverture des plis sera faite immédiatement en présence des Candidats qui souhaitent y assister.
En cas d'envoi par la poste ou autre mode de courrier, la Personne responsable des marchés ne peut être responsable de la non réception de l'offre transmise par le Candidat.
- 7- Le montant prévisionnel se présentent comme suit :
Lot unique : quarante millions cent vingt mille (40 120 000) FCFA TTC

Le Directeur des Marchés Publics
Président de la CAM

Moussa Roch KABORE

Acquisition de matériel et outillage technique au profit de la Direction Générale des Productions Végétales (DGPV)

Avis de demande de prix
N°2021_-019f___/MAAHM/SG/DMP
FINANCEMENT : Budget Etat 2021

Cet avis de demande de prix fait suite à l'adoption du plan de passation des marchés publics gestion 2018, du Ministère de l'Agriculture, des Aménagements Hydro-Agricoles et de la Mécanisation.

1. Le Ministère de l'Agriculture, des Aménagements Hydro-Agricoles et de la Mécanisation lance une Demande de prix ayant pour objet l'Acquisition de matériel et outillage technique au profit de la DGPV 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 décomposent en deux (02) lots indivisibles et distincts répartis comme suit :
 - Lot 1: Acquisition d'équipement et de matériel de protection
 - Lot 2 : Acquisition d'outillage technique
3. Le délai d'exécution ne devrait pas excéder : 45 jours.
4. Les Candidats éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix dans les bureaux de la Direction des Marchés Publics du Ministère de l'Agriculture, des Aménagements Hydro-Agricoles et de la Mécanisation (MAAHM) sise au rez de chaussée de l'immeuble à Ouaga 2000.
5. Tout Candidat éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix à la Direction des Marchés Publics du Ministère de l'Agriculture, des Aménagements Hydro-Agricoles et de la Mécanisation (MAAHM) : tel 25 49 99 00, au poste 4019 moyennant paiement d'un montant non remboursable de vingt mille (20 000) F CFA pour chaque lot auprès du régisseur de la Direction Générale du Contrôle des Marchés publics et des Engagements Financiers (DG-CMEF) au MINEFID, Ouagadougou – Burkina Faso.
6. Les offres présentées en un original et (03) copies, conformément aux données particulières de la demande de prix, et accompagnées d'une garantie de soumission d'un montant de :
 - Lot 1 : Six cent mille (600 000) FCFA
 - Lot 2 : Deux cent mille (200 000) FCFAdevront parvenir ou être remises à l'adresse à la Direction des Marchés Publics, avant le **25 mai 2021 à 9 heures TU**. L'ouverture des plis sera faite immédiatement en présence des Candidats qui souhaitent y assister.
En cas d'envoi par la poste ou autre mode de courrier, la Personne responsable des marchés ne peut être responsable de la non réception de l'offre transmise par le Candidat.
- 7- Les montants prévisionnels se présentent comme suit :
 - Lot 1: trente millions (30 000 000) FCFA TTC
 - Lot 2 : onze millions (11 000 000) FCFA TTC
8. Les Candidats resteront engagés par leurs offres pour un délai de soixante (60) jours calendaires, à compter de la date limite de remise des offres.

Le Directeur des Marchés Publics
Président de la CAM

Moussa Roch KABORE

Livraison de matériel de laboratoire au profit de l'Institut Des Sciences (IDS)

Avis d'appel d'offres ouvert National : N°2021-0003/MESRSI/SG/IDS/DG/PRM
Financement : Budget de l'Institut Des Sciences (IDS), exercice 2021

Cet avis d'appel d'offres fait suite à l'adoption du plan de passation des marchés publics exercice 2021, de l'Institut Des Science (IDS).

2. L'Institut Des Sciences (IDS) sollicite des offres fermées de la part de candidats éligibles et répondant aux qualifications requises pour la livraison des équipements suivants, Lot unique : livraison de matériel de laboratoire.

3. Les candidats intéressés peuvent obtenir des informations auprès de l'Institut Des Sciences, à travers la Personne Responsable des Marchés ,monsieur ROAMBA Issiaka et prendre connaissance des documents d'Appel d'offres à l'adresse mentionnée ci-après : secrétariat de la Direction Générale de l'IDS, aux heures de service : du lundi au jeudi de 7 heures 30 minutes à 12 heures 30 minutes et de 13 heures à 16 heures et le vendredi de 7 heures 30 minutes à 12 heures 30 minutes et de 13 heures 30 minutes à 16 heures 30 minutes.

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

5. Les exigences en matière de qualifications sont : Disponibilité d'une ligne de crédit, de chiffre d'affaires et d'agrément technique A2. 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 trente mille (30 000) FCFA à l'adresse mentionnée ci-après : Agence comptable de l'IDS sise au sein de l'Institut des Sciences (IDS). La méthode de paiement sera numéraire contre une quittance de paiement. Le Dossier d'Appel d'offres sera adressé par main a main

7. Les offres devront être soumises à l'adresse ci-après : secrétariat de la Direction générale au plus tard **le 11 juin 2021**

8. Les offres remises en retard ne seront pas acceptées.

Les offres doivent comprendre une garantie de soumission, d'un montant de un million (1 000 000) en FCFA ou le montant équivalent dans une monnaie librement convertible 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 11 juin 2021 à neuf (09) heures** à l'adresse suivante : salle de réunion de la Direction Générale de l'Institut Des Sciences au rez de chaussée du bâtiment de la Direction Générale de l'IDS.

NB : l'enveloppe prévisionnelle pour ce marché est de : 50 000 000 F CFA TTC

Le président de la Commission d'attribution des marchés

Issiaka ROAMBA

Travaux de construction de latrines au profit du Projet Eco-village

**Avis de demande de prix
2021-011/MEEVCC/SG/DMP du 04/05/2021
Financement : Budget de l'Etat, Exercice 2021**

Cet avis de demande de prix fait suite à l'adoption du plan de passation des marchés publics, exercice 2021, du Ministère de l'Environnement, de l'Economie Verte et du Changement Climatique.

1. Le Ministre de l'Environnement, de l'Economie Verte et du Changement Climatique 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 dans le domaine de l'assainissement des eaux usées et excréta (agrément technique Lp 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.

Le montant prévisionnel est de quinze millions (15 000 000) Francs CFA TTC pour lot 1, douze millions (12 000 000) de Francs CFA TTC pour les lots 2, 4, 5 et de dix-huit millions (18 000 000) Francs CFA TTC pour le lot 3.

3. Le délai d'exécution ne devrait pas excéder : soixante (60) jours pour chacun des lots 1, 2, 3, 4 et 5.

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 du Ministère de l'Environnement, de l'Economie Verte et du Changement Climatique, 03 BP 7044 Ouaga 03, Tél : 00226 25 30 63 97, sis au 2^e étage de l'immeuble abritant ledit ministère, de 08 heures 00 minute à 12 heures 30 minutes et 13 heures 00 minute à 16 heures 00 minute tous les jours ouvrables.

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 Ministère de l'Environnement, de l'Economie Verte et du Changement Climatique, 03 BP 7044 Ouaga 03, Tél : 00226 25 30 63 97, sis au 2^e étage de l'immeuble abritant ledit ministère, et moyennant paiement d'un montant non remboursable de trente mille (30 000) Francs CFA pour chacun des lots 1, 2, 3, 4 et 5 auprès de la Régie de recettes de la Direction Générale du Contrôle des Marchés Publics et des Engagements Financiers sise au 395 Avenue Ho Chi MINH, Tél : 00226 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 quatre cent cinquante mille (450 000) Francs CFA pour le lot 1, trois cent cinquante mille (350 000) Francs CFA pour le lot 2, cinq cent quarante mille (540 000) Francs CFA pour le lot 3 et trois cent cinquante mille (350 000) Francs CFA pour chacun des lots 4 et 5 devront parvenir ou être remises à l'adresse au Secrétariat de la Direction des Marchés Publics du Ministère de l'Environnement, de l'Economie Verte et du Changement Climatique, 03 BP 7044 Ouaga 03, Tél : 00226 25 30 63 97, sis au 2^e étage de l'immeuble abritant ledit ministère, avant le **24 mai 2021, 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.

***Le Président de la Commission
d'Attribution des Marchés***

**K. Placid Marie KABORE
Chevalier de l'Ordre du Mérite de l'Economie et des Finances**

Travaux de réalisation des canaux tertiaires en maçonnerie d'agglos des périmètres irrigués de Saré et de Dapelogo dans le cadre du Projet I du Programme de Renforcement de la Résilience à l'Insécurité Alimentaire et Nutritionnelle au Sahel (P1-P2RS)

Avis d'appel d'offres
N°2021-006T___/MAAHM/SG/DMP
FINANCEMENT : FAD

1. Cet Avis d'appel d'offres fait suite au plan de Passation des Marchés.
 2. Le Gouvernement du Burkina Faso a reçu des ressources du Fonds Africain de Développement (FAD) afin de financer le Projet I du Programme de Renforcement de la Résilience à l'Insécurité Alimentaire et Nutritionnelle au Sahel et à l'intention d'utiliser une partie de ces fonds pour effectuer des paiements au titre du Marché de travaux de renforcement des canaux tertiaires de 37 hectares périmètres irrigués gravitaires dans les villages de Saré (province du Bazèga) et Dapelogo (province d'Ouhritenga) dans le cadre du Projet I du Programme de Renforcement de la Résilience à l'Insécurité Alimentaire et Nutritionnelle au Sahel (P1-P2RS).
 3. Le Ministère de l'Agriculture, des Aménagements Hydro-agricoles et des Aménagements sollicite des offres fermées de la part de candidats éligibles et répondant aux qualifications requises pour réaliser les travaux renforcement et de confortation par canaux tertiaires en maçonneries d'agglos pleins de 37 hectares de périmètres irrigués aménagés par système gravitaire dans les villages de Saré (province du Bazèga) et Dapelogo (province d'Ouhritenga) dans le cadre du Projet I du Programme de Renforcement de la Résilience à l'Insécurité Alimentaire et Nutritionnelle au Sahel (P1-P2RS). Les travaux sont réalisés en deux lots :
 - Lot 1 : Travaux de réalisation des canaux tertiaires en maçonnerie d'agglos des périmètres irrigués de Saré dans le cadre du Projet I du Programme de Renforcement de la Résilience à l'Insécurité Alimentaire et Nutritionnelle au Sahel (P1-P2RS).
 - Lot 2 : Travaux de réalisation des canaux tertiaires en maçonnerie d'agglos des périmètres irrigués de Dapelogo dans le cadre du Projet I du Programme de Renforcement de la Résilience à l'Insécurité Alimentaire et Nutritionnelle au Sahel (P1-P2RS).
- Le délai d'exécution des travaux de chaque lot est de quatre (4) mois.
4. La Passation du Marché sera conduite par Appel d'offres ouvert tel que défini aux articles 53 et suivants du décret n°2017-0049/PRES/PM/MINEFID du 1er février 2017 portant procédures de passation, d'exécution et de règlement des marchés publics et des délégations de service public, et ouvert à tous les candidats éligibles.
 5. Les candidats intéressés peuvent obtenir des informations auprès de la Direction des Marchés Publics (DMP) du Ministère de l'Agriculture, des Aménagements Hydro-agricoles et des Aménagements sise à Ouaga 2000 03 BP 7010 Ouagadougou 03, Burkina Faso Tél : (226) 25 49 99 00/Poste 4019.e-mail : dmpmaah@gmail.com et prendre connaissance des documents d'Appel d'offres à l'adresse mentionnée ci-après Avenue Pascal ZAGRE, 03 BP 7010 Ouagadougou 03, Burkina Faso Tél : (226) 25 49 99 00/Poste 4019.
 6. Les exigences en matière de qualifications sont :
 - Capacité technique et expérience
 - Avoir exécuté au moins deux (02) marchés de travaux d'aménagements hydro-agricoles au cours des trois (03) dernières années (2018 à 2020), minimum pour chaque marché d'un montant de 60 000 000 (lot 1) et 25 000 000 FCFA (lot 2) justifiés par les pages de garde et de signature marchés et les procès-verbaux de réceptions définitive ou provisoire sans réserve.
 - Agrément technique : Catégorie TD minimum dans le domaine des travaux d'aménagements hydro-agricoles (aménagements de périmètres irrigués ou bas-fonds rizicoles).
 7. Les candidats intéressés peuvent consulter gratuitement le dossier d'Appel d'offres complet ou le retirer à titre onéreux contre paiement d'une somme non remboursable de soixante-quinze mille (75 000) FCFA pour le lot 1 et de cinquante mille (50 000) FCFA pour le lot 2 à l'adresse mentionnée ci-après : Régie de la Direction Générale du Contrôle des Marchés Publics et des Engagements Financiers, 01 BP.7012 Ouagadougou – Burkina Faso. La méthode de paiement sera en espèces ou par chèque barré.
Le Dossier d'Appel d'offres sera adressé par n'importe quel moyen mais les frais d'expédition sont à la charge du soumissionnaire.
 8. Les offres devront être soumises à la Direction des Marchés Publics du Ministère de l'Agriculture, des Aménagements Hydro-agricoles et des Aménagements sis à Ouaga 2000 03 BP 7010 Ouagadougou 03, Burkina Faso Tél : (226) 25 49 99 00/Poste 4019, au Rez de Chaussée, au plus tard le **11 juin 2021 à neuf (09) heures TU** en un (1) original et trois (03) copies.
Les offres remises en retard ne seront pas acceptées.
 9. Les offres doivent comprendre une garantie ou caution de soumission, d'un montant de
 - Lot 1 : deux millions cinq cent mille (2 500 000) FCFA
 - Lot 2 : neuf cent mille (900 000) FCFA
 10. Les Soumissionnaires resteront engagés par leur offre pendant une période de cent vingt (120) jours à compter de la date limite du dépôt des offres comme spécifié au point 19.1 des IC et au DPAO.
 11. Les offres seront ouvertes en présence des représentants des soumissionnaires qui souhaitent assister à l'ouverture des plis **le 11 juin 2021** dans la salle de réunion de la Direction des Marchés Publics du Ministère de l'Agriculture et des Aménagements Hydro-agricoles.
N.B : Montants estimatifs des travaux sont :
 - Lot 1 : Quatre-vingt-sept millions sept cent dix mille (87 710 000) FCFA en HT-HD :
 - Lot 2 : Trente-deux millions (32 000 000) FCFA en HT-HD.

Le Directeur des Marchés Publics
Président de la CAM

Moussa Roch KABORE

Travaux de renforcement de seize (16) plateformes multifonctionnelles, et l'achèvement de six (6) abris de plateformes multifonctionnelles dans le cadre du Projet I du Programme de Renforcement de la Résilience à l'Insécurité Alimentaire et Nutritionnelle au Sahel (P1-P2RS).

Avis d'appel d'offres
N°2021-007T/MAAHM/SG/DMP
FINANCEMENT : FAD

1. Cet Avis d'appel d'offres fait suite au plan de Passation des Marchés.
 2. Le Gouvernement du Burkina Faso a reçu des ressources du Fonds Africain de Développement (FAD) afin de financer le Projet I du Programme de Renforcement de la Résilience à l'Insécurité Alimentaire et Nutritionnelle au Sahel et à l'intention d'utiliser une partie de ces fonds pour effectuer des paiements au titre du Marché de travaux de renforcement de seize (16) plateformes multifonctionnelles et l'achèvement de six (6) abris de plateformes multifonctionnelles dans le cadre du Projet I du Programme de Renforcement de la Résilience à l'Insécurité Alimentaire et Nutritionnelle au Sahel (P1-P2RS).
 3. Le Ministère de l'Agriculture, des Aménagements Hydro-agricoles et de la Mécanisation sollicite des offres fermées de la part de candidats éligibles et répondant aux qualifications requises pour réaliser les travaux de renforcement de seize (16) plateformes multifonctionnelles, et l'achèvement de six (6) abris de plateformes multifonctionnelles dans le cadre du Projet I du Programme de Renforcement de la Résilience à l'Insécurité Alimentaire et Nutritionnelle au Sahel (P1-P2RS).
Les travaux sont répartis en deux (2) lots distincts :
 - Lot n°1 - Régions de la Boucle du Mouhoun et du Centre-Ouest :
Travaux de renforcement de six (6) plateformes multifonctionnelles avec construction 6 hangars-appâtâmes, 12 blocs de latrines à deux postes (hommes et femmes), l'achèvement de chantiers de 6 abris de plateformes;
 - Lot n°2 - Régions du Centre-Sud et du Plateau Central:
Travaux de renforcement de dix (10) plateformes multifonctionnelles avec construction 10 hangars-appâtâmes, 20 blocs de latrines à deux postes (hommes et femmes).Le délai d'exécution des travaux de chaque lot est de quatre (4) mois.
 4. La Passation du Marché sera conduite par Appel d'offres ouvert tel que défini aux articles 53 et suivants du décret n°2017-0049/ PRES/PM/MINE-FID du 1er février 2017 portant procédures de passation, d'exécution et de règlement des marchés publics et des délégations de service public, et ouvert à tous les candidats éligibles.
 5. Les candidats intéressés peuvent obtenir des informations auprès de la Direction des Marchés Publics (DMP) du Ministère de l'Agriculture, des Aménagements Hydro-agricoles et de la Mécanisation sise à Ouaga 2000 03 BP 7010 Ouagadougou 03, Burkina Faso Tél : (226) 25 49 99 00/Poste 4019.e-mail : dmpmaah@gmail.com et prendre connaissance des documents d'Appel d'offres à l'adresse mentionnée ci-après Avenue Pascal ZAGRE, 03 BP 7010 Ouagadougou 03, Burkina Faso Tél : (226) 25 49 99 00/Poste 4019.
 6. Les exigences en matière de qualifications sont :
 - Capacité technique et expérience
 - Avoir exécuté au moins deux (02) marchés de travaux d'aménagements hydro-agricoles au cours des trois (03) dernières années (2018 à 2020), justifiés par les pages de garde et de signature marchés et les procès-verbaux de réceptions définitive ou provisoire sans réserve.
 - Agrément technique : Catégorie B2 minimum dans le domaine des travaux d'aménagements hydro-agricoles (aménagements de périmètres irrigués ou bas-fonds rizicoles).
 7. Les candidats intéressés peuvent consulter gratuitement le dossier d'Appel d'offres complet ou le retirer à titre onéreux contre paiement d'une somme non remboursable de (50 000) FCFA pour le lot 1 et soixante-quinze mille (75 000) FCFA pour le lot 2 à l'adresse mentionnée ci-après : Régie de la Direction Générale du Contrôle des Marchés Publics et des Engagements Financiers, 01 BP.7012 Ouagadougou – Burkina Faso. La méthode de paiement sera en espèces ou par chèque barré.
- Le Dossier d'Appel d'offres sera adressé par n'importe quel moyen mais les frais d'expédition sont à la charge du soumissionnaire.

8. Les offres devront être soumises à la Direction des Marchés Publics du Ministère de l'Agriculture et des Aménagements Hydro-agricoles sis à Ouaga 2000 03 BP 7010 Ouagadougou 03, Burkina Faso Tél : (226) 25 49 99 00/Poste 4019, au Rez de Chaussée, au plus tard le **10 juin 2021 à neuf (09) heures TU** en un (1) original et trois (03) copies.
Les offres remises en retard ne seront pas acceptées.

9. Les offres doivent comprendre une garantie de soumission, d'un montant de : un million trois cent cinquante mille (1 350 000) FCFA pour le lot 1, un million huit cent cinquante mille (1 850 000) FCFA pour le lot 2.

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

11. Les offres seront ouvertes en présence des représentants des soumissionnaires qui souhaitent assister à l'ouverture des plis le **10 juin 2021** dans la salle de réunion de la Direction des Marchés Publics du Ministère de l'Agriculture et des Aménagements Hydro-agricoles.

N B : Montants estimatifs des travaux sont :
Pour le lot 1 : 46 500 000 FCFA en HT-HD ;
Pour le lot 2 : 62 500 000 FCFA en HT-HD.

*Le Directeur des Marchés Publics
Président de la CAM*

Moussa Roch KABORE

Audit financier, comptable et des acquisitions du projet de renforcement de la route communautaire CU2a section Gounghin-Fada N’Gourma-Piega-Frontière du Niger pour les exercices 2021, 2022 et 2023

AVIS A MANIFESTATION D'INTERETS

N° 2021 - 0349 /MID/SG/DMP/SMT-PI

Financement : Prêt FAD N°2100150038495 du 18 décembre 2017

N° d'Identification du Projet : P -Z1-DB0-182

1. Le Gouvernement du Burkina Faso a reçu un financement du Groupe de la Banque africaine de développement afin de couvrir le coût du Projet de renforcement de la route communautaire CU2a section Gounghin-Fada N’Gourma-Piega-Frontière du Niger, et a l'intention d'utiliser une partie des sommes accordées au titre de ce don pour financer le contrat relatif à l'audit financier, comptable et des acquisitions du projet au titre des exercices 2021, 2022 et 2023.

2. Les services prévus dans le cadre de ce contrat comprennent :

- Au titre de l'audit comptable et financier : (i) la vérification de la qualité des documents comptables établis ainsi que les dépenses effectuées ; (ii) le contrôle du système de contrôle interne par l'identification des anomalies et faiblesses ; (iii) l'évaluation du degré de conformité des états financiers aux engagements financiers contenu dans les accords de prêt/don (ressources bailleurs et nationales affectées) ; (iv) la formulation d'opinion sur les états financiers du Projet.
- Au titre de l'audit des acquisitions : Il s'agit spécifiquement de réaliser l'audit des acquisitions passées suivant le système national de passation des marchés. L'objectif de cet audit est de : (i) vérifier la conformité et l'exécution des procédures de passation de marchés et de la gestion des contrats au regard des dispositions de l'Accord de financement (AF) et telles qu'elles figurent dans le dernier Plan de passation de marchés approuvés ; (ii) vérifier la conformité physique et technique des réalisations par rapport au taux de décaissement ; et (iii) examiner la capacité de l'Organe d'exécution (OE) à remplir son mandat fiduciaire.

Le délai de réalisation de l'audit de chaque exercice est de 30 jours calendaires. Le début des prestations relatives à l'audit de l'exercice 2021 est prévu pour février 2022.

3. La Direction des Marchés Publics invite les Consultants à présenter leur candidature en vue de fournir les services décrits ci-dessus. Les consultants intéressés doivent produire les informations en langue française sur leur capacité et expérience démontrant qu'ils sont qualifiés pour les prestations (documentation, référence de prestations similaires, expérience dans des missions comparables, etc.). Les consultants peuvent se mettre en association pour augmenter leurs chances de qualification.

Les dossiers de manifestation d'intérêts devront comporter les documents et informations suivantes :

- Une lettre de manifestation d'intérêt adressée à Monsieur le Directeur des Marchés Publics du Ministère des Infrastructures et du Désenclavement ;
- Une présentation du cabinet, la preuve de son inscription au tableau d'un Ordre des experts-comptables reconnu au plan national ou régional, ainsi qu'une copie de son registre de commerce ou de ses statuts ;
- Les références des missions similaires (audit comptable et financier de projets de développement financés par les bailleurs de fonds et audit des marchés publics) doivent faire ressortir pour chaque mission (i) l'intitulé de la mission et les services fournis, (ii) la dénomination du projet ainsi que le nom du bailleur de fonds pour les missions d'audit comptable et financier, (iii) le nom, l'adresse et les contacts du client, (iv) le pays de réalisation de la mission, (v) l'année de réalisation y compris les dates de début et fin de la mission, (vi) le montant du contrat, (vii) la liste des experts-clés ayant réalisé la mission, ainsi que toute information pertinente sur la réalisation de la mission. Les références de prestations similaires des consultants devront être justifiées par des attestations de bonne exécution ou des certificats attestant la bonne fin des prestations accompagnées des copies des pages de garde et de signature des contrats.

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

L'évaluation des manifestations d'intérêts et l'établissement de la liste restreinte seront effectués sur la base de références de missions similaires en audit comptable et financier de projets financés par les bailleurs de fonds et en audit des marchés publics.

5. Les Consultants intéressés peuvent obtenir des informations supplémentaires à l'adresse mentionnée ci-dessous aux heures d'ouverture de bureaux suivantes : 07h30 à 12h30 et 13h à 15h30 (GMT), les jours ouvrables.

6. Les expressions d'intérêt doivent être envoyées par courrier électronique ou déposées à l'adresse mentionnée ci-dessous au plus tard le **25 mai 2021 à 09 heures 30 minutes, heure locale (GMT)** en trois exemplaires (avec une version numérique) dont un original et porter expressément la mention « Manifestation d'intérêts pour l'audit financier, comptable et des acquisitions du projet de renforcement de la route communautaire CU2a section Gounghin-Fada N’Gourma-Piega-Frontière du Niger, au titre des exercices 2021, 2022 et 2023 ».

ADRESSE : A l'attention de Monsieur Wendata Raoul KABORE

Directeur des Marchés Publics

Ministère des Infrastructures et du Désenclavement

BP 7011 Ouagadougou 03, Building LAMIZANA, 3ème étage

Tél : (226) 51 29 15 49 / (226) 25 32 49 18 / (226) 25 49 80 44

Fax : (226) 25 32 49 26

E-mail : dmpmid@yahoo.fr

Copie à : abdr_msg_box@yahoo.fr, asaphjeanmarie@gmail.com

Le Directeur des Marchés Publics

Wendata Raoul KABORE

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

Elaboration et mise en œuvre d'un plan de communication et de visibilité

AVIS A MANIFESTATION D'INTERETS
N° 2021 - 0351/MID/SG/DMP/SMT-PI
Financement : Don UE N°2100155036022
N° d'Identification du Projet : P -Z1-DB0-182

1. Le Gouvernement du Burkina Faso a reçu un financement du Groupe de la Banque africaine de développement et du Fonds Européen de Développement (à travers la Facilité d'Investissement pour l'Afrique – AfIF), afin de couvrir le coût du Projet de renforcement de la route communautaire CU2a section Gounghin-Fada N'Gourma-Piega-Frontière du Niger, et a l'intention d'utiliser une partie des sommes accordées au titre de ces dons et prêts pour financer le contrat relatif aux services de consultants : « élaboration et mise en œuvre d'un plan de communication et de visibilité ».

2. Les services prévus au titre de ce contrat visent à assurer une communication adéquate pour promouvoir la visibilité du projet et de l'action de l'UE dans la mise en œuvre du projet et comprennent : (i) l'élaboration d'un plan de communication et de visibilité ; (ii) la définition des outils de communication ; et (iii) la mise en œuvre cohérente du plan de communication et de visibilité approuvée. ». Cette intervention doit contribuer à : (i) réaliser la visibilité du Projet de renforcement de la route communautaire CU2a section Gounghin-Fada N'Gourma-Piega-Frontière du Niger, (ii) faire apprécier les effets et impacts du projet au niveau des bénéficiaires et de l'environnement ; (iii) améliorer la perception positive des actions de l'UE auprès des populations bénéficiaires et (iv) ressortir les valeurs positives auxquelles l'Union Européenne associe son image de marque dans le domaine des infrastructures et de l'intégration. Le délai pour l'ensemble des prestations est estimé à 24 mois.

3. La Direction des Marchés Publics invite les Consultants à présenter leur candidature en vue de fournir les services décrits ci-dessus. Les consultants intéressés doivent produire les informations en langue française sur leur capacité et expérience démontrant qu'ils sont qualifiés pour les prestations (documentation, référence de prestations similaires, expérience dans des missions comparables, etc.).

Les consultants peuvent se mettre en association pour augmenter leurs chances de qualification.

Les dossiers de manifestation d'intérêts devront comporter les documents et informations suivantes :

- Une lettre de manifestation d'intérêt datée et signée, adressée à Monsieur le Directeur des Marchés Publics du Ministère des Infrastructures et du Désenclavement ;

- Une présentation du consultant ainsi qu'une copie de son registre de commerce ou de ses statuts ;

- Les références des missions similaires réalisées au cours des dix dernières années (élaboration et mise en œuvre de plan de communication et de visibilité) qui doivent faire ressortir pour chaque mission (i) l'intitulé de la mission et les services fournis, (ii) le nom, l'adresse et les contacts du client, (iii) le pays de réalisation de la mission, (iv) l'année de réalisation y compris les dates de début et fin de la mission, (v) le montant du contrat, (vi) la liste des experts-clés ayant réalisé la mission, ainsi

que toute information pertinente sur la réalisation de la mission. Les références de prestations similaires des consultants devront être justifiées par des attestations de bonne exécution ou des certificats attestant la bonne fin des prestations, accompagnées des copies des pages de garde et de signature des contrats.

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

L'évaluation des manifestations d'intérêts et l'établissement de la liste restreinte seront effectués sur la base des références de missions d'élaboration et mise en œuvre de plan de communication et de visibilité durant les dix (10) dernières années.

5. Les Consultants intéressés peuvent obtenir des informations supplémentaires à l'adresse mentionnée ci-dessous aux heures d'ouverture de bureaux suivantes : 07h30 à 12h30 et 13h à 15h30 (GMT), les jours ouvrables.

6. Les expressions d'intérêt doivent être envoyées par courrier électronique ou déposées à l'adresse mentionnée ci-dessous au plus tard le **25 mai 2021 à 09 heures 30 minutes, heure locale (GMT)** en trois exemplaires (avec une version numérique) dont un original et porter expressément la mention « MANIFESTATION D'INTERET POUR L'ELABORATION ET LA MISE EN ŒUVRE D'UN PLAN DE COMMUNICATION ET VISIBILITE ».

ADRESSE : A l'attention de Monsieur Wendata Raoul KABORE

Directeur des Marchés Publics

**Ministère des Infrastructures et du Désenclavement
BP 7011 Ouagadougou 03, Building LAMIZANA,
3ème étage**

**Tél : (226) 51 29 15 49 / (226) 25 32 49 18 /
(226) 25 49 80 44**

Fax : (226) 25 32 49 26

**E-mail : dmpmid@yahoo.fr, abdr_msg_box@yahoo.fr,
asaphjeanmarie@gmail.com**

Le Directeur des Marchés Publics

Wendata Raoul KABORE

**Chevalier de l'Ordre du Mérite de l'Economie et des
Finances**

Marchés Publics

APPELS D'OFFRES DES COLLECTIVITES TERRITORIALES

- * **Marchés de Fournitures et Services courants** **P. 17 à 22**
- * **Marchés de Travaux** **P. 23**
- * **Marchés de Prestations Intellectuelles** **P. 24 à 26**

DG-C.M.E.F.

Fournitures et Services courants

REGION DES CASCADES

Acquisition de tables bancs (450); de bureaux (20) et de chaises (20).

AVIS DE DEMANDE DE PRIX DEMANDE DE PRIX N°2021-005/CR-CAS/SG/PRM DU 04 MAI 2021

**Financement: Fonds Miniers et Budget Conseil Régional,
Gestion 2021.**

Cet avis de demande de prix fait suite à l'adoption du plan de passation des marchés publics gestion 2021 du Conseil Régional des Cascades.

La Personne Responsable des Marchés du Conseil Régional lance une demande de prix ayant pour objet : L'acquisition de tables bancs et bureaux pour professeurs au profit de quatre (04) CEG (Fabédougou, Négouéni, Labola et Golona) de la Région des Cascades et sera financée par le fonds Miniers.

La participation à la concurrence est ouverte à toutes les personnes physiques ou morales agréés pour autant qu'elles ne soient pas sous le coup d'interdiction ou de suspension et en règle vis-à-vis de l'administration. Le marché se compose en un (01) lot.

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

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix dans le bureau de la Personne Responsable des Marchés du Conseil Régional des Cascades tous les jours ouvrables entre 7 h 30 mn à 12 h30 et de 13h30 à 16 h00 mn et le vendredi de 14h00mn à 16h30mn.

Tout soumissionnaire éligible, intéressé par le présent avis, doit

retirer un jeu complet du dossier de demande de prix auprès de la Personne Responsable des Marchés du Conseil Régional des Cascades et moyennant paiement d'un montant non remboursable de Trente mille (30 000) francs CFA auprès de la direction régionale du trésor des Cascades. 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.

Les offres présentées en un (01) original et deux (02) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une caution de soumission d'un montant de quatre cent mille (400 000) FCFA devra parvenir ou être remises, au plus tard, au bureau de la Personne Responsable des Marchés du conseil Régional des Cascades, tel : 78 48 64 73/71 77 21 56 **le 24 mai 2021 à 09 heures 00 mn.** L'ouverture des plis sera faite immédiatement en présence des soumissionnaires qui souhaitent y assister.

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

NB : Le budget prévisionnel du marché : 17 500 000 FCFA.

**Le Président de la Commission Régional
D'Attribution des Marchés**

Dramane DIAO
Secrétaire Administratif

Acquisition et l'installation de lampadaires solaires domestiques, l'acquisition de poubelles et d'extincteurs

**Avis de demande de prix
N°2021-02/CO/ARDT-N°10/CAB/PRM.
Financement : Budget communal/Arrondissement N°10**

Cet avis de demande de prix fait suite à l'adoption du plan de passation des marchés publics gestion 2020, de la Mairie de l'Arrondissement N°10 de la commune de Ouagadougou.

La Mairie de l'Arrondissement N°10, dont l'identification complète est précisée aux Données particulières de la demande de prix (DPDPX) lance une demande de prix ayant pour objet l'acquisition et l'installation de lampadaires solaires domestiques, l'acquisition de poubelles et de photocopieurs tels que décrits dans les Données particulières de la demande de prix.

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

Les acquisitions se décomposent en trois (3) lots répartis comme suit :

Lot 1 : acquisition et installation de lampadaires solaires domestiques ;

Lot 2 : acquisition de poubelles ;

Lot 3 : acquisition d'extincteurs.

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

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

Les Candidats éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix dans les bureaux de OUANDAOGO Issaka, la Personne responsable des marchés ou au Secrétariat Général.

Tout Candidat éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix à Ouagadougou/Arrondissement N°10, 01 BP 85 Ouagadougou 01 ; téléphone : 70-65-77-94/66-58-85-19/78-43-48-89 et moyennant paiement d'un montant non remboursable (20 000) vingt mille francs CFA pour les lots 1 et 2 ; (10 000) dix mille francs CFA pour le lot 3 à la recette municipale sise à l'Arrondissement N°10. En cas d'envoi par la poste ou autre mode de courrier, la Personne responsable des marchés ne peut être responsable de la non réception 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 d'un montant :

- **Lot 1 :** un million cinquante mille (1 050 000) francs CFA ;

- **Lot 2 :** cinq cent soixante-dix mille (570 000) francs CFA ;

- **Lot 3 :** soixante-quinze mille (75 000) francs CFA ; devront parvenir ou être remises au Secrétariat Général, avant **le 24 mai 2021, à 9 heures**. L'ouverture des plis sera faite immédiatement en présence des candidats qui souhaitent y assister.

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

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

Le montant prévisionnel toutes taxes comprises est :

- trente-cinq millions (35 000 000) francs CFA pour le lot 1 ;

- dix-neuf millions (19 000 000) francs CFA pour le lot 2 ;

- deux millions cinq cent mille (2 500 000) francs CFA pour le lot 3.

La Personne responsable des marchés

Issaka OUANDAOGO
Secrétaire Administratif

Acquisition de fournitures de bureau, de rames de papier, de produits d'entretien et de consommables informatiques au profit de la Commune de Ouagadougou

Avis d'Appel d'Offres Ouvert N°2021-05/CO/M/DCP
Autorité contractante : Monsieur le Maire de la Commune de Ouagadougou
Sources de financement : Budget communal 2021

Cet Avis d'appel d'offres fait suite à l'adoption du Plan de Passation des Marchés 2021 de la Commune de Ouagadougou

Le Maire de la Commune de Ouagadougou sollicite des offres fermées de la part de candidats éligibles, agréés (agrément technique de la catégorie A du Domaine 1 en matière informatique pour le lot 4) et répondant aux qualifications requises pour l'acquisition de fournitures. Cet Appel d'offres est constitué de quatre (04) lots :

- * **Lot 1** : Acquisition de fournitures de bureau au profit de la Commune de Ouagadougou (budget prévisionnel maximum : 37 500 000 F CFA TTC) ;
- * **Lot 2** : Acquisition de rames de papier au profit de la Commune de Ouagadougou (budget prévisionnel maximum : 24 000 000 F CFA TTC)
- * **Lot 3** : Acquisition de produits d'entretien au profit de la Commune de Ouagadougou (budget prévisionnel maximum : 15 000 000 F CFA TTC)
- * **Lot 4** : Acquisition de consommables informatiques au profit de la Commune de Ouagadougou (budget prévisionnel maximum : 20 000 000 F CFA TTC)

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

Les candidats intéressés peuvent obtenir des informations 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

Les exigences en matière de qualifications sont : sans objet

Les candidats intéressés peuvent consulter gratuitement le dossier d'Appel d'offres complet ou le retirer à titre onéreux contre paiement d'une somme non remboursable de trente mille (30 000) F CFA pour chacun des lots 1, 2 et 4 et vingt mille (20 000) F CFA pour le lot 3 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.

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 11 juin 2021 à 9h TU.**, en un (1) original et trois (03) copies. Les offres remises en retard ne seront pas acceptées.

Les offres doivent comprendre une garantie de soumission, d'un montant d'un million (1 000 000) F CFA pour le lot 1, sept cent mille (700 000) F CFA pour le lot 2, quatre cent cinquante mille (450 000) F CFA TTC pour le lot 3 et six cent mille (600 000) F CFA TTC pour le lot 4 conformément à l'article 95 du décret n°2017-0049/PRES/PM/MINEFID du 1er février 2017 portant procédures de passation, d'exécution et de règlement des marchés publics et des délégations de service public.

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

Les offres seront ouvertes en présence des représentants des soumissionnaires qui souhaitent assister à l'ouverture des plis **le 11 juin 2021 à 09 H 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

REGION DU CENTRE NORD

Acquisition de fournitures scolaires au profit de la CEB de la commune de Bourzanga.

Avis de demande de prix
N°2021- 03/RCNR/PBAM/GBRZG/PRM

Financement : Budget communal/transfert MENAPLN gestion 2021

La Personne Responsable des Marchés de la commune de Bourzanga, Président de la Commission Communale d'Attribution des Marchés de ladite commune, lance une demande de prix pour l'acquisition de fournitures scolaires au profit de la commune de Bourzanga.

Lot unique : acquisition de fournitures scolaires au profit de la CEB de la commune de Bourzanga.

Le délai d'exécution est de trente (30) jours.

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix entre 07h 30 et 12h 30 et entre 13h 00 et 16h 00TU dans le bureau de la Personne Responsable des Marchés de la commune de Bourzanga, Téléphone : (226) 76 76 05 86.

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jet complet du dossier de demande de prix dans le bureau de la Personne Responsable des Marchés de la commune de Bourzanga, tél (226) 76 76 05 86, sur présentation du reçu de versement de la somme non remboursable de Vingt mille (20 000) francs CFA pour le lot unique, effectué auprès de la Trésorerie Principale de Kongoussi.

Les offres présentées en un (01) original et deux (02) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de : cinq cent mille (500 000) francs CFA devront parvenir ou être remises sous pli fermé à l'adresse suivante : PERSONNE RESPONSABLE DES MARCHES DE LA MAIRIE DE Bourzanga, au plus tard **le 24 Mai 2021 à 9 heures 00 mn TU.**

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

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

NB Budget prévisionnel : 19 124 520 FCFA TTC

*La Personne Responsable des Marchés,
Président de la Commission Communale
d'Attribution des Marchés*

Adama WANDE

REGION DE L'EST

Acquisition de fournitures scolaires au profit CEB 1 et 2 de la Commune de Pama

Avis de Demande de Prix
N°2021- 01/REST/PKPG/CPMA/M/SG/PRM

Financement : Transfert MENA / Budget Communal Gestion 2021

La Commune de Pama lance une Demande de Prix ayant pour objet l'acquisition de fournitures scolaires au profit des CEB 1 et 2 de la Commune de Pama.

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.

Les acquisitions sont en lot unique : acquisition de fournitures scolaires au profit des CEB 1 et 2 de la Commune de Pama d'un montant prévisionnel de dix-huit millions deux cent quatre-vingt-quinze mille quatre cent vingt-cinq (18 295 425) FCFA.

Le délai d'exécution ne devrait pas excéder vingt un (21) jours.

Les Candidats éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de Demande de Prix dans les bureaux de la Personne Responsable des Marchés (PRM) de la Commune de Pama. Tel : + 226 02 46 83 34.

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 Pama et moyennant paiement d'un montant non remboursable de vingt mille (20 000) Francs CFA à la Perception de Pama.

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 quarante-huit mille (548 000) FCFA, devront parvenir ou être remises à la mairie de Pama, avant **le 24 mai 2021 à 09 heures.** L'ouverture des plis sera faite immédiatement en présence des candidats qui souhaitent y assister.

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

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

*La Personne Responsable des Marchés,
Président de la Commission Communale
d'Attribution des Marchés*

Yacouba GOUEM
Secrétaire administratif

REGION DES HAUTS BASSINS

ACQUISITION D'EQUIPEMENTS ET MOBILIERS SCOLAIRES AU PROFIT DE LA COMMUNE DE FOUNZAN

AVIS DE DEMANDE DE PRIX DEMANDE DE PRIX
N°2021-03 /RHBS/PTUY/CFZN/CCAM

Financement : Budget communal (ressources transférées
MENAPLN)/FMDL, gestion 2021

Cet avis de demande de prix fait suite à l'adoption du plan de passation des marchés publics gestion 2021 de la commune de Founzan.

La Mairie de Founzan lance une demande de prix ayant pour objet : l'acquisition d'équipements et mobiliers scolaires au profit de la commune de Founzan.

La livraison des équipements et mobiliers sera financée sur les ressources de l'État (MENA) et le FMDL.

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 décomposent en deux (02) lots comme suit :

Lot 1 : Acquisition de mobiliers scolaires au profit des CEG de Nahi et Founzan,

Financement : Budget communal (Ressources transférées MENAPLN), gestion 2021.

Montant prévisionnel : 8 080 000 F CFA.

Lot 2 : Acquisition de mobiliers scolaires au profit du prés-scolaire et primaires de la commune de Founzan, Financement : Budget communal (FMDL), gestion 2021

Montant prévisionnel : 9 000 000 F CFA.

Le délai d'exécution ne devrait pas excéder : quarante-cinq (45) jours pour chaque lot.

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix dans le bureau du secrétaire Général de la commune de Founzan tous les jours ouvrables entre 7 h 30 mn à 12 h 30 et de 13 h 30 à 16 h 00 mn et le vendredi de 14 h 00 mn à 16h30mn.

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix auprès du secrétaire Général de la Commune de Founzan et moyennant paiement d'un montant non remboursable de vingt mille (20 000) francs CFA par lot auprès de la Trésorerie Principale de Houndé. En cas d'envoi par la poste ou autre mode de courrier, le Secrétaire Général ne peut être responsable de la non réception du dossier transmis par le soumissionnaire.

Les offres présentées en un (01) original et deux (02) copies, conformément aux Instructions aux candidats, et accompagnées d'une caution de soumission d'un montant de deux cent mille (200 000) FCFA pour chaque lot, devront parvenir ou être remises au bureau du Secrétaire Général de la commune de Founzan tel 58 28 04 05 **le 24 mai 2021 à 09 heures 00 minute**. L'ouverture des plis sera faite immédiatement en présence des soumissionnaires qui souhaitent y assister. Les soumissionnaires resteront engagés par leurs offres pour un délai minimum de soixante (60) jours à compter de la date de remise des offres.

Le Président de la Commission Communale d'Attribution des Marchés

N'Vamara OUATTARA
Secrétaire Administratif

REGION DU NORD

Acquisition de fournitures scolaires au profit de la Commune de Samba

Avis de demande de prix
N°2021-02/RNRD/PPSR/CSMB
FINANCEMENT : Budget Communal
(Ressources Transférées MENAPLN)Gestion 2021

Cet avis de demande de prix fait suite à l'adoption du plan de passation des marchés publics gestion 2021, de la commune de Samba.

1. La commune de Samba lance une demande de prix ayant pour objet l'acquisition de fournitures scolaires au profit de la Commune de Samba 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 sur le coup d'interdiction ou de suspension et pour les candidats établis ou ayant leur base fixe dans l'espace UEMOA, être en règle vis-à-vis de l'administration.

Les acquisitions sont en lot unique : Acquisition de fournitures scolaires au profit de la commune de Samba ;

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

4. Les candidats éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix au secrétariat de la mairie de Samba téléphone 75 14 95 83.

5. Tout candidat éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix moyennant le paiement d'un montant non remboursable de trente mille (30.000) francs CFA par lot à la perception de Samba.

6. Les offres présentées en un (01) original et deux (02) copies, conformément aux données particulières de la demande de prix, et accompagnées d'une garantie de soumission d'un montant de quatre cent mille (400.000) francs CFA par lot devront parvenir ou être remises à l'adresse de la personne responsable des marchés de la mairie de Samba avant le **24 mai 2021 à 9 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 soumissionnaires resteront engagés par leurs offres pour un délai minimum de soixante (60) jours, à compter de la date de remise des offres.

NB :Budget prévisionnel : vingt trois millions quatre vingt treize mille six cent soixante (23 093 660) F CFA TTC;

Le Président de la Commission Communale d'Attribution des Marchés

Lassane HEBIE
Secrétaire Administratif

**ACQUISITION DE MOTOCULTEURS PLUS ACCESSOIRES
AU PROFIT DU CONSEIL REGIONAL DU PLATEAU CENTRAL**

**AVIS DE DEMANDE DE PRIX
N° 2021-01/RPCL/CR/CRAM**

Financement : Budget Régional/PNDRP : gestion 2021

Cet avis de demande de prix fait suite à l'adoption du plan de passation des marchés publics du Conseil Régional du Plateau Central, gestion 2021.

. Le Conseil Régional du Plateau Central lance une demande de prix ayant pour objet Acquisition de onze (11) motoculteurs plus accessoires.

La participation à la concurrence est ouverte à toutes les personnes physiques ou morales pour autant qu'elles ne soient pas sous le coup d'interdiction ou de suspension et en règle vis-à-vis de l'administration.
Les acquisitions se décomposent en un (01) lot unique sur financement Budget Conseil Régional gestion 2021/PNDRP.

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

. Les Candidats éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix dans les bureaux de la Personne responsable des marchés du Conseil Régional du Plateau Central BP : 508 Ziniaré, Burkina Faso /tél : 25 30 98 02/70 79 82 43 de 7 heures 30 minutes à 12 heures 30 minutes et de 13 heures à 16 heures, les jours ouvrables.

Tout Candidat éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix dans le bureau de la Personne responsable des marchés du Conseil Régional du Plateau Central et moyennant paiement d'un montant non remboursable de trente mille (30 000) francs CFA à la Trésorerie Régionale du Plateau Central.

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 neuf cent mille (900 000) FCFA devront parvenir ou être remises dans les bureaux de la personne responsable des marchés avant **le 24 mai 2021 à 9 heures 00**. L'ouverture des plis sera faite immédiatement en présence des Candidats ou leurs représentants qui souhaitent y assister.
En cas d'envoi par la poste ou autre mode de courrier, la Personne responsable des marchés ne peut être responsable de la non réception de l'offre transmise par le Candidat.

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

NB : l'enveloppe prévisionnelle est de trente millions quatre cent quarante-quatre mille (30 444 000) francs CFA TTC.

La Personne Responsable des Marchés

W. A. Christian SAWADOGO

Affermage de Systèmes d'Adduction d'Eau Potable Simplifiés (AEPS) dans la Région du Sud – Ouest

Avis appel d'offres
N°2021- /MATD/RSUO/G.G/SG/CRAM

1. Le Secrétaire Général, Président de la Commission Régionale d'Attribution des Marchés (CRAM) de la Région du Sud - Ouest lance par le présent avis, un appel d'offres pour la gestion par affermage de Systèmes d'Adduction d'Eau Potable Simplifiées dans la région du Sud - Ouest.

2. La participation à la concurrence est ouverte à toutes les personnes physiques ou morales ou groupements desdites personnes pour autant qu'elles ne soient pas sous le coup d'interdiction ou de suspension et en règle vis-à-vis de l'administration de leur pays d'établissement ou de base fixe.

3. L'ensemble des prestations se composent en lot unique :

Lots	Nombre d'AEPS	Nbre de Bornes Fontaines fonctionnelles	Branchements privés	Provinces	Communes
1	07	49	120	Noumbiel, Poni et Bougouriba	Tiankoura, Malba, Gbomblora, Boussera, Perigban, Boussoukoura et Kpuere

NB : En cas de réalisation de nouvelles AEPS dans les communes des provinces correspondants aux lots définis ci-dessus, le ou les prestataire(s) recruté (s) aura (ont) en charge la gestion de ces dites AEPS.

4. Le délai du contrat d'affermage est de quinze (15) ans ;

5. Les candidats éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier d'appel d'offres dans les bureaux du Service Administratif et Financier (SAF) de la Direction Régionale de l'Eau et de l'Assainissement du Sud-Ouest sis à l'hôtel administratif à Gaoua de 08 Heures à 14 Heures 00 mn, BP : 05 Gaoua, Tel : 70 03 81 29/78 64 08 78, E-mail : drea.suo@gmail.com

6. Tout candidat éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier d'appel d'offres au secrétariat de la Direction Régionale de l'Eau et de l'Assainissement du Sud - Ouest, BP : 05 Gaoua, TEL : 70 01 86 56 / 78 83 98 70 ; E-mail : drea.suo@gmail.com sur présentation d'un reçu de paiement d'un montant non remboursable de Trente mille (30 000) francs CFA à la Trésorerie Régionale du sud-ouest/Gaoua.

7. Les offres présentées en un (1) original et trois (03) copies, conformément aux instructions aux candidats, et accompagnées d'une garantie de soumission d'un montant de cinq cent mille (500 000) FCFA devront parvenir ou être remises au secrétariat du Secrétaire Général du Gouvernement de la région du Sud-Ouest, président de la Commission Régionale d'Attribution des Marchés, Gaoua, TEL. : 20 90 02 36, avant le **11 juin 2021 à 09 heures 00 T U**. L'ouverture des plis sera faite immédiatement en présence des candidats qui souhaitent y assister.

En cas d'envoi par la poste ou tout autre mode de courrier, le Secrétaire Général de la Région 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 maximum de cent -vingt (120) jours à compter de la date de remise des offres.

9. L'Administration se réserve le droit d'apporter toutes modifications ultérieures ou de ne donner aucune suite à tout ou partie du présent dossier d'appel d'offres.

**Le Président de la Commission
Régionale d'Attribution des Marchés,
Le Secrétaire Général de la Région**

Aboubakar TRAORE
Administrateur civil
Commandeur de l'Ordre de l'Étalon

REGION DES CASCADES

Réalisation de deux (02) forages pastoraux dans la région des Cascades

AVIS DE DEMANDE DE PRIX
N°2021-006/RCAS/SG/PRM DU 04 MAI 2021

Financement: PNDRP et Budget du Conseil Régional, Gestion 2021.

+
Cet avis de demande de prix fait suite à l'adoption du plan de passation des marchés publics gestion 2021 du Conseil Régional des Cascades.

La Personne Responsable des Marchés du Conseil Régional lance une demande de prix ayant pour objet : réalisation de deux (02) forages pastoraux dans la région des Cascades dans la région des Cascades et sera financée par PNDRP et le budget du Conseil Régional, Gestion 2021.

La participation à la concurrence est ouverte à toutes les personnes physiques ou morales agréés de type Fn1 pour autant qu'elles ne soient pas sous le coup d'interdiction ou de suspension et en règle vis-à-vis de l'administration. Le marché se compose en lot unique.

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

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix dans le bureau de la Personne Responsable des Marchés du Conseil Régional des Cascades tous les jours ouvrables entre 7 h 30 mn à 12 h30 et de 13h30 à 16 h00 mn et le vendredi de 14h00mn à 16h30mn.

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix auprès de la Personne Responsable des Marchés du Conseil Régional des Cascades et moyennant paiement d'un montant non remboursable de cinquante mille (50 000) francs CFA auprès de la direction régionale du trésor des Cascades. 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.

Les offres présentées en un (01 original et deux (02 copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une caution de soumission d'un montant de deux cent mille (200 000) FCFA devra parvenir ou être remises, au plus tard, au bureau de la Personne Responsable des Marchés du conseil Régional des Cascades, tel : 78 48 64 73/71 77 21 56 **le 24 mai 2021 à 09 heures 00 mn**. L'ouverture des plis sera faite immédiatement en présence des soumissionnaires qui souhaitent y assister.

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

NB : Le budget prévisionnel du marché est de : **15 743 595 FCFA**.

*Le Président de la Commission Régionale
D'Attribution des Marchés*

Dramane DIAO
Secrétaire Administratif

REGION DES CASCADES

Construction d'un CEG (quatre salles de classes + bureaux + magasins + administration) à Golona (commune de Douna) dans la région des Cascades

AVIS DE DEMANDE DE PRIX
N°2021-002/RCAS/SG/PRM DU 04 MAI 2021

Financement: Fonds Miniers et Budget du Conseil Régional, Gestion 2021.

Cet avis de demande de prix fait suite à l'adoption du plan de passation des marchés publics gestion 2021 du Conseil Régional des Cascades.

La Personne Responsable des Marchés du Conseil Régional lance une demande de prix ayant pour objet : Construction d'un CEG (quatre salles de classes + bureaux + magasins + administration) à Golona (commune de Douna) dans la région des Cascades et sera financée par le fonds Miniers et le budget du Conseil Régional, Gestion 2021.

La participation à la concurrence est ouverte à toutes les personnes physiques ou morales agréés de type B1, couvrant la région des cascades pour autant qu'elles ne soient pas sous le coup d'interdiction ou de suspension et en règle vis-à-vis de l'administration. Le marché se compose en lot unique.

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

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix dans le bureau de la Personne Responsable des Marchés du Conseil Régional des Cascades tous les jours ouvrables entre 7 h 30 mn à 12 h30 et de 13h30 à 16 h00 mn et le vendredi de 14h00mn à 16h30mn.

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix auprès de la Personne Responsable des Marchés du Conseil Régional des Cascades et moyennant paiement d'un montant non remboursable de cinquante mille (50 000) francs CFA auprès de la direction régionale du trésor des Cascades. 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.

Les offres présentées en un original et deux copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une caution de soumission d'un montant d'un million (1 000 000) FCFA devra parvenir ou être remises, au plus tard, au bureau de la Personne Responsable des Marchés du conseil Régional des Cascades, tel : 78 48 64 73/71 77 21 56 **le 24 mai 2021 à 09 heures 00 mn**. L'ouverture des plis sera faite immédiatement en présence des soumissionnaires qui souhaitent y assister.

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

NB : Le budget prévisionnel du marché est de : **37 525 000 FCFA**.

*Le Président de la Commission Régionale
D'Attribution des Marchés*

Dramane DIAO
Secrétaire Administratif

REGION DES CASCADES

Construction d'un CEG (quatre salles de classes + bureaux + magasins + administration) à Labola (commune de banfora) dans la région des Cascades

AVIS DE DEMANDE DE PRIX

N°2021-001/RCAS/SG/PRM DU 04 MAI 2021

Financement: Fonds Miniers et Budget du Conseil Régional, Gestion 2021.

Cet avis de demande de prix fait suite à l'adoption du plan de passation des marchés publics gestion 2021 du Conseil Régional des Cascades.

La Personne Responsable des Marchés du Conseil Régional lance une demande de prix ayant pour objet : Construction d'un CEG (quatre salles de classes + bureaux + magasins + administration) à Labola (commune de Banfora) dans la région des Cascades et sera financée par le fonds Miniers et le budget du Conseil Régional, Gestion 2021.

La participation à la concurrence est ouverte à toutes les personnes physiques ou morales agréés de type B1, couvrant la région des cascades pour autant qu'elles ne soient pas sous le coup d'interdiction ou de suspension et en règle vis-à-vis de l'administration. Le marché se compose en lot unique.

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

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix dans le bureau de la Personne Responsable des Marchés du Conseil Régional des Cascades tous les jours ouvrables entre 7 h 30 mn à 12 h30 et de 13h30 à 16 h00 mn et le vendredi de 14h00mn à 16h30mn.

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix auprès de la Personne Responsable des Marchés du Conseil Régional des Cascades et moyennant paiement d'un montant non remboursable de cinquante mille (50 000) francs CFA auprès de la direction régionale du trésor des Cascades. 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.

Les offres présentées en un (01 original et deux (02 copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une caution de soumission d'un montant d'un million (1 000 000) FCFA devra parvenir ou être remises, au plus tard, au bureau de la Personne Responsable des Marchés du conseil Régional des Cascades, tel : 78 48 64 73/71 77 21 56 **le 24 mai 2021 à 09 heures 00 mn**. L'ouverture des plis sera faite immédiatement en présence des soumissionnaires qui souhaitent y assister.

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

NB : Le budget prévisionnel du marché t est de : **37 525 000 FCFA**.

**Le Président de la Commission Régional
D'Attribution des Marchés**

Dramane DIAO
Secrétaire Administratif

REGION DES CASCADES

Construction de deux (02) lots de trois (03) latrines scolaires à quatre (04) postes dans la région des Cascades

AVIS DE DEMANDE DE PRIX

N°2021-003/CR-CAS/SG/PRM DU 04 MAI 2021

Financement: Fonds Miniers et Budget du Conseil Régional, Gestion 2021.

Cet avis de demande de prix fait suite à l'adoption du plan de passation des marchés publics gestion 2021 du Conseil Régional des Cascades.

La Personne Responsable des Marchés du Conseil Régional lance une demande de prix ayant pour objet : Construction de deux (02) lots de trois (03) latrines scolaires à quatre (04) postes dans la région des Cascades et sera financée par le fonds Miniers et le budget du Conseil Régional, Gestion 2021.

La participation à la concurrence est ouverte à toutes les personnes physiques ou morales agréés de type Lp pour autant qu'elles ne soient pas sous le coup d'interdiction ou de suspension et en règle vis-à-vis de l'administration. Le marché se compose en lot unique.

Le délai d'exécution ne devrait pas excéder : quarante-cinq (45) jours

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix dans le bureau de la Personne Responsable des Marchés du Conseil Régional des Cascades tous les jours ouvrables entre 7 h 30 mn à 12 h30 et de 13h30 à 16 h00 mn et le vendredi de 14h00mn à 16h30mn.

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix auprès de la Personne Responsable des Marchés du Conseil Régional des Cascades et moyennant paiement d'un montant non remboursable de cinquante mille (50 000) francs CFA auprès de la direction régionale du trésor des Cascades. 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.

Les offres présentées en un (01 original et deux (02 copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une caution de soumission d'un montant de quatre cent mille (400 000) FCFA devra parvenir ou être remises, au plus tard, au bureau de la Personne Responsable des Marchés du conseil Régional des Cascades, tel : 78 48 64 73/71 77 21 56 **le 24 mai 2021 à 09 heures 00 mn**. L'ouverture des plis sera faite immédiatement en présence des soumissionnaires qui souhaitent y assister.

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

NB : Le budget prévisionnel du marché par lot est de : **16 625 000 FCFA**.

**Le Président de la Commission Régional
D'Attribution des Marchés**

Dramane DIAO
Secrétaire Administratif

REGION DES CASCADES

Réalisation d'un Bouli de 3369 m3 dans la région des Cascades

AVIS DE DEMANDE DE PRIX

N°2021-007/CR-CAS/SG/PRM DU 04 MAI 2021

Financement: Fonds Miniers et Budget du Conseil Régional, Gestion 2021.

Cet avis de demande de prix fait suite à l'adoption du plan de passation des marchés publics gestion 2021 du Conseil Régional des Cascades.

La Personne Responsable des Marchés du Conseil Régional lance une demande de prix ayant pour objet : la réalisation d'un Bouli de 3369 m3 dans la région des Cascades et sera financée par le fonds Miniers et le budget du Conseil Régional, Gestion 2021.

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

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

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix dans le bureau de la Personne Responsable des Marchés du Conseil Régional des Cascades tous les jours ouvrables entre 7 h 30 mn à 12 h30 et de 13h30 à 16 h00 mn et le vendredi de 14h00mn à 16h30mn.

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix auprès de la Personne Responsable des Marchés du Conseil Régional des Cascades et moyennant paiement d'un montant non remboursable de cinquante mille (50 000) francs CFA auprès de la direction régionale du trésor des Cascades. 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.

Les offres présentées en un (01 original et deux (02 copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une caution de soumission d'un montant de sept cent mille (700 000) FCFA devra parvenir ou être remises, au plus tard, au bureau de la Personne Responsable des Marchés du conseil Régional des Cascades, tel : 78 48 64 73/71 77 21 56 **le 24 mai 2021 à 09 heures 00 mn**. L'ouverture des plis sera faite immédiatement en présence des soumissionnaires qui souhaitent y assister.

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

NB : Le budget prévisionnel du marché : 24 700 000 FCFA.

**Le Président de la Commission Régional
D'Attribution des Marchés**

Dramane DIAO
Secrétaire Administratif

REGION DU CENTRE EST

Réaliser les travaux de construction d'un centre de santé et de promotion sociale (CSPS) à Yoyo dans la commune de Yargatenga

Avis d'Appel d'Offres Ouvert (AAOO)

N°2021-001/RCES/PKPL/C.YGT/M/SG/SMP du 15 avril 2021

Financement: Budget communal/Transfert Etat 2021

Cet Avis d'appel d'offres fait suite à l'adoption du plan de Passation des Marchés (PPM), exercice 2021 de la commune de Yargatenga.

La commune de Yargatenga sollicite des offres fermées de la part de candidats éligibles et répondant aux qualifications requises pour réaliser les travaux suivants : la construction d'un centre de santé et de promotion sociale (CSPS) à Yoyo dans la commune de Yargatenga décomposée en trois lots ainsi qu'il suit :

Lot 1 : construction d'un dispensaire + latrine à 4 postes + douche pour le dispensaire : enveloppe prévisionnelle est de : 30 215 670 franc CFA
Lot 2 : construction d'une maternité + latrine à 4 postes+ douche pour la maternité : Enveloppe prévisionnelle est de : 31 816 198 franc CFA.
Lot 3 : Construction de deux (02) logement F3+ cuisine externe+ latrine 1poste+ douche externe + dépôt MEG + Incinérateur + 1forage positif équipé de pompe à motricité humaine : enveloppe prévisionnelle est de : 38 711 701franc CFA

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

Les candidats intéressés peuvent obtenir des informations auprès de la mairie de Yargatenga chez Gaston GOUBA, 67 30 36 10, PRM et prendre connaissance des documents d'Appel d'offres à l'adresse mentionnée ci-après : Mairie de Yargatenga les jours ouvrables de 8h00mn à 12hmn et de 13h30mn à 16h00mn TU.

Les exigences en matière de qualifications sont : Agrément technique B1 ;Agrément technique Fn 1,2,3 ;Le soumissionnaire ne doit pas être sous le coup d'une suspension ou d'interdiction et être en règle vis-à-vis de l'administration de leur pays d'établissement ou de base fixe. Voir le DPAO pour les informations détaillées. Le délai d'exécution ne devrait pas excéder quatre-vingt-dix (90) jours pour chaque lot.

Les candidats intéressés peuvent consulter gratuitement le dossier d'Appel d'offres complet ou le retirer à titre onéreux contre paiement d'une somme non remboursable de Cinquante mille (50 000) FCFA par lot à l'adresse mentionnée ci-après Perception de Sangha. La méthode de paiement sera effectuée en espèces. Le Dossier d'Appel d'offres sera remis à main propre au soumissionnaire par la PRM.

Les offres devront être soumises à l'adresse ci-après Service des marchés publics de la mairie de Yargatenga au plus tard **le 11 juin 2021** 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 :

- Lot 1 : 900 000 F CFA ; Lot 2 : 950 000 F CFA ; Lot 3 : 1 100 000 F CFA.

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

La Personne responsable des marchés, Président de la CCAM

Gaston GOUBA
Secrétaire Administratif

Travaux de construction d'infrastructures dans la commune de Dakoro

Avis d'appel d'offres ouvert N°2021-001/RCAS/PLRB/CDKR du 04 mai 2021

Cet Avis d'appel d'offres fait suite à l'approbation du plan de Passation des Marchés gestion 2021 du budget primitif de la Commune de Dakoro.

1. La commune de Dakoro a obtenu le Fond Minier pour le Développement Local, afin de financer la construction d'infrastructures, et à l'intention d'utiliser une partie de ces fonds pour effectuer des paiements au titre du Marché.

2. La commune de Dakoro sollicite des offres ouvertes de la part de candidats éligibles et répondant aux qualifications requises pour réaliser les travaux de constructions suivants :

- Lot n°1 : Construction d'un incinérateur à Moadougou ; : 1 425 000 f)
- Lot n°2 : Construction d'un incinérateur à Dierisso ; : 1 425 000 f
- Lot n°3 : Construction d'un dépôt pharmaceutique à Moadougou. : 4 275 000 f
- Lot n°4 : Construction d'un dépôt pharmaceutique à Dierisso : 4 275 000 f
- Lot n°5 : Construction d'un poste vétérinaire + magasin à l'abattoir de Dakoro ; : 5 640 150 f
- Lot n°6 : Construction d'une salle de classe au Lycée Départemental de Dakoro ; : 6 650 000 f
- Lot n°7 : Construction d'un bureau + magasin à l'école primaire de Nadera III ; : 9 500 000f
- Lot n°8 : Construction d'un logement + cuisine + latrine-douche à Moadougou ; : 11 400 000 f
- Lot n°9 : Construction d'un logement + cuisine + latrine-douche à Dierisso ; : 11 400 000 f
- Lot n°10 : Construction d'un bloc administratif au CEG de Dakoro. 16 150 000 f
- Lot n°11 : Construction d'une maternité à Dierisso ; : 17 100 000 f
- Lot n°12 : Construction de la clôture de la mairie de Dakoro ; : 21 850 000 f
- Lot n°13 : Construction de la clôture du CSPS de Dakoro ; : 23 750 000 f
- Lot n°14 : Réhabilitation de la mairie de Dakoro + parking interne et externe ; : 23 750 000 f
- Lot n°15 : Construction de la maison des jeunes de Dakoro. : 28 500 000 f

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 Mairie de la Commune de Dakoro ; (PRM : COULIBALY Aboubakar, babakarcoul@yahoo.com, 71 06 07 59 et prendre connaissance des documents d'Appel d'offres auprès du bureau de la Personne Responsable des Marchés : de 07 heures 30 minute à 12 heures 30 minute et de 13 heures à 15 heures 30 minutes. Le délai d'exécution ne devra pas excéder trente (30) à quatre-vingt-dix (90) jours selon le lot.

4. Les exigences en matière de qualifications sont : disposées de l'agrément technique B1 minimum par lot. 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 dix mille (10 000) francs CFA pour les lot1, lot2, lot3 et lot4 ; trente mille (30 000) francs CFA pour les lot5, lot6, lot7, lot8, lot9, lot10 et lot11 ; cinquante mille (50 000) francs CFA pour les lot12, lot13, lot14 et lot15 à l'adresse mentionnée ci-après : perception de Loumana. La méthode de paiement sera en espèces.

Le Dossier d'Appel d'offres sera remis main à main au Secrétariat général de la Mairie de Dakoro sur présentation de la quittance de paiement.

6. Les offres devront être soumises à l'adresse ci-après Secrétariat général de la Mairie de Dakoro au plus tard le **11 juin 2021 à 09 heures 00 minute** en un (01) original et trois (03) copies. Les offres remises en retard ne seront pas acceptées.

7. Les offres doivent comprendre une garantie de soumission, de :

1. lot 1 et lot 2 : quarante mille (40 000) francs CFA par lot ;
 2. lot 3 et lot 4 : cent vingt mille (120 000) francs CFA par lot ;
 3. lot 5 : cent cinquante mille (150 000) francs CFA ;
 4. lot 6 : cent quatre-vingt-dix mille (190 000)
 5. lot 7 : deux cent quatre-vingt mille (280 000) francs CFA ;
 6. lot 8 et lot 9 : trois cent quarante mille (340 000) francs CFA par lot ;
 7. lot 10 : quatre cent quatre-vingt mille (480 000) francs CFA ;
 8. lot 11 : cinq cent mille (500 000) francs CFA ;
 9. lot 12 : six cent cinquante mille (650 000) francs CFA ;
 10. lot 13 et lot 14 : sept cent mille (700 000) francs CFA par lot ;
 11. lot 15 : huit cent cinquante mille (850 000) francs CFA
- ou le montant équivalent dans une monnaie librement convertible. Les Soumissionnaires resteront engagés par leur offre pendant une période de cent vingt (120) jours à compter de la date limite du dépôt des offres comme spécifiées au point 19.1 des IC et au DPAO.

Les offres seront ouvertes en présence des représentants des soumissionnaires qui souhaitent assister à l'ouverture des plis le **11 juin 2021 à 09 heures 00 minute** à l'adresse suivante : salle de réunion de la Mairie de Dakoro.

Chaque soumissionnaire doit joindre une copie paraphée du cahier des clauses techniques particulière du présent dossier d'appel d'offres à son offre technique faute de quoi il sera déclaré non conforme.

NB : aucun soumissionnaire ne peut être attributaire de plus de deux lots.

**Le Président de la Commission
Communale d'Attribution des Marchés**

**COULIBALY Aboubakar
Secrétaire administratif**

REGION DU CENTRE NORD

Construction de deux (02) salles de classe à l'Ecole « A » de Bourzanga

Avis de demande de prix
N°2021- 02/RCNR/PBAM/CBRZG/PRM

Financement : Budget communal/PNDRP gestion 2021

La commune de BOURZANGA lance une demande de prix ayant pour objet la Construction de deux (02) salles de classe à l'Ecole « A » de Bourzanga.

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

Les travaux sont en lot unique : Construction de deux (02) salles de classe à l'Ecole « A » de Bourzanga

Le délai d'exécution ne devrait pas excéder : soixante (60) jours pour le lot unique et un budget prévisionnel en TTC de 15 577 150 FCFA.

Les Candidats éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix dans les bureaux du secrétaire général de la mairie de BOURZANGA téléphone 709410 28/76 20 53 36.

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 BOURZANGA et moyennant paiement d'un montant non remboursable de trente mille (30 000) francs FCFA pour le lot unique à la trésorerie principale de Kongoussi.

Les offres présentées en un (01 original et deux (02) copies, conformément aux données particulières de la demande de prix, et accompagnées d'une garantie de soumission d'un montant de quatre cent mille (400 000) francs FCFA devront parvenir ou être remises au secrétariat général de la mairie de BOURZANGA, au plus tard **le 24 Mai 2021 à 09 heures 00 mn**, délai de rigueur. L'ouverture des plis sera faite immédiatement en présence des Candidats qui souhaitent y assister.

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

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

*La Personne Responsable des Marchés,
Président de la Commission Communale d'Attribution des
Marchés*

Adama WANDE

REGION DU CENTRE NORD

Construction de seize (16) boutiques de rue à Bourzanga.

Avis de demande de prix
N°2021- 01/RCNR/PBAM/CBRZG/PRM

Financement : Budget communal/FOND MINIER gestion 2021

La commune de BOURZANGA lance une demande de prix ayant pour objet la construction de seize (16) boutiques de rue à BOURZANGA.

La participation à la concurrence est ouverte à toutes les personnes physiques ou morales agréés d'un Agrément technique B1 minimum pour autant qu'elles ne soient pas sous le coup d'interdiction ou de suspension et en règle vis-à-vis de l'administration.

Les travaux sont en lot unique : Construction de seize (16) boutiques de rue à BOURZANGA

Le délai d'exécution ne devrait pas excéder : quatre-vingt-dix (90) jours pour le lot unique et un budget prévisionnel en TTC de 28 268 276 FCFA.

Les Candidats éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix dans les bureaux du secrétaire général de la mairie de BOURZANGA téléphone 70 94 10 28.

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 BOURZANGA et moyennant paiement d'un montant non remboursable de cinquante mille (50 000) francs FCFA pour lot unique à la Mairie de BOURZANGA.

Les offres présentées en un (01 original et deux (02) copies, conformément aux données particulières de la demande de prix, et accompagnées d'une garantie de soumission d'un montant huit cent mille (800 000) francs CFA devront parvenir ou être remises au secrétariat général de la mairie de BOURZANGA, au plus tard **le 24 mai 2021 à 09 heures 00 mn**, délai de rigueur. L'ouverture des plis sera faite immédiatement en présence des Candidats qui souhaitent y assister.

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

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

*La Personne Responsable des Marchés,
Président de la Commission Communale
d'Attribution des Marchés*

Adama WANDE

TRAVAUX DE CONSTRUCTION ET DE REHABILITATION DANS LA COMMUNE DE RAMONGO

AVIS DE DEMANDE DE PRIX
N°2021-002/RCOS/PBLK/CRMG/M/SG
FINANCEMENT : BUDGET COMMUNAL (PNDRP,FONDS MINIERES ET ETAT), GESTION 2021

Cet avis de demande de prix fait suite à l'adoption du plan de passation des marchés publics, gestion 2021 de la commune de Ramongo.

La Personne Responsable des Marchés de la commune de Ramongo lance une demande de prix pour des travaux de construction et de rehabilitation dans la commune de Ramongo. (Les travaux seront financés sur les ressources indiquées dans les Données particulières de la demande de prix).

La participation à la concurrence est ouverte à toutes les personnes physiques, morales ou groupements agréées (Agrément technique B1 minimum) pour autant qu'elles ne soient pas sous le coup d'interdiction ou de suspension et en règle vis-à-vis de l'Administration.

Les travaux se décomposent en 03 lots :

Lot 1 : Travaux de construction de deux salles de classes+ bureau au CEG de Tanguen,

(inscription budgetaire : 13 077 352 FCFA).

Lot 2 : Travaux de construction d'une salle de classe à Ralmou,Pessyiri et à Kolonkande (Yarce yiri) dans la commune de Ramongo (inscription budgetaire :16 500 000 FCFA).

Lot 3 : Travaux de construction d'un magasin de stockage à sambisgo-dapoya dans la commune de Ramongo, (inscription budgetaire : 5 700 000 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.

Les délais d'exécution ne devraient pas excéder.

Soixante (60) jours pour chacun des lots 1 2 et trente (30) jours pour le lot3. Les Candidats éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix dans les bureaux de la Personne responsable des marchés. Tel : 71-24-29-27

.Tout candidat éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix à la Mairie de Ramongo moyennant paiement d'un montant non remboursable de vingt mille (20 000) francs CFA Pour chacun des lots.

Les offres présentées en un (01) original et trois (03) copies, conformément aux Instructions aux soumissionnaires, et accompagnées d'une garantie de soumission d'un montant de trois cent mille (300 000) francs CFA pour le lot 1 , Quatre cent mille (400 000) francs CFA pour le lot 2 et cent cinquante mille (150 000) francs CFA pour le lot 3 devront parvenir ou être remises au Secrétariat Général de la Mairie de Ramongo, avant **le 24 mai 2021 à 09 heures 00 mn**. L'ouverture des plis sera faite immédiatement en présence des soumissionnaires qui souhaitent y assister.

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

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

La Personne Responsable des Marchés

Eric Nèbnoma YAMEOGO
Adjoint Administratif

Travaux de construction d'une maternité, d'un (01) bloc de latrine-douche VIP à cinq (05) postes et d'un incinérateur au CSPS de KAONGHIN au profit du gouvernorat de Ziniaré

**Avis de demande de prix
N°2021-020/MATD/PPCL/GVT-ZNR/SG/CRAM du 03/05/2021
Financement : Budget la POSTE BF, Gestion 2021**

Cet avis de demande de prix fait suite à l'adoption du plan de passation des marchés publics Exercice 2021 du Gouvernorat de Ziniaré.

le Gouvernorat de Ziniaré 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.

La participation à la concurrence est ouverte à toutes les personnes physiques ou morales agréés de l'agrément catégorie B1 minimum du Ministère en charge de l'Habitat et de l'Urbanisme pour autant qu'elles ne soient pas sous le coup d'interdiction ou de suspension et en règle vis-à-vis de l'administration.
Les travaux se décomposent en lot unique.

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

Les Candidats éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix dans les bureaux du service administratif et financier du Gouvernorat de Ziniaré.

Tout Candidat éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix au service administratif et financier du Gouvernorat de Ziniaré Tel : 60 74 44 89 et moyennant paiement d'un montant non remboursable de cinquante mille (50 000) francs CFA à la Trésorerie Régionale du Plateau central sis à Ziniaré.

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 sept cent mille (700 000) Francs CFA devront parvenir ou être remises au secrétariat du Service Administratif et Financier du Gouvernorat, avant **le 24 mai 2021 à 09 heures 00 mn**. L'ouverture des plis sera faite immédiatement en présence des Candidats qui souhaitent y assister.
En cas d'envoi par la poste ou autre mode de courrier, la Personne responsable des marchés ne peut être responsable de la non-réception de l'offre transmise par le Candidat.

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

NB : Le montant prévisionnel du marché est de trente-cinq millions (35 000 000) Francs CFA TTC.

***Le Président de la Commission
Régionale d'attribution des marchés***

Zoumèsègh Séverin SOME
Officier de l'Ordre de l'Étalon

REGION DU SUD-OUEST

Travaux de réalisation de trois (03) aires d'abatage à Galgouli, à Guirina et à Kampti-ville dans la commune de Kampti

Avis de demande de prix

N° : 2021-03 / RSUO / PPON / CKMP / PRM DU 30 AVRIL 2021

Financement : budget communal de Kampti (PNDRP), Gestion 2021

Cet avis de demande de prix fait suite à l'adoption du plan de passation des marchés publics gestion 2021, de la commune de Kampti.

1. La commune de Kampti lance une demande de prix ayant pour objet travaux de réalisation de trois (03) aires d'abatage à Galgouli, Guirina et Kampti-ville dans la commune de Kampti.
2. Les travaux seront financés sur les ressources du budget communal de Kampti (PNDRP), Gestion 2021.
3. La participation à la concurrence est ouverte à toutes les personnes physiques ou morales agréés de catégorie B1 minimum pour autant qu'elles ne soient pas sous le coup d'interdiction ou de suspension et en règle vis-à-vis de l'administration. Les travaux sont en lot unique: travaux de réalisation de trois (03) aires d'abatage à Galgouli, Guirina et Kampti-ville dans la commune de Kampti, pour un montant prévisionnel de quinze millions quatre cent soixante-huit mille huit cent cinquante (15 468 850) francs CFA.
4. Le délai d'exécution ne devrait pas excéder : soixante (60) jours.
5. Les Candidats éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix dans le bureau de la personne responsable des marchés de la Mairie de Kampti, Tel : 70 06 54 46 du lundi au vendredi de 08h à 12h et de 13H30 à 15h30 minutes.
6. Tout Candidat éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix au bureau de la Personne responsable des marchés de Kampti, Tel : 70 06 54 46 et moyennant paiement d'un montant non remboursable de trente mille (30 000) francs CFA à la régie des recettes de la Mairie de Kampti.
7. Les offres présentées en un (01 original et deux (02) copies, conformément aux données particulières de la demande de prix, et accompagnées d'une garantie de soumission d'un montant de trois cent mille (300 000) francs CFA devra parvenir ou être remises au bureau de la Personne responsable des marchés de Kampti, Tel : 70 06 54 46 au plus tard le **24 mai 2021 à 09 heures 30 minutes**. L'ouverture des plis sera faite immédiatement en présence des Candidats qui souhaitent y assister. En cas d'envoi par la poste ou autre mode de courrier, la Personne responsable des marchés ne peut être responsable de la non-réception de l'offre transmise par le Candidat.
8. Les Candidats resteront engagés par leurs offres pour un délai de soixante (60) jours calendaires, à compter de la date de remise des offres.

*La Personne responsable des marchés,
Président de la commission d'attribution des marchés*

Yaya 2e jumeau FAYAMA
Secrétaire Administratif

REGION DU SUD-OUEST

Travaux de réalisation de douze (12) boutiques de rue dans la ville de Kampti

Avis de demande de prix

N° : 2021-02 / RSUO / PPON / CKMP / PRM DU 30 AVRIL 2021

Financement : budget communal de Kampti, gestion 2021

Cet avis de demande de prix fait suite à l'adoption du plan de passation des marchés publics gestion 2021, de la commune de Kampti.

1. La commune de Kampti lance une demande de prix ayant pour objet la réalisation de douze (12) boutiques de rue dans la ville de Kampti. Les travaux seront financés sur les ressources du budget communal de Kampti gestion 2021.
2. La participation à la concurrence est ouverte à toutes les personnes physiques ou morales agréés de catégorie B1 minimum pour autant qu'elles ne soient pas sous le coup d'interdiction ou de suspension et en règle vis-à-vis de l'administration. Les travaux sont en lot unique: travaux de réalisation de douze (12) boutiques de rue dans la ville de Kampti, pour un montant prévisionnel de quinze millions huit cent soixante-trois mille sept cent trente-huit (15 863 738) francs CFA.
3. Le délai d'exécution ne devrait pas excéder : soixante-quinze (75) jours.
4. Les Candidats éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix dans le bureau de la personne responsable des marchés de la Mairie de Kampti, Tel : 70 06 54 46 du lundi au vendredi de 08h à 12h et de 13H30 à 15h30 minutes.
5. Tout Candidat éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix au bureau de la Personne responsable des marchés de Kampti, Tel : 70 06 54 46 et moyennant paiement d'un montant non remboursable de trente mille (30 000) francs CFA à la régie des recettes de la Mairie de Kampti.
6. Les offres présentées en un (01 original et deux (02) copies, conformément aux données particulières de la demande de prix, et accompagnées d'une garantie de soumission d'un montant de trois cent mille (300 000) francs CFA devra parvenir ou être remises au bureau de la Personne responsable des marchés de Kampti, Tel : 70 06 54 46 au plus tard le **24 mai 2021 à 09 heures 30 minutes**. L'ouverture des plis sera faite immédiatement en présence des Candidats qui souhaitent y assister. En cas d'envoi par la poste ou autre mode de courrier, la Personne responsable des marchés ne peut être responsable de la non-réception de l'offre transmise par le Candidat.
7. Les Candidats resteront engagés par leurs offres pour un délai de soixante (60) jours calendaires, à compter de la date de remise des offres.

*La Personne responsable des marchés,
Président de la commission d'attribution des marchés*

Yaya 2e jumeau FAYAMA
Secrétaire Administratif

REGION DU SUD-OUEST

Travaux de réhabilitation de huit (08) forages au CSPS/Kpapira, Houlmana/Ecole, Niolka, Diftara, Galgouli, CBNEF, Poniro-centre et Timbiel au profit de la commune de Kampti

Avis de demande de prix
N° 2021-01/RSUO/PPON/CKMP/PRM DU 15 FEVRIER 2021
Financement : Budget communal, gestion 2021

Cet avis de demande de prix fait suite à l'adoption du plan de passation des marchés publics gestion 2021, de la Commune de Kampti

1. La commune de Kampti lance une demande de prix ayant pour objet les travaux de réhabilitation de huit (08) forages au CSPS/Kpapira, Houlmana/Ecole, Niolka, Diftara, Galgouli, CBNEF, Poniro-centre et Timbiel au profit de la commune de Kampti. Les travaux seront financés sur les ressources du budget communal de Kampti (Etat), gestion 2021.

2. La participation à la concurrence est ouverte à toutes les personnes physiques ou morales ayant un agrément technique de Catégorie Fn minimum pour autant qu'elles ne soient pas sous le coup d'interdiction ou de suspension et en règle vis-à-vis de l'administration. Les travaux sont lot unique : travaux de réhabilitation de huit (08) forages au CSPS/Kpapira, Houlmana/Ecole, Niolka, Diftara, Galgouli, CBNEF, Poniro-centre et Timbiel au profit de la commune de Kampti, pour un montant prévisionnel de vingt millions cent quatre-vingt-sept mille trois cent quatre-vingt-douze (20 187 392) francs CFA.

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 dans le bureau de la personne responsable des marchés de la Mairie de Kampti, Tel : 60 31 63 13 du lundi au vendredi de 08h à 12h et de 13h30 à 15h30 minutes.

20. Tout Candidat éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix au bureau de la Personne responsable des marchés de Kampti, Tel : 60 31 63 13 et moyennant paiement d'un montant non remboursable de cinquante mille (50 000) francs CFA à la régie des recettes de la Mairie de Kampti. 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. 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 cinq cent mille (500 000) francs CFA devront parvenir ou être remises au bureau de la Personne responsable des marchés de Kampti, Tel : 60 31 63 13 au plus tard le **24 mai 2021 à 09 heures 30 minutes**. L'ouverture des plis sera faite immédiatement en présence des Candidats qui souhaitent y assister.

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

*La Personne responsable des marchés,
Président de la commission d'attribution des marchés*

Yaya Ze jumeau FAYAMA
Secrétaire Administratif

REGION DU SUD-OUEST

Travaux de construction de deux (02) salles de classe à Bolpkè et un bâtiment administratif au profit de la mairie de Zambo

Avis de demande de prix
N°2021-02/RSUO/PIB/CRZ /PRM du 12 avril 2021
Financement : Budget communal (Lot1 : FMDL et Lot2 : fonds propres), gestion 2021.

Cet avis de demande de prix fait suite à l'adoption du plan de passation des marchés publics gestion 2021 de la commune de Zambo.

La commune de Zambo 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.

La participation à la concurrence est ouverte à toutes les personnes physiques ou morales agréés en catégorie B1 au minimum en bâtiment 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 comme suit :

- Lot 1 : Travaux de construction de deux (02) salles de classe à Bolpkè dans la commune de Zambo ;
- Lot 2 : Travaux de construction d'un bâtiment administratif au profit de la Mairie de Zambo.

Les Candidats éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier de demande de prix dans les bureaux de Monsieur KOUAME Brahima OUATTARA ; tel : 62 64 08 64 / 78 89 93 71 au secrétariat de la mairie de Zambo tous les jours ouvrables de 07 heures 30 minutes à 12 heures 30 minutes et de 13 heures à 16 heures.

Tout Candidat éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix auprès du secrétaire de la mairie de Zambo et moyennant paiement d'un montant non remboursable de trente mille (30 000) francs CFA pour chaque lot auprès du percepteur de Dissihn. En cas d'envoi par la poste ou autre mode de courrier.

Les offres présentées en un (01) original et deux (02) copies, conformément aux données particulières de la demande de prix, et accompagnées d'une garantie de soumission d'un montant de trois cent mille (300 000) francs CFA pour le lot 1 et deux cent mille (200 000) francs CFA pour le lot 2 devront parvenir ou être remises à l'adresse au secrétariat de la mairie, avant **le 24/05/2021, à 09 heures 00 mn**. L'ouverture des plis sera faite immédiatement en présence des Candidats qui souhaitent y assister. En cas d'envoi par la poste ou autre mode de courrier, la Personne responsable des marchés ne peut être responsable de la non-réception de l'offre transmise par le Candidat.

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

NB : Les montants du marché inscrits dans le Plan de Passation de Marché :

- Lot 1 : treize millions trois cent mille (13 300 000) F CFA TTC,
- Lot 2 : huit millions cinq cent cinquante-quatre mille six cent soixante un (8 554 661) F CFA TTC.

*Le Président de la Commission
d'Attribution des Marchés*

OUAME BRAHIMA OUATTARA

RECRUTEMENT DE CONSULTANTS INDIVIDUELS POUR LE SUIVI CONTROLE DES TRAVAUX DE CONSTRUCTION DE BATIMENTS DANS LA REGION DU NORD

Avis à MANIFESTATION D'INTERET N° 2021-001/RN/CR/SG/DAF

La présente sollicitation de manifestations d'intérêt fait suite au plan de passation des marchés publics, gestion 2021 du Conseil Régional du Nord.

Source de financement :

Le conseil Régional du Nord a prévu dans son budget Gestion 2021 des ressources sur le Fonds Minier afin de financer le suivi contrôle des travaux de construction de bâtiments dans la Région du Nord.

Description des prestations.

Les services consisteront à organiser, coordonner, superviser, à gérer et à certifier les travaux de construction.

Les prestations sont constituées en huit (08) lots à savoir :

Lot 01 : Suivi contrôle des travaux de construction d'un Centre d'accueil au profit de l'Association d'Aide aux malades mentaux dans la commune de Yako ;

Lot 02 : Suivi contrôle des travaux de construction de la clôture de l'administration de l'Université de Ouahigouya et bâtiments annexes ;

Lot 03 : Suivi Contrôle des travaux de construction de quatre (04) salles de classe au Lycée Professionnel Naaba KANGO dans la commune de Ouahigouya (OHG) ;

Lot 04 : Suivi contrôle des travaux de construction de deux salles de classe au CEG de Kagapesgo dans la commune de Gourcy ;

Lot 05 : Suivi contrôle des travaux de construction d'un logement + cuisine extérieure+ latrine douche au CSPS de Koumna –koudgo ;

Lot 06 : Suivi contrôle des travaux de rénovation d'une salle de spectacle à la Maison des Jeunes et de la Culture dans la commune de Ouahigouya ;

Lot 07 : Suivi contrôle des travaux de construction de sept (07) boutiques à Minima dans la commune de Gourcy Province du Zondoma ;

Lot 08 : Suivi contrôle des travaux de réfection et de restauration du siège du Conseil Régional.

Le délai d'exécution des différentes prestations est fixé comme suit :

- Cent vingt (120) jours pour le lot 01 et lot 03 ;
- Quatre-vingt-dix (90) jours pour le lot 02 ;
- Soixante-quinze (75) jours pour les lots 04 ; 05 ; 06 et 07 ;
- Quarante-cinq (45) jours pour le lot 08.

Critères d'évaluation.

Le conseil Régional invite, par le présent avis à manifestation d'intérêt, les consultants intéressés à présenter leurs propositions sous pli fermé et un candidat sera sélectionné par lot conformément aux dispositions du décret N°2017-0049/PRES/PM/MINIFID 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 des activités du candidat : 50 points par lot
- Le nombre d'années d'expérience: Trois (03) ans au moins pour le lot 01 et le lot 02: 10 points par lot
- Les qualifications du candidat dans le domaine des prestations : adéquation des profils proposés avec la mission (Diplôme Bac Pro ou BTS/Génie Civil pour le lot N°1 et N°3 ; BEP/Génie civil au moins pour le reste des lots) : 10 points par lot
- les références du candidat concernant l'exécution de marchés analogues (joindre les pages de garde et de signature des marchés, attestations de bonne fin d'exécution) ; trois (03) marchés similaires au moins : 30 points par lot.

Il est demandé aux candidats de fournir ces informations en ne dépassant pas 20 pages environ par lot.

Le candidat ayant obtenu le plus grand nombre de point sera retenu pour la négociation de l'offre financière.

NB : un candidat peut soumissionner pour plusieurs lots mais ne peut être attributaire de plus d'un lot.

Informations supplémentaires.

Les candidats peuvent obtenir des informations supplémentaires au sujet des documents de référence dans les bureaux de la Direction de l'Administration et des Finances du Conseil régional du Nord à Ouahigouya de 07 heures 30 minutes à 12 heures 30 minutes et de 13 heures 30 à 16 heures 00 minute.

Tout Candidat intéressé par la présente manifestation, doit payer un montant non remboursable de trente mille (30 000) francs CFA pour le lot n°01 et de quinze mille (15 000) francs CFA pour les lots n°02 ; n°03 ; n°04 ; n°05 ; n°06 ; n°07 et n°08 à la trésorerie régionale du Nord.

Composition, date et lieu de dépôt.

Les manifestations d'intérêt fourniront les documents suivants :

- Une lettre de manifestation d'intérêt
- Un curriculum vitae(CV) daté et signé conformément au modèle joint
- Une copie légalisée du diplôme
- les preuves de références similaires (joindre les copies de la page de garde et de signature des contrats ainsi que les attestations de service fait ou de bonne fin).
- Toute information permettant d'évaluer la capacité technique du consultant.

Les offres présentées en un original et trois (03) copies devront parvenir ou être remises à la Direction de l'Administration et des Finances du Conseil régional du Nord, avant le **28-mai-2021, à 09 heures 00 minutes**. L'ouverture des plis sera faite immédiatement en présence des consultants qui souhaitent y assister.

Le Secrétaire Général du Conseil Régional du Nord,

Brehima SAVADOGO

Administrateur civil
Chevalier de l'Ordre National

SODIPRESSE

**SOCIETE DE DISTRIBUTION DE PRESSE
COMMERCE GENERAL**

09 BP 11315 Ouagadougou 09 – Messagerie : sodipresse@yahoo.fr
Tél. / Fax: (226) 25 36 03 80 – Burkina Faso

Bulletin d'abonnement

Je soussigné :

Fonction :

Entreprise / Société :

Adresse / Téléphone :

Souscris pour () abonnement de () an à la revue des **Marchés Publics**

Types d'abonnement

- Abonnement sans livraison : **50 000 F CFA**
- Abonnement de soutien : **75 000 F CFA**
- Abonnement d'honneur : **100 000 F CFA**

Mode de règlement : en Espèce ou par Chèque au nom de SODIPRESSE

Début d'abonnement :, *Fin d'abonnement :*

Fait à, *le* / /20.....

Le Souscripteur

*M'abonner à la revue des Marchés Publics,
c'est avoir une longueur d'avance sur mes concurrents.*

*"La Revue des Marchés Publics"
L'information au quotidien sur les Marchés Publics du Burkina*

Marchés Publics

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

UEMOA