
S omma i r e

* Résultats de dépouillements : . P. 3 à 14

- Résultats provisoires des ministères, institutions

et maîtrises d’ouvrages déléguées . P. 3 à 8

- Résultats provisoires des régions . P. 9 0 14

* Avis d’Appels d’offres des ministères et institutions : P. 15 à 23

- Marchés de fournitures et services courants . P. 15 à 19

- Marchés de prestations intellectuelles . P. 20 à 23

* Avis d’Appels d’offres des régions : . P. 24 à 46

- Marchés de fournitures et services courants . P. 24 à 28

- Marchés de travaux . P. 29 à 37

- Marchés de prestations intellectuelles . P. 38 à 42

La célérité dans la transparence

N° 1811 - Vendredi 10 juin 2016— 200 F CFA

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

Direction Générale du Contrôle des Marchés

Publics et des Engagements Financiers

B U R K I N A F A S O

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 auprès du Ministre

de l’Economie, des Finances et du

Développement, Chargé du Budget

Edith Clémence YAKA

Co-directeur de publication

Le Directeur Général du Contrôle

des Marchés Publics et

des Engagements Financiers

Abraham KY, Ph.D

Directeur de la rédaction

Abdoulaye OUATTARA

E-mail : fogoda2000@yahoo.fr

Conception graphique

et mise en page

Xavier TAPSOBA

W. Martial GOUBA

Glynis Rosario YODA

Hama Boureima DICKO

Aminata NAPON/NEBIE

Salamata OUEDRAOGO/COMPAORE

Bintou ILBOUDO

A. Chantal TIEMTORE/DONDASSE

Zoenabo SAWADOGO

Impression

Industrie Arts Graphiques

01 B.P. 3202 Ouagadougou 01

Tél. : 25 37 27 79 - Fax. : 25 37 27 75

Email : nassa@fasonet.bf

Abonnement / Distribution

SODIPRESSE

09 B.P 11315 Ouagadougou 09

Tél./fax. : +226 25 36 03 80

Revue des
Marchés Publics

ISSN 0796 - 5923

LES POINTS DE VENTE DE LA REVUE DES MARCHES PUBLICS

OUAGADOUGOU

SODIPRESSE : 50 36 03 80

Kiosque (entré coté Est du MEF)

Alimentation la Shopette : 50 36 29 09

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

Ouaga contact et service : 50 31 05 47

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

Ezama paspanga : 50 30 87 29

Alimentation la Surface : 50 36 36 51

Petrofa cissin : 76 81 28 25

Sonacof Dassasgho : 50 36 40 65

Alimentation la ménagère : 50 43 08 64

Librairie Hôtel Indépendance : 50 30 60 60/63

Aniza shopping centrer : 50 39 86 68

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

Dispresse (librairie)

T F A boutique (alimentation tampui)

Ezama (tampui alimentation)

Total pont Kadioko (station)

Latifa (alimentation Ouaga 2000)

Bon Samaritin(alimentation Ouaga 2000)

Night Market (pate doie alimentation)

Petrofa Paglayiri (station)

Super Ramon III (alimentation)

BOBO DIOULASSO

Shell Station Route Boulevard : 70 11 46 86

Shell Station Route Banfora : 70 26 04 22

Shell Route de Ouagadougou : 70 10 86 10

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

Shell Bindougousso : 70 11 48 58

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

KOUDOUGOU

Coram : 50 44 11 48

OUAHIGOUYA

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

BANFORA

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

DEDOUGOU

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

FADA N’GOURMA

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

KAYA

SOCOSAF : 70 26 11 22

TENKODOGO

CIKA .. : 40 71 03 17

TOUGAN

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

DORI

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

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

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

Tél./fax. : +226 25 36 03 80

Direction Générale du Contrôle des Marchés Publics et

des Engagements Financiers

http://www.dgmp.gov.bf

RESULTATS PROVISOIRES

DES MINISTERES, INSTITUTIONS ET

MAITRISES D’OUVRAGES DELEGUEES

Quotidien N° 1811 - Vendredi 10 juin 2016 3

CONSEIL NATIONAL DE LUTTE CONTRE LE SIDA ET LES IST!
Demande de propositions W 2016-001/PRES/CNLS-IST/SP/CPFM/SSP du 18/01/2016 pour la réalisation de l'audit financier et comptable de la
Subvention du Nouveau Modèle de Financement (BFA-H-SPCNLS), du Fonds Mondial de lutte contre le Sida, la Tuberculose et le Paludisme

Financement: Subvention du Fonds Mondial de lutte contre le Sida, la Tuberculose et le Paludisme Référence de la convocation: Lettre N" 2016-
0317/PRES/CNLS-IST/SP/CPFM/CK/NK/RZ du 22 avril 2016 Date de dépouillement des propositions financières: 27 avril 2016

Nombre de Plis ouverts: cinq (05) - Méthode de sélection: qualité – coût - Note technique minimum: 75 points!

Soumissionnaire !
Note

technique
sur
100!

Note
technique
pondérée!

Montant
FCFA
HTVA!

Note
financière

sur 100!

Note
financière
pondérée!

Note finale
sur 100! Rang!

YZASBAKER TILLY ! 93! 65,1! 18 709 000! 85,52! 25,66! 90,76! 2eme!
FIDAF ! 79,5! 55,65! 19 310 000! 82,86! 24,86! 80,51! 5 eme!
CABINET FIDUCIAL
EXPERTISE AK ! 93! 65,1! 27 650 000! 57,87! 17,36! 82,46! 4eme!

CGIC AFRIQUE ! 77! 53,9! 16 000 000! 100! 30! 83,90! 3ème!
1 er!GROUPEMENT SOCIETE

D'EXPERTISE COMPTABLE
DIARRA MALI et BURKINA !

91! 63,7! 16 000 000! 100! 30! 93,70!
!

ATTRIBUTAIRE !

GROUPEMENT SOCIETE D'EXPERTISE COMPTABLE DIARRA MALI et BURKINA pour un montant total de
seize millions (16 000 000) francs CFA HT soit respectivement neuf millions (9 000 000) francs CFA HT pour la
période allant du 1er juillet 2015 au 31 décembre 2016 et sept millions (7 000 000) francs CFA HT pour
l'exercice 2017 avec un délai d'exécution de quarante-cinq (45) jours par exercice.!

PREMIER MINISTERE!
Travaux de construction du nouvel aéroport international de Ouagadougou-Donsin : Lot 2 B.1 - Clôture extérieure

Référence de la publication de l’appel d’offres : QMP n° 1560 du 25/06/2015
Référence de la convocation de la CAM : Lettre n° 2015-316/PM/SG/MOAD/PRM du 1er/09/2015

Financement : Budget MOAD- Gestion 2015. Nombre de plis reçus : six (06)
Référence de la publication de la décision de l’ARCOP : décisions n°2016-074 et n°2016-78 de l’ORAD!

N° ! Soumissionnaires! Montant lu
F CFA TTC!

Montant corrige
F CFA TTC!

Observations!

1! SUSY CONSTRUCTION! 4 020 490 762! ! Non Conforme : absence de caution de soumission
2! ECW/ETT! 5 222 769 785! 5 223 170 985 !Conforme : Une erreur de multiplication au poste 233.9 de la série 233

3! FADOUL TECHNIBOIS! 4 528 850 706! !

Non conforme :
" Garantie financière (Etats financiers non certifiés)
" Personnel(Le technicien supérieur proposé au poste de conducteur de

travaux à moins de 15 ans d’expérience)
" Moyens matériels (l’âge de certains engins (centrale à béton ; camions

toupies) proposés dépasse l’âge maximum autorisé (10 ans),
 Des véhicules de transport sont justifiés avec des factures au lieu de cartes

grises comme il est requis par le DPAO,
 Des factures au nom de structures ou de personnes différentes de la SFT

utilisées pour justifier du matériel et des équipements en absence de
documents de mise à disposition de la SFT,

 Absence de documents justificatifs de certains matériels et équipements.
 Absence de pièces administratives requis par lettre N° 2015-

026/PM/SG/MOAD/PRM, de la PRM de la MOAD en date du 19 octobre 2015

4! SOL CONFORT/
COGEB! 3 801 286 742! !

Non conforme : L’Expert éclairage (2) et le Chef de chantier éclairage (3) sont
proposés dans une autre offre concurrente avec un contenu de CV divergente et
signature aussi différente

5! SOGEA SATOM! 6 022 316 653! 5 666 416 559 Non Conforme : Absence de cartes grises pour les véhicules.

6! KANAZOE FRERES! 4 917 389 482! !

Non conforme
Moyens matériels : L’âge de certains engins proposés dépasse l’âge maximum
autorisé (10 ans).
Absence de documents justificatifs de certains matériels et équipements.
Personnel : L’Expert éclairage (2) et le Chef de chantier éclairage (3) sont
proposés dans une autre offre concurrente avec un contenu de CV divergente et
signature aussi différente

Attributaire! Groupement ECW/ETT pour un montant de cinq milliards deux cent vingt-trois millions cent soixante-dix
mille neuf cent quatre-vingt-cinq (5 223 170 985) F CFA TTC!

Demande de proposition : DP n°2015-001/PM/SG/MOAD/PRM du 02/01/2015 relative à la réalisation d’une mission de suivi-évaluation des

plans d’action de réinstallation du projet de construction de l’aéroport de Donsin. Financement : IDA Gestion 2016!
N°! Soumissionnaires! Note technique! Observations !
1! SOCREGE! 86! Retenu !
2! Groupement SEREIN-GE/ ADERC! 77! Retenu !

!

1

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

�������

Proposition Financière relative à la Demande de propositions W2016-015/MINEFID/SG/DMP du 2~/03/2016 pour l'audit financier et comptable du
Programme National Plates- Formes Multifonctionnelles pour la Lutte Contre la Pauvreté, exercice 2015.

Financement: Plan de Travail Annuel 2016 du PN-PTFM/LCP - Date de dépouillement: 03/06/2016
Date de délibération: 03/06/2016 - Score technique minimum: 80 pts

Référence de publication des résultats des propositions techniques: RMP n° 1799 du 25/05/2016 - Nombre de plis reçu : quatre (04)

Bureaux d'études
Notes

techniques
 sur 100

Notes
techniques
pondérées

sur80

Propositions
financières

en FCFA
TTC lues

Propositions
financières

en FCFA
TTC

corrigées

Notes
financière
ssur100

Notes
financières
pondérées

sur20

Notes
finales
sur 100

Observations

AUREC Afrique-BF 100 80 5310 000 5310 000 100 20 100 Retenu
Cabinet FIOUCIAL
EXPERTISE AK SARL 99 79,2 8142 000 8142 000 65,21 13,04 92,24 Retenu

Groupement SEC
OIARRA Malil SEC
OIARRA

96 76,8 8260 000 8260 000 64,28 12,85 89,65 Retenue

Cabinet FIOEXCO SA 96 76,8 9195150 9195150 57,74 11,54 88,34 Retenue

Attributaire
AUREC Afrique-BF pour un montant HT de quatre millions cinq cent mille (4 500 000) francs CFA, soit un
montant TTC de cinq millions trois cent dix mille (5 310 000) francs CFA avec un délai d'exécution de
soixante (60) jours.

Demande de Prix n°2016-019/MNEFID/SG/DMP DU 10/05/2016 relative à l’acquisition de dix (10) Switchs SISCO Catalyst au profit de la

Direction Générale des Services Informatiques - Financement : Compte Trésor N° 000144301591 intitulé « Schéma Directeur Informatique »;
Référence de la publication de l’avis : RMP N° 1794 du 18/05/2016 - Date de dépouillement : 27/05/2016 - Date de délibération 27/05/2016 ;

Nombre de plis : huit (08).

Soumissionnaire Montant lu
FCFA HT

Montant
corrigé

FCFA HT

Observations

GLOBAL Solutions 47 004 572 47 004 572 Non Conforme : Offre financière ; hors seuil de la demande de prix

KELSIBA GROUP

14 000 000 10 004 000

Non Conforme Contradiction entre le montant en lettre (1 000 400) et le montant en
chiffre (1 400 000) sur le bordereau des prix unitaires
Entrainant un taux de variation de 28,54% supérieur à la normale qui est de 15 %

ADS 16 945 000 16 945 000 Conforme

SOFNET-BURKINA 13 995 000 13 995 000 Conforme

IMATEL 17 108 470 17 108 470 Conforme

MEGA TECHNOLOGIES 12 500 000 12 500 000 Conforme

SAMWEL ELECTRONICS 22 452 120 22 452 120 Non Conforme : Offre financière ; hors seuil de la demande de prix

ALINK TELECOM 23 229 760 23 229 760 Non Conforme : Offre financière ; hors seuil de la demande de prix

Attributaire MEGA TECHNOLOGIES pour un montant hors taxe de douze millions cinq cent mille (12 500 000) francs CFA pour
un délai d’exécution de quinze (15) jours

Manifestation d’intérêt N°2016-005/MINEFID/SG/DMP du 26 janvier 2016 pour l’Assistance à la Maitrise d’Ouvrage Informatique auprès du

Ministère de l’Economie, des Finances et du Développement - Référence de la publication de l’avis : RMP N°1739 du Mercredi 02 mars 2016.
FINANCEMENT : Banque mondiale Guichet IDA - Date de dépouillement : 10 Mars2016 - Date de délibération : 16 mars 2016

Nombre de plis reçus : sept (07)
Référence de la convocation de la Commission d’Attribution des Marches (CAM) : lettre n° 2016-000107/MINEFID/SG/DMP du 01/03/2016.

Nom du cabinet Missions similaires
Observations

Liste des missions similaires pertinentes réalisées Nbre

C.E.R.T

Refonte du système d’information de la poste burkinabé (SONAPOST) ;
Refonte du Système d’information de la SNTRI (Société Nationale de Transport

Interurbain) TUNISIE ;
Projet d’assistance technique pour la modernisation du système de communication de

collaboration du Ministère des Finances en Algérie ;
Elaboration de l’Etude stratégique pour le développement de l’administration électronique

dans le secteur de la culture Tunisien ;
Elaboration de la stratégie de développement de système d’informations et du plan

d’actions pour un accès universel et mise en œuvre de projets pilotes au profit de la poste
du Benin

05
Retenu pour la suite de
la procédure

GROUPEMENT
GROUPE E-Sud,
CAAGI et AFRIK
LONNYA

Assistance à la maitrise d’ouvrage informatique pour la mise en œuvre du plan d’évolution
du système d’information (PESI) du Ministère de l’Economie et des Finances du BENIN ;
Assistance à la maitrise d’ouvrage informatique pour l’élaboration du schéma directeur

informatique du Ministère des Finances du CAMEROUN ;
Assistance à la maitrise d’ouvrage informatique pour l’amélioration du système de gestion

et d’information de gestion des finances publiques du BENIN ;
Appui à la Maitrise d’ouvrage informatique pour la gestion du Fonds permanent pour le

développement des collectivités territoriales (FPDCT) ;
Assistance technique au projet de développement du nouveau Système d’information

Budgétaire (SIB) ;
Assistance à la maitrise d’ouvrage informatique auprès de la cellule « vision »
(développement et intégration du système d’information de l’office du Niger) ;

Assistance à la maitrise d’ouvrage informatique auprès du Trésor Public dans le processus
de la reforme Comptable et Formation des Comptables (COMORES) ;

Appui à la Maitrise d’ouvrage informatique pour la mise en œuvre du plan Stratégique de

+10
Retenu pour la suite de
la procédure

4 Quotidien N° 1811 - Vendredi 10 juin 2016

Résultats provisoires

Quotidien N° 1811 - Vendredi 10 juin 2016 5

Résultats provisoires

2

développement du Système d’Information de la Commission de l’UEMOA 2010-2012 ;
Assistance à la maitrise d’ouvrage informatique pour la modernisation du système

d’information du Ministère de l’Agriculture et du Développement Rural (MADR) Algérie ;
Mission de mise en place d’une base de données à référence spéciale d’aide pour les
interventions du CONASUR et au déclenchement des alertes précoces en situation de

catastrophe.

ST2I CONSULTING Néant 00

Le consultant intervient
dans le domaine mais
les expériences
proposées sont plutôt
du domaine des
infrastructures que celui
de la maitrise
d’ouvrage.

EXPERCO
INTERNATIONAL

Acquisition et installation d’un logiciel de télé déclaration des salaires soumis a cotisation
au Mali ;
Mise en place d’une architecture IAS « phase II » ;
Mise en œuvre e schéma directeur informatique « phase I » : application spéciale au Mali ;

03
Retenu pour la suite de
la procédure

GROUPEMENT
TALYS Group,
NEXT’S et MCISS
TECH

Audit de la sécurité du système d’information et la mise en place d’une politique de
sécurité de l’information en Cote d’Ivoire ;
Assistance à la maitrise d’ouvrage dans le cadre de la mise en place de SOPRA BANKING
software V10.1 ;
Etude de diagnostique, d’organisation future et de formulation de solution de système
informatique de l’Hôpital Principal d’Instruction de TUNIS (HMPIT) ;

03
Retenu pour la suite de
la procédure

GROUPEMENT
DEFIS &
STRATEGIE
BURKINA et IT6
SARL

Réalisation de l’audit de système d’information du CREDIT MUTUEL SENEGALAIS ;
Audit du système informatique et analyse de l’alerte (SIAA) ;
Audit technique de la sécurité des réseaux informatiques par intrusion ;
Audit du système d’information de l’inspection des forces auxiliaires de la Zone-Nord
Maroc ;
Assistance de la maitrise d’ouvrage pour le projet de mise en place de SIRH pour le haut-
commissariat des eaux et foret et la lutte contre la désertification ;

05
Retenu pour la suite de
la procédure

GROUPEMENT
GES. INC BF
SA/MICRONET
SERVICES

Néant 00

Le consultant intervient
dans le domaine mais
les expériences
proposées sont plutôt
du domaine des
infrastructures que celui
de la maitrise
d’ouvrage.

Bureaux
présélectionnés

C.E.R.T ; GROUPEMENT GROUPE E_SUD, CAAGI et AFRIK LONNYA ; EXPERCO INTERNATIONAL ; GROUPEMENT
TALYS Group, NEXT’S et MCISS TECH ; GROUPEMENT DEFIS & STRATEGIE BURKINA et IT6 SARL ;

Manifestation d’intérêt n°2016-016/MINEFID/SG/DMP du 18/04/2016 pour le recrutement de trois (03) cabinets d’avocats pour l’assistance

juridique et judiciaire de l’Etat - Financement : Budget de l’Etat, Gestion 2016
Référence de la Publication de l’avis : RMP n° 1781 du vendredi 29 avril 2016

Date de dépouillement : 24/05/2016 ; date de délibération: 30/05/2016
Nombre de plis reçus : sept (07)

Cabinets Domaines de compétence Références similaires Observations

Etude de Maitre Marie
OUEDRAOGO

- Conseil juridique (consultation juridique,
rédaction de contrat, assistance et

représentation, négociation de contrats, etc.) ;
- Recouvrement amiable des créances ;
- Représentation et défense devant les

juridictions de l’ordre judicaire et de l’ordre
administratif (contentieux social, civil, pénal,

commercial, administratif).

Contrat d’assistance juridique au profit du
Comité Ministériel de lutte contre le SIDA
du Ministère de l’Action Sociale et de la

Solidarité Nationale (janvier 2013)

Retenu pour la suite de la
procédure

Cabinet d’avocats
Harouna SAWADOGO

Assistance, conseil et représentation dans des
dossiers de consultations juridiques, de
négociations, dans divers domaines de

compétences : contentieux judiciaires (droit
des affaires ; droit social ; droit fiscal ; droit
minier ; propriété intellectuelle), contentieux

administratif, arbitrage national et international,
privatisation et autres études, etc.

- Contrat d’assistance juridique au profit
de la Centrale d’Achat des Médicaments
Essentiels Génériques (CAMEG) du 30

décembre 1997 ;
- Convention d’assistance juridique et

judiciaire au profit de la Radiodiffusion-
Télévision du Burkina (RTB) du 07

Octobre 2010 ;
- Convention d’assistance juridique et

judiciaire au profit de la Caisse Nationale
de Sécurité Sociale (CNSS) du 24 Mars

2009.

Retenu pour la suite de la
procédure

SCPA KAM et SOME

Assistance-conseil, défense et représentation
en justice : contentieux administratif et

judiciaire (civil, pénal, social, commercial),
légistique, secrétariat juridique (assurer la
maitrise de la vie juridique des personnes

morales, la gouvernance des conseils
d’administration), études et réalisation des

travaux liés au droit du développement,
administration de séances de formation.

- Contrat d’assistance juridique et
judiciaire de l’Etat relatif au dossier

« Affaire Léonce KONE et Djibril
BASSOLE contre l’Etat du Burkina Faso »

du 22 avril 2016 ;
- Convention de conseil, d’assistance

juridique et de représentation en justice de
la Société de Gestion de l’Equipement et

de la Maintenance Biomédicale

Retenu pour la suite de la
procédure

3

(SOGEMAB) du 12 novembre 2015 ;

Cabinet d’Avocats Ali
NEYA

Activités de conseil, d’études juridiques, de
rédaction d’actes et de défense devant les
juridictions nationales et internationales.

- Convention d’assistance juridique et
judiciaire avec la SONABHY du 05

novembre 2014 ;
- Convention d’assistance juridique et
judiciaire avec l’ONATEL du 16 juillet

2002 ;
- Service d’avocat-conseil au profit de

BAGREPÔLE du 11 mars 2015.

Retenu pour la suite de la
procédure

Cabinet d’avocats
BAADHIO

Négociation et rédaction de conventions
minières, diverses consultations et

communications dans le cadre des projets
économiques.

Aucune référence similaire prouvée

Absence de pages de garde et
de signature des contrats pour
les références aux missions
similaires réalisées
Non Retenu pour la suite de la
procédure

Cabinet de Maitre
TOE/BOUDA
Franceline

Conseil juridique, défense et représentation
devant toutes les instances juridictionnelles et

non juridictionnelles, négociation des
conventions bilatérales et multilatérales et les

contrats commerciaux.

Aucune référence similaire prouvée

Absence de pages de garde et
de signature des contrats pour
les références aux missions
similaires réalisées
Non Retenu pour la suite de la
procédure

Cabinet d’avocat
SIMPORE

Consultation juridique, avis juridique et
rédaction d’actes juridiques, recouvrement des
créances des entreprises/Banques, sociétés

commerciales, défense et représentation
devant les instances juridictionnelles
(contentieux judiciaire et contentieux
administratif) et non juridictionnelles

(commission nationale de la concurrence et de
la consommation, commission de l’UEMOA).

Aucune référence similaire prouvée

Absence de pages de garde et
de signature des contrats pour
les références aux missions
similaires réalisées
Non Retenu pour la suite de la
procédure

FONDS NATIONAL POUR LA PROMOTION DU SPORT ET DES LOISIRS
APPEL D’OFFRES OUVERT ACCELERE N° 2016 -01/DFNPSL DU 11/05/2016 POUR LES TRAVAUX DE POSE DE GAZON SYNTHETIQUE

SUR LE STADE OMNISPORTS DE DEDOUGOU
Référence de l’autorisation de l’accéléré : N°2016-1420/MEF/SG/DG-CMEF-MSL du 10 mai 2016
Référence de la publication : N° 1792 du lundi 16 mai 2016 - Date de dépouillement : 30/05/2016

Nombre de plis reçu : 03 - Financement : Budget du Fonds National pour la Promotion du Sport et des Loisirs

Soumissionnaire
MONTANT DE
L’OFFRE LU
HTVA FCFA

MONTANT DE
L’OFFRE LU
TTC FCFA

MONTANT
CORRIGE

HTVA FCFA

MONTANT
CORRIGE TTC

FCFA
OBSERVATIONS

BTIC INTERNATIONAL 105 996 500 CFA 125 075 870
CFA - - Conforme

SOLINEX

635 600 000 CFA 750 008 000
CFA - - Non Conforme : caution de soumission et

échantillon non fournis

PLANTE
TECHNOLOGIES 179 550 000 CFA 211 869 000

CFA - - Conforme

ATTRIBUTAIRE
BTIC INTERNATIONAL pour un montant de Cent cinq millions neuf cent quatre-vingt-seize mille cinq cents
(105 996 500) francs CFA HT et Cent vingt-cinq millions soixante-quinze mille huit cent soixante-dix (125 075 870)
francs CFA avec un délai d’exécution de 90 jours.

APPEL D’OFFRES OUVERT ACCELERE N° 2016 -03/DFNPSL DU 11/05/2016 POUR LES TRAVAUX DE POSE DE GAZON SYNTHETIQUE

SUR LE STADE OMNISPORTS DE KOUDOUGOU.
Référence de l’autorisation de l’accéléré : N°2016-1409/MEF/SG/DG-CMEF-MSL du 09 mai 2016
Référence de la publication : N° 1792 du lundi 16 mai 2016 - Date de dépouillement : 30/05/2016

Nombre de plis reçu : 02 - Financement : Budget du Fonds National pour la Promotion du Sport et des Loisirs

Soumissionnaire
MONTANT DE

L’OFFRE LU HTVA
FCFA

MONTANT DE
L’OFFRE LU
TTC FCFA

MONTANT
CORRIGE

HTVA FCFA

MONTANT
CORRIGE TTC

FCFA
OBSERVATIONS

BTIC
INTERNATIONAL 105 898 000 CFA 124 959 640

CFA - - Conforme

COGEA
INTERNATIONAL 193 250 000 CFA 228 035 000

CFA - - Conforme

ATTRIBUTAIRE
BTIC INTERNATIONAL pour un montant de Cent cinq millions huit cent quatre-vingt-dix-huit mille (105 898 000) francs
CFA HT et Cent vingt-quatre millions neuf cent cinquante-neuf mille six cent quarante (124 959 640) francs CFA avec un
délai d’exécution de 90 jours.

APPEL D’OFFRES OUVERT ACCELERE N° 2016 -02/DFNPSL DU 11/05/2016 POUR LES TRAVAUX DE POSE DE GAZON SYNTHETIQUE

SUR LE STADE OMNISPORTS DE BANFORA
Référence de l’autorisation de l’accéléré : N°2016-1419/MEF/SG/DG-CMEF-MSL du 10 mai 2016
Référence de la publication : N° 1792 du lundi 16 mai 2016 - Date de dépouillement : 30/05/2016

Nombre de plis reçu : 02 - Financement : Budget du Fonds National pour la Promotion du Sport et des Loisirs

Soumissionnaire

MONTANT DE
L’OFFRE LU HTVA

FCFA

MONTANT DE
L’OFFRE LU
TTC FCFA

MONTANT
CORRIGE

HTVA FCFA

MONTANT
CORRIGE TTC

FCFA
OBSERVATIONS

BTIC
INTERNATIONAL 106 177 500 CFA 125 289 450

CFA - - Conforme

COGEA
INTERNATIONAL 193 250 000 CFA 228 035 000

CFA - - Conforme

ATTRIBUTAIRE
BTIC INTERNATIONAL pour un montant de Cent six millions cent soixante-dix-sept mille cinq cents (106 177 500) francs
CFA HT et Cent vingt-cinq millions deux cent quatre-vingt-neuf mille quatre cent cinquante (125 289 450) francs CFA avec
un délai d’exécution de 90 jours.

6 Quotidien N° 1811 - Vendredi 10 juin 2016

Résultats provisoires

MINISTERE DE LA SANTE
Demande de prix N°2016-013/MS/SG/DMP/PADS du 04 mai 2016 pour l’acquisition de mallettes de maintenance

Publication : Revue des marchés publics N °1795 du 19/05/2016 - Financement : GAVI/RSS
Date de dépouillement : 30/05/ 2016

Lot unique
Montants lus FCFA Montants corrigés F CFA Soumissionnaires

 HT-HD TTC HT-HD TTC Observations

EZOF –SA 7 123 144
(HTVA) 8 405 310 7 123 144

(HTVA) 8 405 310
non respect des cadres du bordereau des prix unitaires et
du devis estimatif : le cadre proposé ne fait pas ressortir
le montant HT-HD : non conforme

GALAXIE MULTI-
SERVICES 7 490 000 10 000 000 7 490 000 10 000 000 conforme

Attributaire GALAXIE MULTI-SERVICES pour un montant de sept millions quatre cent quatre vingt dix mille (7 490 000) F CFA HT-
HD soit dix millions (10 000 000) F CFA TTC, avec un délai d’exécution de quarante cinq (45) jours

Demande de prix à ordre de commande N°2016-006/MS/SG/DMP/PADS-PCCS du 29 avril 2016 pour l’acquisition de fournitures de bureau, de

consommables et de produits d’entretien au profit du PADS-PCCS - Publication : Revue des marchés publics °1792 du 16/05/2016
Financement : Budget de l’Etat 2016, Compte Trésor n° 000144303894 intitulé « PADS-PCCS/Ministère de la Santé »

Date de dépouillement : 25/05/ 2016
Lot unique

Montants lus FCFA Montants corrigés F CFA Soumissionnaires
 Minimum Maximum Minimum Maximum

Observations

PLANETE SERVICES 3 011 800 H-TVA
3 532 324 TTC

9 806 500 H-TVA
11 533 870 TTC - -

non conforme pour avoir proposé
un délai d’exécution de 21 jours au
lieu de deux semaines pour
chaque ordre de commande

LP COMMERCE 2 495 555 H-TVA
2 888 499 TTC

8 721 500 HTVA
10 185 620 TTC

2 495 550 H-TVA
2 888 499 TTC

8 721 500 H-TVA
10 185 620 TTC conforme

EGCOF

3 038 220 H-TVA
3 585 438 TTC

10 825 574 H-TVA
12 684 546 TTC - -

Non conforme car propose 40g au
lieu de 100 g au niveau de l’item
28 : Bâton de colle de 100g (unité)

Attributaire

LP COMMERCE pour un montant minimum de deux millions quatre cent quatre vingt quinze mille cinq cent cinquante
(2 495 550) FCFA HTVA soit deux millions huit cent quatre vingt huit mille quatre cent quatre vingt dix neuf (2 888 499)
TTC et un montant maximum de huit millions sept cent vingt un mille cinq cent (8 721 500) FCFA HTVA soit dix millions
cent quatre vingt cinq mille six cent vingt (10 185 620) TTC, avec un délai d’exécution de deux (02) semaines pour
chaque ordre de commande.

OFFICE NATIONAL D’IDENTIFICATION!
DEMANDE DE PROPOSITION N°2016-01/MATDSI/DG-ONI/SG/PRM du 16/02/2016 pour le recrutement d’un cabinet d’architecture ou d’un

bureau d’études pour la réalisation d’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) - FINANCEMENT : Budget ONI, Gestion 2016

Convocation N°2016-026/MATDS/SG/DG-ONI/SG/PRM du 09/05/2016
Référence de la publication de la proposition technique N°1777 du 25 Avril 2016

 Date d’ouverture et de délibération : 22/03/2016 et 12/05/2016 - Nombre de Soumissionnaire : sept (07)!

Consultants! Note
technique/100!

Notes techniques
pondérées

(a)!

Notes
financières/100!

Notes financières
pondérées (b)! Notes globales/100 (a+b)!

GROUPEMENT BECIC-
MEMO-LE BATISSEUR DU
BEAU!

96! 67.20! 63.02! 18.91! 86.11!

AGENCE PERSPECTIVE
SARL! 87.66! 61.36! 78.84! 23.65! 85.01!

ARDI! 85.33! 59.73! 70.14! 21.04! 80.77!
AGENCE URBAN TODAY! 70! 49! 100! 30! 79!
BUREAU D’ETUDE
L’ESPACE SARL! 81.33! 56.93! 68.02! 20.41! 77.34!

CADROS INTERNATIONAL
SARL! 72.33! 50.63! 86.10! 25.83! 76.46!

GROUPEMENT BUREAU
INTER PLAN BUREAU
D’ETUDE BAD!

78.83! 55.18! 69.38! 20.81! 75.99!

ATTRIBUTAIRE
PROVISOIRE!

Groupement BECIC-MEMO-LE BATISSEUR DU BEAU pour un montant minimum de Vingt-quatre millions trois
cent cinquante-six mille cent neuf (24 356 109) francs CFA TTC avec délai de validité de 90 jours.!

MINISTERE DE L’ENSEIGNEMENT SUPERIEUR DE LA RECHERCHE SCIENTIFIQUE ET DE L’INNOVATION!
Demande de prix N°2016-001/MESRSI/SG/Programme SAPE du 29 avril 2016 pour l’acquisition et l’installation d’un logiciel de gestion comptable

et financière au profit du Programme d’Amélioration de la productivité Agricole des Petits Exploitants (SAPEP)
Date de dépouillement : 30 mai 2016 - Nombre de soumissionnaire : 02 - Financement : Budget de l’Etat, gestion 2016

Référence de la publication de l’avis : Quotidien n° 1795 du 19 mai 2016!

N°! Soumissionnaires!
Montants

lus HTVA en franc
CFA!

Montants corrigés
HTVA en franc CFA!

Montants lus
TTC en franc

CFA!

Montants corrigés
TTC en franc CFA!

Observations!

01! MICROSYS ! 9 284 000! 9 284 000! 10 955 120! 10 955 120! Hors enveloppe!
02! ALTO SERVICES SARL! 8 400 000! 8 400 000! 9 912 000! 9 912 000! conforme !

ATTRIBUTAIRE ! ALTO SERVICE SARL pour un montant de neuf millions neuf cent douze mille (9 912 000) francs CFA TTC
avec un délai d’exécution de trente (30) jours.!

Quotidien N° 1811 - Vendredi 10 juin 2016 7

Résultats provisoires

Résultats provisoires

8 Quotidien N° 1811 - Vendredi 10 juin 2016

MINISTERE DES RESSOURCES ANIMALES ET HALIEUTIQUES
Demande de Propositions N° 2016-002/MRAH/SG/DMP du 04/04/2016 pour le recrutement d’un auditeur externe pour la réalisation de l’audit des

états financiers du Projet Régional d’Appui au Pastoralisme au Sahel-Burkina Faso (PRAPS-BF), exercices 2015, 2016, 2017 et 2018.
Publication des résultats de l’analyse technique : Revue des Marchés Publics N°1805 du 03/06/2016

Sur lettres de convocation de la CAM N°2016-212/MRAH/SG/DMP du 03 juin 2016.
Nombre de plis ouverts : quatre (04). Date d’ouverture des plis : 07 juin 2016

Critères de notation

Soumissionnaires Note
technique

Note
technique
pondérée

Montant de la proposition
financière lu

en F CFA TTC

Montant de la proposition
financière corrigée

en F CFA TTC

Note
finan-
cière

Note
finan-
cière

pondérée

Note
totale

Rang /
Observations

COFIMA 88,03 61,621

36 108 000
Exercice 2015 : 9 027 000
Exercice 2016 : 9 027 000
Exercice 2017 : 9 027 000
Exercice 2018 : 9 027 000

27 081 000

Exercice 2016 : 9 027 000
Exercice 2017 : 9 027 000
Exercice 2018 : 9 027 000

75,816 22,745 84,366

2ème
Montant corrigé
sur la base des
exercices 2016,
2017 et 2018,

l’exercice 2015
étant pris en
compte par
l’auditeur du

PAFASP

AUREC Afrique –
BF 90,17 63,119

35 341 000
Exercice 2015 : 6 525 400
Exercice 2016 : 9 605 200
Exercice 2017 : 9 605 200
Exercice 2018 : 9 605 200

28 815 600

Exercice 2016 : 9 605 200
Exercice 2017 : 9 605 200
Exercice 2018 : 9 605 200

71,253 21,376 84,495

1er
Montant corrigé
sur la base des
exercices 2016,
2017 et 2018,

l’exercice 2015
étant pris en
compte par
l’auditeur du

PAFASP

FIDAF 73,50 62,419

44 781 000
Exercice 2015 : 6 903 000
Exercice 2016 : 12 626 000
Exercice 2017 : 12 626 000
Exercice 2018 : 12 626 000

37 878 000

Exercice 2016 : 12 626 000
Exercice 2017 : 12 626 000
Exercice 2018 : 12 626 000

54,206 16,262 78,681

4ème
Montant corrigé
sur la base des
exercices 2016,
2017 et 2018,

l’exercice 2015
étant pris en
compte par
l’auditeur du

PAFASP

Groupement SEC
DIARRA MALI /

SEC DIARRA
BURKINA

89,17 54,362

24 072 000
Exercice 2015 : 3 540 000
Exercice 2016 : 6 844 000
Exercice 2017 : 6 844 000
Exercice 2018 : 6 844 000

20 532 000

Exercice 2016 : 6 844 000
Exercice 2017 : 6 844 000
Exercice 2018 : 6 844 000

100 30 84,362

3ème
Montant corrigé
sur la base des
exercices 2016,
2017 et 2018,

l’exercice 2015
étant pris en
compte par
l’auditeur du

PAFASP

Attributaire
AUREC Afrique –BF pour un montant de vingt-quatre millions quatre-cent-vingt mille (24 420 000) francs CFA HTVA soit

Vingt-Huit millions huit-cent-quinze mille six-cents (28 815 600) francs CFA TTC pour une durée de quarante-cinq (45) jours
pour chacun des exercices 2016, 2017 et 2018

���������	����	���
�����	
��

Appel d'offres (AO) N° 2015/011 pour la reprise du câblage du réseau informatique du siège de la LONAB.
Lot 1 : Fourniture de matériels actifs et réalisation des travaux de câblage réseau informatique et téléphonique (Volp) de l'ancien bâtiment.
Lot2: Fourniture de matériels actifs et réalisation des travaux de câblage réseau informatique et téléphonique (Volp) du nouveau bâtiment.

Date d'ouverture des plis : Jeudi 14 janvier 2016 - Nombre de plis reçus : dix (10) - Nombre de lots : Deux (02)
Publication: Revue des marchés publics N°1683 du mardi 15 décembre 2015 - Financement: Budget de la LONAB gestion 2015

Lot 1 : Fourniture de matériels actifs et réalisation des travaux de câblage réseau informatique et téléphonique
 (Vo/p) de l'ancien bâtiment�

��� FOURNISSEURS � Montant lu
TTC FCFA�

Montant
corrigé TTC FCFA� Observations �

1� BCE � 91 975 100� 91 975 100� Non Conforme (CA inférieur à 200 000 000, absence de PV daté
et signé des ouvriers) �

2� SOFTNET � 164 717 992� 164 717 992� Conforme �
3� NEXT'S � 122 368 360� 122 368 360� Conforme �
4� EI2S � 71 748 720� 71 748 720� Conforme �
5� e-SERVICES � 162 922 200� 162 922 200� Conforme �

Attributaire � EI2S pour un montant de 71 748720 F CFA HT avec un délai d'exécution: 4 mois �
Lot 2: Fourniture de matériels actifs et réalisation des travaux de câblage réseau informatique et téléphonique

 (Volp) du nouveau bâtiment.�

��� FOURNISSEURS � Montant lu
TTC FCFA�

Montant
corrigé TTC FCFA� Observations �

1� BCE � 200 272 500� 200 272 500� Non Conforme (CA inférieur à 200 000 000, absence de PV daté et
signé des ouvriers) �

2� SOFTNET � 352 227 017� 352 227 017� Conforme �
3� NEXT'S � 261 770 964� 261 770 964� Conforme �
4� EI2S � 140 822 168� 140 822 168� Conforme �
5� e-SERVICES � 262 074 111� 262 074 111� Conforme �

Attributaire� EI2S pour un montant de 140 822 168 F CFA HT avec un délai d'exécution de 4 mois �

Quotidien N° 1811 - Vendredi 10 juin 2016 9

RESULTATS PROVISOIRES

DES REGIONS

Résultats provisoires

10 Quotidien N° 1811 - Vendredi 10 juin 2016���������	�
���	�
���
���������� �������

���������	�
��
	���		��	
Appel d’offres : N°2016-002/ MATDSI/RHBS/GBD/CRAM pour l’acquisition de vivres et de condiments au profit de la maison d’arrêt et de

correction de Bobo-Dioulasso. Avis publié dans la revue des marchés publics n°1723 du 09 février 2016 ; FINANCEMENT : BUDGET DE L’ETAT
GESTION 2016 ; DATE DE DEPOUILLEMENT : 10 mars 2016 ; Lot : unique ; nombre de plis reçus : 05

Soumissionnaires

Montants lus
en F CFA TTC

Montants corrigés
En F CFA TTC Observations

Minimum Maximum Minimum Maximum

FERELYB

23 303 175
(HTVA)

33 901 600
(HTVA)

23 957 259 34 748 675
Correction : Calcul de la TVA et des totaux TTC. Non-respect du
cadre du devis estimatif donné par le DAO (les Items 9 à 14 frappés
de la TVA et la TVA elle-même n’ont pas été pris en compte)

KORBEOGO ET
COMPAGNIE 19 099 560 27 598 745 19 576 560 28 075 745 Correction : Item 7 : quantité minimum= 100 et non 75 et maximum =

125 et non 100
CGB 17 611 500 25 013 450 17 611 500 25 013 450 RAS

2ADZ/HOPE 20 969 850 30 492 450 20 969 850 26 626 500 RAS

ENF 17 646 525 24 603 800 17 646 525 26 442 800 Correction : Calcul du montant maximum en TTC (erreur de

sommation)

Attributaire

CGB pour un montant minimum de dix sept million six cent onze mille cinq cents (17 611 500) Francs CFA TTC et un
montant maximum de vingt un million huit cent soixante treize mille huit cent huit (21 873 808) Francs CFA TTC
avec une diminution de 12,55% sur les quantités maximum, au niveau des items suivants : - Item 1 ; - Item 2 ; - Item 3 ;
- Item 4 ; - Item 5 ; - Item 6 ; - Item 7 ; - Item 9 ; - Item 10 ; - Item 11 ; - Item 12 ; - Item 13 ; - Item 14 ;
Délai d’exécution de un an(01) gestion budgétaire 2016 et (01) un mois pour les ordres de commande.

DEMANDE DE PROPOSITIONS N° 2016-009/ME- MATDSI/RHBS/GBD/ CRAM du 09 mars 2016 relatif au recrutement d’un bureau d’étude pour
le contrôle des travaux de réalisation de quatre(04) AEPS neuves au profit de la Direction Régionale de l'Agriculture des Ressources

l'Hydraulique, de l’Assainissement et de la Sécurité Alimentaire des Hauts Bassins. Financement : Budget de l’Etat Gestion 2015 ;
Date d’ouverture des offres : 08/04/2016 ; date de délibération : 14/04/2016,
Méthode de sélection : Budget déterminé ; note minimale requise : 75 points

Bureaux
dʼétudes

Critères de notation
Méthodologie et
plan de travail

(40 pts)

Qualification et
compétence du

personne Clé (60) pts)

Note
technique
sur (100)

Observations

CETRI 27 60 87

1er,. Conforme ; retenu pour la suite. - Compréhension assez bonnes des
TDR : Elaboration des dossiers d’exécution par le bureau de contrôle et non
par les entreprises comme l’indique le bureau ;
Planning assez cohérent avec les activités déclinées dans les TDR : Non
prise en compte du volet élaboration des dossiers d’exécution ;
Assez bonne organisation du personnel ; La tâche d’élaboration du dossier
d’exécution n’a pas été attribuée.

GERTI 21 60 81

2ème
 ; conforme, retenu pour la suite Compréhension insuffisante des TDR :

- Elaboration des dossiers d’exécution par le bureau de contrôle et non par
les entreprises comme l’indique le bureau ;
- Elaboration des plans de recollement par le bureau de contrôle et non par
les entreprises comme l’indique le bureau;
- Le bureau fait cas de contrôle des forages qui ne fait pas partie de la
présente DDP.
Planning insuffisant ;
- Non prise en compte du volet élaboration des dossiers d’exécution ;
- Non prise en compte du volet élaboration des plans de recollement ;
Organisation du personnel insuffisant :
Les tâches d’élaboration du dossier d’exécution et des plans de recollement
n’ont pas été attribuées

AGHI SARL 19 54 79

3ème, conforme ; retenu pour la suite ; Compréhension insuffisante des
TDR :
- Elaboration des dossiers d’exécution par le bureau de contrôle et non par
les entreprises comme l’indique le bureau ;
- Elaboration des plans de recollement par le bureau de contrôle et non par
les entreprises comme l’indique le bureau;
- Le bureau fait cas de contrôle des forages qui ne fait pas partie de la
présente DDP.
Planning insuffisant :
- Non prise en compte du volet élaboration des dossiers d’exécution ;
- Non prise en compte du volet élaboration des plans de recollement ;
- Le descriptif du planning est généraliste et ne traite pas du cas spécifique
de la présente DDP.
Organisation du personnel insuffisant :
Les tâches d’élaboration du dossier d’exécution et des plans de recollement
n’ont pas été attribuées.

CACI-
Conseil 21 57,6 78 ,6

4ème ; conforme ; retenu pour la suite ; Compréhension insuffisante des
TDR :
- Elaboration des dossiers d’exécution par le bureau de contrôle et non par
les entreprises comme l’indique le bureau;
- Elaboration des plans de recollement par le bureau de contrôle et non par
les entreprises comme l’indique le bureau ;
- Le bureau fait cas de contrôle des forages qui ne fait pas partie de la
présente DDP.
Planning insuffisant :
- Non prise en compte du volet élaboration des dossiers d’exécution ;

Résultats provisoires

Quotidien N° 1811 - Vendredi 10 juin 2016 11���������	�
���	�
���
���������� �������

- Non prise en compte du volet élaboration des plans de recollement ;
Organisation du personnel insuffisant :
- Les tâches d’élaboration du dossier d’exécution et des plans de
recollement n’ont pas été attribuées.
Le contrôleur 3 n’a pas fourni le diplôme requis : BT2 fourni au lieu de TS

GERTEC 21 54 75

5ème ;
 conforme; retenu pour la suite ; Compréhension insuffisante des

TDR :
- Elaboration des dossiers d’exécution par le bureau de contrôle et non par
les entreprises comme l’indique le bureau;
- Elaboration des plans de recollement par le bureau de contrôle et non par
les entreprises comme l’indique le bureau;
- Le bureau fait cas de contrôle des forages qui ne fait pas partie de la
présente DDP.
Planning insuffisant :
- Non prise en compte du volet élaboration des dossiers d’exécution ;
- Non prise en compte du volet élaboration des plans de recollement ;
Organisation du personnel insuffisant :
- Les tâches d’élaboration du dossier d’exécution et des plans de
recollement n’ont pas été attribuées.
Le chargé d’étude n’a justifié aucune expérience en matière d’étude d’AEPS

DEMANDE DE PROPOSITIONSN° 2016-010/ME- MATDSI/RHBS/GBD/ CRAM du 09 mars 2016 relatif au recrutement d’un bureau d’étude pour
le contrôle des travaux de réalisation de quatre mille deux cent quinze (1 215) latrines au profit de la Direction Régionale de l'Agriculture des

Ressources l'Hydraulique, de l’Assainissement et de la Sécurité Alimentaire des Hauts Bassins ; Financement : Budget de l’Etat Gestion 2016 ;
Date d’ouverture des offres : 21/04/2016 ; date de délibération : 16 /05/2016,
Méthode de sélection : Budget déterminé ; note minimale requise : 75 points

Bureau
d’étude

Critères de notation

Méthodologie et
plan de travail

(40 pts)

Qualification et
compétence du

personne Clé (60) pts)

Note
technique
sur (100)

Observations

Groupement
CODEX /

ERHA
30,00 60,00 90,00

1er, Conforme ; retenu pour la suite ; L’agencement des activités n’est pas
adapté au volume et à la nature des travaux.

CACI-
Conseil

40 ,00 49 ,92 89,92
2ème ; conforme; retenu pour la suite ; absence de projets similaires
(supervision de travaux de latrines familiales semi finies) pour le chef de
mission

BERA 40 ,00 49,20 89,20

3ème, conforme ; retenu pour la suite ; absence d’expérience similaire
(contrôle travaux de latrines familiales semi finies) pour NASSA W. A. Wilfrid
; Nombre de projets similaires de OUEDRAOGO D. George insuffisant ; une
seule expérience similaire fourni au lieu de 2 ; absence d’expérience
similaire pour CESSOUMA Djakaridja ;

BIST 20,00 60,00 80,00

4
ème

; conforme ; retenu pour la suite ; L’agencement des activités n’est pas
adapté au volume et à la nature des travaux ; Le bureau d’étude fait cas de
contrôle de travaux de superstructures qui ne fait pas partie du présent
projet ; Organisation très généraliste et ne présente pas les activités suivant
le cas spécifique des latrines semi finies

BURED 40,00 36 ,00 76 ,96

5ème ;
 conforme; retenu pour la suite ; CV du chef de mission non conforme

pour illisibilité de Photo ; CV non conforme pour illisibilité des photos de
BARO T. Héraclès et de SYA Bangaba ; CV non conforme pour absence de
photo de NIKIEMA W. S. M. Magloire

Demande de prix à ordres de commande : n°2016-00001/CB/ARRDT1/M/SG/CCAM du 03 mai 2016 pour le curage des caniveaux de
l’Arrondissement n°1 de la Commune de Bobo-Dioulasso ; financement : Budget Communal, gestion 2016 ;

publication : Quotidien n°1795 du jeudi19 mai 2016 page 71 ; date de dépouillement : 30 mai 2016 ;
références de la lettre d’invitation : N°2016-00003/CB/ARRDT1/M/SG/CCAM du 25/05/2016 ; nombre de plis reçus : 02

SOUMISSIONNAIRES Montant TTC Proposé FCFA Montant TTC corrigé FCFA Observations Rang

E.CO.G.C.F
Min : 3 985 450
Max : 5 310 000

Min : 3 985 450
Max : 5 310 000

Conforme

1
er

ROADS
Min : 23 318 520
Max : 29 736 000

Min : 23 318 520
Max : 29 736 000

Hors enveloppe

Non classé

Attributaire
Entreprise E.CO.G.C.F pour un montant minimum de trois million neuf cent quatre vingt cinq mille quatre cent
cinquante (3 985 450) francs CFA TTC et un montant maximum de cinq million trois cent dix mille (5 310 000) francs
CFA TTC, pour un délai d’exécution de six (06) mois

Appel d’offre ouvert n°2016-01 RHBS /PHUE/ CR-STR /DSC du 21 mars 2016 pour les travaux de construction et de réhabilitation
d’infrastructures sanitaires et administratives au profit de la commune de Satiri ; numéro et Date de publication du Marché : N° 1766 du jeudi 07

avril 2016 ; date de dépouillement des offres : vendredi 06 mai 2016 ; nombre de plis reçus : 04 ;
financement : Budget communal, gestion 2016 / FPDCT/PNGT2-3

N° SOUMISSIONNAIRES

MONTANT DE LA SOUMISSION
EN F CFA HT

MONTANT CORRIGE DE LA
SOUMISSION EN F CFA TTC OBSERVATIONS

LU CORRIGE LU CORRIGE

Lot 1 : Travaux de construction d’un logement au CSPS de Sala,

01 E.CT.PB 10 765 721 10 765 721 - - Conforme

Attributaire : E.CT.PB pour un montant de dix million sept cent soixante cinq mille sept cent vingt un
 (10 765 721) FCFA francs CFA HT avec un délai d’exécution de deux (02) mois.

Résultats provisoires

12 Quotidien N° 1811 - Vendredi 10 juin 2016���������	�
���	�
���
���������� �������

Lot 2 : Travaux de construction d’un dépôt MEG au CSPS de Sala;

01 E.CT.PB 5 461 449 5 461 449 - - Conforme

Attributaire : E.CT.PB pour un montant de cinq million quatre cent soixante un mille quatre cent quarante neuf
 (5 461 449) francs CFA HT avec un délai dʼexécution de deux (02) mois.

Lot 3 : Travaux de réhabilitation de bâtiment de Santé (Kadomba, Satiri, Dorossiamasso);

01

 E.CT.PB 12 745 665 12 745 665 - -
Conforme

Attributaire : E.CT.PB pour un montant de douze million sept cent quarante cinq mille six cent soixante cinq
 (12 745 665) francs CFA HT avec un délai dʼexécution deux (02) mois.

Lot 4 : Travaux de réhabilitation de bâtiment Administratifs(Mairie).
01 E.CT.PB 4 570 365 4 570 365 - - Conforme

Attributaire : E.CT.PB pour un montant de quatre million cinq cent soixante dix mille trois cent soixante cinq
 (4 570 365) francs CFA HT avec un délai dʼexécution de deux (02) mois.

��������	�
���

DEMANDE DE PRIX N°2016-01/RSHL/PYGH/CSLHpour l’acquisition de fournitures et consommables scolaires au profit de la CEB de
Solhan. Financement : BUDGET COMMUNALGESTION 2016. Publication de l’avis : Revue des marchés publics n°1745 du 10 mars 2016

Date d’ouverture des plis : le 21Mars 2016. Nbre de plis reçu : deux (02)

Soumissionnaires

MONTANT FCFA
Observations

 HTVA TTC HTVA TTC

ML : ML MC MC
S.E.A.COM.SARL 3 738 500 - Néant Néant Conforme
ETS KOBENDE FANTA 5 272 000 5 516 260 6 037 000 6 281 260 Conforme
Attributaire S.E.A.COM.SARL pour un montant de : 3 738 500FCFA TTC pour un délai d’exécutionde : quinze (15) jours

DEMANDE DE PRIX N°2016-02/RSHL/PYGH/CSLHpour construction d’un magasin et bâtiment administratif annexe au profit de la
Commune de Solhan. Financement : BUDGET COMMUNAL GESTION 2016. Publication de l’avis : Revue des marchés publics n°17 71 du

15 avril 2016. Date d’ouverture des plis : le 25 avril 2016. Nbre de plis reçu : deux (02)

Soumissionnaires

MONTANT FCFA
Observations

HTVA TTC HTVA TTC

ML : ML MC MC
E.CO.CHA 14 590 626 - Néant Néant Conforme

JORAM SERVICE 12 441 374 14 680 821 Néant Néant Non Conforme pièces administrative CNSS, DRTSS, fournies,
après le délai de 72 heures, DRTSS non conforme

Attributaire E.CO.CHA pour un montant de : 14 590 626 FCFA HTVApour un délai d’exécutionde : quatre-vingt-dix (90) jours

DEMANDE DE PRIX N°2016-03/RSHL/PYGH/CSLHpour la réhabilitation du centre populaire de loisir et l’abattoir de Solhan au profit de
la Commune de Solhan. Financement : BUDGET COMMUNAL GESTION 2016. Publication de l’avis : Revue des marchés publics n°17 71

du 15 avril 2016 Date d’ouverture des plis : le 25 avril 2016. Nbre de plis reçu : deux (02)

Soumissionnaires

MONTANT FCFA
Observations

HTVA TTC HTVA TTC

ML : ML MC MC
E.CO.CHA 7 840 151 - Néant Néant Conforme

E.C.K.A 7 600 354 Néant Néant Non Conforme (non-respect de la nomenclature des items,
caution non conforme)

Attributaire E.CO.CHA pour un montant de : 7 840 151 FCFA HTVA pour un délai d’exécution de : soixante (60) jours

DEMANDE DE PRIX N°2016-005/RSHL/PYGH/CBDR pour la réalisation d’un parc de vaccinationdans le village de Takoulo au profit de la
commune de Boundoré. Financement : budget communal/FPDCT, GESTION 2016. Publication de l’avis : Revue des marchés publics n°

1786du 06 mai 2016. Date d’ouverture des plis : le 16 mai 2016.

Soumissionnaires

MONTANT FCFA
Observations*

 HTVA TTC HTVA TTC

ML : ML MC MC
2S EQUIPEMENTS Sarl 6 874 160 - Néant Néant Conforme
Attributaire 2S EQUIPEMENTS Sarl pour un montant de : 6 874 160 HTVApour un délai d’exécution de : quarante cinq (45) jours

APPEL D’OFFRE N°2016-001/RSHL/PYGH/CBDR pour Construction d’un Magasin de stockage de 40 tonnes d’aliment pour bétail +
Equipement au profit de la commune de Boundoré. Financement : PCESA GESTION 2016.

Publication de l’avis : Revue des marchés publics n° 1745du 10 mars 2016. Date d’ouverture des plis : le 08 avril 2016.

Lot 1 (construction d’un Magasin de Stockage de 40tonnes d’aliments pour bétail) - Lot 2 (EQUIPEMENT)

Lot Soumissionnaires
MONTANT FCFA Observations*

 HTVA TTC

Lot 1 A.C.S (Afrique Construction Services) 15 294 315 18 047 292 Non conforme pour Agrément Technique non authentique ET
absence de pièces Administratives

Lot 2 A.C.S (Afrique Construction Services) 1 477 000 1 742 860 Non conforme pour Absence de pièces Administratives
 Lot 1 : INFRUCTUEUX & LOT2 : INFRUCTUEUX

DEMANDE DE PRIX N°2016/01/RSHL/PYGH/CMSLlot 1 : pour l’acquisition de fournitures scolaires au profit de la CEB de Mansila.
Financement : Budget communal, GESTION 2016. Publication de l’avis : Revue des marchés publics n° 1784- 1785 du mercredi 04 et jeudi

05 mai. Date d’ouverture des plis : le 13 mai 2016. Nombre de plis : 00

Soumissionnaires MONTANT Observations*

NEANT NEANT Absence de plis
INFRUCTUEUX POUR ABSENCE DE PLIS

APPEL D’OFFRE N° 2016- 02/RSHL/PYGH/CMSL du 1 mars 2016 pour laconstruction de tro
Tioumbonga au profit de la commune de Mansila, Publication de l’avis : Quotidien d’information de la Direction Générale des Marchés

Publics du Burkina N°1745 du jeudi 10 mars 2016; FINANCEMENT: Budget Communal/subvention FPDCT, GESTION 2016 ;

DATE DE DEPOUILLEMENT : vendredi, le 08 avril 2016 ; DATE DE DELIBERATION : mardi 12 avril 2016 ; nombre de plis : 01�

Soumissionnaire�
Offre financière en F CFA HT et TTC�

Délai d’exécution� Observations�
Lue� Corrigée�

ETABLISSEMENT
BATHILY ISSA� 22 255 473 TTC� 22 255 473 TTC� 120 jours� conforme �

ATTRIBUTAIRE : ETABLISSEMENT BATHILY ISSA pour un montant de vingt deux million deux cent cinquante-cinq mille quatre cent
soixante treize (22 255 473) francs CFA TTC avec un délai d’exécution de cent vingt (120) jours�

Résultats provisoires

Quotidien N° 1811 - Vendredi 10 juin 2016 13

DEMANDE DE PRIX N°2016-01/RSHL/PYGH/CSLHpour l’acquisition de fournitures et consommables scolaires au profit de la CEB de
Solhan. Financement : BUDGET COMMUNALGESTION 2016. Publication de l’avis : Revue des marchés publics n°1745 du 10 mars 2016

Date d’ouverture des plis : le 21Mars 2016. Nbre de plis reçu : deux (02)

Soumissionnaires

MONTANT FCFA
Observations

 HTVA TTC HTVA TTC

ML : ML MC MC
S.E.A.COM.SARL 3 738 500 - Néant Néant Conforme
ETS KOBENDE FANTA 5 272 000 5 516 260 6 037 000 6 281 260 Conforme
Attributaire S.E.A.COM.SARL pour un montant de : 3 738 500FCFA TTC pour un délai d’exécutionde : quinze (15) jours

DEMANDE DE PRIX N°2016-02/RSHL/PYGH/CSLHpour construction d’un magasin et bâtiment administratif annexe au profit de la
Commune de Solhan. Financement : BUDGET COMMUNAL GESTION 2016. Publication de l’avis : Revue des marchés publics n°17 71 du

15 avril 2016. Date d’ouverture des plis : le 25 avril 2016. Nbre de plis reçu : deux (02)

Soumissionnaires

MONTANT FCFA
Observations

HTVA TTC HTVA TTC

ML : ML MC MC
E.CO.CHA 14 590 626 - Néant Néant Conforme

JORAM SERVICE 12 441 374 14 680 821 Néant Néant
après le délai de 72 heures, DRTSS non conforme

Attributaire E.CO.CHA pour un montant de : 14 590 626 FCFA HTVApour un délai d’exécutionde : quatre-vingt-dix (90) jours

DEMANDE DE PRIX N°2016-03/RSHL/PYGH/CSLHpour la réhabilitation du centre populaire de loisir et l’abattoir de Solhan au profit de
la Commune de Solhan. Financement : BUDGET COMMUNAL GESTION 2016. Publication de l’avis : Revue des marchés publics n°17 71

du 15 avril 2016 Date d’ouverture des plis : le 25 avril 2016. Nbre de plis reçu : deux (02)

Soumissionnaires

MONTANT FCFA
Observations

HTVA TTC HTVA TTC

ML : ML MC MC
E.CO.CHA 7 840 151 - Néant Néant Conforme

E.C.K.A 7 600 354 Néant Néant Non Conforme (non-
caution non conforme)

Attributaire E.CO.CHA pour un montant de : 7 840 151 FCFA HTVA pour un délai d’exécution de : soixante (60) jours

DEMANDE DE PRIX N°2016-005/RSHL/PYGH/CBDR pour la réalisation d’un parc de vaccinationdans le village de Takoulo au profit de la
commune de Boundoré. Financement : budget communal/FPDCT, GESTION 2016. Publication de l’avis : Revue des marchés publics n°

1786du 06 mai 2016. Date d’ouverture des plis : le 16 mai 2016.

Soumissionnaires

MONTANT FCFA
Observations*

 HTVA TTC HTVA TTC

ML : ML MC MC
2S EQUIPEMENTS Sarl 6 874 160 - Néant Néant Conforme
Attributaire 2S EQUIPEMENTS Sarl pour un montant de : 6 874 160 HTVApour un délai d’exécution de : quarante cinq (45) jours

APPEL D’OFFRE N°2016-001/RSHL/PYGH/CBDR pour Construction d’un Magasin de stockage de 40 tonnes d’aliment pour bétail +
Equipement au profit de la commune de Boundoré. Financement : PCESA GESTION 2016.

Publication de l’avis : Revue des marchés publics n° 1745du 10 mars 2016. Date d’ouverture des plis : le 08 avril 2016.

Lot 1 (construction d’un Magasin de Stockage de 40tonnes d’aliments pour bétail) - Lot 2 (EQUIPEMENT)

Lot Soumissionnaires
MONTANT FCFA Observations*

 HTVA TTC

Lot 1 A.C.S (Afrique Construction Services) 15 294 315 18 047 292
absence de pièces Administratives

Lot 2 A.C.S (Afrique Construction Services) 1 477 000 1 742 860 Non conforme pour Absence de pièces Administratives
 Lot 1 : INFRUCTUEUX & LOT2 : INFRUCTUEUX

DEMANDE DE PRIX N°2016/01/RSHL/PYGH/CMSLlot 1 : pour l’acquisition de fournitures scolaires au profit de la CEB de Mansila.
Financement : Budget communal, GESTION 2016. Publication de l’avis : Revue des marchés publics n° 1784- 1785 du mercredi 04 et jeudi

05 mai. Date d’ouverture des plis : le 13 mai 2016. Nombre de plis : 00

Soumissionnaires MONTANT Observations*

NEANT NEANT Absence de plis
INFRUCTUEUX POUR ABSENCE DE PLIS

APPEL D’OFFRE N° 2016- 02/RSHL/PYGH/CMSL du 1
er

 mars 2016 pour laconstruction de trois (03) salles de classes+bureau+magasin à
Tioumbonga au profit de la commune de Mansila, Publication de l’avis : Quotidien d’information de la Direction Générale des Marchés

Publics du Burkina N°1745 du jeudi 10 mars 2016; FINANCEMENT: Budget Communal/subvention FPDCT, GESTION 2016 ;

DATE DE DEPOUILLEMENT : vendredi, le 08 avril 2016 ; DATE DE DELIBERATION : mardi 12 avril 2016 ; nombre de plis : 01�

Soumissionnaire�
Offre financière en F CFA HT et TTC�

Délai d’exécution� Observations�
Lue� Corrigée�

ETABLISSEMENT
BATHILY ISSA� 22 255 473 TTC� 22 255 473 TTC� 120 jours� conforme �

ATTRIBUTAIRE : ETABLISSEMENT BATHILY ISSA pour un montant de vingt deux million deux cent cinquante-cinq mille quatre cent
soixante treize (22 255 473) francs CFA TTC avec un délai d’exécution de cent vingt (120) jours�

APPEL D’OFFRE N° 2016- 01/RSHL/PYGH/CMSL du 1
er

 mars 2016 pour l’acquisition d’équipements et installation d’une radio au profit
de la commune de Mansila; Publication de l’avis : Quotidien d’information de la Direction Générale des Marchés Publics du Burkina

N°1745 du jeudi 10 mars 2016; FINANCEMENT: PACT, GESTION 2016 ; DATE DE DEPOUILLEMENT : vendredi, le 08 avril 2016 ; DATE
DE DELIBERATION : mardi 12 avril 2016 ; nombre de plis : 03�

Soumissionnaire� Offre financière en F CFA HT et TTC�
Observations�

Lue� Corrigée�
GNAKENE
MOUSTAPHA
TECHNO�

46 247 393 TTC� 46 247 393 TTC� Non conforme : montant hors enveloppe.�

EQUIP CONFORT� 26 753 194 TTC� 26 753 194 TTC�

Non conforme : absence de service après-vente, Le diplôme de Mr KONFE
Amadou n’est pas conforme au DAO (technicien supérieur en informatique et non
ingénieur des travaux des télécommunications, spécialité réseaux télécoms option
commerciale), Items I.1, I.2, I.3, II.5, II.8, II.9, II.15 et III.1 ne sont pas conforme au
DAO(Gain du dipôle : 3,6 dB au lieu de 1,5 dB, Puissance du dipôle : 3 000 W au
lieu de 800 W et Gain total du système : 14,4 dB au lieu de 9,3 dB ; niveau
d’entrée maximum :+22dBu au lieu de niveau d’entrée maximum :+28dBu niveau
de sortie maximum :+20dBu au lieu niveau de sortie maximum :+22dBu ; ampli 4
canaux aulieuampli casques HA400 stéréo 4 canaux et mobilier de régie au lieu
mobilier de régie technicien studio (type omnirax Force 32))�

PLANETE
TECHNOLOGIES� 29 898 840 TTC� 29 898 840 TTC� Conforme �

ATTRIBUTAIRE : PLANETE TECHNOLOGIESpour un montant de vingt neuf million huit cent quatre vingtdix huit mille huit cent quarante
(29 898 840) francs TTC avec un délai d’exécution de quarante cinq (45) jours�

Manifestation d’intérêt n° 2016-02/RSHL/PYGH/CMSL pour la sélection d’un consultant individuel pour le suivi contrôle pour la construction du
mur de clôture de la Mairie de Mansila. Financement : PACT gestion 2016). Date de publication de l’avis : 25au 28/04/2016.

Date de convocation CAM : 07/04/2016. Date de dépouillement : 11/04/2016. Nombre de consultants : 02

N° Nom du consultant
Diplôme de

base/20
Adéquation du

diplôme /20
Ancienneté

/10
Attestation de

visite de site/30
Marchés similaires/50 Total de

notes/100
Rang

Contrats visés PV de réception

1 LANKOANDE Isidore 10 10 10 30 14 12 86/100 2
ème

2 SILGA Félix 15 10 10 30 15 15 95/100 1

er

Le consultant BOUDA SILGA Félix est retenu pour la suite de la procédure

Manifestation d’intérêt n° 2016-03/RSHL/PYGH/CMSL pour la sélection d’un consultant individuel pour le suivi contrôle pour la construction d’un
bâtiment annexe au profit de la Mairie de Mansila. Financement : PACT gestion 2016)Date de publication de l’avis : 15/04/2016

Date de convocation CAM : 21/04/2016. Date de dépouillement : 29/04/2016. Nombre de consultants : 02

N° Nom du consultant
Diplôme de

base/20

Adéquation du
diplôme /20

Ancienneté
/10

Attestation de
visite de site/30

Marchés similaires/50 Total de
notes/100

Rang
Contrats visés PV de réception

1 LANKOANDE Isidore 10 10 10 30 14 12 86/100 2
ème

2 SILGA Félix 15 10 10 30 15 15 95/100 1
er

Le consultant BOUDA SILGA Félix est retenu pour la suite de la procédure

Manifestation d’intérêt n° 2016-02/RSHL/PYGH/CMSL pour la sélection d’un consultant individuel pour l’étude technique pour la construction du
mur de clôture de la Mairie de Mansila. Financement : PACT gestion 2016) Date de publication de l’avis : 25au 28/04/2016

Date de convocation CAM : 07/04/2016. Date de dépouillement : 11/04/2016. Nombre de consultants : 01

N° Nom du consultant
Diplôme de

base/20
Adéquation du

diplôme /20
Ancienneté /10

Attestation de
visite de site/30

Marchés similaires/50 Total de
notes/100

Rang
Contrats visés PV de réception

1 BOUDA Jean Roland 8 10 10 30 15 00 73/100 1
er

Le consultant BOUDA Jean Roland est retenu pour la suite de la procédure

/

CONDIMENTS AU PROFIT DE LA MAISON D’ARRET ET DE CORRECTION DE DORI . Financement : Budget de l’Etat Gestion 2016.
Publication de l’avis : Revue des marchés publics n° 1784-1785 des mercredi 04 et Jeudi 05 mai 2016;

Convocation de la CCAM n° 2016-12/MATDSI/RSHL/G/SG/CRAM du 12 mai 2016. Date de dépouillement et de délibération : 13 Mai 2016
Nombre de plis reçus : 04�

Général du Burkina� 5 595 700 HTVA 8 844 700 HTVA 5 595 700 HTVA 8 844 700 HTVA� Conforme Hors enveloppe

Conforme

NAYINEERE S.A.R.L� 4 860 000 HTVA 7 651 000 HTVA 4 860 000 HTVA
de l’Item n° 07 de 06,73%)� Conforme�

Conforme Hors enveloppe

Attributaire� une augmentation de quantité de l’item 07 équivalant à 06,73% de la soumission avec un délai de livraison de
quinze (15) jours calendaires�

DEMANDE DE PRIX N°2016-03/RSHL/PUDL/C-TKF/du 09 mai 2016 relative à la réalisation de huit logements à but de location à l’auberge de
Tin-Akoff. Publié dans le quotidien des marchés publics N°1796 du 20/05/2016. Nombre de soumissionnaires : 01 ;

Date de dépouillement : 03/05/2016 ; Date de délibération : 03/05/2016 ; Financement : PNGT 2-3/Budget communal, Gestion 2016.

N° soumissionnaire Observation
Lu corrigé Lu corrigé

 01
ENTREPRISE BURKINABE DE
CONSTRUCTION ET D’EQUIUPEMENT

19 758 425 19 758 425 Conforme

ATTRIBUTAIRE : ENTREPRISE BURKINABE DE CONSTRUCTION ET D’EQUIUPEMENT pour un montant de
cinquante-huit mille quatre cent vingt-cinq (19 758 425) francs CFA TTC avec un délai d’exécution de trois (03) mois.

Résultats provisoires

14 Quotidien N° 1811 - Vendredi 10 juin 2016

de la commune de Mansila; Publication de l’avis : Quotidien d’information de la Direction Générale des Marchés Publics du Burkina
N°1745 du jeudi 10 mars 2016; FINANCEMENT: PACT, GESTION 2016 ; DATE DE DEPOUILLEMENT : vendredi, le 08 avril 2016 ; DATE

DE DELIBERATION : mardi 12 avril 2016 ; nombre de plis : 03�

Soumissionnaire� Observations�

MOUSTAPHA
TECHNO�

46 247 393 TTC� 46 247 393 TTC� Non conforme : montant hors enveloppe.�

EQUIP CONFORT� 26 753 194 TTC� 26 753 194 TTC�

absence de service après-vente Le diplôme

commerciale), Items I.1, I.2, I.3, II.5, II.8, II.9, II.15 et III.1 ne sont pas confo
DAO(Gain du dipôle : 3,6 dB au lieu de 1,5 dB, Puissance du dipôle : 3 000 W
lieu de 800 W et Gain total du système : 14,4 dB au lieu de 9,3 dB ;
d’entrée maximum :+22dBu au lieu de niveau d’entrée maximum :+28dBu
de sortie maximum :+20dBu au lieu niveau de sortie maximum :+22dBu ;
canaux aulieuampli casques HA400
mobilier de régie technicien studio (type omnirax Force 32))�

TECHNOLOGIES� 29 898 840 TTC� 29 898 840 TTC� Conforme �

pour un montant de vingt neuf million huit cent quatre vingtdix huit mille huit cent quarante
(29 898 840) francs TTC avec un délai d’exécution de quarante cinq (45) jours

Manifestation d’intérêt n° 2016-02/RSHL/PYGH/CMSL pour la sélection d’un consultant individuel pour le suivi contrôle pour la construction du
mur de clôture de la Mairie de Mansila. Financement : PACT gestion 2016). Date de publication de l’avis : 25au 28/04/2016.

Date de convocation CAM : 07/04/2016. Date de dépouillement : 11/04/2016. Nombre de consultants : 02

N° Nom du consultant
base/20 diplôme /20

Ancienneté
/10

Attestation de
visite de site/30

Marchés similaires/50 Total de
notes/100

Rang
Contrats visés PV de réception

1 LANKOANDE Isidore 10 10 10 30 14 12 86/100 2
2 SILGA Félix 15 10 10 30 15 15 95/100 1

Manifestation d’intérêt n° 2016-03/RSHL/PYGH/CMSL pour la sélection d’un consultant individuel pour le suivi contrôle pour la construction d’un
bâtiment annexe au profit de la Mairie de Mansila. Financement : PACT gestion 2016)Date de publication de l’avis : 15/04/2016

Date de convocation CAM : 21/04/2016. Date de dépouillement : 29/04/2016. Nombre de consultants : 02

N° Nom du consultant
Diplôme de

base/20

Adéquation du
diplôme /20

Ancienneté
/10

Attestation de
visite de site/30

Marchés similaires/50 Total de
notes/100

Rang
Contrats visés PV de réception

1 LANKOANDE Isidore 10 10 10 30 14 12 86/100 2

2 SILGA Félix 15 10 10 30 15 15 95/100 1

Manifestation d’intérêt n° 2016-02/RSHL/PYGH/CMSL pour la sélection d’un consultant individuel pour l’étude technique pour la construction du
mur de clôture de la Mairie de Mansila. Financement : PACT gestion 2016) Date de publication de l’avis : 25au 28/04/2016

Date de convocation CAM : 07/04/2016. Date de dépouillement : 11/04/2016. Nombre de consultants : 01

N° Nom du consultant
Diplôme de

base/20
Adéquation du

diplôme /20
Ancienneté /10

Attestation de
visite de site/30

Marchés similaires/50 Total de
notes/100

Rang
Contrats visés PV de réception

1 BOUDA Jean Roland 8 10 10 30 15 00 73/100 1

DEMANDE DE PRIX A ORDRES DE COMMANDE N° 2016-012/MATDSI/RSHL/G/SG/ CRAM POUR L’ACQUISITION DE VIVRES ET

CONDIMENTS AU PROFIT DE LA MAISON D’ARRET ET DE CORRECTION DE DORI . Financement : Budget de l’Etat Gestion 2016.
Publication de l’avis : Revue des marchés publics n° 1784-1785 des mercredi 04 et Jeudi 05 mai 2016;

Convocation de la CCAM n° 2016-12/MATDSI/RSHL/G/SG/CRAM du 12 mai 2016. Date de dépouillement et de délibération : 13 Mai 2016
Nombre de plis reçus : 04�

Soumissionnaires� Montant Lu F CFA� Montant Corrigé F CFA� Observations�
� MINIMUM MAXIMUM MINIMUM MAXIMUM �

C.G.B Commerce
Général du Burkina� 5 595 700 HTVA� 8 844 700 HTVA� 5 595 700 HTVA� 8 844 700 HTVA� Conforme Hors enveloppe �
ORACLE� 5 473 000 HTVA� 8 374 200 HTVA� 5 333 000 HTVA� 8 163 200 HTVA� Conforme �
NAYINEERE S.A.R.L� 4 860 000 HTVA� 7 651 000 HTVA� 4 860 000 HTVA� 8 178 000 HTVA (avec augmentation

de l’Item n° 07 de 06,73%)� Conforme�
COGEDIS� 4 928 000 HTVA� 7 695 100 HTVA� 5 465 000 HTVA 8 521 500 HTVA Conforme Hors enveloppe�

Attributaire�
NAYINEERE S.A.R.L pour un montant de huit millions cent soixante-dix-huit mille (8 178 000) FCFA HTVA soit
une augmentation de quantité de l’item 07 équivalant à 06,73% de la soumission avec un délai de livraison de
quinze (15) jours calendaires�

DEMANDE DE PRIX N°2016-03/RSHL/PUDL/C-TKF/du 09 mai 2016 relative à la réalisation de huit logements à but de location à l’auberge de
Tin-Akoff. Publié dans le quotidien des marchés publics N°1796 du 20/05/2016. Nombre de soumissionnaires : 01 ;

Date de dépouillement : 03/05/2016 ; Date de délibération : 03/05/2016 ; Financement : PNGT 2-3/Budget communal, Gestion 2016.����
N°���� soumissionnaire���� Montant en HT���� Montant TCC����

Observation����
Lu� corrigé� Lu� corrigé�

 01� ENTREPRISE BURKINABE DE
CONSTRUCTION ET D’EQUIUPEMENT� 19 758 425� 19 758 425� � � Conforme�

ATTRIBUTAIRE : ENTREPRISE BURKINABE DE CONSTRUCTION ET D’EQUIUPEMENT pour un montant de dix-neuf millions sept cent
cinquante-huit mille quatre cent vingt-cinq (19 758 425) francs CFA TTC avec un délai d’exécution de trois (03) mois.����

!"##$%&'()'*+',)$-'./$#'%0'#1-02%#%#'3456 7.8%'9'

REGION DU SUD OUEST
MANIFESTATION D’INTERETN°2016-01/RSUO/PBGB/C-TNKR/ relative au recrutement d’un consultant individuel
pour le suivi et le contrôle des travaux de construction d’infrastructures scolaires dans la commune de Tiankoura.

Financement : Budget communal, FPDCT, PNGT2-3, Gestion 2016. Date de dépouillement : 27 avril 2016
Revue n°1769 du mercredi 13 avril 2016. Nombre de concurrents : lot 01 : 04 - Lot02 : 04 - Lot03 : 03. Date de délibération : 27 avril 2016

LOT (01) : suivi et contrôle des travaux de construction de deux (02) salles de classe à Bombara.
SOUMISSIONNAIRES NOTE CLASSEMENT OBSERVATIONS
COULIBALY Adama 98 points 1er CONFORME
DAH Emile Sambouorkou 97 points 2ème CONFORME

BAMOUNI Mathieu 96 points 3ème CONFORME
TAMBOURA NouhounBoukary 84 points 4ème CONFORME
Attributaire COULIBALY Adama

LOT (02) : suivi et contrôle des travaux de construction d’une salle de classe + latrine à quatre (04) postes à Tiakoura.
SOUMISSIONNAIRES NOTE CLASSEMENT OBSERVATIONS
DAH Emile Sambouorkou 97 points 1er CONFORME

BAMOUNI Mathieu 96 points 2ème CONFORME
TAMBOURA NouhounBoukary 84 points 3ème CONFORME
SANGLA Boukaré 65 points 4ème CONFORME
Attributaire DAH Emile Sambouorkou

LOT (03) : suivi et contrôle des travaux de réhabilitation d’infrastructures scolaires dans la commune de Tiankoura.
SOUMISSIONNAIRES NOTE CLASSEMENT OBSERVATIONS
COULIBALY Adama 98 points 1er CONFORME
DAH Emile Sambouorkou 97 points 2ème CONFORME
TAMBOURA NouhounBoukary 84 points 3ème CONFORME
Attributaire COULIBALY Adama

Direction Générale du Contrôle des Marchés Publics et

des Engagements Financiers

http://www.dgmp.gov.bf

Rectificatif du Quotidien n°1808 - Mardi 07 juin 2016 page 16

portant sur la garantie de soumission

Avis d’appel d’offres ouvert accelere

n°2016-07 MATDSI/SG/DMP du 17/05/2016

Financement : Budget de l’Etat, gestion 2016

Le président de la commission d’attribution des marchés du
MINISTERE DE L'ADMINISTRATION TERRITORIALE, DE LA DECEN-
TRALISATION ET DE LA SECURITE INTERIEURE (MATDSI) lance un
appel d’offres ouvert accéléré pour l’aquisition d’effets d'habillement au
profit de la Brigade National de Sapeur Pompiers (BNSP) .

Les services demandés se décomposent en un lot unique.
•lot unique : Acquisition d’effets d’habillement au profit de la BNSP ;

La participation à la concurrence est ouverte à toutes les per-
sonnes morale ou phisyque pour autant qu’elles ne soient pas sous le
coup d’interdiction ou de suspension, et sont en règle vis-à-vis de
l’Administration de leur pays d’établissement ou de base fixe.

Les soumissionnaires ont la possibilité de soumissionner pour
un, plusieurs ou l'ensemble des lots.

Dans le cas où ils soumissionnent pour plusieurs où l'ensem-
ble des lots, ils devront présenter une soumission séparée pour chaque
lot.

Le délai d'exécution ne devrait pas excéder l’année budgétaire
2016 et chaque ordre de commande est quatre-vingt-dix (90) jours.

Les soumissionnaires éligibles, intéressés peuvent obtenir des
informations supplémentaires et consulter gratuitement le dossier d’ap-
pel d’offres dans les bureaux de la Personne Responsable des Marchés
à l’adresse suivante : 03 BP 7034 OUAGADOUGOU 03 Té. 25 50 53
71/72, Tél. : 25 50 53 71/72.

Tout soumissionnaire éligible intéressé peut retirer le dossier
complet à l'adresse suivante : Guichet DGCMEF moyennant paiement
d'un montant non remboursable de cent mille (100 000) francs CFA pour
le lot unique.

Les offres seront présentées en un (01) original et trois (3)
copies, conformément aux Instructions aux soumissionnaires, et
accompagnées d'une garantie de soumission d'un montant de deux mil-
lions cinq cent mille (2 500 000) francs CFA pour le lot unique.

Les offres devront parvenir ou être remises avant le 21 juin

2016 à 09:00 à l’adresse suivante : SECRETARIAT DMP/MATDSI, 03
BP 7034 OUAGADOUGOU 03 Té. 25 50 53 71/72.

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 (90) quatre vingt dix jours, à compter de la date de
remise des offres.

Le Directeur des Marchés Publics

Félix D. BOUGMA

Chevalier de l'Ordre National

Quotidien N° 1811 - Vendredi 10 juin 2016 15

APPELS D’OFFRES

DES MINISTERES ET INSTITUTIONS

MAITRISES D’OUvRAgES DELEgUEES

* Marchés de Fournitures et Services courants P. 15 à 19

* Marchés de Prestations Intellectuelles P. 20 à 23

Marchés Publics

DG-C.M.E.F.

Fournitures et Services courants

Acquisition de tenues kermel et d’effets d’habillement au profit de la BNSP

MINISTERE DE L’ADMINISTRATION TERRITORIALE DE LA DECENTRALISATION ET DE LA SECURITE INTERIEURE

Rectifi
catif

16 Quotidien N° 1811 - Vendredi 10 juin 2016

MINISTERE DE LA COMMUNICATION ET DES
RELATIONS AVEC LE PARLEMENT

MINISTERE DE LA COMMUNICATION ET DES
RELATIONS AVEC LE PARLEMENT

Acquisition de matériel technique de décor
au profit de la Radiodiffusion Télévision du

Burkina (RTB)

Restauration des équipes pendant les retrans-
missions en direct et la couverture des grands

évènements par la Radiodiffusion Télévision du
Burkina (RTB

Fournitures et Services courants

Avis de Demande de Prix

n°2016-018/MC-RP/SG/DG-RTB/PRM

Financement : Budget RTB, gestion 2016

La Personne Responsable des Marchés, Président de la
Commission d’attribution des marchés de la Radiodiffusion-
Télévision du Burkina (RTB) lance une demande de prix pour l'acqui-
sition de matériel technique de décor au profit de la RTB en un (01)
lot unique.

La participation à la concurrence est ouverte à toutes les per-
sonnes physiques ou morales agréés pour autant qu’elles ne soient
pas sous le coup d’interdiction ou de suspension et pour les candi-
dats établis ou ayant leur base fixe dans l’espace UEMOA, être en
règle vis-à-vis de l’Administration de leur pays d’établissement ou de
base fixe.

Le délai de livraison ne devrait pas excéder trois (03)
semaines..

Les soumissionnaires éligibles, intéressés peuvent obtenir
des informations complémentaires et consulter gratuitement le
dossier d’appel d’offres au secrétariat de la Direction de
l’Administration et des Finances (DAF) de la RTB 01 B.P. 2530
Ouagadougou 01 ; téléphone : 25-46-26-68 / 25-33-35-69 sis au
5ème étage de l'immeuble de la LONAB sur la Rue de la Chance.

Tout soumissionnaire éligible, intéressé par le présent avis,
peut retirer un jeu complet du dossier d’appel d’offres auprès de la
Personne Responsable des Marchés de la RTB moyennant paiement
d’un montant forfaitaire non remboursable de vingt mille (20 000)
Francs CFA auprès de l’Agence Comptable de la Radiodiffusion-
Télévision du Burkina au 955, Boulevard de la Nation, téléphone : 25-
33- 35- 71.

Les offres présentées en un (01) original et trois (03) copies,
conformément aux Instructions aux soumissionnaires, et accompa-
gnées d’une garantie de soumission d’un montant de quatre cent
mille (400 000) FCFA devront parvenir ou être remises au secrétariat
de la Direction de l’Administration et des Finances, avant le
20/06/2016 à 09 heures.

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 maximum de soixante (60) jours, à compter de la date de
remise des offres.

Le Personne Responsable des Marchés

Micheline BANDE/BALIMA

Avis de Demande de Prix

n°2016-016/MC-RP/SG/DG-RTB/PRM

Financement : Budget RTB, gestion 2016

La Personne Responsable des Marchés, Président de la
Commission d’attribution des marchés de la Radiodiffusion-
Télévision du Burkina (RTB) lance une demande de prix à ordres de
commande pour la fourniture de services de restauration des équipes
pendant les retransmissions en direct et la couverture des grands
évènements par la RTB en un (01) lot unique.

La participation à la concurrence est ouverte à toutes les per-
sonnes physiques ou morales agréés pour autant qu’elles ne soient
pas sous le coup d’interdiction ou de suspension et pour les candi-
dats établis ou ayant leur base fixe dans l’espace UEMOA, être en
règle vis-à-vis de l’Administration de leur pays d’établissement ou de
base fixe.

Le délai de validité du contrat est l'année budgétaire 2016
et le délai de livraison de chaque ordre de commande ne devrait pas
excéder un (01) jour..

Les soumissionnaires éligibles, intéressés peuvent obtenir
des informations complémentaires et consulter gratuitement le
dossier d’appel d’offres au secrétariat de la Direction de
l’Administration et des Finances (DAF) de la RTB 01 B.P. 2530
Ouagadougou 01 ; téléphone : 25-46-26-68 / 25-33-35-69 sis au
5ème étage de l'immeuble de la LONAB sur la Rue de la Chance.

Tout soumissionnaire éligible, intéressé par le présent avis,
peut retirer un jeu complet du dossier d’appel d’offres auprès de la
Personne Responsable des Marchés de la RTB moyennant paiement
d’un montant forfaitaire non remboursable de vingt mille (20 000)
Francs CFA auprès de l’Agence Comptable de la Radiodiffusion-
Télévision du Burkina au 955, Boulevard de la Nation, téléphone : 25-
33- 35- 71.

Les offres présentées en un (01) original et trois (03) copies,
conformément aux Instructions aux soumissionnaires, et accompa-
gnées d’une garantie de soumission d’un montant de trois cent
mille
(300 000) FCFA devront parvenir ou être remises au secrétariat de la
Direction de l’Administration et des Finances, avant le 20/06//2016 à

09 heures.

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 maximum de soixante (60) jours, à compter de la date de
remise des offres.

Le Personne Responsable des Marchés

Micheline BANDE/BALIMA

Avis d’Appel d’offres ouvert

n°2016-017/MCOM-RP/SG/DG-RTB/PRM

Financement : Emprunt RTB,Gestion 2016

La Personne Responsable des Marchés, Présidente de la Commission d’Attribution des Marchés de la Radiodiffusion Télévision du
Burkina (RTB) lance un appel d’offres ouvert pour l’acquisition et l’installation d’équipements de régie fixe télé au profit de la RTB en un (01) lot
unique:

La participation à la concurrence est ouverte à toutes les personnes physiques ou morale agréés pour autant qu’elles ne soient pas sous
le coup d’interdiction ou de suspension et pour les candidats établis ou ayant leur base fixe dans l’espace UEMOA, être en règle vis-à-vis de
l’Administration de leur pays d’établissement ou de base fixe.

Le delai d'exécution est de: cent vingt (120) jours;

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations complémentaires et consulter gratuitement le dossier d’appel
d’offres dans les bureaux de la Direction de l'Administration et des Finances (DAF) de la RTB 01 B.P. 2530 Ouagadougou 01; téléphone : 25-46-
26-68/ 25-33-35-69 ; sise au 5ème étage de l'immeuble de la LONAB sur la Rue de la Chance.

Tout soumissionnaire, intéressé par le présent avis, peut retirer un jeu complet du dossier d’appel d’offres moyennant paiement d’un
montant forfaitaire non remboursable de cent cinquante mille (150 000) Francs CFA auprès de l’Agence Comptable de la Radiodiffusion-Télévision
du Burkina au 955, Boulevard de la Nation, téléphone : 25- 33- 35- 71.

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 sept millions (7 000 000) Francs CFA devront parvenir ou être remises au secrétariat de la Direction de
l’Administration et des Finances, avant le 11/07/2016 à 09 heures.

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

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

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

La Personne Responsable des Marchés

Micheline BANDE/BALIMA

Quotidien N° 1811 - Vendredi 10 juin 2016 17

Fournitures et Services courants

MINISTERE DE LA COMMUNICATION ET DES RELATIONS AVEC LE PARLEMENT

Acquisition et installation d’équipements de régie fixe télé au profit de la Radiodiffusion
Télévision du Burkina (RTB).

SOCIETE BURKINABE DE TELEDIFFUSION

C O M M U N I Q U E

La Présidente de la Commission d’Attribution des Marchés de la Société Burkinabè de Télédiffusion (SBT) a l’honneur de porter à la
connaissance des éventuels candidats intéressés par les avis à manifestations d’intérêt publiés dans le quotidien n°1805 du vendredi 03 juin
2016 de la page 26 à la page 28 que la date limite de dépôt des dossiers de candidatures est corrigé comme suit.

Au lieu du mercredi 16 juin 2016, lire jeudi 16 juin 2016.

Kadidia S. SAVADOGO

Avis rectificatif relatif à une erreur sur l’objet parue dans le Quotidien des marchés publics n°1808 du mardi 07 juin 2016 :

Appel d’Offres Ouvert N°: 2016-07-/DG-ONI/SG/PRM

Le Directeur Général de l’Office National d’Identification dispose de fonds sur le budget de l’État, afin de financer l’acquisition, la
pose, installation et réhabilitation du système de vidéo surveillance de l’Office National d’Identification, et à l’intention d’utiliser une partie
de ces fonds pour effectuer des paiements au titre du Marché d’Appel d’Offres Ouvert portant sur l’acquisition, pose, installation et réha-
bilitation du système de vidéo surveillance No: 2016-07-/DG-ONI/SG/PRM.

• Le Directeur Général de l’Office National d’Identification sollicite des offres fermées de la part de candidats éligibles et répon-
dant aux qualifications requises pour la livraison des fournitures (ou la prestation des services) suivants :

• Lot (01) : Réhabilitation du système de vidéo surveillance de l’ONI Siège ;
• Lot (02) : Acquisition, pose et installation du système de vidéo surveillance de l’ONI Bobo Dioulasso
• La passation du Marché sera conduite par Appel d’offres ouvert tel que défini dans le Code des Marchés publics aux articles 57

et suivants du décret n°2008-173/PRES/PM/MEF du 16 avril 2008 portant réglementation générale des marchés publics et des déléga-
tions de service public et ensemble ses modificatifs et ouvert à tous les candidats éligibles.

• Les candidats intéressés peuvent obtenir des informations auprès de la Direction Générale de l’Office National d’Identification
chez Monsieur Dieudonné W KABORE e-mail prm@oni.bf / kwdieudonne@gmail.com et prendre connaissance des documents d’Appel
d’offres à l’adresse mentionnée ci-après : Secrétariat de la PRM à la Direction Générale de l’Office National d’Identification (ONI), sis à
Ouaga 2000, 101 Avenue Mamadou SIMPORE, à 300 m côté Est du Commissariat de Ouaga 2000; 01 BP 5675 Ouagadougou 01,
Tél :(226) 25 49 77 95 Tous les jours ouvrables de 07 heures 00 à 15 heures 30.

Les exigences en matière de qualifications sont :
•Fournir les prospectus ou catalogues originaux de tous les items sauf l’item 07 ;
•une attestation de situation fiscale ;
• une attestation de situation cotisante ;
• une attestation de non engagement Trésor Public ;
• une attestation de la direction chargée de la réglementation du travail et des lois sociales.
• une attestation d’inscription au registre du commerce et du crédit mobilier légalisée;
• une attestation de non faillite, valable pour l’année au cours de laquelle elle a été délivrée
• Les candidats intéressés peuvent consulter gratuitement le dossier d’Appel d’offres complet ou le retirer à titre onéreux contre paiement
somme non remboursable de trente mille (30 000) francs FCFA par lot à l’adresse mentionnée ci-après : Agence comptable de l’ONI. La
méthode de paiement sera en espèce. Le Dossier d’Appel d’offres sera adressé main à main.

Les offres devront être soumises à l’adresse ci-après : Secrétariat de la PRM à la Direction Générale de l’Office National
d’Identification (ONI), sis à Ouaga 2000, 101 Avenue Mamadou SIMPORE, à 300 m côté Est du Commissariat de Ouaga 2000; 01 BP
5675 Ouagadougou 01, Tél :(226) 25 49 77 95 au plus tard le 11/07/2016 à 09 heures 00. Les offres remises en retard ne seront pas
acceptées.

Les offres doivent comprendre une garantie de soumission, d’un montant de deux cent mille (200 000) francs CFA pour chaque lot
conformément à l’article 91 du décret n°2008-173/PRES/PM/MEF du 16 avril 2008 portant réglementation générale des marchés publics
et des délégations de service public et ensemble ses modificatifs du Code des marchés publics.

Les Soumissionnaires resteront engagés par leur offre pendant une période de quatre-vingt-dix jours (90) à compter de la date lim-
ite 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
11/07/2016 à 09 heure 00 à l’adresse suivante : R+ 1 Salle de conférence de l’ONI

Le président de la Commission d’attribution des marchés

Dieudonné W KABORE

Officier de Police

Fournitures et Services courants

18 Quotidien N° 1811 - Vendredi 10 juin 2016

OFFICE NATIONAL D’IDENTIFICATION

Acquisition, pose, installation et réhabilitation du système de vidéo surveillance de
l’Office National d’Identification

Quotidien N° 1811 - Vendredi 10 juin 2016 19

Avis rectificatif relatif à une erreur sur l’objet parue dans le Quotidien des marchés publics n°1808 du mardi 07 juin 2016

Appel d’Offres Ouvert N°: 2016-05-/DG-ONI/SG/PRM :

Le Directeur Général de l’Office National d’Identification dispose de fonds sur le budget de l’État, afin de financer l’acquisition de
consommables informatiques, et à l’intention d’utiliser une partie de ces fonds pour effectuer des paiements au titre du Marché d’Appel
d’Offres Ouvert portant acquisition de consommables informatiques No: 2016-05-/DG-ONI/SG/PRM.

Le Directeur Général de l’Office National d’Identification sollicite des offres fermées de la part de candidats éligibles et répondant
aux qualifications requises pour la livraison des fournitures (ou la prestation des services) suivants : Acquisition de consommables infor-
matiques au profit de l’Office National d’Identification

La passation du Marché sera conduite par Appel d’offres ouvert tel que défini dans le Code des Marchés publics aux articles 57 et
suivants du décret n°2008-173/PRES/PM/MEF du 16 avril 2008 portant réglementation générale des marchés publics et des délégations
de service public et ensemble ses modificatifs et ouvert à tous les candidats éligibles.

Les candidats intéressés peuvent obtenir des informations auprès de la Direction Générale de l’Office National d’Identification chez
Monsieur Dieudonné W KABORE e-mail prm@oni.bf / kwdieudonne@gmail.com et prendre connaissance des documents d’Appel d’of-
fres à l’adresse mentionnée ci-après : Secrétariat de la PRM à la Direction Générale de l’Office National d’Identification (ONI), sis à Ouaga
2000, 101 Avenue Mamadou SIMPORE, à 300 m côté Est du Commissariat de Ouaga 2000; 01 BP 5675 Ouagadougou 01, Tél :(226) 25
49 77 95 Tous les jours ouvrables de 07 heures 00 à 15 heures 30.

Les exigences en matière de qualifications sont :

• Fournir les prospectus ou catalogues originaux de tous les items sauf l’item 07 ;
• une attestation de situation fiscale ;
• une attestation de situation cotisante ;
• une attestation de non engagement Trésor Public ;
• une attestation de la direction chargée de la réglementation du travail et des lois sociales.
• une attestation d’inscription au registre du commerce et du crédit mobilier légalisée;
• une attestation de non faillite, valable pour l’année au cours de laquelle elle a été délivrée
• Les candidats intéressés peuvent consulter gratuitement le dossier d’Appel d’offres complet ou le retirer à titre onéreux contre paiement
somme non remboursable de cinquante mille (50 000) francs FCFA à l’adresse mentionnée ci-après : Agence comptable de l’ONI.
La méthode de paiement sera en espèce. Le Dossier d’Appel d’offres sera adressé main à main.

Les offres devront être soumises à l’adresse ci-après : Secrétariat de la PRM à la Direction Générale de l’Office National
d’Identification (ONI), sis à Ouaga 2000, 101 Avenue Mamadou SIMPORE, à 300 m côté Est du Commissariat de Ouaga 2000; 01 BP
5675 Ouagadougou 01, Tél :(226) 25 49 77 95 au plus tard le 11/07/2016 à 09 heures 00. Les offres remises en retard ne seront pas
acceptées.

Les offres doivent comprendre une garantie de soumission, d’un montant de un million sept cent mille (1 700 000) francs CFA con-
formément à l’article 91 du décret n°2008-173/PRES/PM/MEF du 16 avril 2008 portant réglementation générale des marchés publics et
des délégations de service public et ensemble ses modificatifs du Code des marchés publics.

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

Les offres seront ouvertes en présence des représentants des soumissionnaires qui souhaitent assister à l’ouverture des plis le
11/07/2016 à 09 heure 00 à l’adresse suivante : R+ 1 Salle de conférence de l’ONI

Le président de la Commission d’attribution des marchés

Dieudonné W KABORE

Officier de Police

Fournitures et Services courants

OFFICE NATIONAL D’IDENTIFICATION

Acquisition de consommables informatique

20 Quotidien N° 1811 - Vendredi 10 juin 2016

Appel à manifestation d’intérêt

n° 00047 du 30 mai 2016BURKINA FASO

PROJET D’APPUI A L’ENSEIGNEMENT PRIMAIRE BILINGUE FRANCO-ARABE

SECTEUR DE L’EDUCATION

SERVICES DE CONSULTANT

Mode de financement : Prêt

n° de Financement : 2-UV-0140/7-UV-0141 du 20 mai 2014

Le Gouvernement du Burkina Faso a reçu un financement de la Banque Islamique de Développement afin de couvrir le coût de Projet d’ap-
pui à l’Enseignement primaire bilingue Franco-Arabe, et a l’intention d’utiliser une partie des sommes accordées pour financer des services de con-
sultant. Ces services comprennent la réalisation d’une étude diagnostique et prospective pour la modernisation des écoles coraniques au cours
de l’année 2016. Voir l’Avis Général de Passation des Marchés (AGPM) relatif à ce projet publié dans SIDWAYA N°8037 et L’OBSERVATEUR
PAALGA N°8992, en date du Mercredi 11 Novembre 2015.

Le Directeur des marchés publics du Ministère de l’Education Nationale et de l’Alphabétisation invite les Consultants éligibles à présenter
leur candidature en vue de fournir les services. Les consultants intéressés doivent produire les informations sur leur capacité et expérience démon-
trant qu’ils sont qualifiés pour les prestations (documentation, référence de prestations similaires, expérience dans des missions comparables,
disponibilité de compétences adéquates parmi leur personnel, etc.).

L’expérience dans les domaines ou tâches ci-après sera considérée comme une exigence minimale pour la mission :

1)Qualification du cabinet : Bureau ou Cabinet d’études intervenant dans les secteurs sociaux.

2)Personnel minimum requis :

•Chef de mission : titulaire d’un doctorat en sciences sociales, expérience professionnelle d’au moins dix (10) ans dans le domaine de
l’éducation/formation, bonne connaissance des politiques éducatives, bonne connaissance de l’enseignement coranique ou franco-arabe.
•Chefs d’équipe : Nombre : 10, BAC+5 ans en sciences sociales, expérience professionnelle d’au moins cinq (05) ans dans le domaine de la for-
mulation des politiques éducatives, bonne maîtrise des méthodes et techniques de traitement des données d’enquête, bonne maîtrise des logiciels
spécialisé SPSS, SPHINX etc. ;
•Membres d’équipes : Nombre : 23, BAC, expérience en matière d’enquêtes dans les secteurs sociaux, bonne maîtrise des méthodes et tech-
niques de collecte et traitement des données d’enquête.
3)Références similaires exécutées au cours des 5 dernières années : nombre de marché similaires exécutés au cours de la période mentionnée.
NB :

1)Pour les références similaires, joindre pour chaque référence donnée les pages de garde et de signature des contrats ainsi qu’une attestation
de service fait ou de bonne fin d’exécution.
2)Le classement sera fait sur la base du nombre de références dûment justifiées.
3)En cas d’égalité sur la base du nombre de références similaires, le nombre de marchés exécutés concernant des projets financés par la BID
sera considéré comme déterminant pour départager les candidats.

Conformément à l’article 8.2 de l’Accord de Prêt 2-UV-0140 conclu le 21 mai 2014 entre le Gouvernement du Burkina Faso et la Banque
Islamique de Développement, la participation à la présente manifestation d’intérêt est ouverte, à égalité de conditions, à tous les candidats issus
des pays membres de la BID, pour autant qu’ils ne soient pas sous le coup d’interdiction ou de suspension et en règle vis-à-vis de l’administra-
tion.

Cette disposition s’applique à chacun des membres de tout groupement constitué dans le cadre de la présente manifestation d’intérêt.
Six (06) à Huit (08) candidats maximum à raison de deux (02) candidats maximum par pays membre seront sélectionnés pour faire des proposi-
tions techniques et financières.

La sélection se fera en conformité avec les procédures stipulées dans les Directives pour l’Utilisation des Consultants dans le cadre de
projets financés par la Banque Islamique de Développement (édition courante).

Les consultants intéressés peuvent obtenir des informations supplémentaires à l'adresse mentionnée ci-dessous aux heures d’ouverture
de bureaux suivantes : Unité de Gestion du PREFA, sise au quartier Somgandé, située entre la salle de cinéma et le marché, coté Est, 01 BP :
1798 Ouagadougou 01, Tél : 25 35 61 17, de 07:00 à 15:30, heure locale.

Les manifestations d'intérêt doivent être déposées à l'adresse mentionnée ci-dessous :
Secrétariat de la Direction des Marchés Publics (DMP) du Ministère de l’Education Nationale et de l’Alphabétisation (MENA), sis à l’immeuble situé
côté sud de la SONATUR, Tél : 25 33 54 84 ; 03 BP 7032 Ouagadougou 03 Burkina Faso, au plus tard le Vendredi 22 Juillet 2016 à neuf (9)

heures TU.

L’ouverture des plis se fera le même jour à partir de 09h01 mn en présence des candidats qui le désirent.

Les lettres de manifestation d’intérêt seront adressées ainsi qu’il suit :
[Insérer le nom du Bureau]
À l'attention de : Monsieur le Ministre de l’Education Nationale et de l’Alphabétisation
03 BP : 7032 Ouagdougou 03
Tel: +226 25 30 66 00

Les candidats intéressés peuvent obtenir les termes de référence ou de plus amples informations aux adresses suivantes : Tél : +226 25
35 61 17, E-mail : ouatars@gmail.com

L’Administration se réserve le droit d’apporter des modifications ou de ne donner suite à tout ou partie de la présente manifestation d’in-
térêt.

Le Directeur des Marchés Publics

Lassina SAWADOGO

Chevalier de l’Ordre des Palmes Académiques

Prestations intellectuelles

MINISTÈRE DE L'EDUCATION NATIONALE ET DE L'ALPHABÉTISATION

Réalisation d’une étude diagnostique et prospective pour la modernisation des écoles
coraniques au cours de l’année 2016

Quotidien N° 1811 - Vendredi 10 juin 2016 21

Manifestation d’intérêt

n°2016/01/MESRSI/SG/UK/P/PRM

Le Président de l’Université de Koudougou, Président de la Commission des marchés lance un avis à manifestation d’intérêt pour le
recrutement d’un consultant individuel pour les études et le suivi- contrôle des travaux de réfections d’infrastructures administratives et péda-
gogiques au profit de l’Université de Koudougou.

1) FINANCEMENT :

Le financement des prestations est assuré par le budget de l’Université de Koudougou, gestion 2016.

2) PARTICIPATION A LA CONCURRENCE

La participation à la concurrence est ouverte à tous les consultants individuels, pour autant qu’ils ne soient pas sous le coup d’interdiction
ou de suspension et en règle vis à vis de l’administration. Les bureaux d’études ne sont pas autorisés.

3) DESCRIPTION DES TRAVAUX

Les prestations sont en lot unique: études et le suivi -contrôle des travaux de réfections d’infrastructures administratives et pédagogiques.

4) COMPOSITION DU DOSSIER

Le président de la commission d’attribution des marchés publics de l’Université de Koudougou invite les consultants individuels qualifiés
(de formation Ingénieur en génie civil) avec une expérience professionnelle de sept (07) ans minimum à manifester leur intérêt.

Les postulants fourniront les documents suivants :
Une Offre technique composée de :
-Une lettre de manifestation d’intérêt adressée à Monsieur le président de l’Université de Koudougou ;
-Un acte d’engagement signé par le candidat ;
-Un curriculum vitae actualisé et détaillé faisant ressortir les qualifications (diplôme, ancienneté, attestations, marchés similaires) ;
-Toute information permettant d’évaluer la capacité technique du consultant ;
-Une copie légalisée du diplôme ;
-Une méthodologie et une organisation du travail ;
-Les attestations de bonne fin d’exécution et les Procès-verbaux de réception définitive des travaux similaires (en études et aussi bien en suivi-
contrôle).

NB : L’enveloppe contenant l’offre technique devant porter clairement la mention « Offre technique ».

5) CRITERES DE SELECTION :

Les consultants individuels seront retenus suivant les critères ci-dessous :
•Diplôme requis (Ingénieur en génie civil)...………10 points
•Ancienneté du consultant (07 ans minimum)…………………….……………….....05 points
•Méthodologie et organisation du travail……………………………………………....45 points
•Projets similaires dans les études et dans le suivi-contrôle de travaux de réfection…..... 40 points

soit 20 points pour les études et 20 points pour le suivi-contrôle
à raison de 5 points par projet)

Un score minimum requis : ---70 points
Les consultants individuels seront classés sur la base du total de points obtenus et le consultant classé premier sur la liste sera invité à

soumettre une proposition financière en vue de la négociation du contrat.

6) DEPOT DES OFFRES ET OUVERTURE DES PLIS

Les manifestations d’intérêt rédigées en langue française, en trois (03) exemplaires dont un (01) original et deux(02) copies contenues
dans deux(02) enveloppes dans lesquelles l’offre technique devront être déposées sous plis fermé dans le bureau de la Personne Responsable
des Marchés sis dans le bâtiment de la Direction de l’Administration et des Finances de l’Université de Koudougou au plus tard le 24/06/2016 à 9

heures 00 T.U, heure à laquelle l’ouverture des plis sera faite immédiatement en présence des consultants qui désirent y assister.

L’enveloppe devra porter la mention « Etudes et suivi-contrôle de réfections d’infrastructures administratives et pédagogiques au profit
l’Université de Koudougou».

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

7) RENSEIGNEMENTS

Les soumissionnaires éligibles intéressés peuvent obtenir des informations supplémentaires auprès de la Personne Responsable des
Marchés de l’Université de Koudougou au 25 44 18 85

L’Administration se réserve le droit de ne donner aucune suite à tout ou partie de la présente manifestation d’intérêt.

Pr Georges SAWADOGO

Officier de l’Ordre des Palmes académiques

Prestations intellectuelles

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

Recrutement d’un consultant individuel pour les études et le suivi- contrôle des travaux
de réfections d’infrastructures administratives et pédagogiques au profit de l’Université

de Koudougou

22 Quotidien N° 1811 - Vendredi 10 juin 2016

Appel à manifestation d’intérêt

n° 00048 du 30 mai 2016BURKINA FASO

PROJET D’APPUI A L’ENSEIGNEMENT PRIMAIRE BILINGUE FRANCO-ARABE

SECTEUR DE L’EDUCATION

SERVICES DE CONSULTANT

Mode de financement : Prêt

n° de Financement : 2-UV-0140/7-UV-0141 du 20 mai 2014

Le Gouvernement du Burkina Faso a reçu un financement de la Banque Islamique de Développement afin de couvrir le coût de Projet d’ap-
pui à l’Enseignement primaire bilingue Franco-Arabe, et a l’intention d’utiliser une partie des sommes accordées pour financer des services de con-
sultant.

Ces services comprennent la réalisation d’une étude de faisabilité pour la création de centres de formation professionnelle et d’insertion
socio-économique des sortants/diplômés des écoles franco-arabes au cours de l’année 2016.

Voir l’Avis Général de Passation des Marchés (AGPM) relatif à ce projet publié dans SIDWAYA N°8037 et L’OBSERVATEUR PAALGA
N°8992, en date du Mercredi 11 Novembre 2015.

Le Directeur des marchés publics du Ministère de l’Education Nationale et de l’Alphabétisation invite les Consultants éligibles à présenter
leur candidature en vue de fournir les services. Les consultants intéressés doivent produire les informations sur leur capacité et expérience démon-
trant qu’ils sont qualifiés pour les prestations (documentation, référence de prestations similaires, expérience dans des missions comparables,
disponibilité de compétences adéquates parmi leur personnel, etc.).

L’expérience dans les domaines ou tâches ci-après sera considérée comme une exigence minimale pour la mission :
1)Qualification du cabinet : Bureau ou Cabinet d’études intervenant dans les secteurs sociaux.
2)Personnel minimum requis :
•Un (01) Chef de mission : titulaire d’un diplôme BAC + 5 ans en sciences sociales, expérience professionnelle d’au moins dix (10) ans dans le
domaine de l’éducation/formation, bonne connaissance des politiques éducatives, bonne connaissance de la politique de formation professionnelle
au Burkina Faso.
•Un (01) Spécialiste en Education : BAC+4 ans ou équivalent en sciences sociales, expérience professionnelle d’au moins cinq (05) ans dans le
domaine de la formulation des politiques éducatives ;
•Un (01) Spécialiste en enseignement technique/formation et insertion socio-économique : BAC+4 ans ou équivalent en sciences sociales, expéri-
ence professionnelle d’au moins cinq (05) ans dans le domaine de la formulation des politiques d’enseignement technique, de formation profes-
sionnel et d’insertion socio-économique ;
3)Références similaires exécutées au cours des 5 dernières années : nombre de marché similaires exécutés au cours de la période mentionnée.
NB :
1)Pour les références similaires, joindre pour chaque référence donnée les pages de garde et de signature des contrats ainsi qu’une attestation
de service fait ou de bonne fin d’exécution.
2)Le classement sera fait sur la base du nombre de références dûment justifiées.
3)En cas d’égalité sur la base du nombre de références similaires, le nombre de marchés exécutés concernant des projets financés par la BID
sera considéré comme déterminant pour départager les candidats.

Conformément à l’article 8.2 de l’Accord de Prêt 2-UV-0140/7-UV-0141 conclu le 20 mai 2014 entre le Gouvernement du Burkina Faso et
la Banque Islamique de Développement, la participation à la présente manifestation d’intérêt est ouverte, à égalité de conditions, à tous les can-
didats issus des pays membres de la BID, pour autant qu’ils ne soient pas sous le coup d’interdiction ou de suspension et en règle vis-à-vis de
l’administration.

Cette disposition s’applique à chacun des membres de tout groupement constitué dans le cadre de la présente manifestation d’intérêt.
Six (06) à Huit (08) candidats maximum à raison de deux (02) candidats maximum par pays membre seront sélectionnés pour faire des proposi-
tions techniques et financières.

La sélection se fera en conformité avec les procédures stipulées dans les Directives pour l’Utilisation des Consultants dans le cadre de
projets financés par la Banque Islamique de Développement (édition courante).

Les consultants intéressés peuvent obtenir des informations supplémentaires à l'adresse mentionnée ci-dessous aux heures d’ouverture
de bureaux suivantes : Unité de Gestion du PREFA, sise au quartier Somgandé, située entre la salle de cinéma et le marché, coté Est, 01 BP :
1798 Ouagadougou 01, Tél : 25 35 61 17, de 07:00 à 15:30, heure locale.

Les manifestations d'intérêt doivent être déposées à l'adresse mentionnée ci-dessous :
Secrétariat de la Direction des Marchés Publics (DMP) du Ministère de l’Education Nationale et de l’Alphabétisation (MENA), sis à l’immeuble situé
côté sud de la SONATUR, Tél : 25 33 54 84 ; 03 BP 7032 Ouagadougou 03 Burkina Faso, au plus tard le 24/06/2016 à neuf (9) heures TU.

L’ouverture des plis se fera le même jour à partir de 09h01 mn en présence des candidats qui le désirent.
Les lettres de manifestation d’intérêt seront adressées ainsi qu’il suit :

[Insérer le nom du Bureau]
À l'attention de : Monsieur le Ministre de l’Education Nationale et de l’Alphabétisation
03 BP : 7032 Ouagdougou 03
Tel: +226 25 30 66 00
Les candidats intéressés peuvent obtenir les termes de référence ou de plus amples informations aux adresses suivantes : Tél : +226 25 35 61
17, E-mail : ouatars@gmail.com

L’Administration se réserve le droit d’apporter des modifications ou de ne donner suite à tout ou partie de la présente manifestation d’in-
térêt.

Le Directeur des Marchés Publics

Lassina SAWADOGO

Chevalier de l’Ordre des Palmes Académiques

Prestations intellectuelles

MINISTÈRE DE L'EDUCATION NATIONALE ET DE L'ALPHABÉTISATION

Réalisation d’une étude de faisabilité pour la création de centres de formation profession-
nelle et d’insertion socio-économique des sortants/diplômés des écoles franco-arabes au

cours de l’année 2016

Quotidien N° 1811 - Vendredi 10 juin 2016 23

Avis de manifestation d’intérêt

n°2016-003/MDENP/SONAPOST/DG/SG/DPM

Dans le cadre de l’exécution de son budget 2016, le Directeur Général de
la SONAPOST, Président de la Commission d’Attribution des Marchés de
ladite société, lance un appel à manifestation d’intérêt pour la présélec-
tion d’un Maitre d’ouvrage Délégué en vue d’une consultation pour « la
réalisation d’infrastructures diverses au profit de la SONAPOST ».

I. FINANCEMENT

Le financement de l’opération est assuré par le budget de la SON-
APOST– Gestion 2016.

II. DESCRIPTION DES PRESTATIONS

Les prestations consistent à procéder à « la réalisation d’infrastructures
diverses au profit de la SONAPOST. Cette réalisation consiste à la ges-
tion des marchés relatifs à la construction d’agences et des clôtures d’a-
gence selon les tableaux suivants:

1. CONSTRUCTION D’AGENCES

2. CONSTRUCTION DE CLOTURES D’AGENCES

III.DELAI D’EXECUTION

Le délai d’exécution des prestations ne devrait pas excéder
douze (12) mois.

IV.PARTICIPATION

La participation au présent avis d’appel à la manifestation d’intérêt est
ouverte à égalité de chance aux agences possédant les qualifications et
expériences requises et matérialisées par un agrément en cours de valid-
ité de catégorie TB2, qui ne sont pas sous le coup d’interdiction ou de
suspension et qui sont en règle vis-à-vis de l’administration.
Les manifestations d’intérêt et les informations produites seront rédigées
en français.
Les Maitres d’Ouvrages Délégués peuvent s’associer pour renforcer leurs
compétences ou leurs capacités respectives.

V.DOSSIER DE MANIFESTATION D’INTERET

Le dossier de manifestation d’intérêt sera présenté sous forme d’un doc-
ument relié en un (01) original et trois (03) copies et comprendront :
- Une lettre de manifestation d’intérêt adressée à Monsieur le Directeur

Général de la SONAPOST ;
- l’agrément technique TB2 ;
- toute information pertinente en rapport avec la mission ;
- Une note de présentation en faisant ressortir son adresse complète

(adresses postale et téléphonique, statut juridique) son domaine de
compétence ; ses références générales, financières et techniques ;

- Les moyens humains et matériels disponibles pour exécuter ce type de
prestations ;

- les références des prestations antérieures de même nature et de com-
plexité similaires exécutées au cours de cinq (05) dernières années
présentées sous le modèle ci-après ;

NB. - La non fourniture d’un des renseignements du tableau entraîne
la nullité de la référence lors de l’évaluation.

- Joindre au tableau de références ci-dessus, les justificatifs des
références fournis à savoir, une copie entière de la convention
approuvée et les attestations de bonne fin d’exécution.

VI.CRITERES DE PRESELECTION

Les agences ou groupement d’agences ayant manifesté leur
intérêt seront présélectionnés sur la base de leurs compétences, leurs
expériences et leur capacité dans le domaine de maitrise d’ouvrage
délégué. Les critères minima de sélection porteront :
- L’existence et la validité de l’agrément dans le domaine de la Maîtrise

d’Ouvrage Déléguée ;
- L’organisation technique et managériale, les compétences et les

expériences pertinentes dans le domaine des prestations;
- Les références pertinentes (au moins un (01) projet similaire) concer-

nant l’exécution de conventions analogues;
NB. - Seules les références similaires (conventions passées avec

- l’État, les démembrements de l’État, les sociétés d’État ou
sociétés parapubliques) dûment justifiées par des copies
entières de la convention approuvée et les attestations de bonne
fin d’exécution des maîtres d’ouvrages concernés seront prises
en compte.

- Une liste de six (06) premières agences ou groupement d’agences
(Candidats) au regard du nombre des missions analogues
réalisées sera établie à l’issue de l’appel à manifestation d’intérêt.

VII. DEPOT DES OFFRES

Les expressions de manifestions d’intérêt rédigées en langue
française en quatre (04) exemplaires [un (01) original et trois (03) copies
marqués comme tels] devront être déposées sous plis fermés au secré-
tariat de la Direction du Patrimoine et des Marchés (DPM) de la SON-
APOST, sis 3329, Avenue Moogho Naba Wobgo (ex. Bassawarga), Tél :
(226) 25 40 92 67. , Burkina Faso, au plus tard le 24/06/2016 avant 09

heures TU.
NB : en cas d’envoi par la poste ou par un autre mode d’envoi, le
Directeur du Patrimoine et des Marchés (DPM) de la SONAPOST, ne

peut être tenue pour responsable de la non réception du dossier.

VIII. OUVERTURES DES PLIS

Les plis seront ouverts en séance publique en présence des
représentants des soumissionnaires qui le désirent, dans la salle de réu-
nion de la Direction générale de la SONAPOST, sise à l’Avenue de la
Nation, Tel. : 25 30 64 20.

IX. RENSEIGNEMENTS COMPLEMENTAIRES

Les soumissionnaires éligibles et intéressés peuvent obtenir des
informations complémentaires auprès de la Direction du Patrimoine et
des Marchés (DPM) de la SONAPOST, à l’adresse et au numéro men-
tionnés ci-dessous, les jours ouvrables de 08 heures 00 minutes à 15
heures 30 minutes TU : Tél : (226) 25 40 92 67.

X.RESERVES

L’administration se réserve le droit de ne donner aucune suite à
tout ou partie du présent avis de manifestation d’intérêt.

Ambroise Y. OUEDRAOGO

Chevalier de l’Ordre du Mérite

SOCIÉTÉ NATIONALE DES POSTES

Avis de manifestation d’intérêt n°2016-………../MDENP/SONAPOST/DG/SG/DPM du ………..Pour la présélection d’un
Maitre d’ouvrage délégué pour la réalisation d’infrastructures diverses dans certaines régions du Burkina Faso au
profit de la SONAPOST

Dans le cadre de l’exécution de son budget 2016, le Directeur Général de la SONAPOST, Président de la Commission
d’Attribution des Marchés de ladite société, lance un appel à manifestation d’intérêt pour la présélection d’un Maitre d’ouvrage
Délégué en vue d’une consultation pour « la réalisation d’infrastructures diverses au profit de la SONAPOST ».

I. FINANCEMENT

Le financement de l’opération est assuré par le budget de la SONAPOST– Gestion 2016.

II. DESCRIPTION DES PRESTATIONS

Les prestations consistent à procéder à « la réalisation d’infrastructures diverses au profit de la SONAPOST. Cette
réalisation consiste à la gestion des marchés relatifs à la construction d’agences et des clôtures d’agence selon les tableaux
suivants:

1. CONSTRUCTION D’AGENCES

Numéro Désignation des ouvrages
01 Construction de l’Agence de TIEBELE + Mur de clôture
02 Construction de l’Agence de TCHERIBA + Mur de clôture
03 Construction de l’Agence de YABA + Mur de clôture

04 Réalisation de Parking – Hangar au bureau d’échange
Réalisation de Parking – Hangar au bureau à la DPM

05 Construction de l’Agence de BOBO – SARFALAO + Mur de
clôture

06 Reconstruction de l’Agence de TOUSSIANA + Mur de clôture
07 Reconstruction de l’Agence de SAPONE + Mur de clôture
08 Construction de l’Agence de MOGTEDO + Mur de clôture
09 Construction de l’Agence de DOUNA + Mur de clôture
10 Construction de l’Agence de MATIAKOALI + Mur de clôture

2. CONSTRUCTION DE CLOTURES D’AGENCES

Numéro Désignation des ouvrages

01 Construction du mur de clôture de BEGUEDO
02 Construction du mur de clôture de BAGRE
03 Construction du mur de clôture de SAABA
04 Construction du mur de clôture de SEEBA
05 Construction du mur de clôture de SABOU
06 Construction du mur de clôture de OUEZZINVILLE
07 Construction du mur de clôture de KOUDOUGOU
08 Construction du mur de clôture de BANZON

III.DELAI D’EXECUTION

Le délai d’exécution des prestations ne devrait pas excéder douze (12) mois.

IV.PARTICIPATION

La participation au présent avis d’appel à la manifestation d’intérêt est ouverte à égalité de chance aux agences possédant les
qualifications et expériences requises et matérialisées par un agrément en cours de validité de catégorie TB2, qui ne sont
pas sous le coup d’interdiction ou de suspension et qui sont en règle vis-à-vis de l’administration.
Les manifestations d’intérêt et les informations produites seront rédigées en français.
Les Maitres d’Ouvrages Délégués peuvent s’associer pour renforcer leurs compétences ou leurs capacités respectives.

V.DOSSIER DE MANIFESTATION D’INTERET

Le dossier de manifestation d’intérêt sera présenté sous forme d’un document relié en un (01) original et trois (03) copies et
comprendront :
- Une lettre de manifestation d’intérêt adressée à Monsieur le Directeur Général de la SONAPOST ;
- l’agrément technique TB2 ;
- toute information pertinente en rapport avec la mission ;
- Une note de présentation en faisant ressortir son adresse complète (adresses postale et téléphonique, statut juridique) son

domaine de compétence ; ses références générales, financières et techniques ;
- Les moyens humains et matériels disponibles pour exécuter ce type de prestations ;
- les références des prestations antérieures de même nature et de complexité similaires exécutées au cours de cinq (05)

dernières années présentées sous le modèle ci-après ;

Intitulé de la
mission

Montant de
la mission

Année de
contrat

Nom du
client

Contact
client

NB.

SOCIÉTÉ NATIONALE DES POSTES

Avis de manifestation d’intérêt n°2016-………../MDENP/SONAPOST/DG/SG/DPM du ………..Pour la présélection d’un
Maitre d’ouvrage délégué pour la réalisation d’infrastructures diverses dans certaines régions du Burkina Faso au
profit de la SONAPOST

Dans le cadre de l’exécution de son budget 2016, le Directeur Général de la SONAPOST, Président de la Commission
d’Attribution des Marchés de ladite société, lance un appel à manifestation d’intérêt pour la présélection d’un Maitre d’ouvrage
Délégué en vue d’une consultation pour « la réalisation d’infrastructures diverses au profit de la SONAPOST ».

I. FINANCEMENT

Le financement de l’opération est assuré par le budget de la SONAPOST– Gestion 2016.

II. DESCRIPTION DES PRESTATIONS

Les prestations consistent à procéder à « la réalisation d’infrastructures diverses au profit de la SONAPOST. Cette
réalisation consiste à la gestion des marchés relatifs à la construction d’agences et des clôtures d’agence selon les tableaux
suivants:

1. CONSTRUCTION D’AGENCES

Numéro Désignation des ouvrages
01 Construction de l’Agence de TIEBELE + Mur de clôture
02 Construction de l’Agence de TCHERIBA + Mur de clôture
03 Construction de l’Agence de YABA + Mur de clôture

04 Réalisation de Parking – Hangar au bureau d’échange
Réalisation de Parking – Hangar au bureau à la DPM

05 Construction de l’Agence de BOBO – SARFALAO + Mur de
clôture

06 Reconstruction de l’Agence de TOUSSIANA + Mur de clôture
07 Reconstruction de l’Agence de SAPONE + Mur de clôture
08 Construction de l’Agence de MOGTEDO + Mur de clôture
09 Construction de l’Agence de DOUNA + Mur de clôture
10 Construction de l’Agence de MATIAKOALI + Mur de clôture

2. CONSTRUCTION DE CLOTURES D’AGENCES

Numéro Désignation des ouvrages

01 Construction du mur de clôture de BEGUEDO
02 Construction du mur de clôture de BAGRE
03 Construction du mur de clôture de SAABA
04 Construction du mur de clôture de SEEBA
05 Construction du mur de clôture de SABOU
06 Construction du mur de clôture de OUEZZINVILLE
07 Construction du mur de clôture de KOUDOUGOU
08 Construction du mur de clôture de BANZON

III.DELAI D’EXECUTION

Le délai d’exécution des prestations ne devrait pas excéder douze (12) mois.

IV.PARTICIPATION

La participation au présent avis d’appel à la manifestation d’intérêt est ouverte à égalité de chance aux agences possédant les
qualifications et expériences requises et matérialisées par un agrément en cours de validité de catégorie TB2, qui ne sont
pas sous le coup d’interdiction ou de suspension et qui sont en règle vis-à-vis de l’administration.
Les manifestations d’intérêt et les informations produites seront rédigées en français.
Les Maitres d’Ouvrages Délégués peuvent s’associer pour renforcer leurs compétences ou leurs capacités respectives.

V.DOSSIER DE MANIFESTATION D’INTERET

Le dossier de manifestation d’intérêt sera présenté sous forme d’un document relié en un (01) original et trois (03) copies et
comprendront :
- Une lettre de manifestation d’intérêt adressée à Monsieur le Directeur Général de la SONAPOST ;
- l’agrément technique TB2 ;
- toute information pertinente en rapport avec la mission ;
- Une note de présentation en faisant ressortir son adresse complète (adresses postale et téléphonique, statut juridique) son

domaine de compétence ; ses références générales, financières et techniques ;
- Les moyens humains et matériels disponibles pour exécuter ce type de prestations ;
- les références des prestations antérieures de même nature et de complexité similaires exécutées au cours de cinq (05)

dernières années présentées sous le modèle ci-après ;

Intitulé de la
mission

Montant de
la mission

Année de
contrat

Nom du
client

Contact
client

NB.

SOCIÉTÉ NATIONALE DES POSTES

Avis de manifestation d’intérêt n°2016-………../MDENP/SONAPOST/DG/SG/DPM du ………..Pour la présélection d’un
Maitre d’ouvrage délégué pour la réalisation d’infrastructures diverses dans certaines régions du Burkina Faso au
profit de la SONAPOST

Dans le cadre de l’exécution de son budget 2016, le Directeur Général de la SONAPOST, Président de la Commission
d’Attribution des Marchés de ladite société, lance un appel à manifestation d’intérêt pour la présélection d’un Maitre d’ouvrage
Délégué en vue d’une consultation pour « la réalisation d’infrastructures diverses au profit de la SONAPOST ».

I. FINANCEMENT

Le financement de l’opération est assuré par le budget de la SONAPOST– Gestion 2016.

II. DESCRIPTION DES PRESTATIONS

Les prestations consistent à procéder à « la réalisation d’infrastructures diverses au profit de la SONAPOST. Cette
réalisation consiste à la gestion des marchés relatifs à la construction d’agences et des clôtures d’agence selon les tableaux
suivants:

1. CONSTRUCTION D’AGENCES

Numéro Désignation des ouvrages
01 Construction de l’Agence de TIEBELE + Mur de clôture
02 Construction de l’Agence de TCHERIBA + Mur de clôture
03 Construction de l’Agence de YABA + Mur de clôture

04 Réalisation de Parking – Hangar au bureau d’échange
Réalisation de Parking – Hangar au bureau à la DPM

05 Construction de l’Agence de BOBO – SARFALAO + Mur de
clôture

06 Reconstruction de l’Agence de TOUSSIANA + Mur de clôture
07 Reconstruction de l’Agence de SAPONE + Mur de clôture
08 Construction de l’Agence de MOGTEDO + Mur de clôture
09 Construction de l’Agence de DOUNA + Mur de clôture
10 Construction de l’Agence de MATIAKOALI + Mur de clôture

2. CONSTRUCTION DE CLOTURES D’AGENCES

Numéro Désignation des ouvrages

01 Construction du mur de clôture de BEGUEDO
02 Construction du mur de clôture de BAGRE
03 Construction du mur de clôture de SAABA
04 Construction du mur de clôture de SEEBA
05 Construction du mur de clôture de SABOU
06 Construction du mur de clôture de OUEZZINVILLE
07 Construction du mur de clôture de KOUDOUGOU
08 Construction du mur de clôture de BANZON

III.DELAI D’EXECUTION

Le délai d’exécution des prestations ne devrait pas excéder douze (12) mois.

IV.PARTICIPATION

La participation au présent avis d’appel à la manifestation d’intérêt est ouverte à égalité de chance aux agences possédant les
qualifications et expériences requises et matérialisées par un agrément en cours de validité de catégorie TB2, qui ne sont
pas sous le coup d’interdiction ou de suspension et qui sont en règle vis-à-vis de l’administration.
Les manifestations d’intérêt et les informations produites seront rédigées en français.
Les Maitres d’Ouvrages Délégués peuvent s’associer pour renforcer leurs compétences ou leurs capacités respectives.

V.DOSSIER DE MANIFESTATION D’INTERET

Le dossier de manifestation d’intérêt sera présenté sous forme d’un document relié en un (01) original et trois (03) copies et
comprendront :
- Une lettre de manifestation d’intérêt adressée à Monsieur le Directeur Général de la SONAPOST ;
- l’agrément technique TB2 ;
- toute information pertinente en rapport avec la mission ;
- Une note de présentation en faisant ressortir son adresse complète (adresses postale et téléphonique, statut juridique) son

domaine de compétence ; ses références générales, financières et techniques ;
- Les moyens humains et matériels disponibles pour exécuter ce type de prestations ;
- les références des prestations antérieures de même nature et de complexité similaires exécutées au cours de cinq (05)

dernières années présentées sous le modèle ci-après ;

Intitulé de la
mission

Montant de
la mission

Année de
contrat

Nom du
client

Contact
client

NB.

Prestations intellectuelles

SOCIÉTÉ NATIONALE DES POSTES

Présélection d’un Maitre d’ouvrage délégué pour la réalisation d’infrastructures diverses
dans certaines régions du Burkina Faso au profit de la SONAPOST

RECTIFICATIF de l’avis

n°1085 du 02 juin 2016 du 27 mai 2016
Avis de demande de prix N° 2016-05/RCES/PKPL/CCY

Financement : Budget communal/PACT, gestion 2016

La commune de Comin-Yanga lance une demande prix pour
l’acquisition de matériel informatique au profit de la Mairie de Comin-
Yanga.

La participation à la concurrence est ouverte à toutes les per-
sonnes physiques ou morales agréées pour autant qu’elles ne soient
pas sous le coup d’interdiction ou de suspension et pour les candidats
établis ou ayant leur base fixe dans l’espace UEMOA, être en règle vis-
à-vis de l’Administration de leur pays d’établissement ou de base fixe.

Les acquisitions sont en un seul lot : acquisition de matériel
informatique au profit de la Mairie de Comin-Yanga.

Le délai de livraison ou d’exécution ne devrait pas excéder :
vingt-un (21) jours.

Les soumissionnaires 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 Comin-Yanga Téléphone : 76 19 14 88 de 07 heures à 15 heures 30
minutes.

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 mairie de Comin-Yanga Téléphone : 76 19 14
88 moyennant paiement d’un montant non remboursable de vingt mille
(20 000) FCFA à la Perception de Ouargaye.

Les offres présentées en un (01) original et deux (02) copies,
conformément aux Instructions aux soumissionnaires, et accompag-
nées d’une garantie de soumission d’un montant de deux cent mille
(200 000) FCFA devront parvenir ou être remises au secrétariat de la
mairie de Comin-Yanga, avant le 20/06/2016 à 09 heures 00 T.U.

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

Le Président de la Commission Communale

d’Attribution des Marchés Publics

O. Dieudonné SAWADOGO

Adjoint Administratif

24 Quotidien N° 1811 - Vendredi 10 juin 2016

Fournitures et Services courants

REGION DU CENTRE-EST

APPELS D’OFFRES

DES COLLECTIvITES TERRITORIALES

* Marchés de Fournitures et Services courants P. 24 à 28

* Marchés de Travaux P. 29 à 37

* Marchés de Prestations Intellectuelles P. 38 à 42

Acquisition de matériel informatique au profit de la Mairie de Comin-Yanga

Marchés Publics

DG-C.M.E.F.

Avis de demande de prix à ordres de commande

n°2016-005/MESRSI/SG/UK/P/PRM du 06/05/2016

Le président de l’Université de Koudougou, Président de la Commission d’attribution des marchés, lance une demande de prix à ordres
de commande pour la réparation et l’entretien courant du matériel roulant de la-dite Université.

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 pour les candidats établis ou ayant leur base fixe dans l’espace UEMOA, être en règle vis-à-vis de
l’Administration de leur pays d’établissement ou de base fixe.

Les acquisitions (ou service) se décomposent en un (un) lot unique.
Le délai de livraison ou d’exécution ne devrait pas excéder l’année budgétaire 2016.

Les soumissionnaires 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 sis au batiment de la Direction de l’administration et des finances
de l’Université de Koudougou - tél.: 25 44 18 85

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix dans les bureaux de
la Personne Responsables des Marchés moyennant paiement d’un montant non remboursable de vingt mille (20 000) Francs CFA à l’Agence
Comptable de l’Université de Koudougou.

Les offres présentées en un (01) original et (03) trois copies, conformément aux Instructions aux soumissionnaires, et accompagnées
d’une garantie de soumission d’un montant de deux cent mille (200 000) Francs CFA devront parvenir ou être remises au secrétariat de la
Direction de l’Administration et des Finances de l’Université de Koudougou, avant le 20/06/2016 à 09 heures.

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

tion de l’offre transmise par le soumissionnaire.
Les soumissionnaires resteront engagés par leurs offres pour un délai minimum de soixante (60) jours, à compter de la date de remise

des offres.

L’administration se reserve le droit d’apporter toute modification ultérieure ou de ne donner aucune suite à tout ou partie du présent
dossier de demande de prix.

Pr Georges SAWADOGO

Officier de l’Ordre des Palmes académiques

Quotidien N° 1811 - Vendredi 10 juin 2016 25

Fournitures et Services courants

REGION DU CENTRE OUEST

Réparation et entretien courant du matériel roulant.

UNIVERSITE OUAGA II

C O M M U N I Q U E

N°2016-005/MESRSS/SG/UOII/P/PRM du 09 juin 2016.

Le Président de la commission d’attribution des marchés de l’Université Ouaga II informe les éventuels candidats que les modifica-
tions suivantes interviennent dans l’appel d’offres n°24/00/01/01/2016-00009/MESRSI/SG/UO2/P/PRM relatif à l’acquisition de matériels infor-
matiques et de reprographie au profit de l’Université Ouaga II :
- à la page 26, article A5 des données particulières du DAO, le groupement est autorisé donc Oui coché en lieu et place du Non ;
- à la page 47, item 09 : ANTIVIRUS PROTECTION A VIE ANCIENNETE 2015 MAXIMUM. Il s’agit d’une erreur ; l’item 09 est donc à suppri-

mer : ne plus en tenir compte, que ce soit dans les spécifications techniques ou dans le devis estimatif

Le reste sans changement.

P/Le Président et par délégation

La Personne Responsable des Marchés

Sonnia Lydie BAKORBA/DJIGUIMDE

26 Quotidien N° 1811 - Vendredi 10 juin 2016

REGION DU CENTRE OUEST REGION DU CENTRE OUEST

Acquisition de matériels de bureau

Acquisition de matériels informatiques, péri-
informatiques et pose de fibre optique et

cablage électrique au profit de l’Université de
Koudougou.

Fournitures et Services courants

Avis d’appel d’offres ouvert

n°2016-003/MESS/SG/UK/P/PRM

Financement : Budget de l’Université de Koudougou ;

gestion 2016

Le président de l’Université de Koudougou, Président de la
Commission d’attribution des marchés lance un appel d’offres ouvert
pour l’acquisition de matériel de bureau au profit de l’Université de
Koudougou.

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

Le présent appel d’offre est constitué d’un lot unique et indi-
visible: Acquisition de matériel de bureau.

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

Les soumissionnaires éligibles, intéressés peuvent obtenir
des informations supplémentaires et consulter gratuitement le dossier
d’Appel d’offres dans les bureaux de la Personne Responsable des
Marchés sis au batiment de la Direction de l’Administration et des
Finances (DAF) de l’Université de Koudougou ; Tél : 00226 25 44 01
22.

Tout soumissionnaire éligible, intéressé par le présent avis,
doit retirer un jeu complet du dossier d’appel d’offres dans les
bureaux de la Direction de l’Administration et des Finances (DAF) de
l’université de Koudougou, moyennant paiement d’un montant non
remboursable de Trente mille (30 000) à l’Agence Comptable de
l’Université de Koudougou.

Les offres présentées en un (01) original et trois (03) copies,
conformément aux Instructions aux soumissionnaires, et accompag-
nées d’une garantie de soumission d’un montant de un million cinq
cent mille (1 500 000) Francs CFA devront parvenir ou être remises
au secrétariat de la Direction de l’Administration et des Finances
(DAF) de l’université de Koudougou, avant le 11/07/2016 à 09

heures.

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

En cas d’envoi par la poste ou autres modes 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 de quatre-vingt-dix (90) jours, à compter de la date de remise
des offres.

L’Administration se réserve le droit de ne donner aucune
suite à tout ou partie du présent dossier d’appel d’offres.

Pr Georges SAWADOGO

Officier de l’Ordre des Palmes académiques

Avis d’appel d’offres ouvert

n°2016-003/MESS/SG/UK/P/PRM du 24/05/2016

Financement : Budget de l’Université de Koudougou;

Gestion 2016

Le président de l’Université de Koudougou, Président de la
Commission d’attribution des marchés lance un appel d’offres ouvert
pour l’acquisisition de matériels informatiques, péri-informatiques et
la pose de fibre optique et le cablage électrique au profit de
l’Université de Koudougou.

La participation à la concurrence est ouverte à toutes les per-
sonnes 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 de leur pays d’établissement ou de base fixe.

Le présent appel d’offres est constitué en deux (02) lots dis-
tincts :
-lot 1 : Matériels informatiques et péri -informatiques

-lot 2 : Pose de fibre optique et cablage électrique

Le délai de livraison ou d’exécution par lot ne devrait pas
excéder quarante-cinq (45) jours.

Les soumissionnaires éligibles, intéressés peuvent obtenir
des informations supplémentaires et consulter gratuitement le dossier
d’Appel d’offres dans les bureaux de la Personne Responsable des
Marchés (PRM) sis au batiment de la Direction de l’Administration et
des Finances (DAF) de l’Université de Koudougou Tél : 25 44 18
85

Tout soumissionnaire éligible, intéressé par le présent avis,
doit retirer un jeu complet du dossier d’appel d’offres dans les
bureaux de la Direction de l’Administration et des Finances (DAF) de
l’Université de Koudougou, moyennant paiement d’un montant non
remboursable de trente mille (30 000) Francs CFA pour le lot 1 et
vingt mille (20 000) Francs CFA pour le lot 2 à l’Agence Comptable de
l’Université de Koudougou.

Les offres présentées en un (01) original et trois (03) copies,
conformément aux Instructions aux soumissionnaires, et accompag-
nées d’une garantie de soumission d’un montant de six cent mille
(600 000) de Francs CFA pour le lot 1 et trois cent mille (300 000)
Francs CFA pour le lot 2 devront parvenir ou être remises au secré-
tariat de la Direction de l’Administration et des Finances (DAF) de l’u-
niversité de Koudougou, avant le 11/07/2016 à 09 heures.

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 quatre- vingt-dix (90) jours, à compter de la
date de remise des offres.

Pr Georges SAWADOGO

Officier de l’Ordre des Palmes académiques

Quotidien N° 1811 - Vendredi 10 juin 2016 27

Acquisition d’équipements scolaires, au
profit du Conseil régional du Centre-Sud

Fournitures et Services courants

Avis de demande de prix

n° 2016-01/RCSD/CR/SG/CRAM du 01 mai 2016

Cofinancement : Budget du Conseil régional,

exercice 2016/PNGT2-31

Dans le cadre de l’exécution du budget gestion 2016, le
Secrétaire général du Conseil régional, Président de la Commission
régionale d’Attribution des Marchés, lance un avis de demande de prix
pour l’acquisition d’équipements scolaires au profit du Conseil régional
du Centre-Sud.

La participation à la concurrence est ouverte à toutes person-
nes physiques ou morales ou groupements desdites personnes pour
autant qu’elles ne soient pas sous le coup d’interdiction ou de suspen-
sion et en règle vis à vis de l’administration. c'est-à-dire qu’ils devront
fournir les pièces administratives ci-dessous en date de validité :
- l’attestation de situation fiscale;
- l’attestation de situation cotisante (CNSS);
- l’attestation de l’agence judiciaire du Trésor ;
- l’attestation de la Direction chargée de la réglementation du travail et
des lois sociales
- le certificat de non faillite;
- l’attestation d’inscription au registre de commerce.

N. B : Les attestations ci-dessus demandées seront datées de moins de
trois (03) mois à la date limite de remise des offres.

Les acquisitions (ou service) se décomposent en un lot unique
: acquisition d’équipement scolaires au profit du Conseil Regional du
Centre Sud.

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 au Secrétariat général du Conseil régional du Centre-
Sud/ Manga ; téléphone. 25 40 01 76.

Tout soumissionnaire éligible, intéressé par le présent avis, doit
retirer un jeu complet du dossier de demande de prix à Manga au siège
du Conseil régional auprès du Secrétaire général, Président de la
Commission d’attribution des marchés, moyennant paiement d’un mon-
tant non remboursable de vingt mille (20 000) Francs CFA auprès de la
Trésorerie Régionale du Centre-Sud (Tél : 25 40 00 61).

Les offres présentées en un (01) original et deux (02) copies,
conformément aux Instructions aux soumissionnaires, et accompag-
nées d’une garantie de soumission d’un montant de deux cent mille
(200 000) francs CFA devront parvenir ou être remises au Secrétariat
général du Conseil régional, au plus tard le 20/06/2016 à 09 heures

précises.

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 per-
sonne responsable du marché ne peut être responsable de la non
réception du dossier par le soumissionnaire.

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

Le Président de la Commission régional

d’Attribution des Marchés

San TRAORE

Administrateur civil

Acquisition de fournitures Scolaires
au profit de la CEB de Ipelcé

REGION DU CENTRE-SUD REGION DU CENTRE-SUD

Avis de demande de prix

n° 2016- 02/CIPLC/M/SG du 03/06/2016.

Financement : Budget communal

(ressources transférées du MENA), gestion 2016

Cet avis de demande de prix fait suite à l’adoption du plan de
passation des marchés publics Gestion 2016 de la commune de
IPELCE.

Le Président de la Commission d’ Attribution de Marchés
Publics, lance une demande de prix ayant pour objet l’acquisition de
fournitures scolaires au profit de la CEB de Ipelcé.

La participation à la concurrence est ouverte à toutes les per-
sonnes physiques ou morales agrééees pour autant qu’elles ne
soient pas sous le coup d’interdiction ou de suspension et en règle
vis-à-vis de l’administration c’est à dire qu’elles devront fournir les
attestations ci-dessous :
- l’attestation de situation fiscale;
- l’attestation de situation cotisante (CNSS) à ses obligations sociales
correspondant aux conditions de son agrément technique si appli-
cable;
- l’attestation de l’agence judiciaire du Trésor ;
- l’attestation de la Direction chargée de la réglementation du travail
et des lois sociales
- le certificat de non faillite;
- l’attestation d’inscription au registre de commerce.
N. B : Les attestations ci-dessus demandées seront datées de moins
de trois (03) mois à la date limite de remise des offres.
-L’acquisition de fournitures est en lot unique: acquisition de fourni-
tures scolaires au profit de la CEB de Ipelcé

Le délai de livraison 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 les bureaux de la Mairie de IPELCE.

Tout soumissionnaire éligible, intéressé par le présent avis,
doit retirer un jeu complet du dossier de demande de prix à la percep-
tion de Saponé moyennant paiement d’un montant non remboursable
de vingt mille (20 000) francs CFA .

Les offres présentées en un (01) original et trois (03) copies,
conformément aux Instructions aux soumissionnaires, et accompag-
nées d’une garantie de soumission d’un montant de deux cent mille
(200.000) francs CFA devront parvenir ou être remises à la Mairie de
IPELCE : tel : 70 95 89 46/78 30 79 72, au plus tard le 20/06/2016 à

9 heures 00.

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

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

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

NIKIEMA Lassané

Sécretaire Administratif

28 Quotidien N° 1811 - Vendredi 10 juin 2016

REGION DU NORD REGION DU SUD-OUEST

Acquisition et l’installation d’un système
d’éclairage à l’énergie solaire

Acquisition des fournitures scolaires

Fournitures et Services courants

Avis de demande de prix : No 2016 -03/RNRD/PZDM/CTUG/SG

pour l’acquisition et l’installation d’un système d’éclairage à

l’énergie solaire au CSPS de Roba.

Financement : PNGT2+3 +Budget communal

Le Secrétaire Général, Président de la commission commu-
nale d’attribution des marchés de la commune de Tougo, lance une
demande de prix pour l’acquisition et l’installation d’un système d’é-
clairage à l’énergie solaire au CSPS de Roba dans la commune de
Tougo.

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.

L’acquisition se décompose en un lot unique et indivisible :
acquisition et installation d’un système d’éclairage à l’énergie
solaire au CSPS de Roba dans la commune de Tougo.

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

Les soumissionnaires 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 Tougo Tel 70 08 15 28.

Tout soumissionnaire éligible, intéressé par le présent avis,
doit retirer un jeu complet du dossier de demande de prix auprès
du secrétariat général de la mairie de Tougo moyennant paiement
d’un montant non remboursable de vingt mille (20 000) francs CFA
auprès de la perception de Gourcy contre délivrance d’une quit-
tance.

Les offres présentées en un (01) original et trois (3) copies,
conformément aux Instructions aux soumissionnaires, et accompa-
gnées d’une garantie de soumission d’un montant de cent mille
(100 000) francs CFA devront parvenir ou être remises au secrétari-
at ganéral de la mairie de Tougo Tel 70 08 15 28 avant le
20/06/2016 à 09 heures.

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, le
Secrétaire Général 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 soixante (60) jours calendaires, à
compter de la date de remise des offres.

L’ administration se reserve le droit d’apporter toutes modi-
fications ultérieures ou de ne donner aucune suite à tout ou partie
du présent avis.

Le Secrétaire Général

 Souleymane BADINI

Avis de demande de prix

n° :2016-001/RSUO/PNBL/CBAT

Financement : Budget communal gestion 2026

et Transfert Etat-MENA.

Cet avis de demande de prix fait suite à l’adoption du plan de
passation des marchés publics gestion 2016 de la commune de Batié.

La commune de Batié lance une demande de prix pour l’acqui-
sition de fourniture scolaire au profit de la Commune de Batié.

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

Les acquisitions se décomposent en deux (02) lots:
-lot1 : acquisition de fournitures scolaires pour la CEB1 ;
-lot2 : acquisition de fournitures scolaires pour la CEB2.

Les soumissionnaires ont la possibilité de soumissionner pour
un, plusieurs ou l’ensemble des lots.

Dans le cas où ils soumissionnent pour plusieurs ou l’ensem-
ble des lots, ils devront présenter une soumission séparée pour chaque
lot.

Le délai d’exécution ne devrait pas excéder : vingt un jour (21)
jours pour chaque lot.

Les soumissionnaires éligibles, intéressés peuvent obtenir des
informations supplémentaires et consulter gratuitement le dossier de
demande de prix dans les bureaux de la commune de Batié ; télé-
phone : 20 90 40 28/58/59.

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 Batié et moyennant paiement
d’un montant non remboursable de vingt mille (20 000) francs CFA par
lot auprès de la perception de Batié.

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 accompag-
nées d’une garantie de soumission de cent mille (100 000) FCFA pour
chaque lot devront parvenir ou être remises au secrétariat général de la
commune de Batié, avant le 16 juin 2016 à 09 heures00.

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

Le Secrétaire Général,

Président de la Commission Communale d’attribution des

marchés

Moussa TRAORE

Secretaire administratif

Quotidien N° 1811 - Vendredi 10 juin 2016 29

Travaux

Construction de quinze (15) boutiques au
profit du marché de Ipelcé

REGION DU CENTRE-SUD

Avis de demande de prix

n°2016-03/RCSD/PBZG/CIPL/M/SG

Financement : PNGT 2/3 gestion 2016 (Deuxième Programme

national de gestion des terroirs 3ème phase,)

Cet avis de demande de prix fait suite à l’adoption du plan de
passation des marchés publics de la Mairie de Ipelcé

Le Secrétaire Général, Président de la Commission
Communale d’Attribution des Marchés (CCAM) de la Mairie de Ipelcé
lance une demande de prix pour la construction de quinze (15) bou-
tiques au profit du marché de Ipelcé.

La participation à la concurrence est ouverte à toutes les per-
sonnes physiques ou morales ou groupements desdites personnes
agréées et ayant la qualification d’agrément technique pour la catégorie
B pour autant qu’elles ne soient pas sous le coup d’interdiction ou de
suspension et en règle vis-à-vis de l’administration de leur pays d’étab-
lissement ou de base fixe.

Les travaux sont en lot unique : construction de quinze (15)
boutiques au profit du marché de Ipelcé.

Le délai d’exécution des travaux 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 les bureaux de la Mairie de Ipelcé auprès de la
personne responsable des marchés (PRM).Tel. : 70 95 89 46 / 78 30
79 72.

Tout soumissionnaire éligible, intéressé par le présent avis, doit
retirer un jeu complet du dossier de demande de prix au Secrétariat
général de la Mairie de Ipelcé moyennant paiement d’un montant non
remboursable de vingt mille (20 000) francs CFA auprès de la percep-
tion de Saponé.

Les offres présentées en un (01) original et deux (02) copies,
conformément aux instructions aux soumissionnaires, et accompag-
nées d’une garantie de soumission d’un montant de quatre cent mille
(400.000) francs CFA et devront parvenir ou être remises au Secrétariat
de la Mairie de Ipelcé au plus tard le 20/06/2016 à 09 heures 00 min-

utes.

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 du non
réception de l’offre transmise par le soumissionnaire.

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

Le Secrétaire général,

Président de la CCAM

Lassané NIKIEMA

Secrétaire Administratif

REGION DU CENTRE-EST

Clôture de la Mairie de Ouargaye

Avis de demande de prix

n°2016-03/RCES/PKPL/C-ORG

Financement : Budget communal-Subvention PACT, gestion

2016.

Le président de la commission d’attribution des marchés de
la commune de Ouargaye, lance une demande de prix pour la clô-
ture de la Mairie de Ouargaye.

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

Les travaux sont en un (01) lot unique : Clôture de la Mairie
de Ouargaye.

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

Les soumissionnaires 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, 72 22 72 09, de 7 heures à 15 heures 30 mn.

Tout soumissionnaire éligible, intéressé par le présent avis,
doit retirer un jeu complet du dossier de demande de prix dans le
bureau du Secrétaire général de la mairie de Ouargaye, moyennant
paiement d’un montant non remboursable de trente mille (30 000)
FCFA à la perception de Ouargaye.

Les offres présentées en un (01) original et trois (03) copies,
conformément aux Instructions aux soumissionnaires, et accompag-
nées d’une garantie de soumission d’un montant de trois cent mille
(300 000) f cfa devront parvenir ou être remises à l’adresse du
Secrétaire général de la mairie de Ouargaye, avant le 20/06/2016 à

09 heures.

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

Le Président de la Commission d’Attribution des Marchés

de la Commune de Ouargaye.

Nabonswindé Souleymane SAWADOGO

Secrétaire Administratif

Avis de demande de prix

n° 2016-01/CIPLC/M/SG

Financement : SUBVENTION FPDCT, gestion 2016

Cet avis de demande de prix fait suite à l’adoption du plan de passation des marchés publics Gestion 2016 de la commune de
Ipelcé.

Le Secrétaire Général de la commune de Ipelcé, Président de la Commission Communale d’Attribution des Marchés, lance une
demande de prix pour la construction de deux salles de classe à Siltougdo dans la Commune de Ipelcé.

La participation à la concurrence est ouverte à toutes les personnes physiques ou morales agréées de catégorie B pour autant
qu’elles ne soient pas sous le coup d’interdiction ou de suspension et en règle vis-à-vis de l’administration de suspension et en règle vis-
à-vis de l’administration c’est-à-dire qu’elles devront fournir les attestations ci-dessous :
- l’attestation de situation fiscale;
- l’attestation de situation cotisante (CNSS) à ses obligations sociales correspondant aux conditions de son agrément technique si appli-
cable;
- l’attestation de l’agence judiciaire du Trésor ;
- l’attestation de la Direction chargée de la réglementation du travail et des lois sociales
- le certificat de non faillite;
- l’attestation d’inscription au registre de commerce.
N. B : Les attestations ci-dessus demandées seront datées de moins de trois (03) mois à la date limite de remise des offres.

Les travaux sont en lot unique : construction de deux salles de classe à Siltougdo dans la Commune de Ipelcé
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 les bureaux de la Mairie (Secrétariat général) tel : 70 95 89 46/78 30 79 72

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix à la percep-
tion de Saponé, et moyennant paiement d’un montant non remboursable de vingt mille (20 000) FCFA à la perception de Saponé

Les offres présentées en un (01) original et trois (03) copies, conformément aux Instructions aux soumissionnaires, et accompag-
nées d’une garantie de soumission d’un montant de trois cent mille (300.000) francs CFA devront parvenir ou être remises à l’adresse
Mairie de Ipelcé au plus tard le 20/06/2016, à 9 heures 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 soixante (60) jours calendaires, à compter de
la date de remise des offres.

Le Président de la Commission Communale d’Attribution des Marchés

NIKIEMA Lassané

Secrétaire Administratif

Travaux

REGION DU CENTRE-SUD

Construction de deux (02) Salles de classe à Siltougdo

30 Quotidien N° 1811 - Vendredi 10 juin 2016

Quotidien N° 1811 - Vendredi 10 juin 2016 31

Avis de demande de prix

n°2016-05/RCSD/PBZG/CDLG du 03 juin 2016

Financement : budget communal ‘subvention(FPDCT) gestion 2016

Cet avis de demande de prix fait suite à l’adoption du plan de passation des marchés publics gestion 2016 de la commune de

Doulougou

Le Secrétaire Général de la commune de Doulougou lance une demande de prix pour les travaux de réalisation d’un radier de

100m entre Doulougou-Douré dans la commune de Doulougou.

Les travaux seront financés sur les ressources du budget communal (subvention FPDCT), gestion 2016.

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 travaux sont en lot unique comme suit :

- travaux de réalisation d’un radier de 100m entre Doulougou-Douré dans la commune de Doulougou

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 à la mairie de Doulougou dans le bureau de la personne responsable des marchés tous les jours ouvrables entre 7

heures 30 minutes à 15heures ou appeler aux numéros cellulaires suivants : 68 11 00 37/78 06 80 12.

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix au secrétari-

at général de la Mairie de Doulougou moyennant paiement d’un montant non remboursable de trente mille (30 000) francs CFA auprès de

la perception de Kombissiri.

Les offres présentées en un (01) original et deux (02) copies, conformément aux Instructions aux soumissionnaires, et accompa-

gnées d’une garantie de soumission d’un montant de trois cent mille (300 000) FCFA, devront parvenir ou être remises à l’adresse à la

Mairie de Doulougou au plus tard le20/06/2016 à 09Heures TU.

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 quatre vingt dix (90) jours, à compter de la

date de remise des offres.

Le Président de la commission communale

d’attribution des marchés

Abel SINARE

Adjoint Administratif

Travaux

RÉGION DU CENTRE-SUD

Travaux de réalisation d’un radier de 100m entre Doulougou-Douré
dans la commune de Doulougou

32 Quotidien N° 1811 - Vendredi 10 juin 2016

Avis d’appel d’offres

n°2016/004/CKBS/M/SG/CCAM

FINANCEMENT : Budget communal,(Fonds Permanents

pour le Développement des Collectivités –FPDCT) Gestion 2016

Dans le cadre de l’exécution du budget de la commune de Kombissiri exercice 2016, sur financement du Fonds Permanent pour
le Développement des Collectivités (FPDCT), le Président de la Commission d’attribution des marchés de la commune de Kombissiri lance
un Appel d’offres pour la construction de deux (02) logements infirmiers dans les villages de Goundrin et de Nagouma de la Commune de
Kombissiri

La participation à la concurrence est ouverte à toutes les personnes physiques ou morales agréées ou groupements desdites per-
sonnes de la catégorie B pour autant qu’elles ne soient pas sous le coup d’interdiction ou de suspension et pour les candidats établis ou
ayant leur base fixe dans l’espace UEMOA, être en règle vis-à-vis de l’Aaministration de leur pays d’établissement ou de base fixe.

Les pièces administratives suivantes datées de moins de trois (03) mois doivent être jointes :
-Attestation de situation fiscale
-Attestation de situation cotisante
-Attestation de la Direction Régionale du Travail et de la Sécurité Sociale
-Attestation de non engagement Trésor Public
-Certificat de non faillite
-Attestation d’Inscription au Registre du Commerce

Les travaux sont en lot unique : Construction de deux (02) logements infirmiers dans les villages de Goundrin et de Nagouma de
la Commune de Kombissiri

Le délai d’exécution ne devrait pas excéder : trois (03) mois.

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires et consulter gratuitement le dossier
d’Appel d’offres dans les bureaux de la Mairie de KOMBISSIRI ou appeler au 25 40 50 55/70 73 85 20

Tout soumissionnaire éligible, intéressé par le présent avis, doit acheter un jeu complet du dossier d’Appel d’offres, à La percep-
tion de KOMBISSIRI et moyennant paiement d’un montant non remboursable de trente mille (30.000) francs CFA.

Les offres présentées en un (01) original et trois (03) copies, conformément aux Instructions aux soumissionnaires, et accompag-
nées d’une garantie de soumission du montant de six cent mille (600.000) francs CFA doivent être déposées au plus tard le 11/07/2016

à 9heures précise.

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

réception de l’offre transmise par le soumissionnaire.
Les soumissionnaires resteront engagés par leurs offres pour un délai minimum de cent vingt (120) jours, à compter de la date de

remise des offres.
.

Le Président de la Commission d’attribution des marchés

W.Tasséré Norbert CONGO

Administrateur civil

Travaux

RÉGION DU CENTRE-SUD

Construction de deux (02) logements infirmiers dans les villages de Goundrin et
de Nagouma de la Commune de Kombissiri

Quotidien N° 1811 - Vendredi 10 juin 2016 33

AVIS DE DEMANDE DE PRIX

N°2016-05/RNRD/PZDM/CBSU

Le Président de la commission communal d’attribution des Marchés de la commune de Boussou lance une demande de prix pour
la réalisation des travaux de construction de douze (12) boutiques de rue dans la commune de Boussou.

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

Les travaux se décomposent en lot unique : Travaux de construction de douze (12) boutiques de rue à Boussou au profit de la
commune de Boussou.

Le délai d’exécution ne devrait pas excéder deux (2) mois.

Les soumissionnaires 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 Boussou. Téléphone 63 85 29 89 tous les jours ouvrables
de 7h 30 à 15h30.

Tout soumissionnaire éligible, intéressé par le présent avis, doit retirer un jeu complet du dossier de demande de prix au Secrétariat
général de la mairie de Boussou, moyennant paiement d’un montant non remboursable de trente mille (30 000) francs CFA à la percep-
tion de Gourcy, Tél 24 54 70 66

Les offres présentées en un (01) original et deux (02) copies, conformément aux Instructions aux soumissionnaires, et accompa-
gnées d’une garantie de soumission d’un montant de deux cent mille (200 000) francs CFA, devront parvenir ou être remises au Secrétariat
Général de la mairie de Boussou, avant le 20/06/2016 à_09 heures 00.

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

En cas d’envoi par la poste ou autre mode de courrier, le Secrétaire Général ne peut être responsable de la non réception de l’of-
fre transmise par le soumissionnaire.

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

Le Président de la CCAM

Nibénianan Sévérin SOME

Adjoint Administratif

Travaux

RÉGION DE NORD

Travaux de construction de douze (12) boutiques

Travaux

RÉGION DE NORD RÉGION DE NORD

Travaux de construction de trois (03) salles
de classe + bureau + magasin

Realisation d’un forage positif equipé de
pompe a usage d’eau potable

Avis de demande de prix

n°2015-004/RNRD/PZDM/C-TUG

Financement :FPDCT , gestion 2015

Le Secrétaire Général de la Mairie de Tougo, Président de
la Commission Communale d’attribution des Marchés lance une
demande de prix pour les travaux de construction de trois (03)
salles de classe + bureau + magasin au CEG de Bascorma dans la
commune de Tougo province du Zondoma en un (1) lot unique et
indivisible.

La participation à la concurrence est ouverte à toutes les
personnes physiques ou morales ou groupements desdites person-
nes agréés titulaire d’un agrément technique pour la catégorie B1
minimum pour autant qu’elles ne soient pas sous le coup d’interdic-
tion ou de suspension et en règle vis-à-vis de l’Administration de
leur pays d’établissement ou de base fixe.

Les travaux se composent d’un (01) lot unique et indivisible
ccomme suit : travaux de construction de trois (03) salles de classe
+ bureau + magasin au CEG de Bascorma dans la commune de
Tougo

Le délai d’exécution ne devrait pas excéder : trois (03) mois.

Les soumissionnaires éligibles, intéressés peuvent obtenir
des informations supplémentaires et consulter gratuitement le
dossier de demande de prix au Secrétariat General de la mairie de
Tougo Tel 78 05 43 22 tous les jours ouvrables.

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 mairie de la Commune de Tougo, moyen-
nant paiement d’un montant non remboursable de trente mille (30
000) francs CFA auprès de la perception de Gourcy Tél : 40 54 70
66.

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 soumissionnaires, et
accompagnées d’une caution de soumission d’un montant de cinq
cent mille (500 000) FCFA, devront parvenir ou être remises au
secrétariat General de la mairie de Tougo le 20/06/2016 à 9 heures

00 minutes.

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 maximum de soixante (60) jours, à compter de la date
de remise des offres.

Le Secrétaire Général

Souleymane BADINI

Adjoint Administratif

AVIS DE DEMANDE DE PRIX N°2016-04/RNRD/PZDM/CBSU

FINANCEMENT : RESSOURCES TRANFEREES / SANTE

IMPUTATION :BUDGET COMMUNAL, GESTION 2016;

CHAPITRE 23; ARTICLE 235

Le Secrétaire Général de la commune de Boussou,
Président de la Commission Communale d’Attribution des Marchés
lance une demande de prix pour la réalisation d’un forage positif
equipé de pompe à usage d’eau potable au profit du CSPS de
Boussou.

La participation à la concurrence est ouverte à toutes les
personnes physiques ou morales agréées titulaire de l’agrément
technique Fn1 minimum pour autant qu’elles ne soient pas sous le
coup d’interdiction ou de suspension et en règle vis-à-vis de l’ad-
ministration

Les travaux sont constitués en lot unique: la réalisation d’un
forage positif equipé de pompe à usage d’eau potable au profit du
CSPS de Boussou dans la commune de Boussou.

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

Les soumissionnaires éligibles, intéressés peuvent obtenir
des informations supplémentaires et consulter gratuitement le
dossier de demande de prix au secrétariat général de la mairie de
Boussou tous les jours ouvrables de 7 heures 30 minutes à 15
heures.

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 Mairie de Boussou, Tel 63 85 29 89 et
moyennant paiement d’un montant non remboursable de trente
mille (30 000) francs CFA auprès de la Perception de Gourcy.

En cas d’envoi par la poste ou autre mode de courrier, le
Secrétaire Général ne peut être responsable du 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 garantie de soumission d’un montant de deux
cent mille (200 000) FCFA devront parvenir ou être remises au
secrétariat de la Mairie de Boussou, au plus tard le 20/06/2016 à 09

heures précises.

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.

Nibénianan Sévérin SOME

Adjoint Administratif

34 Quotidien N° 1811 - Vendredi 10 juin 2016

Avis d’Appel d’offres n° 2016-30/MATDSI/RPCL/GVRT/-SG

Le Burkina Faso a obtenu un don de l’Association Internationale pour le Développement (IDA) pour le Financement du Projet
d’Amélioration de l’Accès et de la Qualité de l’Education (PAAQE) et a l’intention d’utiliser une partie de ce don pour effectuer des paiements éli-
gibles au titre du marché relatif à l’érection d’un CEG en lycée dans la région du Plateau central.

Le secrétaire général, Président de la Commission Régionale d’Attribution des Marchés Publics invite les soumissionnaires éligibles à
présenter leur soumission cachetée en vue de l’érection d’un CEG en lycée dans la région du Plateau central en un lot unique : érection du CEG
de Boudry en lycée, commune de Boudry, Province du Ganzourgou.

Le délai des travaux est de : trois (03) mois

L’Appel d’offres se déroulera conformément aux procédures d’Appel d’offres national spécifiées dans la publication de la Banque «
Directives: passation des marchés financés par les prêts de la BIRD et les crédits de l’IDA version de janvier 2011 » et est ouvert à tous les soumis-
sionnaires des pays qui répondent aux critères d’éligibilité tels que définis dans le Dossier d’appel d’offres.

Les soumissionnaires intéressés éligibles peuvent obtenir de plus amples renseignements dans les bureaux de l’intendant Régional de la
région du Plateau central à Ziniaré, Téléphone (226) 25 50 05 10 BP 498 et examiner le Dossier d’appel d’offres aux adresses ci-dessus, tous les
jours ouvrables de 07 heures à 15h30mn..

Les spécifications de qualification comprennent:

• Avoir déjà exécuté au moins deux (02) marchés de travaux dans le domaine du génie civil (bâtiment) au cours des cinq dernières années ;
• Avoir un chiffre d’affaire annuel au cours des cinq dernières années ou depuis la création de l’entreprise équivalant à cent millions (100 000 000)
FCFA ;
• Fournir une ligne de crédit délivrée par une banque ou une institution de micro finance reconnue d’une valeur de cinq millions six cent mille (5
600 000) F CFA;

• Fournir une liste notariée du matériel demandé ou présenter des propositions d’acquisitions (en propriété, en bail, en location etc) en temps oppor-
tun des équipements spécifiés dans la FDAO ;
Une marge de préférence au bénéfice des entreprises/groupements d’entreprises nationales ne s’appliquera pas.

Les soumissionnaires intéressés peuvent obtenir le Dossier d’Appel d’Offres complet en langue française à l’adresse mentionnée ci-dessus con-
tre un paiement non remboursable de soixante-quinze mille (75 000) F CFA ou l’équivalent du montant dans une monnaie librement convertible.
La méthode de paiement sera en espèces ou par chèque certifié auprès de la trésorerie de la région du Plateau central à Ziniaré.

Les Soumissions devront être déposées à l’adresse ci-dessous le 11/07/2016 à 9h00, heure locale au plutard : Secrétariat générale du
Gouvernorat de la Région du Plateau central à Ziniaré BP 493 Téléphone 25 30 94 86/87 Les dépôts électroniques ne seront pas admis. Les
soumissions présentées hors délais seront rejetées. Les Soumissions seront ouvertes physiquement en présence des représentants des soumis-
sionnaires qui souhaitent y assister à l’adresse ci-dessous, le 11/07/2016 à la même heure dans la Salle du Gouvernorat de la région du Plateau
central à Ziniaré.

Toutes les Soumissions doivent être accompagnées d’une Garantie bancaire de Soumission pour un montant de : huit cent cinquante mille
(850 000) F CFA.

Les adresses mentionnées ci-dessous sont:

L’employeur est : Ministère de l’Education National et de l’Alphabétisation et de l’Alphabétisation (MENA), Représenté par le Projet d’Amélioration
de l’Accès et de la Qualité de l’Education (PAAQE) 03 BP 7130 Ouagadougou 03 Tél. (+226) 25 30 12 45 Fax : (+226) 25 33 26 26 Avenue
Charles De Gaule Immeuble SIRIMA
• Responsable : Armand KABORE, Administrateur Délégué du PAAQE Burkina Faso.
• Lieu d’achat du dossier est :
Trésorerie de la Région du Plateau central à Ziniaré, Burkina Faso.

• Lieu de dépôt des soumissions

Secrétariat général du Gouvernorat de la région du Plateau central à Ziniaré

Président de la Commission Régionale d’Attribution des Marchés

 Kibsa Antoine OUEDRAOGO

Officier de l’Ordre National

Travaux

Erection d’un CEG

REGION DU PLATEAU CENTRAL

Quotidien N° 1811 - Vendredi 10 juin 2016 35

Travaux

REGION DU PLATEAU CENTRAL REGION DU SUD OUEST

Travaux de construction de trois (03) salles de
classes +un magasin et un bureau+ une latrine à

quatre postes, à ipala dans la commune de
loumbila.

Construction de deux (02) salles de classe
à l’École Communale de Diébougou

Avis d’Appel d’offres

N° 2016-03/RPCL/POTG/CLBL

Financement : Budget communal/fond MENA

La Présidente de la commission d’attribution des marchés
de la commune de Loumbila lance un appel d’offres pour la con-
struction de trois salles de classes +un magasin et un bureau + une
latrine à quatre postes, à IPALA dans la commune de loumbila.

La participation à la concurrence est ouverte à toutes les
personnes physiques ou morales ou groupements desdites person-
nes agréés du bâtiment pour autant qu’elles ne soient pas sous le
coup d’interdiction ou de suspension et en règle vis-à-vis de
l’Administration de leur pays d’établissement ou de base fixe.
Les travaux se composent en un (01) lot unique.

Le délai d’exécution ne devrait pas excéder trois (03) mois.
Les soumissionnaires éligibles, intéressés peuvent obtenir

des informations supplémentaires et consulter gratuitement le
dossier d’Appel d’offres dans les bureaux de la mairie de Loumbila
auprès du secrétariat de la Secrétaire Générale ou appeler au 78
64 88 56.

Tout soumissionnaire éligible, intéressé par le présent avis,
doit retirer un jeu complet du dossier d’appel d’offres au secrétariat
de la mairie de Loumbila moyennant paiement d’un montant non
remboursable de Cinquante mille (50 000) francs CFA auprès de la
Trésorerie régionale du Plateau central sis à Ziniaré

Les offres présentées en un (01) original et trois (03) copies,
conformément aux Instructions aux soumissionnaires, et accompa-
gnées d’une garantie de soumission d’un montant cinq cent mille
(500 000) francs CFA devront parvenir ou être remises au secrétari-
at du Secrétaire général de la mairie de Loumbila, au plus tard le
11/07/2016 à 9 heures.

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 cent vingt (120) jours, à compter de la
date de remise des offres.

La Présidente de la commission communale

D’attribution des marchés

 Arlette Isabelle OUEDRAOGO

Secrétaire

Avis de demande de prix

n°2016- 02/RSUO/PBGB/CDBG

Financement : budget communal/ Fonds Permanent de

Développement des Collectivités Territoriales (FPDCT),

gestion 2016,

Le Président de la commission d’attribution des marchés de la
commune de Diébougou lance une demande de prix pour la construc-
tion de deux (02) salles de classe à l’École Communale de Diébougou

Les travaux seront financés sur les ressources du budget com-
munal/ Fonds Permanent de Développement des Collectivités
Territoriales (FPDCT), gestion 2016.

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

Les travaux se composent en lot unique et indivisible ccomme
suit :
- construction de deux (02) salles de classe à l’École Communale de
Diébougou

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 à la
Mairie , tous les jours ouvrables.

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 et moyennant paiement d’un
montant non remboursable de trente mille (30 000) francs CFA à la
Perception de Diébougou.

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 accompag-
nées d’une caution de soumission d’un montant de trois cent mille (300
000) FCFA, devront parvenir ou être remises au bureau de la personne
responsable des marchés à la Mairie le 20/06/2016 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 (60) jours, à compter de la date de remise des
offres.

Le Secrétaire Général,

Président de la Commission Communale

d’attribution des marchés

Abdoulaye COULIBALY

Administrateur-civil

36 Quotidien N° 1811 - Vendredi 10 juin 2016

Travaux

Construction de dix (10) boutiques de rue à
Legmoin

Construction de deux (02) salles de classe
dans le village de Zinzour de la commune

de Legmoin

REGION DU SUD OUEST REGION DU SUD OUEST

Avis de demande de prix

n°2016-001/R.SUO/P.NBL/C.LGM

Financement : budget communal de Legmoin gestion 2016

et de PNGT 2 Phase III.

Le président de la commission d’attribution des marchés de
la commune de Legmoin lance une demande de prix ayant pour objet
la construction de dix (10) boutiques de rue à Legmoin.

Les travaux seront financés sur les ressources du budget
communal , gestion 2016 et PNGT 2 Phase III.

La participation à la concurrence est ouverte à toutes les per-
sonnes physiques ou morales agréées catégorie B.

Les travaux se composent en un lot unique: construction de
dix (10) boutiques de rue à Legmoin.

Le délai d’exécution des travaux ne devrait pas excéder trois
(03) mois.

Les soumissionnaires éligibles, intéressés peuvent obtenir
des informations supplémentaires et consulter gratuitement le dossier
de demande de prix au secrétariat général de la mairie de Legmoin,
tous les jours ouvrables entre 07 heures 30 minutes à 12 heures et
de 13 heures à 15 heures. Téléphone 20 90 43 62 / 70 34 18 36 /
78.90.88.14.

Tout soumissionnaire éligible, intéressé par le présent avis,
doit retirer un jeu complet du dossier de demande de prix au secré-
tariat général de la mairie de Legmoin moyennant paiement d’un
montant non remboursable de trente mille (30 000) francs CFA con-
tre délivrance d’une quittance à la perception de Batié.

En cas d’envoi par la poste ou autre mode de courrier, la per-
sonne 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 accompag-
nées d’une caution de soumission d’un montant de trois cent mille
(300.000) francs CFA et devront parvenir ou être remises au secré-
tariat de la mairie de Legmoin, avant le 20 juin 2016, à 09 heures

00.

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

Bassin NIKIEMA

Adjoint Administratif

Avis de demande de prix

n°2016-002/R.SUO/P.NBL/C.LGM

Financement : budget communal de Legmoin gestion 2016

et de FPDCT

Le Président de la commission communale d’attribution des
marchés de Legmoin lance un avis de demande de prix pour la con-
struction de deux (02) salles de classe dans le village de Zinzour au
profit de la commune de Legmoin.

Les travaux seront financés sur les ressources du budget
communal de Legmoin gestion 2016 et FPDCT.

La participation à la concurrence est ouverte à toutes les per-
sonnes physiques ou morales agréées Catégorie B . Les travaux se
composent en un lot unique: Construction de deux (02) salles de
classe dans le village de Zinzour de la commune de Legmoin.

Le délai d’exécution des travaux ne devrait pas excéder :
trois(03) mois.

Les soumissionnaires éligibles, intéressés peuvent obtenir
des informations supplémentaires et consulter gratuitement le dossier
de demande de prix au secrétariat général de la mairie de Legmoin,
tous les jours ouvrables entre 07 heures 30 minutes à 12 heures et
de 13 heures à 15 heures. Téléphone 20 90 43 62 / 70 34 18 36 /
78.90.88.14.

Tout soumissionnaire éligible, intéressé par le présent avis,
doit retirer un jeu complet du dossier de demande de prix au secré-
tariat général de la mairie de Legmoin moyennant paiement d’un
montant non remboursable de trente mille (30 000) francs CFA con-
tre délivrance d’une quittance à la perception de Batié.

En cas d’envoi par la poste ou autre mode de courrier, la per-
sonne 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 accompag-
nées d’une caution de soumission d’un montant de deux cent mille
(200.000)francs CFA et devront parvenir ou être remises au secrétari-
at de la mairie de Legmoin, avant le 20 juin 2016 à 09 heures 00.

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

Bassin NIKIEMA

Adjoint Administratif

Quotidien N° 1811 - Vendredi 10 juin 2016 37

Avis à manifestation d’intérêt

N°2016-03/RNRD/PZDM/CTUG/SG

FINANCEMENT : PNGT 2-3

IMPUTATION : Budget communal de Tougo, Chap 23 Art 235

Le Secrétaire Général de la commune de Tougo, Président de la Commission Communale d’Attribution des Marchés publics, lance
un avis à manifestation d’intérêt pour le recrutement d’un consultant individuel pour le suivi-contrôle des travaux d’installation d’un sys-
tème d’éclairage à l’énergie solaire au CSPS de Roba.

Financement

Le financement des prestations est assuré par le PNGT2-3

Participation à la concurrence

La participation à la concurrence est ouverte à tous les soumissionnaires, pour autant qu’ils ne soient pas sous le coup d’interdiction ou
de suspension et en règle vis-à-vis de l’Administration.

Description des prestations

Les prestations sont en lot unique : suivi-contrôle des travaux d’installation d’un système d’éclairage à l’énergie solaire au CSPS de Roba.

Durée de la mission

Le délai d’exécution est de soixante (60) jours.

Composition du dossier

Le président de la Commission Communale d’Attribution des Marchés publics de la commune de Tougo invite les consultants individuels
qualifiés (de formation BEP en électricité ou technicien supérieur en génie civil), avec une expérience professionnelle de deux (02) ans
minimum à manifester leur intérêt.

Les postulants fourniront les documents suivants :

- Une lettre de manifestation d’intérêt adressée à Monsieur le Secrétaire Général de la commune de Tougo;
- Un curriculum vitae détaillé faisant ressortir les qualifications (diplôme, ancienneté, attestation, expériences similaires déjà réalisées etc.)
- Toute information permettant d’évaluer la capacité technique du consultant ;
- Une copie légalisée du diplôme (BEP en en électricité ou technicien supérieur en génie civil)
- Les attestations de bonne fin d’exécution ou P.V de validation ou PV de réception définitive des travaux similaires.

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

Critères de sélection

- Diplôme de base BEP en en électricité ou technicien supérieur en génie civil)…20 points
- Adéquation du diplôme avec la mission…………………………………………......20 points
- Ancienneté du consultant (2 ans minimum)………………………………………...10 points
- Expériences dans le suivi contrôle…………………………………………………..50 points

Les consultants seront classés sur la base de comparaison des CV et le consultant classé premier sur la liste sera retenu en vue de la
négociation du contrat.

Dépôt des offres et ouverture des plis.

Les manifestations d’intérêt rédigées en langue française, et en trois (3) exemplaires dont un (1) original et deux (2) copies devront être
déposées sous plis fermé auprès du secrétariat général de la mairie de Tougo au plus tard le 24/06/2016 à 9 heures 00 mn, heure à
laquelle l’ouverture des plis sera faite immédiatement en présence des soumissionnaires qui souhaitent y assister.
Elles devront porter la mention « Manifestation d’intérêt pour le suivi-contrôle des travaux d’installation d’un système d’éclairage à l’én-
ergie solaire au CSPS de Roba.

En cas d’envoi par la poste ou tout autre mode de courrier, le Secrétaire Général ne peut être responsable du non réception de l’offre
transmise par le soumissionnaire.

Renseignements.

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires auprès du Secrétaire Général de la Mairie
de Tougo tél : 70 08 15 28.
L’administration se réserve le droit de ne donner suite à tout ou partie du présent avis à manifestation d’intérêt

Le Secrétaire Général

Souleymane BADINI

Adjoint Administratif

Prestations intellectuelles

REGION DU NORD

Recrutement d’un consultant individuel pour le suivi-contrôle des travaux d’installation
d’un système d’éclairage à l’énergie solaire au CSPS de Roba

38 Quotidien N° 1811 - Vendredi 10 juin 2016

Avis à manifestation d’intérêt

n°2016-03/RNRD/PZDM/CBSU/SG/CCAM

Le Président de la Commission Communale d’Attribution des Marchés publics de la commune de Boussou lance un avis à mani-
festation d’intérêt pour le recrutement d’un consultant individuel pour le suivi-contrôle des travaux de réalisation d’un forage positif équipé
à usage d’eau potable au profit du CSPS de Boussou.

Financement

Le financement des prestations est assuré par le Ressources transférées de la Santé, gestion 2016.

Participation à la concurrence

La participation à la concurrence est ouverte à tous les soumissionnaires, pour autant qu’ils ne soient pas sous le coup d’interdiction ou
de suspension et en règle vis-à-vis de l’Administration.

Description des prestations

Les prestations sont en lot unique : suivi-contrôle des travaux de réalisation d’un forage positif équipé de pompe à usage d’eau potable
au profit du CSPS de Boussou.

Durée de la mission

Le délai d’exécution est de trois (3) mois

Composition du dossier

Le président de la Commission Communale d’Attribution des Marchés publics de la commune de Boussou invite les consultants individu-
els qualifiés, de formation BAC +2 au moins, ayant le profil de technicien supérieur en hydraulique, avec une expérience professionnelle
de trois (03) ans minimum à manifester leur intérêt.

Les postulants fourniront les documents suivants :

- Une lettre de manifestation d’intérêt adressée à Monsieur le président de la Commission Communale d’Attribution des Marchés
publics de la commune de Boussou;
- Un curriculum vitae détaillé faisant ressortir les qualifications (diplôme, ancienneté, attestation, expériences similaires déjà réalisées etc.)
- Toute information permettant d’évaluer la capacité technique du consultant ;
- Une copie légalisée du diplôme (BAC +2 au moins)
- Les attestations de bonne fin d’exécution ou P.V de validation ou PV de réception définitive des travaux similaires.

Les consultants resteront engagés par leurs propositions pour un délai minimum de quatre vingt dix (90) jours, à compter de la date de
remise des propositions.

Critères de sélection

- Diplôme de base (BAC + 2 ans minimum)………………………20 points
- Adéquation du diplôme avec la mission……………………….. 20 points
- Ancienneté du consultant (3 ans minimum)……………………. 10 points
- Expériences dans le suivi contrôle……………………………… 50 points
Les consultants seront classés sur la base de comparaison des CV et le consultant classé premier sur la liste sera retenu en vue de la
négociation du contrat.

Dépôt des offres et ouverture des plis.

Les manifestations d’intérêt rédigées en langue française, et en trois (3) exemplaires dont un (1) original et deux (2) copies devront être
déposées sous plis fermé auprès du secrétariat général de la mairie de Boussou au plus tard le 24/06/2016 à 9 heures 00 mn, heure à
laquelle l’ouverture des plis sera faite immédiatement en présence des soumissionnaires qui souhaitent y assister.
Elles devront porter la mention « Manifestation d’intérêt no2016-03/RNRD/PZDM/CBSU/SG/CCAM pour le suivi-contrôle des travaux de
réalisation d’un forage positif équipé de pompe à usage d’eau potable au profit du CSPS de Boussou».
.
En cas d’envoi par la poste ou tout autre mode de courrier, le Secrétaire Général ne peut être responsable du non réception de l’offre
transmise par le soumissionnaire.

Renseignements.

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires auprès du Secrétaire Général de la Mairie
de Boussou Tél : 63 85 29 89.
L’administration se réserve le droit de ne donner suite à tout ou partie du présent avis à manifestation d’intérêt

Nibénianan Sévérin SOME

Adjoint Administratif

Prestations intellectuelles

REGION DU NORD

Recrutement d’un consultant individuel pour le suivi-contrôle des travaux de réalisation
d’un forage positif équipé de pompe à usage d’eau potable

Quotidien N° 1811 - Vendredi 10 juin 2016 39

Avis à manifestation d’intérêt

n°2016-05/RNRD/PZDM/CBSU

Financement : FPDCT, Gestion 2016

Le Secrétaire Général de la Mairie de Boussou, Président de la Commission Communale d’Attribution des Marchés de la commune de
Boussou, lance un avis à manifestation d’intérêt pour le recrutement d’un consultant individuel pour le suivi-contrôle des travaux de con-
struction de douze (12) boutiques de rue dans la commune de Boussou.

Financement

Le financement est assuré par le FPDCT, gestion 2016

Participation a la concurrence

La participation à la concurrence est ouverte aux personnes physiques titulaires d’un diplôme de technicien supérieur en génie civil (BAC
+2 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.
Descriptions des prestations

Les prestations sont en lot unique : Suivi-contrôle des travaux de construction de (12) douze boutiques de rue dans la commune de
Boussou.

Durée de la mission

Les délais d’exécution est de trois (3) mois.
Composition du dossier

Le dossier de la manifestation d’intérêt pour chaque lot comprend :
-Une lettre de manifestation d’intérêt adressée au Secrétaire Général de la Commune de Boussou ;
-Un curriculum vitae détaillé actualisé, signé et faisant ressortir les qualifications (diplômes, ancienneté, attestations, expériences simi-
laires réalisées etc.
-Une photocopie légalisée du diplôme exigé ;
- Une photocopie légalisée de la Carte Nationale d’Identité;
-Une copie légalisée de la carte grise d’une moto solo au moins ou de l’attestation de location ou de mise à disposition accompagnée
d’une copie légalisée de la carte grise du propriétaire ;
- Les pages de garde et de signature des marchés similaires de suivi-contrôle des travaux de construction de bâtiments accompagnées
de leurs attestations de bonne fin d’exécution ou Procès-verbaux de validation des rapports ou Procès-verbaux de réception définitive pour
justifier l’expérience dans le domaine du suivi contrôle exécutés au cours des cinq (5) dernières années.
- Les Termes De Références paraphés par le consultant,
-La méthodologie de travail.

Les Termes De Références peuvent être retirés gratuitement à la Mairie de Boussou.

Critères de sélection

- Diplôme de Technicien supérieur en génie civil (BAC +2 minimum)……... 10 points
- Adéquation du diplôme avec la mission……………………………….……. 10 points
- Méthodologie de travail…………………………...…………………….……. 20 points
- Ancienneté du consultant (5 ans minimum)………………….…………..…. 10 points
- Expérience du consultant ………………………..…………….. ……………. 50 points
Seuls les projets similaires exécutés avec l’Etat ou ses démembrements seront pris en compte pour la sélection.
Les consultants seront classés par ordre de mérite et le consultant classé premier dans chaque lot sera retenu en vue de la négociation
du contrat.

Dépôt des offres et ouverture des plis

Les manifestations d’intérêt rédigées en langue française, en trois (3) exemplaires dont un (1) original et deux(2) copies devront être
déposées sous plis fermés, au bureau du secrétaire général de la mairie de Boussou au plus tard le 24/06/2016 à 09 heures 00 mn, heure
à laquelle l’ouverture des plis sera faite immédiatement en présence des soumissionnaires qui souhaitent y assister.
Le pli devra porter la mention : « manifestation d’intérêt no2016-02/RNRD/CBSU/SG/CCAM pour le recrutement de consultants individu-
els pour le suivi-contrôle des travaux de construction de 12 boutiques de rue à réaliser dans la commune de Boussou.
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 consultant.

Renseignements

Les soumissionnaires éligibles, intéressés peuvent obtenir des informations supplémentaires auprès du Secrétaire Général de la mairie
de Boussou, Tél : 63 85 29 89.L’administration se réserve le droit de ne donner aucune suite à tout ou partie du présent avis à manifes-
tation d’intérêt.

Le Président de la CCAM

Nibénianan Sévérin SOME

Prestations intellectuelles

REGION DU NORD

Recrutement d’un consultant individuel pour le suivi-contrôle des travaux de construction
de douze (12) boutiques de rue

40 Quotidien N° 1811 - Vendredi 10 juin 2016

Avis à manifestation d’intérêt

OBJET :

Dans le cadre de l’exécution du budget communal gestion 2016, il est prévu la construction de de dix boutiques de rue .

A cet effet, le Président de la Commission Communale d’Attribution des Marchés lance un avis de manifestation d’Intérêt pour le recrute-
ment d’un consultant individuel pour le suivi - contrôle des travaux de construction de dix (10) boutiques de rue .

FINANCEMENT :

Le financement est assuré par le budget communal et le PNGT2 gestion 2016.

DESCRIPTION DES PRESTATIONS :

Les consultants auront pour mission :
• la vérification technique des quantités à mettre en œuvre ;
• la vérification technique de la mise en œuvre des différents corps d’état ou partie des ouvrages ;
• veiller au respect des prescriptions techniques ;
• rédiger des rapports hebdomadaires de visites de chantier (différents procès-verbaux relatifs aux travaux) qu’il transmettra à la mairie dans les
meilleurs délais ;
• veiller au respect du calendrier des travaux ;
• Elaborer des attachements s’il y a lieu ;
• Proposer d’éventuelles solutions par rapport aux différentes modifications de la consistance des travaux ou des difficultés d’exécution;
• Réception de l’ouvrage jusqu’à la fin de la période de parfait achèvement, même en cas de prolongation de celle-ci ;
• Accomplissement de tous les actes afférents à ces attributions.

PARTICIPATION :

Le présent avis de manifestation d’intérêt est ouvert à égalité de conditions aux personnes physiques remplissant les conditions du décret
N°2012-123/PRES/PM/MEF du 02 Mars 2012 modifiant le décret N°2008-173/PRES/PM/MEF du 16 Avril 2008 portant règlementation générale
des marchés publics et des délégations de service public.

Les consultants intéressés doivent fournir les informations indiquant qu’ils sont qualifiés pour exécuter lesdites prestations. Il s’agit notam-
ment :
• Une lettre de manifestation d’intérêt adressée à Monsieur le Président de la délégation Spéciale de la commune de Legmoin.
• Un curriculum vitae détaillé (Joindre les copies légalisées des diplômes et/ou des attestations de stages) ;
• Les références de prestations antérieures de même nature et de complexités similaires exécutées ;
. Toutes informations permettant d’évaluer la capacité technique du consultant
• Une adresse complète : Téléphone, boite postale, Email, Fax etc.
N.B : joindre obligatoirement les copies des pages de garde et de signature des marchés similaires, des procès-verbaux de réception définitive ou
attestations de bonne fin pour justifier l’expérience dans le suivi contrôle.

DEPOT DE CANDIDATURE :

Les consultants individuels intéressés sont invités à déposer leurs dossiers reliés (un original et deux copies) sous plis fermé au secré-
tariat général de la mairie de Legmoin » au plus tard le 20/06/2016 à 09 heures 00 minute.

L’ouverture des plis se féra immédiatement en présence de ceux qui désirent y assister.
Les plis devront porter la mention « Manifestation d’Intérêt pour le recrutement d’un consultant individuel pour le suivi - contrôle des travaux

de construction de dix boutiques de rue »
NB :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.

PROCEDURES DE SELECTION :
Les consultants seront évalués selon les critères suivants avec une note totale sur 100 points :

-Diplôme de base (Technicien Supérieur en Génie Civil)………………...………........ 20 points
-Adéquation du diplôme avec la mission………………………..……………...…….......20 points
-Ancienneté du consultant (06 ans minimum)……………..…………………………......10 points
-Expérience du consultant dans le suivi contrôle de travaux similaires…………........ 50 points
- Score minimum requis ---70 Points

A l’issue de l’évaluation, le consultant dont l’offre aura la plus forte note technique sera invité à faire une proposition financière en vue de
la négociation du contrat.

RENSEIGNEMENTS COMPLEMENTAIRES :

Les soumissionnaires éligibles intéressés peuvent obtenir des renseignements complémentaires à la mairie de Legmoin ; Téléphone :
20.90.43.62. 78 90 88 14

RESERVES :

L’administration se réserve le droit de ne donner aucune suite à tout ou partie de la présente manifestation d’intérêt.

Le Président de la Commission Communale d’attribution des Marchés

NIKIEMA Bassin

Adjoint Administratif

Prestations intellectuelles

Manifestation d’intérêt

REGION DU SUD - OUEST

Quotidien N° 1811 - Vendredi 10 juin 2016 41

Avis à manifestation d’intérêt

OBJET :

Dans le cadre de l’exécution du budget communal gestion 2016, il est prévu la construction de deux salles de classes.
A cet effet, le Président de la Commission Communale d’Attribution des Marchés lance un avis de manifestation d’Intérêt pour le recrute-

ment d’un consultant individuel pour le suivi - contrôle des travaux de construction de deux (02) salles de classes au profit du village de Zinzour
dans la commune de Legmoin.

FINANCEMENT :
Le financement est assuré par le budget communal et le FPDCT gestion 2016.

DESCRIPTION DES PRESTATIONS :
Les consultants auront pour mission :

• la vérification technique des quantités à mettre en œuvre ;
• la vérification technique de la mise en œuvre des différents corps d’état ou partie des ouvrages ;
• veiller au respect des prescriptions techniques ;
• rédiger des rapports hebdomadaires de visites de chantier (différents procès-verbaux relatifs aux travaux) qu’il transmettra à la mairie dans les
meilleurs délais ;
• veiller au respect du calendrier des travaux ;
• Elaborer des attachements s’il y a lieu ;
• Proposer d’éventuelles solutions par rapport aux différentes modifications de la consistance des travaux ou des difficultés d’exécution;
• Réception de l’ouvrage jusqu’à la fin de la période de parfait achèvement, même en cas de prolongation de celle-ci ;
• Accomplissement de tous les actes afférents à ces attributions.

PARTICIPATION :

Le présent avis de manifestation d’intérêt est ouvert à égalité de conditions aux personnes physiques remplissant les conditions du décret
N°2012-123/PRES/PM/MEF du 02 Mars 2012 modifiant le décret N°2008-173/PRES/PM/MEF du 16 Avril 2008 portant règlementation générale
des marchés publics et des délégations de service public.

Les consultants intéressés doivent fournir les informations indiquant qu’ils sont qualifiés pour exécuter lesdites prestations. Il s’agit notam-
ment :
• Une lettre de manifestation d’intérêt adressée à Monsieur le Président de la délégation Spéciale de la commune de Legmoin.
• Un curriculum vitae détaillé (Joindre les copies légalisées des diplômes et/ou des attestations de stages) ;
• Les références de prestations antérieures de même nature et de complexités similaires exécutées ;
. Toutes informations permettant d’évaluer la capacité technique du consultant
• Une adresse complète : Téléphone, boite postale, Email, Fax etc.
N.B : joindre obligatoirement les copies des pages de garde et de signature des marchés similaires, des procès-verbaux de réception définitive ou
attestations de bonne fin pour justifier l’expérience dans le suivi contrôle.

DEPOT DE CANDIDATURE :

Les consultants individuels intéressés sont invités à déposer leurs dossiers reliés (un original et deux copies) sous plis fermé au secré-
tariat général de la mairie de Legmoin » au plus tard le 24 juin 2016 à 09 heures 00 minutes. L’ouverture des plis se féra immédiatement en
présence de ceux qui désirent y assister.

Les plis devront porter la mention « Manifestation d’Intérêt pour le recrutement d’un consultant individuel pour le suivi - contrôle des travaux
de construction de deux salles de classes »
NB :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.

PROCEDURES DE SELECTION :

Les consultants seront évalués selon les critères suivants avec une note totale sur 100 points :
-Diplôme de base (Technicien Supérieur en Génie Civil)………………...………........ 20 points
-Adéquation du diplôme avec la mission………………………..……………...…….......20 points
-Ancienneté du consultant (06 ans minimum)……………..…………………………......10 points
-Expérience du consultant dans le suivi contrôle de travaux similaires…………........ 50 points
- Score minimum requit --------------------- 70 Points

A l’issue de l’évaluation, le consultant dont l’offre aura la plus forte note technique sera invité à faire une proposition financière en vue de
la négociation du contrat.

RENSEIGNEMENTS COMPLEMENTAIRES :

Les soumissionnaires éligibles intéressés peuvent obtenir des renseignements complémentaires à la mairie de Legmoin ; Téléphone :
20.90.43.62. 78 90 88 14

RESERVES :

L’administration se réserve le droit de ne donner aucune suite à tout ou partie de la présente manifestation d’intérêt.

Le Président de la Commission Communale des Marchés

NIKIEMA Bassin

Adjoint Administratif

Prestations intellectuelles

Manifestation d’intérêt

REGION DU SUD - OUEST

42 Quotidien N° 1811 - Vendredi 10 juin 2016

