[image:]

 (
III
ème
 SESSION ORDINAIRE DU C
OMITE DE PILOTAGE DU PROJET ISACIP
(NAIROBI, KENYA – 1
8
 Avril 2013)
)

 (
DOCUMENT-ISACIP N° CP003/DOC 01
Plan d’action 2013 du Projet ISACIP
Projet «
Appui Institutionnel aux Institutions Africaines du Climat »
Composante ACMAD
 –
Financement FAD

)

[image:]

[bookmark: _GoBack][image: C:\Users\TIEMTORE\Pictures\2013-03-15 14.45.26.jpg]

Mesures attendues : Le comité de pilotage est invité à prendre note
	ACMAD/ISACIP
3ème Réunion Ordinaire du Comité de pilotage du projet ISACIP (Nairobi, Kenya-18 Avril 2013)
	

ACMAD – 17ème session du Conseil d’administration – Plan d’actions 2013 du Projet ISACIP – N°CP-003/DOC N°01	Page | 61
Direction Générale ACMAD : 85, Avenue des Ministères BP : 13184 Niamey- Niger
Tél. (227) 20734992 Fax : (227) 20723627 E-mail: dgacmad@acmad.org Web : http//www.acmad.org
SOMMAIRE
LISTE DES ABBREVIATIONS	4
PARTIE 1 : LES ACTIVITES CONDUITES PAR ACMAD	6
1. BREF APERCU DES REALISATIONS EN 2012	6
2. RAPPELS SUR LES DONNEES DU PROJET	7
2.1. Le contexte du projet ISACIP	7
2.2. Eléments essentiels du projet ISACIP	7
2.3. Le cadre logique du projet Climdev_ISACIP	8
2.4. Quelques données du projet ISACIP	8
2.5. Activités et calendrier d’exécution du projet:	8
2.6. Activités menées durant les précédentes années (2009 à 2011)	9
3. ACTIVITES REALISEES PAR ACMAD EN 2012	9
3.1. Résumé étendu des réalisations physiques en 2012 par composante	9
3.2. Estimation de l’état de réalisation (cumulé) physique et financière à fin 2012	12
3.3. Etat de réalisation physique et Dépenses engagées	17
3.4. Comparaison entre la prévision et la réalisation de l’année 2012	20
3.5. Etat détaille de réalisation physique et dépenses afférentes par composante, sous composante et activités	23
ANNEXES DE LA PREMIERE PARTIE	33
Annexe 1 : Liste des missions effectuées	34
Annexe 2 : Liste des bénéficiaires des programmes de renforcement de capacités	36
Annexe 3 : Liste des biens acquis par le projet en 2012	37
Annexe 4 : Conclusions de la deuxième réunion du comité de pilotage (Brazza, 20,09,13)	39
Annexe 5 : Eléments du processus de mise en œuvre des procédures pour la réalisation des activités	40
PARTIE 2 : ACTIVITES DE COORDINATION ET ACTIVITES CONDUITES PAR LES AUTRES INSTITUTIONS EN 2012	49
1. INFORMATION DE BASE SUR LE PROJET	49
2. ACTIVITES DE COORDINATION CONDUITES EN 2012	49
2.1. Suivi des dossiers des institutions bénéficiaires :	49
2.2. Suivi des missions de supervision (Conclusions et recommandations)	50
2.3. La réunion du Comité de Pilotage	55
3. APERÇU DE L’ETAT DE REALISATION PHYSIQUE ET FINANCIER AU 31 DECEMBRE 2012	57
3.1. Etat de mise en œuvre physique	57
3.2. Etat d’exécution financière	57
3.3. Réalisation physique du projet par composantes pour chaque institution au 31 Décembre 2012	59
ANNEXES DE LA DEUXIEME PARTIE	66
ANNEXE 1 : Rapport d'avancement de la composante AGRHYMET du projet ISACIP	67
ANNEXE 2 : Rapport d'avancement de la composante ICPAC du projet ISACIP	78
ANNEXE 3 : Rapport d'avancement de la composante SADC du projet ISACIP	88
ANNEXE 4 : Tableaux récapitulatifs des réalisations physiques du projet	97

[bookmark: _Toc351456314][bookmark: _Toc351456421][bookmark: _Toc351480895]LISTE DES ABBREVIATIONS

	ACMAD
	:
	African Centre of Meteorological Applications for Development/ Centre Africain pour les Applications de la Météorologie au Développement

	ACPC
	:
	African Climate Policy Center

	AGRHYMET
	:
	Centre régional d’agro-météorologie et d’hydrologie

	AOI
	:
	Appel d’Offre International

	ASECNA
	:
	Agence de Sécurité de la Navigation Aérienne

	BAD
	:
	Banque Africaine de Développement

	BET
	:
	Bureau d’Etudes Techniques

	CA
	:
	Conseil d’Adminstartion

	CFEI
	:
	Consultation de Fournisseurs à l’Echelon International

	CILSS
	:
	Comité Inter Etats de Lutte contre la Sécheresse au SAHEL

	CLIMDEV Africa
	:
	Climat et Développement en Afrique

	COP
	:
	Conference Of Parties

	CP
	:
	Comité de Pilotage

	CSC
	:
	Climate Services Center

	DAO
	:
	Dossier d’Appel d’Offres

	DMC
	:
	Centre de surveillance de la sécheresse de Gaborone au Botswana

	DP
	:
	Demande de Propositions

	DTAO
	:
	Dossier Type d’Appel d’Offres

	ECOWAS
	:
	

	FAD
	:
	Fonds Africain de Développement

	GCOS
	:
	Global Cimate Observing System

	GHF
	:
	Global Humanitarian Forum

	GIEC
	:
	Groupe Intergouvernemental d’Etude du Changement Climatique

	GPC
	:
	Global Producing Centre

	ICPAC
	:
	Centre de prévision et d'applications climatologiques de l’IGAD

	IGAD
	:
	

	ISACIP
	:
	Projet d’appui aux Institutions Africaines du Climat (PAIAC)

	IT
	:
	Informatique et Télécommunication

	UKMO
	:
	United Kingdom Met Office

	LRF
	:
	Long Range Forecast

	MAD
	:
	Mise à Disposition

	MEO
	:
	Mise en Œuvre

	OMM
	:
	Organisation Météorologique Mondiale

	ONG
	:
	Organisme Non Gouvernementale

	OSC
	:
	Organisation de la Société Civile

	PNUE
	:
	Programme des Nations Unies pour l’Environnement

	PPP
	:
	Partenariat Public Privé

	PRESAC
	:
	Prévision saisonnière des Précipitations en Afrique Centrale

	PRESANOR
	:
	Prévision saisonnière des Précipitations en Afrique du Nord

	PRESAO
	:
	Prévision saisonnière des Précipitations en Afrique de l’Ouest

	PS
	:
	Prévision saisonnière

	RCC
	:
	Regional Climate Center

	SADC
	:
	Southern African Development Community

	SAF
	:
	Service Administratif et Financier

	SE
	:
	Suivi et évaluation

	SNMH
	:
	Services Nationaux de Météorologie et d’Hydrologie

	UKMO
	:
	United Kingdom Met Office

	UNECA
	:
	Commission Economique pour l’Afrique des Nations Unies

	WIFA
	:
	Weather Information For All

	ACMAD/ISACIP
3ème Réunion Ordinaire du Comité de pilotage du projet ISACIP (Nairobi, Kenya-18 Avril 2013)

ACMAD/ISACIP
3ème Réunion Ordinaire du Comité de pilotage du projet ISACIP (Nairobi, Kenya-18 Avril 2013)
[bookmark: _Toc350959127]
ACMAD – 17ème session du Conseil d’administration – Plan d’actions 2013 du Projet ISACIP – N°CP-003/DOC N°01	Page | 34
[bookmark: _Toc350962413]Note :
Le présent rapport d’activités 2012 du projet ISACIP comporte deux parties :
i) Une première partie consacrée aux activités conduites par ACMAD bénéficiaire également du projet avec le chapitre sur la coordination
ii) La deuxième partie consacrée aux activités de coordination suivies par ACMAD et aux résumés des activités des autres institutions sous régionales africaines du climat bénéficiaires du projet

[bookmark: _Toc350962414][bookmark: _Toc351456316][bookmark: _Toc351456423][bookmark: _Toc351480896]PARTIE 1 : LES ACTIVITES CONDUITES PAR ACMAD

[bookmark: _Toc350962415][bookmark: _Toc351456317][bookmark: _Toc351456424][bookmark: _Toc351480897]1. BREF APERCU DES REALISATIONS EN 2012

En 2012, le projet ISACIP dont l’objectif est le renforcement des capacités et moyens des institutions du climat dont l’ACMAD a été décembre 2009 et qui a démarré effectivement en Septembre 2011, a réussi des réalisations importantes à ACMAD. Au plan physique, le bilan à la fin du mois de Décembre 2012 indique que :

a) huit contrats de travaux, fourniture de services et de biens ont été signés pour :
i. La rédaction, par un Bureau d’Etudes en Architecture, de Documents techniques et plans d’aménagement pour siège de l’ACMAD
ii. l’appui à la rédaction des DAO et DP par un consultant local
iii. La rédaction d’un plan de suivi évaluation par un consultant local
iv. L’exécution des gros œuvres du siège avec une entreprisse des travaux
v. L’acquisition de quatre véhicules dont un bus, un mini-bus, un véhicule tout-terrain et un véhicule de liaison
vi. L’acquisition d’un groupe électrogène de 100 KVA pour suppléer aux fréquentes coupures d’électricité
vii. La rédaction du Manuel des procédures administratives, financière et comptables par un Consultant
viii. La refonte du site web de l’ACMAD

D’autres contrats d’acquisition de biens et de services sont à un niveau avancé et notamment :
ix. L’acquisition en quatre lots des systèmes pour l’opérationnalisation de l’activité liée au climat
x. L’acquisition en trois lots d’Equipement d’appui, de vulgarisation et de publication
xi. L’audit des comptes du projet

b) Le renforcement des capacités des SMHNs s’est fait sur les axes suivants :
i. La formation-action des agents des SMHNs africains à ACMAD pour des périodes variant entre trois semaines et six mois. Elle a bénéficié à 23 agents juniors de 15 pays des quatre sous régions en Afrique sub-saharienne.
ii. La mise à disposition de professionnels seniors des SNHNs africains de l’ACMAD pour des périodes de six à douze mois. Sept pays de trois sous régions (Afrique de l’Est, Australe et de l’Ouest) ont contribué à ce programme
iii. L’octroi de deux bourses d’études à deux chercheurs (Centrafrique et Burkina Faso)

c) Le renforcement des capacités du Centre à travers :
i. La participation des cadres de l’ACMAD à plusieurs rencontres scientifiques ;
ii. Une production d’information notamment en prévision climatique saisonnière appréciable associée à la formation sur des méthodes nouvelles de prévision et qui a redonné à l’ACMAD une autorité en la matière avec l’OMM et plus de visibilité dans la communauté météorologique mondiale avec :
iii. La reprise du forum pour l’Afrique du Nord, après 10 ans de suspension, lequel est associé au forum sur la méditerranée avec l’AR6.
iv. Le démarrage d’un premier forum de prévision pour les pays de l’Océan Indien
v. Le maintien de la régularité pour le forum en Afrique Centrale
vi. La poursuite avec plus de sérénité du forum en Afrique de l'Ouest
vii. L’organisation à Brazzaville au Congo, d’un atelier regroupant des spécialistes de la communication, les producteurs des informations météorologiques et climatiques et les utilisateurs de ces informations comme une initiation d’un cadre de dialogue entre ce s3 acteurs.
viii. Une nette amélioration de l’environnement de travail des personnels de l’ACMAD par l’aménagement et l’équipement des salles de travail en mobilier de bureau et matériel informatique (20 ordinateurs):
ix. Le recrutement d’experts dont un spécialiste en application du climat, un consultant en suivi évaluation et de personnel d’appui, un assistant

[bookmark: _Toc350962416][bookmark: _Toc351456318][bookmark: _Toc351456425][bookmark: _Toc351480898]2. RAPPELS SUR LES DONNEES DU PROJET

[bookmark: _Toc350962417][bookmark: _Toc351480899]2.1. Le contexte du projet ISACIP

L'Afrique est très vulnérable aux effets néfastes des changements climatiques; mais l'information appropriée au climat et les politiques pour utiliser efficacement ces informations ne sont pas bien développées en Afrique.
Aussi, les décideurs, les dirigeants africains et les partenaires au développement ont envisagé depuis le début des années 2000 de faire générer et d'utiliser les informations climatiques appropriées pour promouvoir la planification du développement économique.
Le climat pour le développement en Afrique (ClimDevAfrica), un programme lancé en étroite collaboration avec les services météorologiques Nationaux, les centres régionaux et sous régionaux et les organisations mondiales en charge de la météorologie et du climat (GCOS, OMM) par la Banque africaine de développement, la Commission de l'Union africaine et la Commission économique pour l'Afrique des Nations Unies, qui répond à ces besoins.
La mise en œuvre de ce programme est confié à une nouvelle structure créée à cet effet (ACPC : African Climate Policy Center) de la Commission Economique pour l’Afrique des Nations Unies (UNECA)
Ce programme à moyen terme est structuré en trois phases et la banque Africaine de Développement a, au cours de l’année 2009, pris l’initiative de démarrer une contribution à la mise en œuvre de la première phase en lançant le projet d’appui aux institutions Africaines du climat.

Cette initiative qui consacre une implication directe des institutions africaines en charge du climat, s’est traduite par l’accord entre ACMAD et la Banque Africaine de développement, signé le 14 Décembre 2009 à Copenhague durant la COP 15.
[bookmark: _Toc350962418][bookmark: _Toc351480900]2.2. Eléments essentiels du projet ISACIP
Le Projet ClimDev/ISACIP/AfriClimServ ou projet « d’appui aux Institutions Africaines du Climat », a pour objectif de renforcer les capacités des institutions régionales et sous-régionales que sont ACMAD, AGRHYMET, ICPAC et SADC/CSC et celles de divers scientifiques africains. Il est co financé par la Banque Africaine de Développement (80%) et les institutions bénéficiaires (20%).

Cet appui, basé sur une évaluation des besoins, doit permettre aux institutions bénéficiaires d’accomplir leur mission de soutien aux activités de développement de manière plus efficace. Ainsi renforcés, les centres auront une meilleure capacité à produire les informations climatiques sur l’ensemble du continent et à les diffuser via les canaux appropriés incluant les réseaux existants, les ONG, les médias et les radios communautaires. Ils seront, de ce fait, en mesure d'apporter un appui technique plus élaboré et plus efficace aux centres nationaux.

L'ACMAD, ayant un mandat à l’échelle du continent, joue le rôle d’agence d’exécution pour ce projet en assurant la coordination de la mise en œuvre du projet.
Le programme de mise en œuvre du projet comporte trois composantes: production d’informations liées au climat, renforcement des institutions et la coordination du projet.

[bookmark: _Toc350962419][bookmark: _Toc351480901]2.3. Le cadre logique du projet Climdev_ISACIP
A titre de rappel, le cadre logique du projet est repris dans son intégralité en annexe 1
[bookmark: _Toc351480902]2.4. Quelques données du projet ISACIP

a) Ce projet d’appui institutionnel de la Banque Africaine de Développement est une première contribution de la banque au programme “ClimDev-Africa” et pour lequel après évaluation ACMAD a été retenu pour être l’agence d’exécution du projet.

b) Les autres institutions bénéficiaires sont :
· CILSS-ECOWAS Agro-meteorology and Hydrology Regional Centre (AGRHYMET) for Western Africa
· IGAD Climate Prediction and Application Centre (ICPAC) for Eastern Africa
· SADC Climate Services Center (ex DMC) for Southern Africa
· Global Humanitarian Forum (GHF) : Weather Information For All Initiative (WIFA);

c) Montant du projet

· Le montant du don s’élève à 20 Millions d’unités de comptes (UA 20,000,000) soit US$ 30,000,000
· Les institutions co financent le projet à hauteur de 3,6 millions d’unités de comptes équivalent à 7 millions de $US
· La répartition des ces financements est résumée dans le tableau ci aprés

	Ref
	Institution
	Montant UA
	Co Financement US$

	01
	Centre Africain pour les Applications de la Météorologie au Développement (ACMAD)
	4,936,690

	1 616,490

	02
	Le Centre Régional AGRHYMET du CILSS
	5,136,640
	1 681,960

	03
	Le Centre des applications et des previsions climatiques de l’ IGAD
	4,665,030
	1 527,540

	04
	Le Centre des Services Climatiques du SADC
	4,656, 630
	1 722,890

	05
	Le Forum Humanitaire Global pour WIFA;
	605,000
	0

d) Durée d’exécution : La durée d’exécution du projet est étalée sur trois (03) années (2011-2013)
[bookmark: _Toc350962420][bookmark: _Toc351480903]2.5. Activités et calendrier d’exécution du projet:

Rappelons également qu’à l’évaluation du projet, l’échéancier d’exécution des activités démarrait au troisième trimestre de l’année 2009. Mais tel ne fût pas le cas car les conditions de démarrage n’ont été remplies qu’au mois de septembre 2011
	N°
	ACTIVITÉS
	ANNÉES D’EXÉCUTION DU PROJET

	
	
	[bookmark: _Toc199779693]2009
	[bookmark: _Toc199779694]2010
	2011
	[bookmark: _Toc199779695]2012
	2013

	1.
	Négociations, Approbation par le Conseil du don FAD
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2.
	Signature du Protocole d’accord de don
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3
	Élaboration du 1er budget annuel
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	4
	Autorisation du 1er décaissement
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	5
	Approbation du 1er appel d’offres concurrentiel et SL
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	6
	Appel d’offres
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	7
	Réception et évaluation des soumissions
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	8
	Accès amélioré aux réseaux d’observation du climat
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	9
	Opérationnalisation des systèmes d’information climatologique
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	10
	Étude à échelle réduite de données et de scénarios climatologiques mondiaux
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	11
	Élaboration et mise en œuvre d’une stratégie de diffusion
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	11
	Aménagement d’infrastructures physiques
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	12
	Renforcement des capacités des scientifiques
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	13.
	Évaluations d’incidences sur le climat
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	14
	Formation d’étudiants et de professionnels
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	18
	Revue à mi-parcours du projet
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	19.
	Achèvement du projet
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	20
	Rapport d’achèvement de l’ACMAD
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	21.
	Rapport d’achèvement de la Banque
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	22.
	Audits
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

[bookmark: _Toc350962421][bookmark: _Toc351480904]2.6. Activités menées durant les précédentes années (2009 à 2011)
Les activités menées durant les années 2009, 2010 et 2011 ont été présentés aux précédentes réunions du Conseil d’Administration tenue notamment à Niamey (Juin 2010) et à Adis Abéba (Juin 2011).

[bookmark: _Toc350962422]
[bookmark: _Toc351456319][bookmark: _Toc351456426][bookmark: _Toc351480905]3. ACTIVITES REALISEES PAR ACMAD EN 2012

Le bilan des activités réalisées en 2012, comprend :

a) Un résumé étendu de la réalisation physique et financière de l’institution ACMAD
b) Une estimation du taux de réalisation physique et financière
c) Un récapitulatif de réalisation 2012 par activités
d) Une synthèse de la comparaison de la prévision avec la réalisation 2012
e) Un état détaillé de la réalisation physique et financière pour les activités et sous activités de chaque composante avec les dépenses engagées en 2012
f) Des annexes donnant :
· La liste des missions exécutées dans le cadre du projet
· la liste des scientifiques bénéficiaires des programmes de renforcement de capacités
· La liste des biens acquis
· Le relevé de conclusions de la deuxième réunion du Comité de pilotage du projet tenue lors du CA/XVI
· la chronologie des différentes étapes pour chacune des actions
[bookmark: _Toc350962423][bookmark: _Toc351480906]3.1. Résumé étendu des réalisations physiques en 2012 par composante
Le taux de réalisation physique et financier de mise en œuvre des activités du projet, même s’il est en deçà de la prévision (chiffre figurant dans le plan) reste néanmoins, au vu des conditions d’exécution appréciable.
Ce projet signé en décembre 2009 et qui a démarré effectivement en Septembre 2011, a réussi des réalisations importantes à ACMAD.

Les grandes lignes du bilan physique à la fin du mois de Décembre 2012 est résumé en introduction de ce document.

Un bilan étendu est donné dans le paragraphe qui suit.

RESUME ETENDU DES REALISATIONS PHYSIQUES D’ISACIP/ACMAD AU 31 Décembre 2012

Composante 1 : production d’information liée au climat

1.1 Amélioration de l’accès aux réseaux :
Les préparatifs ont concernés deux domaines : l’environnement physique et infrastructurel, l’acquisition des équipements pour la production et les ressources humaines

· Les travaux d’aménagement liés à l’environnement informatique : Suite à une étude établie et rendu au mois de juin, des entreprises ont été retenues, après appel d’offres, pour réaliser les réseaux Internet, d’électricité et et de téléphone, de sécurité incendie ainsi que la fourniture des équipements accessoires pour assurer la sécurité incendie et la sécurité de fonctionnement. La réalisation physique de ces réseaux et des équipements se fera en 2013.
· Pour les matériels et les logiciels
a) Un dossier d’appel pour l’acquisition de stations de travail pour améliorer l’accès aux réseaux de données et d’information est finalisé et sera soumis à non objection dés Janvier 2013.
b) Un ensemble de matériel et de logiciels informatique (GIS , Now Casting & Standard Software, Data Rescue System, Server for Climate Data Bank /a, etc.) comprenant des services connexes essentiellement orientés vers le renforcement des capacités des techniciens de ACMAD et à leur exploitation optimale ont fait l’objet d’un appel d’offres en quatre lots (incluant un ensemble statistique et les matériels et logiciels de l’activité de dowscaling) et une entreprise a été retenue pour la fourniture de quatre lots. Le contrat est en cours de négociation avec le fournisseur retenu.
c) Un marché a été conclu le 15 décembre 2012 avec SAPEX ENERGIE, entreprise basée à Niamey pour la fourniture, l’installation et la mise en service d’un groupe électrogène relai suite à un appel d’offre lancé à cet effet. La réalisation des travaux a démarré et s’achèvera en janvier 2013 ;
d) Un ensemble d’équipement de bureaux pour le démarrage ont été acquis et installés.
· Pour le recrutement du spécialiste en IT et base de données : es appels à candidature lancés par le projet se sont avérés infructueux pour défaut de candidatures qualifiées ;
· Le tableau de mission comprend celles effectuées dans le domaine de la gestion de données.
· Pour ce qui concerne l’activité « WIFA », le Projet est en attente de l’avis et des orientations de la BAD concernant le dossier qui lui a été soumis par ACMAD en octobre 2011 et qui propose son d’assurer lui-même son l’exécution.

1.2 Operationalisation des activités liées au Climat

1. L’équipement et le software prévu a été inclus dans le DTAO « opérationnalisation climat en 4 lots » en cours d’acquisition ;
2. Des deux spécialistes en applications un seul (applications du climat) a rejoint dès juillet 2012 ;
3. Six ateliers de production de prévision saisonnière ont été organisés en 2012 (Abuja, Alger, Ouagadougou, Moroni, Douala et Tunis) et des rapports ont été produits et diffusés. Outre les experts des institutions météorologiques de 35 pays africains de quatre sous régions, près de 180 professionnels de divers secteurs ont participé et bénéficié de ces services.

1.3 Downscaling of Global Climate Data & Scenarios

1. L’équipement et les logiciels prévus pour la descente d’échelle et la production de scénarios a été aussi intégré dans le DTAO « Opérationnalisation de l’activité liée au climat » en cours d’acquisition.

2. Pour les ateliers de formation et de production dans les domaines pertinents on relève que:
· Pour la génération de scenarios, un expert de l’ACMAD a participé à deux ateliers organisé par START en Afrique du Sud et au Burkina Faso (mai 2012), l’atelier prévu par ACMAD n’a été organisé par manque de ressources humaines.
· Pour la Production d’indices du changement climatique, les indices à l’échelle nationale et régionale produits lors de l’atelier de Banjul (12/2011) ont été mis à jour en mai et Octobre 2012 et qu’une publication est en cours pour le GIEC ; Cependant, les deux autres ateliers de ce type prévus pour deux autres sous-région n’ont pu se tenir essentiellement par manque de capacités humaines.
· L’expertise pour le développement de scenarios climatique n’a pas encore démarré du fait principal que ni le spécialiste ni le système informatique n’ont été encore acquis.

1.4 Développement et mise en œuvre de stratégie de dissémination

1. Il faut noter pour cette activité que :
· ACMAD a ouvert une page Web sur son site dans lequel sont diffusés les résultats des ateliers ISACIP, les quels font l’objet également de publications diffusées. Ces ateliers sont également une opportunité pour faire publier des articles dans les journaux et la presse est toujours conviée.
2. Pour l’exécution des actions d’acquisition de bien et services destinées à améliorer ses capacités et développer une stratégie, on retiendra que pour 2012 :
· Le lot « PAO » inclus dans le DTAO « Equipement d’appui » en trois lots a été jugé infructueux et fera l’objet de relance (consultation de fournisseurs) dès le premier trimestre 2013 ;
· En matière de renforcement du lien avec les médias, communicateurs et agents de radios rural, ACMAD a organisé du 17 au 19 Septembre 2012 un atelier d’évaluation auquel ont participé plus de 70 experts dont des décideurs, des planificateurs …. Les recommandations de l’atelier sont prises en charge pour mieux préparer le développement de la stratégie de dissémination.
· L’action de refonte du site web de l’ACMAD, a démarré en Décembre 2012 avec SM Global Solutions, conformément aux règles de la banque. Le nouveau site web de l’ACMAD est prévu pour être livré et mise en service dès Février 2013.
· La composante ressource humaine de cette activité reste malheureusement non réalisée par faute de candidature satisfaisante y compris celles proposées dans les mises à disposition.

Composante 2 : Renforcement institutionnel
2.1 Amélioration des capacités des scientifiques

 L’amélioration des capacités des scientifiques s’est traduite par :
1) Un environnement de travail amélioré (aménagement des espaces), mise à disposition d’équipement de travail de traitement :
a) la réalisation des travaux de réhabilitation des salles de travail et de réunion, qui ont démarré le 20 novembre, sur la base d’une étude réalisée par un bureau d’architecte finalisée en Juin 2012 et ce après de multiples échanges sur la procédure à utiliser avec la Banque,
b) l’acquisition et la réception des deux lots de véhicules destinés aux courses de liaison et au transport de stagiaires etc… le 04 décembre 2012, la mise en service est prévue juste après l’achèvement des formalités de mise en circulation ;
c) l’acquisition et l’installation d’équipements (matériel de bureau) ont été acquis et installés en novembre 2012 ;
d) l’acquisition en cours de matériels de support pour les conférences et ateliers (traduction simultanée) ainsi que du matériel didactique a fait l’objet d’une sélection d’entreprise après consultation (CFEI N°014/ISACIP/ACMAD) selon les règles de la Banque :
2) L’activité de renforcement des capacités scientifiques humaines, qui a bénéficié autant aux scientifiques des pays qu’aux programmes d’exploitation de l’ACMAD. a été relativement riche. Ainsi en 2012 :
a) 21 météorologistes/climatologistes Juniors de 10 pays ont bénéficié de formation-action (séjour de 4 mois dans un des services de l’ACMAD. La formation est sanctionnée par la production d’un rapport final et la délivrance d’une attestation ;
b) Deux cadres de l’ACMAD ont bénéficié de séjours « Formation de formateurs » ;
c) 11 scientifiques « séniors » de 8 pays (Tanzanie, Ethiopie, Zimbabwe, Gambie, Sénégal, Tchad, Niger) ont séjourné au Centre, dans le cadre du programme de « visites scientifiques » ou « mise à disposition », durant des périodes minimales de six mois. Ces scientifiques ont appuyé l’ACMAD dans les domaines de la prévision du temps, des technologies de l’Information, de climat-santé, de production d’information sur le changement climatique mais aussi sur des aspects spécifiques à la mise en œuvre du projet ;
	A l’issue des séjours, chacun a produit un document décrivant l’étude réalisée, la méthodologie mise en place ou les travaux réalisés ;
d) Le programme de bourses, a été plus difficile à mettre en oeuvre dans la mesure où les postulants se sont avérés être des candidats ayant déjà une bourse d’un autre organisme ou ne répondant pas aux critères exigés. Seuls deux ont été retenus durant 2012 (le premier de la Centrafrique a séjourné à l’ACMAD de Juillet à Décembre 2012 et le second du Burkina dont le séjour à Université de Cap-town doit démarrer en Janvier 2013) ;
3) La conduite des ateliers destinés aux scientifiques des secteurs d’applications (marine et zones côtières, Agriculture, gestion des ressources en eau, santé) et aux législateurs du programme prévu en 2012 n’ont pas été réalisés faute de ressources humaines disponibles.

2.2 Climate Impact Assessment
· les termes de référence de l’étude sur l’évaluation de la vulnérabilité et des impacts ainsi que ceux pour l’expert en évaluation des risques et de la vulnérabilité ont été rédigé en 2012. ; la consultation est prévue pour être lancée dés Janvier 2013.
· Une première coordination, de cette étude mais aussi en vue de la consolidation des évaluations sous régionales a été faite notamment avec ICPAC ;
· Du fait de non disponibilité de fonds de contre partie, il n’y a pas eu de mission d’évaluation en Afrique Centrale ou en Afrique du Nord ; bien que dans les ateliers organisés tant à Alger, Tunis et Brazza la thématique ait été un des sujets des débats.

Composante C : Coordination du programme
a. Renforcement des capacités de l’ACMAD

Durant 2012, on relève que :

Pour la construction d’un siège « écologique » pour ACMAD qui sera implanté dans la zone aéroportuaire, un bureau d’étude a été retenu durant la mission de supervision en Octobre pour réaliser la délimitation du terrain, et rédigé le DTAO pour la construction d’un mur d’enceinte et un abri pour l’énergie du nouveau terrain affecté par l’ASECNA. Une convention a été signée en Octobre 2012 avec le PNUE pour le financement des études architecturales

· un appui financier de 40 000 US Dollars pour payer les services d’un architecte spécialisé et agréé par le PNUE.
·
· Des outils de gestion ainsi que des moyens de travail ont été acquis et notamment :
· Des équipements de bureau ainsi qu’un véhicule 4*4 dès novembre 2012 ;
· Le Manuel de procédures administratives, financières et comptables est en cours de finalisation sur la base d’un contrat conclu avec un consultant (CGIC-Afrique) le 18 juillet 2012 et ce conformément à la procédure de la banque.
1) Par rapport aux ressources humaines pour le projet :
	Les personnels suivant ont été recrutés et installés, après trois avis publié dans différents médias et sur les sites :
· Expert en passation des marchés qui doit prendre fonction en Février 2013 ;
· Expert en suivi / évaluation installé le 08 Novembre 2012 ;
· Assistante à la coordination : installé le 10 Octobre 2012 ;
· Les personnels mis à disposition par l’ACMAD (coordinateur et SAF) ainsi que du personnel d’appui.

b. Suivi Evaluation du Projet

1) Pour l’’audit des comptes du projet, la Banque a signifié sa non objection le 05 décembre 2012 pour la sélection et le recrutement de l’auditeur des comptes 2011, 2012 et 2013. Le contrat a été préparé et le Cabinet Bekolo&Partners retenu à cet effet réalisera dès le premier trimestre 2013, l’audit des comptes 2011 et poursuivra dans le second trimestre celui de 2012 si le premier est satisfaisant ;
2) Dans le cadre de la coordination, ACMAD a contribué à la préparation d’une mission tenue à Gaboronne en Mars 2012 et a accueilli deux (2) missions de supervision en Aout et en Octobre 2012 au siége de l’ACMAD. Ces deux missions ont permis respectivement d’aller dans le sens d’une coordination plus organisée (Sur cette base le comité de pilotage a également pris une recommandation pour une première réunion avant la revue à mi-parcours) pour l’une et pour l’autre d’avancer dans la consommation des crédits par l’approbabtion d’un certain nombre de dossierS.
3) Pour le suivi évaluation, ACMAD a produit un manuel de suivi-évaluation qui a été partagé avec l’ensemble des autres institutions, au lendemain de la réunion de Gaboronne. Son opérationnalisation est en cours à travers l’adaptation des outils proposés, la mise en place d’une base de données et la collecte des données pour l’établissement de la situation de référence du projet. Aussi, ACMAD élabore régulièrement les rapports trimestriels qui sont transmis à la BAD ;
4) La revue à mi-parcours est prévue pour se tenir au début de l’année 2013 avec la participation de membres du Comité de Pilotage

A la date du 31 décembre 2012, le taux de réalisation physique du Projet est estimé à 26% et le taux d’exécution financière à 18%. Si les taux semblent relativement faibles au regard du temps écoulé (15 mois après le premier versement), on retiendra tout de même que beaucoup d’actions en cours permettront de réduire ce retard. Au titre de ces actions, on notera les contrats déjà signés et en cours de signature pour des fournitures et services divers dont les détails ont été évoqués plus haut. Aussi, la revue à mi-parcours qui interviendra au courant du premier trimestre va contribuer certainement à une avancée significative dans ce sens où elle donnera l’opportunité d’adapter certaines stratégies et au besoin de relire la liste des biens et des services pour conférer au projet une meilleure efficacité tant dans son exécution que dans la production des résultats.

[bookmark: _Toc350962424][bookmark: _Toc351480907]3.2. Estimation de l’état de réalisation (cumulé) physique et financière à fin 2012

3.2.1. Etat réalisation physique

	
	Prévision
%2012
	Réalisations

	Composante et Activités
	
	%
31/07/2012
	%
31/12/12

	1-Production d’informations liées au climat
	50
	18
	23

	Accès amélioré aux réseaux
	50
	10
	20

	Operationalization du systéme d’Information du climat
	50
	20
	35

	Réduction d’échelle des données et scenarios globaux
	40
	5
	7

	Développement et mise en oeuvre de la stratégie de déssimination
	60
	20
	30

	2- Renforcement Institutionnel
	47
	10
	25

	Renforcement des capacités des scientifiques
	50
	15
	40

	Evaluation des impacts du climat
	40
	5
	10

	3-Coordination du projet
	50
	20
	30

	Renforcement capacités
	50
	25
	30

	Suivi et Evaluation
	50
	15
	30

	Total
	48.5
	16%
	26%

3.2.2. Etat réalisation financière ou les dépenses engagées au 31 décembre 2012
	
	
	
	
	

3.2.2.1 Dépenses engagées par mois sur le compte spécial en2012	 et le compte de contre partie

	Mois
	Compte Spécial BAD
25110074741-15
EURO
	Sous compte FCFA
	Compte Contre Partie ACMAD
25110074062-15

	
	
	Disponibilité au 01 du mois incluant les recettes
	Dépenses
Du mois
	Disponibilité au 01 du mois incluant les recettes
	Dépenses
Du mois
	Disponibilité au 01 du mois incluant les recettes
	Dépenses
Du mois

	 Solde au 31/12/2012
	580 617,32
	
	
	
	4 928 757
	

	01
	 Janvier
	580 617,32
	35 392,06
	56 288 951
	1 011 071
	14 928 757
	9 247 670

	 02
	 Février
	545 225,26
	0,00
	55 277 880
	13 619 171
	16 351 087
	6 578 758

	 03
	 Mars
	545 225,26
	0,00
	41 658 709
	8 611 071
	9 772 329
	5 802 511

	 04
	 Avril
	545 225,26
	0,00
	33 047 638
	11 256 855
	13 969 818
	10 972 704

	 05
	Mai
	545 225,26
	20 912,98
	21 790 783
	9 103 315
	2 997 114
	5 758 228

	 06
	Juin
	524 312,28
	108 485,61
	79 067 618
	28 630 578
	238 886
	304 755

	 07
	Juillet
	415 826,67
	0,00
	51 173 315
	11 379 611
	13 934 131
	12 451 310

	 08
	Août
	415 826,67
	0,00
	39 793 704
	16 460 271
	11 482 821
	9 017 342

	 09
	Septembre
	415 826,67
	39 164,40
	23 333 433
	21 132 109
	12 465 479
	10 572 256

	 10
	Octobre
	376 662,27
	100 000,00
	68 730 448
	57 678 030
	11 893 223
	4 623 078

	 11
	Novembre
	276 662,27
	100 000,00
	78 842 918
	24 864 757
	17 270 145
	10 531 280

	 12
	Décembre
	176 662,27
	0,00
	53 978 161
	40 794 743
	26 738 865
	16 051 344

	
	Sous total
	403 955,05

	13183418
	
	
	101 911 236

	
	Moins 20097
	383 858,38
	
	
	
	

	
	Total en CFA
	251 811 095
	
	
	
	101 911 236

3.2.2.2. Récapitulatif Global des dépenses par composante et par catégories

Comme détaillé dans les tableaux ci-dessus, les dépenses globales en 2012 s’élèvent à 505 477 943 FCFA dont 104 200 146 FCFA en contrepartie.

Dépenses par composante

	Composante et Activités
	Réalisations

	
	FAD
	Contre Partie

	1. Production d’informations liées au climat
	153 605 537
	8 188 312

	2. Renforcement Institutionnel
	190 731 076
	9 596 799

	3. Coordination du projet
	56 941 184
	61 517 692

	4. Fonctionnement
	
	24 897 343

	Total
	401 277 797
	104 200 146

Dépenses par catégorie

	Composantes/Sous-composantes
	Biens
	Services
	Travaux

	
	FAD
	Contre
partie
	FAD
	Contre
partie
	FAD
	Contre-partie

	1. Production d’information liées au climat
	-
	-
	153 115 537
	8 188 312
	-
	-

	2 : Renforcement Institutionnel
	124 489 758
	
	 66 241 318
	9 596 799
	
	

	3 : Coordination du projet
	
	
	 23 657 184
	 61 517 692
	 33 284 000
	-

	FONCTIONNEMENT OU CHARGES RECURRENTES
	-
	7 036 552
	-
	 17 306 926
	
	

	Total général
	124 489 758
	7 036 552
	243 014 039
	 96 609 729
	 33 284 000
	-

3.2.2.3. Récapitulatif des dépenses par sous composantes en 2012 (incluant les paiements directs)	
	Composante et Activités
	Réalisations

	
	FAD
	Contre Partie

	1. Production d’informations liées au climat
	153 605 537
	8 188 312

	1.1 Accés amélioré aux réseaux
	20 417 159
	0

	1.2 Operationalization du systéme d’Information du climat
	92 191 967
	6 682 312

	1.3 Réduction d’échelle des données et scenarios globaux
	490 000
	0

	1.4 Développement et mise en oeuvre de la stratégie de déssimination
	40 506 411

	1 506 000

	2. Renforcement Institutionnel
	190 731 076
	9 596 799

	2.1 Renforcement des capacités des scientifiques
	190 731 076
	9 596 799

	2.2 Evaluation des impacts du climat
	0
	0

	3. Coordination du projet
	56 941 184
	61 517 692

	3.1 Renforcement capacités
	46 850 700
	61 517 692

	3.2 Suivi et Evaluation
	10 090 484
	0

	4. Fonctionnement
	
	24 897 343

	Total
	401 277 797
	104 200 146

Comme détaillé dans les tableaux ci dessus, les dépenses globales en 2012 s’élèvent à 505 477 943 FCFA (correspondant à 690 470,24 UC) dont 104 200 146 FCFA en contre partie.

3.2.2.4 Récapitulatif des dépenses par catégories en 2012 (incluant les paiements directs)	

	Composantes/Sous-composantes
	Biens
	Services
	Travaux

	
	FAD
	Contre
partie
	FAD
	Contrepartie
	FAD
	Contre-partie

	1. Production d’informations liées au climat
	-
	-
	153 115 537
	8 188 312
	-
	-

	1.1 Accès aux réseaux de données et d’informations :
	-
	-
	 20 417 159
	-
	-
	-

	1.2 Operationalisation des systémes d’information climatologiques
	-
	-
	 91 701 967
	6 682 312
	
	

	1.3 Dowscaling global climate data & scenarios
	-
	-
	 490 000
	-
	
	

	1.4 Développement et MEO stratégie de dissémination
	-
	-
	 40 506 411
	1 506 000
	
	

	2 : Renforcement Institutionnel
	124 489 758
	
	 66 241 318
	9 596 799
	
	

	2.1 Renforcement des capacités des scientifiques
	124 489 758
	
	 66 241 318
	9 596 799
	
	

	2.2 Evaluation d’impacts climatiques
	
	
	-
	-
	
	

	3 : Coordination du projet
	
	
	 23 657 184
	 61 517 692
	 33 284 000
	-

	3.1 Renforcement des capacités,
	
	
	 13 566 700
	 61 517 692
	 33 284 000
	-

	3.2 Suivi Evaluation du Projet
	
	
	 10 090 484
	-
	
	

	FONCTIONNEMENT OU CHARGES RECURRENTES
	-
	7 036 552
	-
	 17 306 926
	
	

	4.1 Support pour l’Environnement d’accueil pour Stagiaires (Formation-action)
	-
	4 000 000
	-
	5 421 227
	
	

	4.2. Environnement de travail
	-
	3 036 552
	-
	 11 331 834
	
	

	4.3. Imprévus / Taxes
	
	
	-
	 553 865
	
	

	Total général
	124 489 758
	7 036 552
	243 014 039
	 96 609 729
	 33 284 000
	-

Répartition des engagements de la composante ACMAD de ISACIP par composantes, sous-composantes, catégories de dépenses et par sources de financement
	Composantes/Sous-composantes
	Travaux
	Biens
	Services
	TOTAL

	
	FAD
	Contre partie
	Total
	FAD
	Contre partie
	Total
	FAD
	Contre partie
	Total
	FAD
	Contre partie
	Total

	COMPOSANTE 1 : Production d’information liées au climat
	0
	0
	0
	0
	0
	0
	153 115 537
	8 188 312
	161 303 849
	153 115 537
	8 188 312
	161 303 849

	1.1. Accès aux réseaux de données et d’informations :
	0
	0
	0
	0
	0
	0
	20 417 159
	0
	20 417 159
	20 417 159
	0
	20 417 159

	1.2. Operationalisation des systémes d’information climatologiques
	
	
	0
	0
	0
	0
	91 701 967
	6 682 312
	98 384 279
	91 701 967
	6 682 312
	98 384 279

	1.3. Dowscaling global climate data & scenarios
	
	
	0
	0
	0
	0
	490 000
	0
	490 000
	490 000
	0
	490 000

	1.4. Développement et MEO strategie de dissemination : Pour cette activité, les sous actictivités prévues comprennent
	
	
	0
	0
	0
	0
	40 506 411
	1 506 000
	42 012 411
	40 506 411
	1 506 000
	42 012 411

	COMPOSANTE 2 : Renforcement Institutionnel
	
	
	0
	124 489 758
	
	124 489 758
	66 241 318
	9 596 799
	75 838 117
	190 731 076
	9 596 799
	200 327 875

	2.1. Renforcement des capacités des scientifiques
	
	
	0
	124 489 758
	
	124 489 758
	66 241 318
	9 596 799
	75 838 117
	190 731 076
	9 596 799
	200 327 875

	2.2. Evaluation d’impacts climatiques
	
	
	0
	
	
	0
	0
	0
	0
	0
	0
	0

	COMPOSANTE 3 : Coordination du projet
	33 284 000
	0
	33 284 000
	
	
	0
	23 657 184
	61 517 692
	85 174 876
	56 941 184
	61 517 692
	118 458 876

	3.1. Renforcement des capacités,
	33 284 000
	0
	33 284 000
	
	
	0
	13 566 700
	61 517 692
	75 084 392
	46 850 700
	61 517 692
	108 368 392

	3.2. Suivi Evaluation du Projet
	
	
	0
	
	
	0
	10 090 484
	0
	10 090 484
	10 090 484
	0
	10 090 484

	FONCTIONNEMENT OU CHARGES RECURRENTES
	
	
	0
	0
	7 036 552
	7 036 552
	0
	17 306 926
	17 306 926
	0
	24 343 478
	24 343 478

	4.1. Support pour l’Environnement d’accueil pour Stagiaires (Formation-action)
	
	
	0
	0
	4 000 000
	4 000 000
	0
	5 421 227
	5 421 227
	0
	9 421 227
	9 421 227

	4.2. Environnement de travail
	
	
	0
	0
	3 036 552
	3 036 552
	0
	11 331 834
	11 331 834
	0
	14 368 386
	14 368 386

	4.3. Imprévus / Taxes
	
	
	0
	
	
	0
	0
	553 865
	553 865
	0
	553 865
	553 865

	Total général
	33 284 000
	0
	33 284 000
	124 489 758
	7 036 552
	131 526 310
	243 014 039
	96 609 729
	339 623 768
	400 787 797
	103 646 281
	504 434 078

[bookmark: _Toc350962425][bookmark: _Toc351480908]3.3. Etat de réalisation physique et Dépenses engagées
3.3.1. Etat par composante et sous composante

	ACTIVITE,
	RESULTATS ATTENDUS

	Activités et actions réalisées en 2012
	
	Dépenses engagées en 2012 dont CO-F

	1. COMPOSANTE 1 : Production d’information liées au climat
	153 605 537
	8 188 312

	1.1 Accès aux réseaux de données et d’informations :
	ACMAD est renforcés en vue d’accroître l’accès des utilisateurs finaux aux données climatiques existantes et nouvelles provenant de divers réseaux y compris les réseaux d’observation du climat
	20 417 159
	0

	1.2 Operationalisation des systémes d’information climatologiques
	Des systèmes d’information climatologique, notamment des systèmes d’aide à la décision sont conçus et mis en place pour répondre aux besoins des utilisateurs, en particulier des décideurs politiques.
	92 191 967
	6 682 312

	1.3 Dowscaling global climate data & scenarios
 Les sous activités planifiées pour réaliser la production de scénarios climatiques à l’échelle régionale et sous régionales comprennent :
	Les scénarios climatiques sont ramenés à une échelle réduite aux niveaux régional, national et infranational et mis à la disposition des utilisateurs finaux.
	490 000
	0

	1.4 Développement et MEO strategie de dissemination : Pour cette activité, les sous actictivités prévues comprennent
	Des données et des informations climatologiques fiables, complètes et comprises sont mieux présentées et diffusées pour garantir un accès et une utilisation accrus par les utilisateurs finaux.
	40 506 411

	1 506 000

	2. COMPOSANTE 2 : Renforcement Institutionnel
	190 731 076
	9 596 799

	1.5 Renforcement des capacités des scientifiques
	Les capacités des spécialistes africains du climat au sein des centres du climat régionaux et nationaux et des universités sont renforcées pour leur permettre de générer des données et des informations liées au climat
	190 731 076
	9 596 799

	1.6 Evaluation d’impacts climatiques

	Évaluation au niveau régional, national et infranational des impacts économiques du changement climatique et les opportunités évaluées
	0
	0

	3. COMPOSANTE 3 : Coordination du projet
	56 941 184
	61 517 692

	3.1 Renforcement des capacités,

	Des infrastructures physiques dans les centres régionaux d’études climatologiques afin de créer un environnement de travail propice.
	46 850 700
	61 517 692

	3.2 Suivi Evaluation du Projet
	
	10 090 484
	0

	4 FONCTIONNEMENT (AUTRES ACTIVITES OU CHARGES RECURRENTES) SUPPORTE PAR LA CONTRE PARTIE
	
	24 897 343

	TOTAL 2012
	401 277 797
	104 200 146

3.3.2. Etat Récapitulatif par activité

	ACTIVITE,
	RESULTATS ATTENDUS

	Travaux, biens et services à réaliser
	Activités et actions réalisées en 2012 / ACMAD
	Dépenses engagées en 2012 dont CO-F

	COMPOSANTE 1 : Production d’information liées au climat
	

	Accès aux réseaux de données et d’informations :
	ACMAD est renforcés en vue d’accroître l’accès des utilisateurs finaux aux données climatiques existantes et nouvelles provenant de divers réseaux y compris les réseaux d’observation du climat
	20 417 159
	0

	Réalisation d’infrastructures :L’infrastructure prévue dans cette sous composante « accès aux réseaux » consiste en la réalisation des Réseaux divers et secondaires (électricité, intranet, téléphone, incendie ….) du siège actuel et futur : une base pour un environnement de travail adéquat.
	0
	0

	Accès réseau : vise à assurer un meilleur accès (plus sécurisé) aux réseaux d’information pour la production et la fourniture de service sur le temps et le climat adaptés aux usagers et à améliorer la satisfaction des utilisateurs ainsi que le transfert des techniques modernes aux pays.
	0
	0

	systèmes (matériel et logiciel) incluant des stations de traitement et de visualisation des informations

	0
	0

	Traitement des données climat : cette sous activité va assurer le traitement et la gestion des données du climat, le sauvetage des données etc.et la sécurisation de l’environnement de travail ;consiste
	20 417 159
	0

	soutien aux PPP de forums humanitaires mondiaux
	0
	0

	Operationalisation des systémes d’information climatologiques
	Des systèmes d’information climatologique, notamment des systèmes d’aide à la décision sont conçus et mis en place pour répondre aux besoins des utilisateurs, en particulier des décideurs politiques.
	92 191 967
	6 682 312

	compléter la sous activité « traitement des données climat du 1.3 avec mise en place d’un système (logiciel et équipement) de traitement statistique ainsi que des systèmes SIG pour améliorer la production d’information et de services à partir des données déjà archivées ou des données reçues en temps réel
	0
	0

	 Une seconde sous activité qui consiste à conduire des ateliers de production d’information de prévision saisonnière dans quatre sous régions d’Afrique
	83 420 367
	6 682 312

	 Une troisième sous activité qui consiste
	8 281 600
	0

	Dowscaling global climate data & scenarios
 Les sous activités planifiées pour réaliser la production de scénarios climatiques à l’échelle régionale et sous régionales comprennent :
	Les scénarios climatiques sont ramenés à une échelle réduite aux niveaux régional, national et infranational et mis à la disposition des utilisateurs finaux.
	490 000
	0

	Mise en place et exploitation d’un système (Matériel et logiciel) de descente d’échelle
	0
	0

	 L’organisation et la conduite d’ateliers régionaux de production d’information sur le changement climatiques
	0
	0

	Une expertise en matière de production de scénarios climatiques et la modélisation climatique
	490 000
	0

	Développement et MEO strategie de dissemination : Pour cette activité, les sous actictivités prévues comprennent
	Des données et des informations climatologiques fiables, complètes et comprises sont mieux présentées et diffusées pour garantir un accès et une utilisation accrus par les utilisateurs finaux.
	40 506 411

	1 506 000

	La Mise en place de système de publication assistée par ordinateur vise à améliorer la présentation des produits et services de l’ACMAD ainsi plus de visibilité
	0
	0

	renforcement des réseaux existants avec les médias vise à améliorer la dissémination de l’information, renforcer le lien avec les usagers et améliore l’image de l’institution
	0
	1 506 000

	Conduire des ateliers pour les médias, les communicateurs et les agents des radios rurales vise essentiellement à approfondir le dialogue avec les médias et les utilisateurs pour compléter et préciser la stratégie de dissémination
	
40 506 411
	0

	La mise à jour des sites web existants : l’image du centre sera renvoyée de façon permanente et reflétera de façon conviviale son activité. Les usagers auront un accès facile aux informations et services disponibles
	0
	0

	Expertise en communication : L’activité de Développement et MEO de la stratégie de dissémination est démarrée et suivie
	0
	0

	Missions dans le cadre de la dissémination de l’information du climat :

	0
	0

	COMPOSANTE 2 : Renforcement Institutionnel

	Renforcement des capacités des scientifiques
	Les capacités des spécialistes africains du climat au sein des centres du climat régionaux et nationaux et des universités sont renforcées pour leur permettre de générer des données et des informations liées au climat
	190 731 076
	9 596 799

	Réhabilitation des salles de réunions et d’ateliers et moyens d’appui va améliorer l’environnement de travail des experts et stagiaires et en même temps doter le centre de moyens nécessaires à son activité de formation, de production
	124 489 758
	

	Le renforcement des capacités dans le cadre du projet cible diverses communautés. Il s’étend et englobe ceux qui à l’échelle nationale et régionale (SNMH, Universitaire et professionnels des disciplines liées à l’Agriculture, l’eau, la santé) reçoivent interprètent et intègrent l’information que dissémine l’ACMAD
	30 638 974
	7 096 799

	La mise en œuvre de programmes importants va se traduire par le renforcement des capacités des scientifiques des SNMHs, des universitaires et jeunes chercheurs) par
	35 602 344
	2 500 000

	Evaluation d’impacts climatiques

	Évaluation au niveau régional, national et infranational des impacts économiques du changement climatique et les opportunités évaluées
	0
	0

	COMPOSANTE 3 : Coordination du projet

	3.1 Renforcement des capacités,

	Des infrastructures physiques dans les centres régionaux d’études climatologiques afin de créer un environnement de travail propice.
	46 850 700
	61 517 692

	3.1.1 Construction de nouveau siège : En donnant un environnement de travail adéquat, la construction d’un nouveau siège pour ACMAD (installé depuis 1992 dans des locaux provisoires) et la dotation en moyens modernes et performants de gestion va stimuler son développement et sa capacité de production.
	33 284 000
	0

	3.1.2 formation du personnel à la gestion de cycles de projet ;
	0
	0

	3.1.3 Ressources humaines (recrutement de personnel additionnel dans des domaines cruciaux) pour la gestion financière et le suivi et évaluation
	13 566 700
	61 517 692

	3.1.4 Assistance technique pour mise en œuvre du projet
	
	

	3.2 Suivi Evaluation du Projet
	
	10090484
	0

	3.2.1 Préparer et soumettre des rapports d’étapes trimestriels
	0
	0

	3.2.2 effectuer des supervisions de projet tous les neuf (9) mois et une revue à mi-parcours ;
	8 359 484
	

	3.2.3 coordination, le suivi et l’évaluation de la bonne exécution et de l’application des protocoles d’accord des institutions partenaires
	1 731 000
	0

	3.2.4 effectuer un audit externe annuel ;
	0
	0

	4. FONCTIONNEMENT (AUTRES ACTIVITES OU CHARGES RECURRENTES) SUPPORTE PAR LA CONTRE PARTIE
	
	24 897 343

	4.1 Support pour l’Environnement d’accueil pour Stagiaires (Formation-action)
	
	9 421 227

	4.2 Environnement de travail
	
	
	14 922 251

	4.3 Imprévus / Taxes
	
	
	553 865

[bookmark: _Toc350962426][bookmark: _Toc351480909]3.4. Comparaison entre la prévision et la réalisation de l’année 2012

	PREVISION 2012
	REALISATION 2012

	Component A : Production of Climate-Related Information

	I- Improved access to observation networks

	Computing Facilities
	3
	Réalisation de 30%
	 20
	DAO préparé par un Bureau d’étude, un Avis d’Appel d’Offres, lancé. Il est estimé que les 30% de cette activité sont réalisé
	0

	GIS Software
	1
	Contrat d’acquisition en 2012 et acquisition de certains lots
	 240
	Un DAO est finalisé mais pas encore non lancé
	

	Network Access &
Processing System (Works Stations)
	2
	
	
	
	

	NOW Casting Software
	1
	
	
	
	

	Standard Software
	1
	
	
	
	

	Power Generator & Stabilizers (100 KVA)
	1
	Installation en 2012
	72
	Système acquis et en cours d’installation, depuis le 21 Décembre pour un montant de 24 millions FCFA
	0

	Data Rescue System
	1
	Acquisition et installation en 2012
	 110
	AOI N°010/ISACIP/ACMAD :
Un contrat de 1,8 milliard est en négociation avec une entreprise canadienne (SEAQUEST)
	

	Server for Climate Data Bank /a
	1
	
	
	
	

	Office Furniture
	2
	En 2012 en partie
	 5
	Ainsi dix bureaux ont été équipés avec du mobilier en fin novembre 2012.
	20

	Training on new Software System
	4

	Inclus dans DAO N°010/ACMAD/ISACIP
	

	Dbase Management System Specialist
	36
	Recruté et Installe en Avril 12
	 1*6
	Recruté en fin 2012, mais non installé
	

	Management Missions
	12
	
	 6
	
	

	Weather Information for all Initiative
	02
	Recrutement, protocole et lancement AOI
	 18
	Pas d’activité : la BAD n’ayant pas donné d’accord
	0

	II – Operationalize Climate Information System

	Statistical Packages (Equipment & Sofware)
	02
	Acquisition 2012
	 25
	Inclus dans DAO N°010/ACMAD/ISACIP
	

	Seasonal Forecast Workshops
	12
	5 en 2012 (AO, Af NAC et OI)
	 140
	5 ateliers ont été organisés
	91

	Forecasting Specialist
	36
	Installation prévue Avril 2012

	 9*2 = 18
	Recruté en décembre sera installé en Février 2013
	

	 Climate Application Specialist
	36
	
	
	Installé en Juillet 2012
	7

	Climate Application Missions
	18
	08 missions inscrites
	 6
	
	1

	III –Downscaling of Global Climate Data & Scenarios

	Equipment & Sofware for dowscaling
	1
	Acquisition, installation et mise en service
	41
	Inclus dans DAO N°010/ACMAD/ISACIP
	

	Reg Workshops on Scenario Generation /c
	2
	Deux ateliers seront réalisés en2012
	35
	Non réalisés, par manque de capacités humaines
	

	Production of Climate Change Indices /d
	03
	Deux sous régions seront traitées
	50
	
	

	Expertise in Climate Scenario Development
	6
	A réalisé en 2012
	 16
	Non recruté
	

	Climate Modeling Specialist
	36
	Installation Avril 2012
	 9
	Le recrutement, après un première défection en Juin , devrait être finalisé en Janvier 2013
	

	Climate Modeling Missions
	12
	04 missions inscrites
	 3
	Quatre missions ont été réalisées dont trois appui de partenaires
	0,5

	IV – Dissemination Strategy Development & Implementation

	PAO System
	01
	Installation en 2012
	10
	Inclus dans DAO N°014/ACMAD/ISACIP, contrat en finalisation
	

	Workshops for Media, Communicators & Rural Radios Agents
	3
	 Deux ateliers en 2012

	83
	01 atelier réalisé (Brazza Sept 2012)
	41

	Strenghtening Existing Media Networks /e
	12
	30% en 2012
	50
	Démarrage de l’activité avec l’atelier de Brazzaville
	

	Updating of ACMAD Website
	06
	Sera réalisé en 2012
	 40
	Réalisation a démarré le 25 décembre 2012
	

	Communication Specialist
	36
	Recrutement en 2012
	 9
	Non encore recruté
	

	Climate Dissemination Missions
	12
	
	 6
	Une mission effectuée par six Cadres
	

	PREVISION 2012
	REALISATION 2012

	Component B : Institutional Strengthening

	I- Enhancement of Capacity of Scientists

	Rehabilitation of Meeting & Worksp Room
	01
	Achevé premier semestre 2012
	15
	50% a été réalisé (locaux et magasins) reste aménagement externe
	15

	Mini-buses for Trainees
	02
	Acquisition 2012
	87
	Ont été acquis en Juillet 2012
	80

	Liaison Vehicle
	01
	
	
	
	

	Office Furniture
	03
	Lot : Après réhabilitation
	
	
	

	One Set of Interpretation Equipment
	01
	Acquisition et installation
	40
	Inclus dans DAO N°014/ACMAD/ISACIP
	

	Didactic Equipment
	01
	
	
	
	

	On-Job Training on Applications
	180
	4*5*3 : 60 h/m en 2012
	30
	22 Météorologistes Juniors équivalent à 58 homme/mois
	38

	Training of ACMAD Trainers
	36
	Deux personnes (8h/m)
	8
	
	

	Coastal & Marine and Forecast Workshop
	3
	 Dakar (October 2012)
	41
	Non réalisés par manque de capacités humaines
	

	Water Resources & Food Security Workshop
	3
	Un atelier combiné pour les deux thématiques 11/12
	82
	
	

	Health & Climate Workshop
	3
	
	
	
	

	Scientists In-Residence Program
	180
	6*5*2 H/M = 60 pour 2012
	60
	60 mois/hommes ont été réalisés
	26

	Fellowship Program
	108
	36 /m
	30
	6 homme/mois réalisées en 2012
	3.3

	Sensitization Worshops for Legislators /a
	6
	Deux ateliers sont planifiés en 2012
	150
	Non réalisé
	

	Participatoin of ACMAD Scientists in Int'l Meetings
	36
	12 prévues en 2012
	10
	Participation à huit (08) manifestations scientifiques
	8.9

	II- Climate Impact Assessment

	Vulnerability & Impact Assessment Study
	01
	A lancer en 2012/ sélection consultant
	
	Non réalisé
	0

	Validation Workshop
	01
	2014
	
	
	

	Consolidation of Sub-Region Assessment
	01
	En 2013
	
	
	

	Assessment of Risk & Vulnerability Expert
	09
	Recrutement en 2012
	12
	Non recruté
	

	DSA: Evaluation Missions C & North Africa
	12
	Trois missions en 2012
	3
	
	

	PREVISION 2012
	REALISATION 2012

	Component C : Program Coordination

	Capacity Strengthening

	Construction of ACMAD Main Office /a
	01
	Plan finalisés et pose de la première pierre
	25
	Plan du mur de clôture réalisé
	0

	Office Equipment
	01
	Lot
	10
	Une acquisition a été réalisé pour mettre à disposition des experts du projet des équipements de démarrage
	30

	Financial Mgt Package & Procedures Manual
	01
	En 2012
	50
	En cours de finalisation
	0

	4WD Vehicle
	01
	En 2012
	30
	Acquis en Juillet 2012
	38

	Training on Procurement & Disbursement
	02
	En 2011 et 2013
	
	
	0

	Launching Workshop
	01
	
	
	
	

	Procurement Expert
	15
	Recrutement en 2012
	70
	Prévus à partir de Février 2013
	3.3

	Implementation Specialist
	12
	
	
	
	

	M&E Expert
	06
	2/ semestre 2012
	25
	Installé en Novembre 2012
	9,2

	Detailed Design & Work Supervision
	01
	semestre 1/ 2012
	45
	Plans de réhabilitation réalisés
Un appui du PNUE a été finalisé
	2,7

	Financial & Accounting Procedures Manual
	01
	Finalisé premier semestre 2012
	
	Non entamé
	0

	Computerized Financial & Accounting System
	01
	après le manuel (Sept / Oct 2012)
	-
	
	

	Coordinator Assistants Allowances
	36
	Recrutement mars 2012
	8
	Recruté en Octobre
	1,1

	M&E Specialist
	36
	
	16
	Non recruté
	

	DSA: Supervision Missions
	6
	Deux missions prévues
	3
	Trois missions de supervision ont été effectuées
	8.5

	Coordinator
	36
	Installe depuis 2010
	45
	Deux permanents de l’ACMAD ont assuré le travail de coordination. Ils ont été assisté deux experts ACMAD
	61.5

	Financial
	36
	OK
	25
	
	

	Communicateur
	36
	Recruté en 2010
	15
	Appui assuré par les personnels en place de l’ACMAD
	Non évalué

	Logistics/Driver
	36
	
	6
	
	

	Secretary/Translator
	36
	
	6
	
	

	II Suivi Evaluation du Projet

	M&E Expert
	06
	2/ semestre 2012
	25
	Installé en Novembre 2012 (activité intégrée dans le rapport au point ci-dessus)
	

	Mid-Term Review Mission
	01
	01 à 03 / 2013
	
	
	1.7

	Preparation of PCR
	01
	
	
	
	

	AUDIT
	03
	Recrutement en 2012
	-
	Sélection d’un auditeur et contrat montant de 16 millions en phase de négociation
	

[bookmark: _Toc350962427][bookmark: _Toc351480910]3.5. Etat détaille de réalisation physique et dépenses afférentes par composante, sous composante et activités

	ACTIVITE,
	RESULTATS ATTENDUS

	Actions
Travaux, biens et services à réaliser
	Activités et actions réalisées en 2012 / ACMAD
	Dépenses engagées en 2012 dont CO-F

	1. COMPOSANTE 1 : Production d’information liées au climat
	

	1.1 Accès aux réseaux de données et d’informations :
	ACMAD est renforcés en vue d’accroître l’accès des utilisateurs finaux aux données climatiques existantes et nouvelles provenant de divers réseaux y compris les réseaux d’observation du climat

	1.1.1 Réalisation d’infrastructures :

L’infrastructure prévue dans cette sous composante « accès aux réseaux » consiste en la réalisation des Réseaux divers et secondaires (électricité, intranet, téléphone, incendie ….) du siège actuel et futur : une base pour un environnement de travail adéquat.
	Sur la base d’un DAO préparé par un Bureau d’étude, un Avis d’Appel d’Offres pour la réalisation des ces travaux a été lancé en Juillet 2012. ACMAD a dû suspendre ces réalisations à la suite de la mission de supervision du mois d’Aout pour les relancer après la mission de supervision du mois d’Octobre. L’étape de recueil des offres est en cours à la fin du mois de décembre, après la revue par le BET de ses devis quantitatifs et estimatifs.

	0
	0

	1.1.2 Accès réseau : vise à assurer un meilleur accès (plus sécurisé) aux réseaux d’information pour la production et la fourniture de service sur le temps et le climat adaptés aux usagers et à améliorer la satisfaction des utilisateurs ainsi que le transfert des techniques modernes aux pays.
	
	

	Seront mis en service des systèmes (matériel et logiciel) incluant des stations de traitement et de visualisation des informations qui
i. Assurent l’accès aux réseaux d’informations (OMM, Satellite, Internet,
ii. Le traitement des informations et la production de ces services en utilisant ces systèmes et techniques nouvelles (Système de traitement et logiciel de prévision immédiate)
	Un DAO pour l’acquisition de tels systèmes facilitant l’accès aux réseaux et la production et fourniture de services adaptés (Station Vsat, systèmes de visualisation Calculateur) a été préparé et adopté en interne. Il n’est pas non encore lancé ; il est dans l’attente de la finalisation du contrat sur l’opérationnalisation climat
	0
	0

	1.1.3 Traitement des données climat : cette sous activité va assurer le traitement et la gestion des données du climat, le sauvetage des données etc.et la sécurisation de l’environnement de travail ;consiste
	
	

	1.1.3.1 Acquisition de systèmes ((matériels et logiciels spécialisés et standard) pour
iii. installer une banque de données
iv. sauvegarder sous format électronique les archives du climat

	Un DAO a été rédigé et accepté en interne. Au bout de trois lancement de l’appel d’offres (N°010/ISACIP/ACMAD) une entreprise de services Canadienne (SEAQUEST) a été retenue par ACMAD et la non objection reçue de la BAD, pour un montant de 1,8 milliard.
Mais après revue cette proposition fait encore l’objet de négociation
	0
	0

	1.1.3.2 la sécurisation du fonctionnement des systèmes ainsi que l’environnement de travail des personnels (responsables et experts) par :
	

	· Un groupe électrogène de 100KVA pour sécuriser le fonctionnement du Centre

	Pour le groupe après avoir rédigé et adopté le DAO, les règles de la Banque ont été suivies et un contrat (N°014 /ACMAD/ISACIP) d’un montant de 20 millions FCFA a été signé. L’installation du système à démarrer le 21 Décembre 2012
	0
	0

	· Du mobilier et matériel de bureaux
	Une mission de supervision de la BAD (octobre 2012) a recommandé en urgence l’acquisition de matériel et d’équipements de démarrage. Ainsi dix bureaux ont été équipés avec du mobilier en fin novembre 2012. Il s’agit du bureau du DG, du coordinateur, du financier et de sept experts et consultants
	20 417 159
	

	1.1.4 Renforcement des capacités (formation et expertise en TI) en TI et SGBD vise :
v. La formation sur les nouveaux logiciels prévus aux systèmes de climat
vi. Le recrutement d’un spécialiste en IT et en Gestion de base de données pour assurer l’appui à l’installation et l’exploitation des nouveaux systèmes à acquérir
vii. Missions pour les responsables
	1. La formation a été incluse dans le contrat N° 010/ISACIP/ACMAD d’acquisition en quatre lots pour l’opérationnalisation des activités liées au climat.
	0
	

	viii.
	2. Le recrutement, d’un spécialiste IT, malgré quatre avis très largement diffusés, ne s’est concrétisé qu’en fin décembre 2012.La commission, réunie fin Novembre, recommande de retenir la candidature de M. Ali, déjà stagiaire dans le cadre du projet FACE.
	0
	

	ix.
	3. Les missions réalisées sont détaillées dans l’annexe 2 : On relève :
a) la participation de Abdou Adam AbdoulAziz à l'atelier régional GARNET E , organisé au Centre Royal de Télédétection Spatiale, Rabat, Maroc, du 13 au 15 mars 2012
	0
	Externe

	1.1.5 soutien aux PPP de forums humanitaires mondiaux (WIFA)

L’objectif de cette activité consiste en un projet de démonstration qui intègre l’ensemble des systèmes (observation, transmission et fourniture de services aux usagers) qui composent l’activité météorologique. Ce projet de démonstration est prévu pour être conduit conjointement par un partenariat public (service météorologique) et privé (Entreprises de téléphonie)

	Aucune action n’a été menée dans ce cadre. Ceci est dû au fait que la BAD n’a pas encore autorisé ACMAD à mettre en œuvre cette activité. Le dossier légal fourni par ACMAD a été perdu dans les locaux de la BAD.
Cet état de fait pénalise ACMAD qui a prévu de renforcer l’équipe du projet en moyens humains sur cette activité, mais surtout à conduire un projet dans un partenariat public privé.

	0
	0

	1.2 Opérationalisation des systémes d’information climatologiques
	Des systèmes d’information climatologique, notamment des systèmes d’aide à la décision sont conçus et mis en place pour répondre aux besoins des utilisateurs, en particulier des décideurs politiques.
	
	

	Cette activité, comprend une première sous activité qui vise
1.2.1 compléter la sous activité « traitement des données climat du 1.3 et comprend les mise en place d’un système (logiciel et équipement) de traitement statistique ainsi que des systèmes SIG pour améliorer la production d’information et de services à partir des données déjà archivées ou des données reçues en temps réel
	Ce système Statistique Packages (Equipment & Sofware) est inclus dans le marché avec SEAQUEST« Operation Climat » N°010/ISACIP/ACMAD
	0
	

	1.2.2 Une seconde sous activité qui consiste à
	
	83 420 367
	6 682 312

	conduire des ateliers de production d’information de prévision saisonnière dans quatre sous régions d’Afrique

	a) La conduite d’ateliers et la production d’information de prévision saisonnière a été une activité intense : Cinq ateliers ont été organisés parmi lesquels un forum dans les pays de l’Océan Indien et deux en Afrique du Nord après une absence de plus de 10ans :

i. Présanord02/Medcof 01 : Alger 24-28 Janvier 2012 :
ii. Presao 15 : Ouagadougou
iii. Presanor 03 : Tunis
iv. Presac 06 : Douala
v. Présoi01 : Moroni (Comores

b) Ces ateliers ont été encadrés par les experts de l’ACMAD appuyé par les partenaires dans la prévision saisonnière et notamment l’OMM, IRI, UKMO, MetFrance, IBIMET, AEMet/Espagne

c) Durant chaque atelier, les bénéficiaires directs (utilisateurs) participent au Forum et discutent de l’utilisation du produit donné par la réunion des experts et établissent des recommandations pour divers secteurs.

d) Les détails sur ces ateliers thématiques, bénéficiaires, etc … sont donnés en annexe et des résumés figurent dans le rapport 2012 de la DCE

	

Présanord 02
22 958 495

	

Présanord 02
4 222 312

	1.2.3
	e)
	
Présao 15
32 129 451

	

	1.2.4
	f)
	Presanord 03
11 482 310
	

	1.2.5
	g)
	Presac 06

4 394 912
	Presac 06
2 460 000

	1.2.6
	
	PRESAO I 01
12 457 199
	

	1.2.7 Une troisième sous activité qui consiste
	
	8 281 600
	

	i. en un appui en expertise par le recrutement de spécialistes en prévision et en applications

ii. des missions techniques et scientifiques
	A la suite des avis de recrutements lancés (cf aux procédures) seul le spécialiste en application « climat » (M. Gédéon du Tchad) a rejoint son poste après sélection par la commission et non objection de la BAD.
Le spécialiste en prévision s’est vu refusé le détachement par son administration d’origine ASECNA
	7 340 600
	

	1.2.8
	Outre les missions réalisées dans le cadre des ateliers de Prévision saisonnières, les experts de l’ACMAD ont participé à plusieurs réunions, conférence et ateliers dont certains ont été directement pris en charge par des partenaires et par exemple la participation
· D’un expert (A Kamga) au 30ème GHACOF 30 (27-29FEVRIER2012 kigali /rwanda
· De trois experts (A. Diallo, A. Kamga, F. Sima à l'atelier international sur le sauvetage des données et la numération des archives climatologiques pour les pays d'Afrique de l'Ouest et réunion de l'équipe spéciale de la CCI pour le sauvetage des données (Accra, Ghana, 117-24 novembre 2012
· De quatre experts (A. Leon. R, A. Kamga, F. Sima , A. Hamidou) au 6th Meningitis environnement risk information technologies (MERIT) meeting hosted by the Ghana Health service in partnership with the MERIT Steering Committee (25-nov-12 /01dec2012
	
KAMGA
GHACOF
941 000
	

	1.3 Dowscaling global climate data & scenarios
 Les sous activités planifiées pour réaliser la production de scénarios climatiques à l’échelle régionale et sous régionales comprennent :
	Les scénarios climatiques sont ramenés à une échelle réduite aux niveaux régional, national et infranational et mis à la disposition des utilisateurs finaux.
	
	

	1.3.1 Mise en place et exploitation d’un système (Matériel et logiciel) de descente d’échelle
	Ce système pour la descente d’échelle des données et scénarios d’échelle globale (Equipment & Software) est inclus dans le marché avec SEAQUEST« Opérationnalisation des activités liées au Climat » N°010/ISACIP/ACMAD
	
	

	1.3.2 L’organisation et la conduite d’ateliers régionaux de production d’information sur le changement climatiques
i. Atelier régionaux pour la génération de scénarios
ii. Production of Climate Change Indices
	· Pour l’organisation des ateliers tout en rappelant qu’un atelier de production des indices climatiques a té organisé conjointement avec l’OMM en 2011, les autres ateliers prévus pour 2012 n’ont pu être organisés par manque de capacités humaines
· On signale :
· la participation de deux éléments (Kamga et Sima) à la réunion de l'équipe spéciale de la CCI pour le sauvetage des données (Accra, Ghana, 17-24 novembre 2012
· la participation de Kamga aux réunions et formations ci-dessous
	
	

	1.3.3 Une expertise en matière de production de scénarios climatiques et la modélisation climatique qui comprend
	490 000
	

	· Une Expertise en développement de Scenarios Climatique
	L’acquisition de cette expertise n’a pas été traitée en 2012 car ni le spécialiste en modélisation recruté et ni le système de production n’est commandé
	
	

	· Un spécilaiste de la modélisation Climatique
	Le spécialiste en modélisation après une première défection d’un nigérien retenu pour le poste, le second sélectionné en Octobre a eu des problèmes de santé et devrait prendre fonction en février
	
	

	· Climate Modeling Missions
	L’expert mis à disposition par l’ACMAD pour les aspects de modélisation et PLT (M.Kamga) a participé à :
· Scientific workshop of the IMPACT2C project Hambourg germany (28-janv-12, 03-févr-12)
· CORDEX-Africa 2012 workshop in Trieste, Italy,19-févr-12 ;24-févr-12
· CORDEX Stakeholder Engagement Workshop (26-mai-12 02-juin-12) Ouagadougou
· GBS Expert Team Meeting on Extended Long-range Forecasting meeting, Geneva, Switzerland, 25-01 Avril
· 'Atelier IMPACT 2C Luxembourg (12-nov-12 ; 18-nov-12
	 Ouaga Andre
+
490 000

	

	1.4 Développement et MEO strategie de dissemination : Pour cette activité, les sous actictivités prévues comprennent
	Des données et des informations climatologiques fiables, complètes et comprises sont mieux présentées et diffusées pour garantir un accès et une utilisation accrus par les utilisateurs finaux.
	40 506 411

	1 506 000

	1.4.1 La Mise en place de système de publication assistée par ordinateur vise à améliorer la présentation des produits et services de l’ACMAD ainsi plus de visibilité
	Après la rédaction et l’adoption des spécifications techniques pour cet équipement, il a été inclus dans le DTAO N° 014/ACMAD/ISACIP » matériel d’appui.
L’analyse des offres reçues pour ce lot a été infructueuse ; le système sera relance, acquis et installé dans le courant du premier trimestre 2013.
	
	

	1.4.2 renforcement des réseaux existants avec les médias vise à améliorer la dissémination de l’information, renforcer le lien avec les usagers et améliore l’image de l’institution
	· Une première évaluation des réseaux de médias existants a été réalisée en interne, après l’atelier de Brazzaville.
· L’Atelier Vespa organisé à Niamey est une contribution de IRD à la mise en place de réseaux
· ACMAD a mené également une action pour le Réseaux scientifiques AMMA
	
	Atelier Vespa 1 506 000

	1.4.3 Conduire des ateliers pour les médias, les communicateurs et les agents des radios rurales vise essentiellement à approfondir le dialogue avec les médias et les utilisateurs pour compléter et préciser la stratégie de dissémination

	 Un premier atelier a été conduit (Brazza (17-19 Septembre à Brazza) . Il a réunit plus de 80 participants venus de toutes les sous régions d’Afrique, comprenant des communicateurs (externe et au sein des SNMHs) des médias, les partenaires ainsi que les responsables notamment les membres du CA de l’ACMAD qui ont fait les recommandations et proposé une feuille de route (voir annexe)
	Cout de Atelier Brazza

40 506 411

	

	1.4.4 La mise à jour des sites web existants : l’image du centre sera renvoyée de façon permanente et reflétera de façon conviviale son activité. Les usagers auront un accès facile aux informations et services disponibles
	Après la rédaction des spécifications avec l’appui de partenaires, ACMAD a en 2012 sélectionné un consultant du Niger (SM Global Solutions) pour la refonte de son site. D’un montant de 114
La réalisation a été entamée à la mi-décembre au lendemain de la notification.

	0
	0

	1.4.5 Expertise en communication : L’activité de Développement et MEO de la stratégie de dissémination est démarrée et suivie
	Plusieurs avis d’appel ont été lancés et le recrutement, sur fonds de contrepartie, n’a pas eu lieu en 2012.
Il est prévu, une MAD par l’Ethiopie en 2013.
	0
	0

	1.4.6 Missions dans le cadre de la dissémination de l’information du climat :

	Un atelier spécifique a été consacrée à cette activité (voir plus haut) et
Les réalisations et les opportunités offertes par le projet sont communiquées dans des regroupements, conférences et rendues plus visibles
	0
	0

	2 COMPOSANTE 2 : Renforcement Institutionnel

	2.1 Renforcement des capacités des scientifiques
	Les capacités des spécialistes africains du climat au sein des centres du climat régionaux et nationaux et des universités sont renforcées pour leur permettre de générer des données et des informations liées au climat
	190 731 076
	9 596 799

	2.1.1 Réhabilitation des salles de réunions et d’ateliers et moyens d’appui va améliorer l’environnement de travail des experts et stagiaires et en même temps doter le centre de moyens nécessaires à son activité de formation, de production
	124 489 758
	

	i. Rehabilitation of Meeting & Workshop Room

	1. L’opération entamée en Novembre, va se poursuivre durant le premier trimestre 2013
	Contrat
15 889 758
	

	ii. Mini-bus pour stagiaires et véhicule de liaison

	2. Après la rédaction du DTAO, un fournisseur du NIGER a été retenu pour cette fourniture. Ces moyens ont été réceptionnés en Novembre 2012 et documents pour paiement direct en 2013 transmis à la BAD
	Cout véhicule
108 600 000
	

	iii. Office Furniture
	3.
	
	

	iv. Un système pour interprétation simultanée et un ensemble de matériel pour la formation
	4. Après la rédaction et l’adoption du DTAO en Aout 2012, ACMAD a retenu une entreprise Nigérienne (SYNERCOOP) pour fournir les deux à la suite d’une non objection de la BAD.
	
	

	2.1.2 Le renforcement des capacités dans le cadre du projet cible diverses communautés. Il s’étend et englobe ceux qui à l’échelle nationale et régionale (SNMH, Universitaire et professionnels des disciplines liées à l’Agriculture, l’eau, la santé) reçoivent interprètent et intègrent l’information que dissémine l’ACMAD par :

	30 638 974
	7 096 799

	1) formation action de météorologistes junior
	a) En 2012, 22 agents des SNMH de quatorze pays, venus de cinq régions subsaharienne, ont bénéficié de formation action à l’ACMAD dans les domaines de Prévision, Climatologie et Systèmes d’information. Douze d’entre eux ont été pris en charge directement sur les fonds de BAD
b) Toutes ces formations se sont déroulées sur une période de quatre mois sauf pour celles en contrepartie, représentent un total de 58 hommes/mois.
c) La sélection, faite par une commission de l’ACMAD, a lieu sur la base des propositions de dossiers soumis par les DMN en réponse à un appel de l’ACMAD en tenant compte de la répartition géographique.
d) Les stagiaires suivent un programme spécifique, encadré par les responsables de département.
e) A la fin de leur séjour, ils produisent un rapport de stage et une attestation leur est délivrée.
f) Une liste complète des rapports soumis est donnée en annexe)

	01
	Lucien Onka
	Congo
	Centrale

	02
	Mme Gualdina Fernandes
	Guinée _ Biss
	Ouest

	03
	Mme Odile Kilambalamba
	RDC
	Centrale

	04
	Edward Andrew
	South Sudan
	Est

	05
	Nicole Stelly Peya
	Centrafrique
	Centrale

	06
	Amos G. Yloe
	Libéria
	Ouest

	07
	Aboubacar DIALLO
	Guinée -Conakry
	Ouest

	08
	Taba née TKO Bilha Djako
	Tchad
	Centrale

	09
	Said Hamid
	Comores
	Océan Indien

	10
	Faisal Ibrahim
	Soudan
	Est

	11
	Isaias Raiva
	Mozambique
	Australe

	12
	Mme Balkissa
	Niger
	Ouest

	13
	Mlle Josiane Issine Goana
	RCA
	Centrale

	
	CO – Financement
	

	14
	Kabebe Tikri
	Tchad
	Centrale

	15
	Mahamat Hissein Wakaye
	Tchad
	Centrale

	16
	Djergo Gaya
	Tchad
	Centrale

	17
	SAWADOGO LAZARE
	Burkina
	Ouest

	18
	OUEDRAGO Aimé Evariste
	Burkina
	Ouest

	19
	BAZIE Jean-Marc
	Burkina
	Ouest

	20
	NDZIE MEVIANE Alain
	Gabon
	Centrale

	21
	MOUSSOUNDA NZIGOU
	Gabon
	Centrale

	22
	ASSINGONE NDONG Mathilde
	Gabon
	Centrale

	30 638 974
	7 096 799

	2) formation des formateurs
	g) Deux formateurs de l’ACMAD ont bénéficié de 2 Homme/mois de formation

	
	

	3) Organisation d’ateliers thématiques pour les communautés y compris les législateurs
· prévision marine et côtière
· Ressources en eau et sécurité alimentaire
· Climat et santé publique
· Sensibilisation des législateurs
	Les Tdr de ces ateliers ont été rédigés, une planification de leur organisation a été faite d’abord en mai puis en Juin . Notamment les ateliers
· « Marine » a été préparée avec la DMN du Sénégal
· « Applications » avec Ethiopie
· Sensibilisation des législateurs avec le Niger
Mais le manque de disponibilité de ressources humaines n’a pas permis de réaliser
	
	

	2.1.3 La mise en œuvre de programmes importants va se traduire par le renforcement des capacités des scientifiques des SNMHs, des universitaires et jeunes chercheurs) par
	35 602 344
	2 500 000

	1) l’accueil de scientifiques résidents
	a) Neuf experts de six pays ont séjourné à ACMAD dans le cadre de ce programme et dans les différentes spécialités du climat et de la météorologie et de l’environnement pendant des périodes de six mois. Cela fait un total de 54 mois / hommes en 2012
b) Ces MAD pour des durées de six mois renouvelable, représentent un total de 54 hommes/mois.
c) La sélection, est également faite par une commission de l’ACMAD, sur la base des propositions de dossiers soumis par les DMN en réponse à un appel de l’ACMAD en tenant compte de la répartition géographique, des CV et spécialisation des candidats
d) Ces experts suivent un programme de travail défini avec les responsables de département et sous leur supervision directe.
e) A la fin de leur séjour, ils produisent un rapport du travail réalisé (étude, applications ou appui à l’exploitation) tout en présentant une communication finale.
f) Une liste complète des travaux et études réalisées est donnée en annexe)

	Non/Prénom
	Pays
	DptActivité
Bénéficiaire
	Période

	PREMIERE PROMOTION (SEMESTRE 1 2012)

	M. hamis. N
	Tanzanie
	DVP
	17 Février 2012 -15 Août 2012

	Belachew. K
	Ethiopie
	DCE
	16 Janvier 2012- 15 Juin 2012

	Papa WADE
	Sénégal
	DVP/SG
	14 Mai 2012-13 Novembre 2012

	T. Komma
	Gambie
	DIT
	
	

	Al.Mhanda
	Zimbabwe
	DIT
	16 Janvier 2012- 15 Juillet 2012

	DEUXIEME PROMOTION

	Fatou Sima
	Gambie
	 DCE
	6 Sept 2012- 05 Avril 2013

	Papa WADE
	Sénégal
	DVP/SG
	07 Décembre 2012- 06 Juin 2013

	T. Komma
	Gambie
	DIT
	

	M. Albert
	Zimbabwe
	DIT
	16 Janvier 2012- 1(Juillet 2013

	X
	Kenya
	DVP
	Reporté à 2013

	Indemnités

23 300 700
	

Mhanda

2500 000 F CFA

	2) l’octroi de bourse à de jeunes dans des domaines d’intérêt du projet

	a) Le programme de bourses, a été plus difficile à mettre en oeuvre dans la mesure où les postulants se sont avérés des candidats ayant déjà une bourse d’un autre organisme ou ne répondent pas aux critères.
b) Seuls deux ont été retenus durant 2012 :
	Bertrand Doukpoulou
	Centr Afrique
	 DCE/Université du Bénin
	Juillet-Décembre 2012

	M. DIASSO
	Burkina
	DCE université de Captown
	Decmbre 2012 _ Septembre 2013

REMARQUE: La mise en œuvre de ces trois programmes de renforcement ci-dessus souffre d’un manque de planification du au fait qu’à partir du moment de la proposition de sélection la situation des éléments retenus évolue et leur disponibilité est remise en cause.
	Boursier RCA
3 320 000
	

	3) participation de scientifiques aux conférences internationales

	
Dans le cadre de la participation des experts de l’ACMAD aux conférences internationales, on note
a) M. Diallo : Directeur Général / Président du Comité de coordination et de suivi
· CLIMDEV donor round table meeting, Sweden, stocholm/Suède (23-avr-12 --30-avr-12
· colloque Services Climatologiques dans le cadre du Congrès de la Société Canadienne d'océanographie et de Météorologie 5SCMO)-2012 _ canada/montréal (27-mai-1203-juin-12
· UNECA Capacity Development Workshop on Disaster Risk Reduction and Disaster Management for the AUC, RECs, IGOS and UNECA staff (ADIS ABEBA from 254-30 Juin 2012
· Congrès Extraordinaire de l’Organisation Météorologique Mondiale à Genève- Suisse (25-oct/ 02-nov
· CSP-CCAFS-WMO-USAID WORKSHOP CONCEPT NOTE: SCALING UP CLIMATE SERVICES FOR FARMERS IN AFRICA AND SOUTH ASIA, DAKAR, SÉNÉGAL, 09-12DEC2012
b) M. Kadi : Secrétare general / Coordonnateur du projet
· AMESD "Conference on the Use of Earth Observation to support Environment Policies in Africa" from 21-27 May 2012 in Addis Ababa, Ethiopia
· second core group meeting of africa group 26-sept-12 29-sept-12
c) M. Kassimou :
· A la 6ème consultation régionale sur les inondations et autres catastrophes naturelles du 12 au 14 septembre 2012 à Dakar et participation à la formation sur les Catastrophes en Afrique de l'Ouest et les lois y afférentes
	DG Stockholm, Canada, Genéve
8 701 644

Kassoum
280 000
	

	2.2 Evaluation d’impacts climatiques

	Évaluation au niveau régional, national et infranational des impacts économiques du changement climatique et les opportunités évaluées

	2.2.1 Expert en évaluation des risques et de la vulnérabilité

	Une première version de TdR a été réalisée et des contacts pris notamment avec ICPAC pour la coordination de l’étude. Les Tdr élaborés par ICPAC ont été reçus et sont en cours d’intégration dans le document de l’ACMAD avec d’autres TdR réalisés par AEmet.
	
	

	2.2.2 Etude de vulnérabilité et d’évaluation d’impact
	
	
	

	2.2.3 Consolidation des évaluations sous régionales
	Prévue au cours du dernier trimestre 2013 ou premier trimestre 2014
	
	

	2.2.4 Atelier de validation des évaluations d’impact climatiques
	
	
	

	2.2.5 Evaluation en Afrique du Nord et en Afrique centrale
	Notons que les missions exécutées dans le cadre de IMPACT2C , constituent également une évaluation des ces impats en Afrique du Nord notamment pour le bassin du NIL.
	
	

	COMPOSANTE 3 : Coordination du projet

	3.1 Renforcement des capacités,

	Des infrastructures physiques dans les centres régionaux d’études climatologiques afin de créer un environnement de travail propice.
	46 850 700
	61 517 692

	3.1.1 Construction de nouveau siège : En donnant un environnement de travail adéquat, la construction d’un nouveau siège pour ACMAD (installé depuis 1992 dans des locaux provisoires) et la dotation en moyens modernes et performants de gestion va stimuler son développement et sa capacité de production. Cette activité comprend

	33 284 000
	

	i. Construction of ACMAD Main Office /a

	· Les plans architecturaux du bâtiment écologique ont été évalués par un architecte italien du PNUE
· Le PNUE accorde un soutien à la réalisation de cette infrastructure
· seront réceptionnés dès Février 2013.
La construction de la première tranche démarrera en mars 2013

	
	

	ii. Etude architecturale
	i. Nouveau siège :
· Les plans architecturaux du bâtiment écologique ont été évalués par un architecte italien du PNUE
· Le PNUE accorde un soutien à la réalisation de cette infrastructure
· Un plan pour la construction d’un mur de clôture a été réalisé par un architecte local (retenu pour la réhabilitation).
ii. Ancien siège : Conformément aux procédures BAD, un architecte a été retenu parmi une liste restreinte de six bureaux. Les plans de réaménagement ainsi que le DAO pour neuf lots ont été livrés.
	BET / AII
2 750 000
	

	iii. Moyens (Acquisition du matériel nécessaire) pour l’exécution et la coordination des activités physiques du projet

	30 533 900
	

	· Equipement de bureau,
	Un lot a été acquis pour équiper en urgence les bureaux des responsables et experts du projet L’opération sera poursuivie en 2013 après la fin de la réhabilitation des locaux ?
	30 533 900
	

	· Véhicule,
	Le véhicule a été acquis en Juillet 2012, conformément aux procédures de la BAD après une consultation de fournisseurs à l’échelon international.
Un contrat a été signé contrat avec l’entreprise CFAO/Niger et les matériels ont été livrés et réceptionnés en décembre 2012. Sera payé en 2013
	Inclus dans point ci dessu
	

	· Manuel de procédures administratives, financière et comptables
	Après la rédaction des Tdr et leur approbation par la BAD, un contrat a été signé le 18 Juillet 2012 avec un consultant du Burkina pour un montant de 12 millions.
Après deux visites très courtes du consultant, l’exécution du contrat et la réalisation du Manuel connait un retard notable.
C’est à la fin du mois de Décembre qu’un projet a été reçu pour commentaires par ACMAD
	
	

	· Système / logiciel de gestion financière et comptable)
	Ne pourront être acquis qu’après la réception du MPAF, dés le premier trimestre 2013
	
	

	3.1.2 formation du personnel à la gestion de cycles de projet ;
	Celle-ci a été exécutée d’une manière incomplète, notamment en Mars 2010, en Septembre 2011 et en Mars 2012
	0
	0

	
3.1.3 Ressources humaines (recrutement de personnel additionnel dans des domaines cruciaux) pour la gestion financière et le suivi et évaluation

	13 566 700
	61 517 692

	i. Expert en Passation des marchés
	1. Malheureusement au 31 Décembre le projet ne s’est pas encore doté de cette ressource importante. La sélection (cf procédures BAD) a été faite en Octobre, mais l’installation est retardée au 1er Février 2013 (pour non disponibilité de l’expert retenu). Ni du second d’ailleurs.
2. Aussi,en 2012, cette activité a été assurée essentiellement par le SG appuyé par le SAF/ACMAD.
· ACMAD a d’abord recruté pour une période de deux mois un consultant « local » pour appui à la rédaction des DAO et des DDP y compris des contrats. Le travail réalisé pour le programme de l’ACMAD a été réceptionné en mai.
· Par la suite, le SG en sa qualité de coordinateur a assuré la rédaction des DPAO et DDP adaptés ainsi que les contrats et en collaboration avec le financier de l’ACMAD.
· La mise en œuvre du plan de passation des marchés incluant les différentes étapes allant de l’adoption du document d’appel d’offres, des réunions réglementaires menant à la selection d’un consultant ou entreprise ont été réalisées
· Le Consultant en SE a , dés son recrutement contribué à la rédaction des contrats.
	Assistance locale :
3 300 000
	

	ii. Expert en Suivi & Evaluation
	· Suite à la recommandation de la mission de supervision de Gaborone, ACMAD a recruté un consultant local pour deux mois et a lancé un avis de recrutement international.
· Le consultant local a réalisé un plan de suivi évaluation (réceptionné le 15 Juin) et a dispensé une formation de trois jours à tous les cadres de l’ACMAD. Ce plan a été distribué dans sa version française à toutes les agences bénéficiaires du projet.
· Après le traitement de l’avis d’appel d’offre, un consultant a été recruté à l’international et installé en Novembre 2012, en suivant la procédure BAD. Avec le recrutement du consultant SE , des fiches d’évaluation sont préparés pour partager avec les autres institutions sur la base d’un plan de suivi d’évaluation. Ce consultant apporte également son concours à la rédaction et au suivi des contrats et la production de document administratifs de base tel que le MPAF.
	Assistance Taboulkoye
2 250 000
Indemnité
Tiemtore
6 906 700
	

	iii. Coordonateur, Financier du projet et experts coordination
	En 2012,
· le SG a continué à assurer les taches de coordinateur du projet et le SAF de l’ACMAD les taches de financier du projet (bien que celui-ci a été absent durant prés de six mois)
· Deux autres scientifiques de l’AACMAD (A. Kamga et L. Njau) ont assuré un appui notamment à la préparation des Spécifications techniques et des termes de références des acquisitions du projet
	

	Salaires SG, Finance + andre et Njau
61 517692

	iv. Assistants du coordinateur (Coordinator Allowances)
	· Une assistante a été recrutée et installé en Septembre 2012. Elle assure l’appui aux différentes taches de gestion et de suivi du projet
	Indeminité
Oumarou
1 110 000

	

	v. Spécialiste S&E
	Deux postes de travail nécessaires pour le projet. N’ont pu être recrutés sur la contre partie en 2012
	
	

	vi. Communicateur
	
	
	

	i. Logisticien/Chauffeur et Secrétaire Traducteur
	Les éléments du SAF de l’ACMAD (chauffeurs, secrétariat et logisticien) ont assuré l’appui au projet durant cette année
	
	

	3.1.4 Assistance technique pour mise en œuvre du projet

	· Le SG a assuré l’exécution de cette activité qui a consisté durant 2012 à coordonner les taches relatives à la rédaction des TdR et DPAO, au suivi du plan de passation de marché, à conduire les travaux du Comité des Biens et Services et la relation avec la BAD
· Il est prévu de recruter ce consultant dés Janvier 2013
	
	

	3.2 Suivi Evaluation du Projet
	
	
	

	3.2.1 Préparer et soumettre des rapports d’étapes trimestriels

	Cette activité a été également assurée par Le SG / Coordinateur du projet et en 2012 elle s’est traduite:
· La préparation et la rédaction de quatre rapports ACMAD et de la synthèse de trois rapports pour l’ensemble des institutions en application du plan de suivi et évaluation, avec des indicateurs pré-définis

· Le rapport au comité de pilotage réuni le Septembre 2012 à Brazza
	
	

	3.2.2 effectuer des supervisions de projet tous les neuf (9) mois et une revue à mi-parcours ;

	Trois (03) missions de supervision ont eu lieu en 2012. Pour chacune d’elle un aide mémoire contenant les recommandations et conclusions sont disponibles: il s’agit de
· Mission de Gaborone (Mars 2012) : A cette mission, conduite par trois experts de la BAD, les quatre institutions ont participé avec de fortes délégations de quatre personnes dont les chefs des institutions. Cette mission a constaté une faiblesse (du à la non maitrise des procédures) de la coordination, un taux de décaissement très faible et un faible taux de réalisation physique
Pour ACMAD Messieurs Diallo, Kadi, Iro et Sambo ont participé.

· Mission de Niamey (Aout 2012) : Conduite par un expert de la BAD, Seuls ACMAD et AGRHYMET ont participé à cette mission. La mission a travaillé sur la base du précédent aide mémoire. Elle aussi constaté l’avancement appréciable des activités et a recommandé des mesures pour la coordination.

· Mission de Niamey (Octobre 2012) : Celle-ci a été conduite également par un expert de la BAD et les quatre institutions ont participé. Celle-ci a été déclenché pour »booster » le taux de dépenses des agences. Des mesures exceptionnelles sous forme de recommandations ont été prises et notamment la facilitation de paiement de certains travaux et acquisitions de biens directement sur le compte spécial. Cela a permis à l’ACMAD, de déposer sa demande de remboursement de la première avance dés le 10 Novembre 2012

· Un Comité de pilotage du projet avec la participation de trois agences bénéficiaires (ACMAD,CSC/SADC et ICPAC) été réuni le 20 Septembre 2012 à Brazzaville. Ses recommandations figurent en annexe.

· La revue à mis parcours n’a pas eu lieu.

	Mission Gaboronne

8 359 484

	

	3.2.3 coordination, le suivi et l’évaluation de la bonne exécution et de l’application des protocoles d’accord des institutions partenaires
	1 731 000
	0

	Assurer la coordination,

	· La coordination a été assurée par le SG en sa qualité de coordinateur du projet. Il est appuyé par le SAF/ACMAD. Cette coordination en 2012 a été réalisée tant bien que mal. Des difficultés ont apparu comme les activités des autres institutions, étaient directement communiquées à la BAD et qui les traite.

· La troisième mission de supervision du mois d’Août ainsi que le Comité de pilotage sur la base de proposition de la coordination ont recommandé à la BAD de prendre des mesures pour améliorer la coordination. Des mesures ont été communiquées à toutes les institutions dés la fin de Décembre par le DG/ACMAD pour améliorer cette coordination en mettant en place un système de concertation

· Notons que le MoU entre ACMAD et SADC/CSC a vu sa période de validité étendue jusqu'au mois de Mars 2013 lors de la mission de Gaborone.

· IMPORTANT :

a. Les deux entités ACMAD et ICPAC, ayant atteint plus de 50% de consommation de la première avance, ont soumis des demandes de renouvellement de fonds ainsi que les justificatifs des dépenses. Le RAF/ACMAD a effectuée une mission à Tunis en Novembre 2012 pour remettre les documents de justificatifs des dépenses

b. Les demandes de paiement pour le contrat « MPAF », Groupe électrogène, véhicules ont été préparées pour être soumises au paiement direct par la BAD

	
Côut ONEP
9 00 000 FCFA

Mission
RAF / Tunis
831 000 F CFA

	

	3.2.4 effectuer un audit externe annuel ;

	· Les TdR pour cette acquisition ont été soumis déjà au mois de mars 2012.
· La longue procédure pour sélectionner un Consultant et un projet de contrat n’a abouti qu’en fin décembre 2012 d’un cout de 16 millions
	0
	0

	4. FONCTIONNEMENT (AUTRES ACTIVITES OU CHARGES RECURRENTES) SUPPORTE PAR LA CONTRE PARTIE
	
	24 897 343

	4.1 Support pour l’Environnement d’accueil pour Stagiaires (Formation-action)
	
	9 421 227

	a) Cité d’hébergement
	· Location et électricité Onersol
	
	5 421 227

	b) Transport local y compris spécialistes
	· Carburant
	
	4 000 000

	4.2 Environnement de travail
	
	
	14 922 251

	a) accès Internet
	· Location Internet large bande
	
	9 450 000

	b) Maintenance système de travail et environnement
	· Maintenance énergie et climatisation et divers
	
	1 881 834

	c) Fourniture de bureau
	· Fourniture de bureau
	
	3 036 552

	4.3 Imprévus / Taxes
	
	
	553 865

[bookmark: _Toc350962428][bookmark: _Toc351480911]ANNEXES DE LA PREMIERE PARTIE

[bookmark: _Toc350962429][bookmark: _Toc351480912]Annexe 1 : Liste des missions effectuées

TABLEAU DES MISSIONS REALISEES DANS LE CADRE DES ACTIVITES ISACIP EN 2012

	N°
	NOM PRÉNOM
	
OBJET, LIEU ET PÉRIODE DE DE LA MISSION
	PRISE EN CHARGE
	ACTIVITE

	1
	ANDRÉ KAMGA FOAMOUHOUE
	SCIENTIFIC WORKSHOP OF THE IMPACT2C PROJECT HAMBOURG GERMANY (28-JANV-12, 03-FÉVR-12)
	IMPACT2
	Opérationalisation

	2
	ANDRÉ KAMGA FOAMOUHOUE
	SCOPING WORKSHOP ON SEASONAL FORECASTING FOR NORTH AFRICA: PRESANORD 02 AND POTENTIAL EXTENSION TO THE MEDITERRANEAN AREA (ALGIERS 20-27 JANUARY 2012)
	ISACIP
	Opérationnalisation
PRESANOR02

	3
	KADI MOHAMMED
	
	
	

	4
	BENAICHATA LAZREG
	
	
	

	5
	ANDRÉ KAMGA FOAMOUHOUE
	 CORDEX-AFRICA 2012 WORKSHOP IN TRIESTE, ITALY,19-FÉVR-12 ;24-FÉVR-12
	ISACIP
	Descente d’échelle

	6
	ANDRÉ KAMGA FOAMOUHOUE
	THIRTIETH GREATER HORN OF AFRICA CLIMATE OUTLOOK FORUM (GHACOF 30)-27-29FEVRIER2012 KIGALI /RWANDA 26-FÉVR-12 ; 02-MARS-12
	ISACIP
	Opérationnalisation
Prev Saison

	7
	ADAMA ALHASSANE D
	MISSION DE SUPERVISION DE LA BAD AU PROJET "APPUI INSTITUTIONNEL AUX INSTITUTIONS AFRICAINES DE CLIMAT" ISACIP/AFRICLIMSERV, GABORONE, BOTSWANA DU 07 AU 16 MARS 2012
GABORONE/BOTSWANA ; 05-MARS-12 ; 16-MARS-12

	ISACIP
	Supervision

	7
	KADI MOHAMMED
	
	
	

	8
	IRO HAMZA
	
	
	

	9
	SAMBO TAKO
	
	
	

	10
	ABDOU ADAM ABDOULAZIZ
	PARTICIPATION À L'ATELIER RÉGIONAL GARNET E , QUI SERA ORGANISÉ AU CENTRE ROYAL DE TÉLÉDÉTECTION SPACIALE, RABAT, MAROC, DU 13 AU 15 MARS 2012
	AARSE ET SIE-AFRIQUE
	Accès Réseau

	11
	ANDRÉ KAMGA FOAMOUHOUE
	GBS EXPERT TEAM MEETING ON EXTENDED LONG-RANGE FORECASTING MEETING, GENEVA, SWITZERLAND, 25-01 AVRIL
	OMM
	Opérationnalisation
Renforcement capacité des scientifiques

	12
	ADAMA ALHASSANE DIALLO
	CLIMDEV DONOR ROUND TABLE MEETING, SWEDEN, STOCHOLM/SUÈDE (23-AVR-12 --30-AVR-12
	ISACIP
	Renforcement capacité des scientifiques

	13
	ADAMA ALHASSANE
	ICOLLOQUE SERVICES CLIMATOLOGIQUES DANS LE CADRE DU CONGRÈS DE LA SOCIÉTÉ CANADIENNE D'OCÉANOGRAPHIE ET DE MÉTÉOROLOGIE 5SCMO)-2012 _ CANADA/MONTRÉAL (27-MAI-1203-JUIN-12
	ISACIP
	

	14
	LAURENT LABBÉ
	PARTICIPATION AU 15E FORUM RÉGIONAL DE PRÉVISIONS SAISONNIÈRES PRESAO-15, 19 - 26 MAI 2012 – OUAGA, BURKINA FASO
	AFD
	Opérationnalisation
PRESAO 16

	15
	ANDRÉ KAMGA FOAMOUHOUE
	
	ISACIP
	

	16
	ZEINABOU ALOU
	
	
	

	17
	TINNI HALIDOU
	
	
	

	18
	SERGE BAYALA
	
	
	

	19
	ADAMA ALHASSANE DIALLO
	PRESAO 15, OUAGADOUGOU - BURKINA FASO, 21 - 25 MAI 2012 (24-MAI-12
	ISACIP
	

	20
	ANDRÉ KAMGA FOAMOUHOUE
	PARTICIPATION À CORDEX STAKE HOLDER ENGAGEMENT WORKSHOP (26-MAI-12 02-JUIN-12)
	
	Descente d’échelle

	21
	KADI MOHAMMED
	AMESD "CONFERENCE ON THE USE OF EARTH OBSERVATION TO SUPPORT ENVIRONMENT POLICIES IN AFRICA" FROM 21-27 MAY 2012 IN ADDIS ABABA, ETHIOPIA
	AUC

	Renforcement capacité des scientifiques

	22
	ANDRÉ KAMGA FOAMOUHOUE
	PARTICIPATION AU PRESAOI-1 SEASONAL FORECAST: CLIMATE SERVICE FOR RISK MANAGEMENT & ADAPTATION TO CLIMATE CHANGE FOR SUSTAINABLE DEVELOPMENT, 11-13 JUIN 2012, MORONI, COMORES (10-JUIN-- 15-JUIN
	ISACIP
	Opérationnalisation
PRESAOI 01

	23
	TINNI HALIDOU
	
	
	

	24
	LAURENT LABBÉ
	
	AFD

	

	25
	ADAMA ALHASSANE
	UNECA CAPACITY DEVELOPMENT WORKSHOP ON DISASTER RISK REDUCTION AND DISASTER MANAGEMENT FOR THE AUC, RECS, IGOS AND UNECA STAFF (ADIS ABEBA FROM 254-30 JUIN 2012
	ACMAD
	Renforcement capacité des scientifiques

	26
	MALAM ABDOU KASSIMOU

	 6ÈME CONSULTATION RÉGIONALE SUR LES INONDATIONS ET AUTRES CATASTROPHES NATURELLES DU 12 AU 14 SEPTEMBRE 2012 À DAKAR ET PARTICIPATION À LA FORMATION SUR LES CATASTROPHES EN AFRIQUE DE L'OUEST ET LES LOIS Y AFFERENTES, DAKAR DU 17 AU 19 SEPTEMBRE 2012
	ISACIP
	Renforcement capacité des scientifiques

	27
	MOHAMMED KADI
	ATELIER MEDIAS (13-24 SEPTEMBRE) BRAZZAVILLE
	ISACIP
AFD
	Mise en œuvre stratégie de dissémination

	28
	TIDJANI
	
	
	

	29
	ABANI ALI
	
	
	

	30
	ADAMA ALHASSANE DIALLO
	
	
	

	31
	TRAORÉ
	
	
	

	32
	LABBÉ
	
	
	

	33
	LAZREG BENAICHATTA
	PRESANOR _ TUNIS (23-29-SEPT-12
	ISACIP
	Opérationnalisation
PRESANORD03

	34
	ANDRÉ KAMGA FOAMOUHOUE
	
	
	

	35
	KADI MOHAMMED
	SECOND CORE GROUP MEETING OF AFRICA GROUP 26-SEPT-12 29-SEPT-12
	UNISDR
	Renforcement capacité des scientifiques

	36
	ADAMA DIALLO
	CONGRÈS MÉTÉOROLOGIQUE MONDIAL QUI SE TIENDRA À GENÈVE- SUISSE (25-OCT/ 02-NOV
	ICASIP
	

	37
	BACHIR ELH GARBA D BOUZOUA
	RÉUNION DE TRAVAIL SUR LES JUSTIFICATIFS DES DEPENSES DU PROJET (TUNIS- 07-12-NOV-12
	ISACIP
	Coordination

	38
	ANDRÉ KAMGA FOAMOUHOUE
	PARTICIPATION À L'ATELIER IMPACT 2C LUXEMBOURG (12-NOV-12 ; 18-NOV-12
	IMPACT 2C
	Evaluation d’impacts

	39
	ADAMA ALHASSANE DIALLO
	PARTICIPATION À L'ATELIER INTERNATIONAL SUR LE SAUVETAGE DES DONNÉES ET LA NUMÉRATION DES ARCHIVES CLIMATOLOGIQUES POUR LES PAYS D'AFRIQUE DE L'OUEST ET RÉUNION DE L'ÉQUIPE SPÉCIALE DE LA CCI POUR LE SAUVETAGE DES DONNÉES (ACCRA, GHANA, 117-24 NOVEMBRE 2012)
	ISACIP
	Opérationnalisation / Sauvegarde des données

	40
	ANDRÉ KAMGA FOAMOUHOUE
	
	
OMM
	

	41
	FATOU SIMA
	
	
	

	42
	ANDRÉ KAMGA FOAMOUHOUE
	 6TH MENINGITIS ENVIRONNEMENT RISK INFORMATION TECHNOLOGIES (MERIT) MEETING FROM26 TO 30 NOVEMBER, 2012 HOSTED BY THE GHANA HEALTH SERVICE IN PARTNERSHIP WITH THE MERIT STEERING COMMITTEE (25-NOV-12 /01DEC2012)
	UCAR
	Renforcement capacité des scientifiques

	43
	LEON GUY
	
	
	

	44
	ALI HAMADOU
	
	
	

	45
	ADAMA DIALLO ALHASSANE
	PARTICIPATION 19ÈME COP DOHA/QUATAR (30-NOV-12 _06-DÉC-12
	ISACIP
	

	46
	ADAMA ALHASSANE
	CSP-CCAFS-WMO-USAID WORKSHOP CONCEPT NOTE: SCALING UP CLIMATE SERVICES FOR FARMERS IN AFRICA AND SOUTH ASIA, DAKAR, SÉNÉGAL, 09-12DEC2012
	WMO
	

[bookmark: _Toc350962430][bookmark: _Toc351480913]Annexe 2 : Liste des bénéficiaires des programmes de renforcement de capacités
FORMATION ACTION, DE MISE A DISPOSITION ET DE BOURSES

1. FORMATION - ACTION

	N°
	Noms/Prénoms
	Pays
	Département Bénéficiaire/Période
	Rapport Remis

	01
	Lucien Onka
	Congo
	DVP /09 /01/ 12- 08 /05/ 12
	Prévision et interprétation des produits numériques du temps

	02
	Mme Gualdina Fernandes
	Guinée _ Biss
	DVP/10 /01/ 12 – 09 /05/ 12
	

	03
	Mme Odile Kilambalamba
	RDC
	DVP/ 24 /05/ 12 – 29 /09/ 12
	

	04
	Edward Andrew
	South Sudan
	DVP /02 /06/ 12 – 30 /09/ 12
	

	05
	Nicole Stelly Peya
	Centrafrique
	DVP / 24 /09/ 12 – 24 /01/ 13
	

	06
	Amos G. Yloe
	Libéria
	 DCE / 14 /05/ 12 – 13 /09/ 12
	Rapport final

	07
	Aboubacar DIALLO
	Guinée -Conakry
	DCE /16 /01/ 12 – 15 /05/ 12
	Rapport final

	08
	Taba née TKO Bilha Djako
	Tchad
	DCE/ 15 /05/ 12 – 19 /09/ 12
	 Rapport final

	09
	Said Hamid
	Comores
	DIT/ 28 /01/ 12 -27 /05/ 12
	-Rapport final

	10
	Faisal Ibrahim
	Soudan
	DIT/31 /01/ 12 – 30 /05/ 12
	-Rapport final

	11
	Isaias Raiva
	Mozambique
	01 /10/ 12 – 25 /01/ 13
	Rapport final

	12
	Mlle Josiane Issine Goana
	RCA
	DIT/03 /06/ 12- 02 /10/ 12
	Rapport final

	13
	Mme Balkissa
	Niger
	SAF/18 /07/ 12 -17 /01/ 13
	Rapport de stage

	
	CO – Financement
	
	

	15
	Kabebe Tikri
	Tchad
	DVP/07 /12/ 12 – 14 /12/ 12
	Imagerie Satellitaire pour l’Ensemencement des nuages au Tchad

	16
	Mahamat Hissein Wakaye
	Tchad
	DVP/07 /12/ 12 – 14 /12/ 12
	

	17
	Djergo Gaya
	Tchad
	DVP/07 /12/ 12 – 14 /12/ 12
	

	18
	SAWADOGO LAZARE
	Burkina
	DIT/03 /12/ 12 -14 /12/ 12
	Système de gestion de base de données CLIMSOFT

	19
	OUEDRAGO Aimé Evariste
	Burkina
	DIT/03 /12/ 12 -14 /12/ 12
	

	20
	BAZIE Jean-Marc
	Burkina
	DIT/03 /12/ 12 -14 /12/ 12
	

	21
	NDZIE MEVIANE Alain
	Gabon
	DVP/28 /11/ 12 – 28 /12/ 12
	Prévision climatologique

	22
	MOUSSOUNDA NZIGOU
	Gabon
	DVP/28 /11/ 12 – 28 /12/ 12
	Gestion de base de données

	23
	ASSINGONE NDONG Mathilde
	Gabon
	DVP/28 /11/ 12 – 28 /12/ 12
	Prévision générale météorologique

2. EXPERTS MIS A DISPOSITION DE L’ACMAD PAR LES PAYS

	Non/Prénom
	Pays
	Dpt Activité Bénéficiaire / Période
	Rapport Remis

	PREMIERE PROMOTION (SEMESTRE 1 12)

	M.khamis.N
	Tanzanie
	DVP /17 /01/ 12 -19 /08/ 12
	Weather Forecast Verification

	Belachew. K
	Ethiopie
	DCE/ 16 /01/ 12- 15 /06/ 12
	Climate & Health : Application to Malaria

	Papa WADE
	Sénégal
	DVP/SG/ 14 /05/ 12-13 /11/ 12
	Rapport final

	T. Komma
	Gambie
	DIT/20 Mars 12 – 19 /09/ 12
	Rapport final

	A.Mhanda
	Zimbabwe
	DIT/ 16 /01/ 12- 15 /07/ 12
	Rapport final

	DEUXIEME PROMOTION

	Fatou Sima
	Gambie
	 DCE /05 Sept 12- 05 Mars 13
	En cours

	Papa WADE
	Sénégal
	DVP/SG / 07 /12/ 12- 06 /06/ 13
	En cours

	T. Komma
	Gambie
	DIT/ 01 /11/ 12-30 /04/ 13
	En cours

	M. Albert
	Zimbabwe
	DIT / 16 /01/ 12- 16 /01/ 13
	En cours

	X
	Kenya
	DVP / Reporté à 13
	

3. BOURSIERS

	Non/Prénom
	Pays
	Dpt Activité Bénéficiaire/Periode
	Rapport remis

	B. Doukpolo
	Centre Afrique
	DCE (16-07/12 au 15-01 13
	Changements Climatiques et Agriculture dans l’Ouest de la République Centrafricaine.

ACMAD/ISACIP
3ème Réunion Ordinaire du Comité de pilotage du projet ISACIP (Nairobi, Kenya-18 Avril 2013)

ACMAD – 17ème session du Conseil d’administration – Plan d’actions 2013 du Projet ISACIP – N°CP-003/DOC N°01	Page | 92

[bookmark: _Toc350962431][bookmark: _Toc351480914]Annexe 3 : Liste des biens acquis par le projet en 2012
LISTE DES BIENS ACQUIS PAR LE PROJET

PROPOSITION DE CLASSIFICATION ET NOMENCLATURE DES MATERIELS DU PROJET

A l’effet de permettre un suivi des matériels acquis par le projet pour le renforcement des capacités de l’ACMAD, la coordination du projet a proposé la nomenclature suivante. Elle reste à mettre en œuvre par le Service Administratif et Financier.
Voici la nomenclature proposée.

1) Etablir pour chaque matériel une fiche d’inventaire comportant :
· Numéro d’inventaire, marque, Numéro de série, date d’acquisition, coût, affectation ….
2) Etablir une nomenclature avec un numéro d’indentification comprenant neuf (09) chiffres dont
· Deux pour la source de financement
· Deux pour la catégorie de matériel
· Deux pour le type dans la catégorie
· Trois pour le numéro d’ordre du type de matériel (chronologie)

	
	Source de financement
	Catégorie de matériel
	Type de matériel
	Numéro d’ordre

	01
	Projet ISACIP
	01
	Matériel Informatique
	01
	Station de Travail
	001 à 999

	
	
	
	
	02
	Destop
	

	
	
	
	
	03
	Laptop
	

	
	
	
	
	04
	imprimante
	

	
	
	
	
	05
	Switch
	

	
	
	
	
	06
	logiciel
	

	
	
	
	
	07
	
	

	
	
	02
	Matériel de bureau
	01
	Bureau avec retour
	

	
	
	
	
	02
	Bureau simple
	

	
	
	
	
	03
	Armoire/bibliothèque
	

	
	
	
	
	04
	Fauteuil
	

	
	
	
	
	05
	Chaise visiteur
	

	
	
	
	
	06
	Salon 3 pièces
	

	
	
	
	
	07
	Chaise simple
	

	
	
	
	
	08
	Table de réunion
	

	
	
	
	
	09
	Table basse
	

	
	
	
	
	10
	
	

	
	
	03
	Matériel reproduction
	01
	Photocopieur
	

	
	
	
	
	02
	Massicot
	

	
	
	
	
	03
	Relieuse
	

	
	
	
	
	04
	
	

	
	
	04
	Matériel climatisation
	01
	Armoire clim
	

	
	
	
	
	02
	Split
	

	
	
	
	
	
	
	

	
	
	05
	Matériel Roulant
	01
	Bus
	

	
	
	
	
	02
	Voiture 4WD
	

	
	
	
	
	03
	Voiture
	

	
	
	06
	Matériel d’énergie
	01
	Groupe
	

	
	
	
	
	02
	Stabilisateur/onduleur
	001 à 999

	
	
	
	
	03
	Transformateur
	

	
	
	
	
	
	
	

	
	
	07
	XX
	
	
	

	02
	Projet xx
	
	
	
	
	

LISTE DES BIENS ACQUIS PAR LE PROJET

	N°
	DESIGNATION
	Date d’acquisition
	Coût unitaire
	Q
	Montant Total

	MATERIEL DE BUREAU

	1
	Fauteuil avec accoudoirs dossier haut S/Roulettes revêtement cuir noir
	31/10/2012
	283 000
	1
	283 000

	2
	Bureau Arte 160x80
	31/10/2012
	152 000
	8
	1 216 000

	3
	Caissons 3 tiroirs S/roulettes
	31/10/2012
	144 000
	7
	1 008 000

	4
	Bibliothèques 80x42x193 partie supérieur : Etagères partie inférieur : 2 portes bois
	31/10/2012
	169 000
	7
	1 183 000

	5
	Bibliothèques 90x43x200 portes vitrées et portes bois
	31/10/2012
	283 000
	2
	566 000

	6
	Bibliothèques 135x43x200 portes vitrées et portes
	31/10/2012
	375 000
	1
	375 000

	7
	Bibliothèques 90x46x200 portes bois
	31/10/2012
	269 000
	1
	269 000

	8
	Bibliothèques 90x46x133 2 portes bois
	31/10/2012
	205 000
	1
	205 000

	9
	Bibliothèques 90x46x133 2 portes vitrées
	31/10/2012
	240 000
	1
	240 000

	10
	Bureau Trend 200x105x76 en bois acajou sous mian et plumier incorporés caissons 2 tiroirs S/roulettes et meuble retour 120x45
	31/10/2012
	585000
	1
	585 000

	11
	Fauteuil avec accoudoirs dossier haut S/roulettes revêt cuir noir
	31/10/2012
	125 000
	7
	875 000

	12
	Fauteuil avec accoudoirs dossier haut S/roulettes
	31/10/2012
	125 000
	1
	125 000

	13
	Fauteuil visiteurs ave accoudoirs piétementluge revêtement cuir noir
	31/10/2012
	203 000
	3
	609 000

	14
	Fauteuil 1 place
	31/10/2012
	280 000
	2
	560 000

	15
	Fauteuil avec accoudoirs dossier haut, S/roulettes
	31/10/2012
	215 000
	1
	215 000

	16
	Bureau Trend 180x90 avec caisson 3 tiroirs S/roulettes revêt cuir noir
	31/10/2012
	480 000
	1
	480 000

	17
	CANAPE 3 places
	31/10/2012
	575 000
	1
	575 000

	18
	Table basse
	31/10/2012
	87 000
	1
	87 000

	19
	Chaises visiteurs sans accoudoirs fixes, revêtement simili noir
	31/10/2012
	36 000
	3
	108000

	20
	Chaises visiteurs sans accoudoirs fixes assises et dossier rembourrés revêment
	31/10/2012
	36 000
	6
	216 000

	21
	Angle 90°
	31/10/2012
	89 000
	1
	89 000

	22
	Retour 100x60
	31/10/2012
	105 000
	1
	105 000

	Matériel de climatisation

	23
	Split Armoire 42000 5CV R4 10A CLIM+
	31/10/2012
	1 550 420
	2
	3 100 840

	24
	Split Mural 1800 BTU 2CV R410A CLIM+
	31/10/2012
	432 773
	3
	1 298 319

	24
	Split Mural
	
	
	
	

	Matériel de reproduction

	25
	Copieur Numérique XEROX Work Centre 5745
	02/11/2012
	5 900 000
	1
	5 900 000

	Matériel informatique

	26
	Portables HP PRO 6570B CORE is 4GB/500GB
	30/10/2012
	625 500
	8
	5 004 000

	27
	Clés USB INTENSO 8GB
	30/10/2012
	9 000
	20
	180 000

	28
	PRISES PARASURTENSEUR APC 5 SORTIES
	30/10/2012
	13 500
	10
	135 000

	29
	Ordinateurs de Bureau HP Elite 8300
	10/12/2012
	925 000
	10
	9 250 000

	30
	Ecrans Plats HP 20’’ LED
	10/12/2012
	125 000
	15
	1 875 000

	31
	Imprimante HP 401dn
	10/12/2012
	365 000
	01
	365 000

	32
	Disques Dur Externe Iomega 1TO
	10/12/2012
	225 000
	05
	1 125 000

	33
	Disques Dur Externe WD 2TO
	10/12/2012
	235 000
	05
	1 175 000

	34
	Switch 24 ports Cisco
	10/12/2012
	115 000
	05
	575 000

	35
	Antivirus Kaspersky Work Space 70 Licences (1 CD)
	10/12/2012
	980 000
	01
	980 000

	36
	Cable Reseau FTP 305m (rouleau)
	10/12/2012
	195 000
	01
	195 000

	37
	Connecteurs (sachet de 100)
	10/12/2012
	30 000
	01
	30 000

	38
	Onduleur APC 1500va Smart
	10/12/2012
	455 000
	02
	910 000

	Matériel Roulant

	39
	Véhicule TOYOTA COASTER 4164 CC DLS 30 PL
	
	43 800 000
	01
	43 800 000

	40
	Véhicule TOYOTA PRADO LAND-CRUISER
	
	29 700 000
	01
	29 700 000

	41
	Véhicule TOYOTA HIACE 15 PL A/C LH202L 03
	
	20 800 000
	01
	20 800 000

	42
	Véhicule COROLLA SEDAN 1794 CC ESS 4P
	
	14 300 000
	01
	14 300 000

	Matériel Electrique

	44
	Groupe Electrogéne
	
	
	01
	

	45
	Transformateur
	
	5 000 000
	01
	5 000 000

[bookmark: _Toc350962432][bookmark: _Toc351480915]Annexe 4 : Conclusions de la deuxième réunion du comité de pilotage tenue le 20 septembre 2012 à Brazzaville

[bookmark: _Toc350962433][bookmark: _Toc351480916]Annexe 5 : Eléments du processus de mise en œuvre des procédures pour la réalisation des activités

	N° Dossier
	Objet
	type de contrat et Consultant
	coût et délais
	Etat

	001/
	Etude réhabilitation du bâtiment actuel
	DNO : le 01 Novembre 2011
Après avis NObj du
consultation locale
contrôle à postériori
Bureau d’Etudes « Art& Genie »
	2750 000 FCFA
60 Jours
17 Avril – 16 mai
Réception signée 25 Juin

	DAO finalisé et début de mise en œuvre.
Neuf lots prédéfinis
Consultation pour les lots 1, 2, 3

	
	Suivi des Travaux
	Lors de la mission de suivi de la BAD, le Bureau Art & Génie a été chargé d’assurer l’étude pour la construction du mur du nouveau terrain ainsi que le suivi du réaménagement

	Montant total : 6 000 000 F CFA

2 000 000 F CFA pour Elaboration du dossier d’appel d’offre mur de clôture du nouveau site de l’ACMAD
,1 500 000 F CFA pour des Travaux topographique sur le nouveau site de l’ACMAD (délimitation du site, levé topographique) et
2 500 000 F CFA pour Supervision et contrôle des travaux de réhabilitation des locaux de l’ACMAD
	-Elaboration du dossier d’appel d’offre mur de clôture du nouveau site de l’ACMAD en cours
-Travaux topographique sur le nouveau site de l’ACMAD (délimitation du site, levé topographique) sont finis
- Supervision et contrôle des travaux de réhabilitation des locaux de l’ACMAD se poursuit.

	001/A
	Travaux de réaménagement
	1. Consultation pour 3 lots (1,2,3) sur les 9 définis lancée
Ouverture des plis le 25 juillet et sélection pour le lot1 ; lot 2 et lot 3
Consultant sélectionné : Entreprise Mahamadou Abdoulaye Gorzo « EMAG »
	Montant des lots 1 ; 2 et 3 : 1706550287 FCFA
Délais d’exécution : 40 jours

	Travaux pour les lots 1 ;2 ;3 ont été achevés et receptionné le 16 Décembre 2012

	
	
	2. Consultation pour les autres lots lots 4 ; 5 ; 6 et 7, lancé le 15Septembre 2012 a été revue après la mission de supervision et Devis estimatif revu et lance de la consultation pour les lots 4 ;5 :6 :7 et 8 le 25 Décembre 2012.
	
	Après consultation de M. Gbeli, un DAO le plus complet possible devrait être préparé et soumis à non objection

	
	
	3. Travaux de construction du mur de cloture en attente de la décision de l’affectation du terrain
	
	

	002/
	Assistance en rédaction DDP/DAO
	Consultation locale
Contrôle à postériori
Consultant Mahamadou
	3300000 FCFA
60 Jours

	L’exploitation des DAO et DDP se poursuit

	003
	Assistance Elaboration du Plan de suivi et Evaluation
	Document final « Plan Suivi Evaluation » discuté les 14, 15 et 16 Juin au cours de réunion de restitution et formation des cadres de l’ACMAD.
Consultant : Mme Takoubakoye AMINATA
Réception faite
	2 250 000 FCFA
45 Jours
	lettre distribution version française et anglais en attente
Version finale reçue depuis le 16 Juin 2012

	004
	Elaboration Manuel de procédures
	
	Etape
	Date
	Observations

	Rédaction Tdr et AMI, Demande Non Objection
	03 /11/2011
	
RAS

	Avis Non Objection BAD
	08/01/2012
	

	Publication UNDB par BAD et Diffusion par email et Site Web / ACMAD
	18 /01/2012
	

	Ouverture des Manifestation d’intérêt (16 Dossiers)
	06/02/2012
	

	Procès verbal de sélection de la liste restreinte
	16 /02/2012
	

	Rédaction de la DDP
	01/03/2012
	

	Demande non objection Liste Restreinte et DDP
	11/03/2012
	

	Non Objection BAD
	12 /03/2012
	

	Transmission Lettre de soumission à la liste restreinte (Six consultants)
	18/03/2012
	

	Date ouverture des plis (Cinq offres reçues)
	13/04/2012
	

	PV Evaluation Technique
	20/04/2012
	

	Demande non objection pour Evaluation technique
	21/04/2012
	

	Non objection BAD
	02/05/2012
	

	Evaluation globale Rapport
	16/05/2012
	

	DNO pour offres globales
	19/05/2012
	

	Non objection BAD
	05/06/2012
	

	Mise en forme et Négociation du contrat pour un montant de 12 millions CFA
	10 /07/2012
	

	Signature et transmission du contrat
	18/07/2012
	

	Ordre de service retourné signé par Consultant
	22 /07/2012
	

	Accusé de réception du Contrat par BAD
	31 /07/2012
	

	Démarrage des travaux et deux missions reçues à ACMAD au mois d’Aout (18 au 23 AOUT) et du 10 au 14 Septembre
	
	

	Remise du rapport de démarrage et paiement
	10/ 2012
	

	Remise du rapport MPAFC draft
	27 /11/2012
	Requête d’observation préliminaire sur la mise en forme

	Seconde version renvoyée par CGIC
	09/12/2012
	A l’étude par les cadres de ACMAD pour commentaires

	005
	Audit des comptes du projet
	
	Manifestations d’intérêt pour le recrutement d’un consultant chargé de l’audit des comptes du projet ISACIP

	Etape
	Date
	Observation

	N° de l’Avis
	003/AMI/ACMAD/04-2012
	

	Type de Marché
	Consultation restreinte
	

	Financement
	FAD/BAD : Projet ISACIP
	

	Date de publication AMI
	27 /03/ 2012
	

	Date de cloture
	12 /04/ 2012 à 18H00
	

	Mode et Lieu de publication
Journal de Nations Unies (UNDB)
Site Internet de l’ACMAD et Sahel quotidien du et Sahel Dimanche
	 27 et 30 Mars 2012
	

	Mode de transmission
	E-mail, Poste & courrier express, dépôt au secrétariat de l’ACMAD
	

	Date d’ouverture des plis MI
	13 /04/ 2012
	16 offres reçues à cette date

	Comité Evaluation des manifestations d’intérêt et établissement de la liste restreinte
	26 /04/2012
	7 ont été retenus

	DNO liste restreinte pour sept bureaux
	04 /05/ 2012
	

	Réponse BAD à DNO
	28/05/2012
	Avec observation : six et non sept bureaux à retenir

	DNO pour DDP et liste de six bureaux
	11 /06/2012
	

	Non objection à DDP
	18 /06/2012
	Avec observation

	Demande de confirmation aux six bureaux
	19 juin avec date limite 23 Juin
	

	Confirmations reçues des six bureaux
	23 /06/2012
	

	Ouverture des offres (cinq offres)
	30 /07/2012
	Un consultant s’est désisté au cours de processus

	
	
	

	Evaluation des propositions techniques par le sous-comité et sélection des consultants
	03/10/2012
	Les offres des cinq consultants sont qualifiées pour la prochaine étape finale ; financière

	Ouverture des offres financières
	10/10/2012
	

	Comité Evaluation des offres et sélection de l’auditeur
	12/10/2012
	Bekolo &Parteners a été sélectionné

	Demande de non Objection suite à la sélection
	24/10/2012
	

	Réponse BAD à DNO
	05/12/2012
	Acceptée avec observation ; la réalisation de l’audit de l’exercice 2012 devra être conditionné à l’acceptation par la Banque de l’audit 2011 qui devra démarrer dan les meilleurs délais

	Validation du projet de contrat
	Encours
	

	006
	Acquisition de deux lots de véhicules
	
	
	Etape
	Date
	Observation

	01
	AAO - Rédaction DAO / Demande de non objection
	02 /05/2012
	

	02
	Avis de non objection de la BAD
	10 et 28 mai
	Avec réserve

	03
	Rédaction CFEI Demande Non Objection (seconde)
	30 /05/2012
	

	04
	Avis Non Objection BAD
	01 /06/2012
	Favorable

	05
	Liste Restreinte et Dossier de CFEI
	08 /06/2012
	

	06
	Transmission Lettre de demande d’offres à la liste restreinte (Six Fournisseurs)
	09 /06/2012
	

	07
	Date ouverture des plis (trois offres reçues)
	30 /06/2012
	

	08
	PV Evaluation des offres et de sélection de l’offre moins distante
	14 /07/2012
	

	09
	DNO pour sélection CFAO comme offre moins disante
	19 /07/2012
	

	10
	Demande d’exonération
	25 /10/2012
	

	11
	Demande d’immatriculation
	29/11/2012
	

	12
	Exonération reçue
	02/11/2012
	

	13
	Certificat de mise en consommation
	22/11/2012
	

	14
	Réception des véhicules
	03/12/2012
	

	007
	Expert en Passation des marchés
	
	
	Etape
	Date
	Observation

	01
	Rédaction Tdr et AMI, Demande Non Objection pour consultation
	04/05/2012
	
RAS

	02
	Avis Non Objection BAD pour AMI
	11/05/2012
	

	03
	Correctifs aux Tdr et AMI suite Non Objection
	14/05/2012
	

	04
	Lancement Manifestation Intérêt
	17/05/ 2012
	

	05
	Ouverture des Manifestation d’intérêt (deux dossiers et un dossier)
	04/06/2012
	

	06
	Lancement deuxième avis de Manifestation
	05/06/2012
	

	07
	Ouverture des MI (mêmes dossiers)
	20/06/2012
	

	08
	Analyse des dossiers et DNO sur liste restreinte à la BAD
	26/06/2012
	

	09
	Réponse de la BAD avec observations
	27/06/ 2012
	REFUS

	10
	Relance de l’AMI (3ème) avec délai 23 Juillet
	30/06/2012
	
RAS

	11
	Ouverture des plis (3 dossiers) et (4 dossiers)
	23/06/2012
	

	12
	Comité Evaluation des Manifestation d’intérêt et établissement liste restreinte
	26/06/2012
	

	13
	Sélection liste restreinte et demande avis non objection
	27 /07/2012
	

	14
	Avis non objection reçu
	30/07/2012
	

	15
	Transmission lettre de soumission
	05/08/2012
	

	16
	Ouverture des plis
	23/08/2012
	

	17
	Réunion du comité ABS pour la sélection du consultant soumission rapport d’évaluation technique
	05/09/2012
	

	18
	Négociation encours avec l’expert Sélectionné (Cheikhani)
	Depuis le mois de Novembre 2012
	

	19
	
	
	

	008
	
Expert en Suivi Evaluation
		
	Etape
	Date
	Observation

	01
	Rédaction TDR, demande de Non Objection pour consultation
	04/05/2012
	RAS

	02
	Avis Non Objection BAD pour AMI
	11/05/2012
	

	03
	Correctifs aux Tdr et AMI suite Non Objection
	14/05/2012
	

	04
	Lancement Manifestation Intérêt
	17/05/ 2012
	

	05
	Ouverture des Manifestation d’intérêt (deux dossiers et un dossier)
	04/06/2012
	

	06
	Lancement deuxième avis de Manifestation
	05/06/2012
	

	07
	Ouverture des MI (mêmes dossiers)
	20/06/2012
	

	08
	Analyse des dossiers et DNO sur liste restreinte à la BAD
	26/06/2012
	

	09
	Réponse de la BAD avec observations
	27/06/ 2012
	Refus

	10
	Relance de l’AMI(3ieme avis) avec délai 23 juillet
	30/06/2012
	

	11
	Ouverture des plis (3 dossiers et (4 dossiers)
	23/06/2012
	

	12
	Comité Evaluation des manifestations d’intérêt et établissement de la liste restreinte
	26/06/2012
	

	13
	Sélection liste restreinte et demande avis non objection
	27/07/2012
	

	14
	Avis non objection reçu
	30/07/2012
	

	15
	Transmission lettre de soumission
	05/08/2012
	

	16
	Ouverture des plis
	23//08/2012
	

	17
	Réunion du comité ABS pour la sélection du consultant soumission rapport d’évaluation technique
	05/09/2012
	

	18
	Prise de service de l’expert (Oumarou TIEMTORE)
	08 /11/2012
	

	009
	Expert en Mise en œuvre
	
	
	Etape
	Date
	Observation

	01
	DTAO finalisé en interne et soumis à non objection
	19 /07/ 2012
	

	02
	Non objection reçue
	31 /07/2012
	Acceptée

	03
	Lancement de l’appel d’offres
	02 /08/2012
	Date limite le 13 Septembre 2012

	04
	Ouverture des offres
	 25 /08/2012
	Pas d’offre

	05
	Relance de l’avis de recrutement
	
	

	06
	Ouverture des plis
	
	Pas d’offres reçues :
Décision DG de sursoir et un autre mode de recrutement dés janvier 2013

	
	
	
	

	010
	Operationalisation Climat en 4 lots
· SGBD
· Data Rescue
· Downscaling system
· System statistiques
	
	
	Etape
	Date
	Observation

	01
	DTAO finalisé en interne et soumis à non objection
	19 /07/ 2012
	

	02
	Non objection reçue
	31 /07/2012
	Acceptée

	03
	Lancement de l(appel d’offres
	02 /08/2012
	Date limite le 13 Septembre 2012

	
	Prise de décision pour le report de la date limite de dépôt des offres
	11/09/2012
	Date limite le 25/09/2012

	04
	Ouverture des offres
	 25 /08/2012
	Une seule offre reçue à cette date.

	06
	Relance de l’appel d’offre
	26/09/2012
	Nouvelle date limite le 12/10/2012

	07
	Ouverture des plis (Trois plis reçus) , analyse et sélection de ‘entreprise pour 4 lots
	12/10/2012
	Trois offres reçues dont deux par voie électronique

	08
	Non objection pour la sélection de SEAQUEST au cours de la mission de suivi
	19 /10/2012
	

	09
	Réponse DNO
	30/10/2012
	Acceptée

	10
	Négociation et questions complémentaires avec le Fournisseur sélectionné (SEAQUEST) :
Premier rapport au DG
	10 Novembre
	DG demande appronfondissement de l’analyse

	11
	Deuxième série de questions à SEAQUEST : 2 ème rapport d’analyse par cadres à DG
	29 /12/2012
	

	011
	Accès Réseau (Station de travail, systèmes de traitement, VSAT, logiciels etc…
	

	Etape
	Date
	Observation
	

	Draft DTAO pour la fourniture de matériels et de logiciels pour accés au réseau
	01/08/2012
	Draft par Groupe de travail
	

	Finalisation en cours par DVP
	31/12/2012
	
	

	013
	Acquisition de groupe électrogène
	
	Etape
	Date
	Observation

	· Rédaction Tdr,
· Demande de Non Objection de la DAO
	19/07/12
	RAS

	Avis Non objection de la BAD
	31/07/12
	Favorable

	Lancement DAO
	09/08/12
	Date limite de dépôt le 13 Septembre 2012

	Ouverture des offers
	13/09/12
	Aucune offre reçue à cette date

	Relance de l’appel d’offre
	14/09/12
	Date limite de dépôt ramenée au 27/09/2012

	Ouverture des offers
	27/09/12
	4 offres reçues à cette date et l’ouverture a eu lieu en présence des représentants des 4 soumissionnaires

	Pré_évaluation des propositions techniques par le sous-comité
	03/10/12
	Rapport à completer

	Rapport final du comité
	05/10/12
	Rapport

	Demande de non objection
	25/10/2012
	

	Réponse de la BAD
	30/10/2012
	Proposition de ACMAD n’est pas acceptée

	Rapport Complementaire et DNO
	12 /11/ 2012
	

	Réponse BAD , maintenant son premier avis
	15/11/2012
	

	Signature du contrat avec SAPEX
	14/12/2012
	

	Envoi contrat à BAD pour paiement direct
	15/12/2012
	

	Démarrage des travaux d’installation de l’abri
	16/12
	

	Fourniture equipement
	31/12
	

	014
	Acquisition matériel de support en trois lots (PAO, Traduction, didactique)
	
	
	Etape
	Date
	Observation

	Finalisation du DTAO pour la fourniture de matériels d’appui de publication et de vulgarisation
	01/08/2012
	RAS

	Demande de non objection à la BAD pour CFEI
	15/10/2012
	

	Avis de la Non Objection BAD pour CFEI
	17/10/2012
	Acceptée

	Lancement de la CFEI
	17/10/2012
	Date limite de dépôt le 31 Octobre 2012.Apparition dans le journal « SAHEL » le 17 et 18 Octobre 2012.

	Ouverture des offres
	31/10/2012
	Trois offres reçues à cette date

	Comité d’évaluation des offres et sélection
	02 /11/2012
	Le comité valide le lot 1 et le lot 3 et décide de relancer le lot 2 parce que la description technique indiquée dans le DTAO comporte des erreurs. le comité recommande de relancer la consultation avec la liste des biens adéquats (sans le matériel de l’imprimante A0)

	Demande de non objection
	 19/11/2012
	En attente

	Demande de non objection en cours de préparation
	31/12/2012
	Info par SKYPE de M. Gbeli

	015
	Acquisition d’équipement de bureau
	Suite à la mission de supervision du mois d’octobre 2012, Le représentant de la BAD (après constat sur le faible taux de consommation sur le compte spécial (34%), demnde à payer sur ce compte spécial les acquisitions de biens et travaux suivantes pour
1. matériels informatiques (10 portables et 10 Desktop)
2. Matériels et équipement de bureau pour les responsables du projet, les consultants et experts recrutés ou à recruter
3. Les travaux de réhabilitation des locaux

Les acquisitions sont listées dans le corps du rapport

	016
	Acquisition de matériel de bureau
	

	017
	Acquisition système Comptable et financier
	EN attente du Manuel de Procédures Administratives Financières et Comptable
	
	
	

	018
	Etude Risk vulnérability
Expert Risk
Expertise scenarios
	Draft de TdR (avec DDP) élaborés. Les TdR doivent être soumis pour approbation par le Comité
	
	
	

	019
	Mise à jour site web
		
	Etape
	Date
	Observation

	01
	Rédaction Tdr, Demande de Non Objection pour consultation
	19 /07/2012
	RAS

	02
	Avis Non Objection BAD pour l’AMI
	31/07/2012
	Acceptée

	03
	Lancement de l’AMI
	02/08/2012
	Date limite de dépôt 27 Aout 2012

	04
	Ouverture des offres
	
	07 MI reçues à cette date

	05
	Comité Evaluation des manifestations d’intérêt et établissement de la lise restreinte
	
	03 consultants ont été retenus sur les 07 mi reçus

	06
	Demande Non Objection BAD de la liste restreinte des consultants
	
	

	07
	Avis Non Objection reçu
	
	Acceptée à condition de compléter le nombre de la liste restreinte des consultants par au moins 03 autres noms de bureaux d’études agrées

	08
	Réunion du comité ABS pour retenir 3 consultants supplémentaires
	03/10/2012
	Adoption de la liste restreinte des six bureaux pour le site Web

	09
	Lettre d’invitation aux 6 bureaux
	15/10/2012
	

	10
	Ouverture des offres Techniques
	31/10/2012
	Deux offres reçues

	11
	Ouverture des offres financières
	03/11/2012
	

	12
	Comité d’évaluation des offres pour la sélection d’un consultant
	03 /11/2012
	Sélection du consultant SM GLOBAL SOLUTIONS

	13
	Demande de non objection
	07 /11/2012
	

	14
	Réponse Non Objection BAD
	20/11/2012
	Acceptée

	15
	Signature du contrat
	14/12/2012
	

	16
	Transmission contrat à BAD pour paiement direct
	16/12/2012
	

	17
	Démarrage de séances de coordination du travail avec le consultant
	21/12/2012
	

	020
	Etude Siège ACMAD
	· Le PNUE a accepté de financer une étude pour un bâtiment écologique (en attente d’une réponse officielle)
· Présentation du dossier aux bureaux locaux de la liste restreinte le 08 Juin 2012.

	021
	Construction du bâtiment « Siège » de l’ACMAD
	
Acquisition du terrain pour accueillir le siège de l’ACMAD.
DAO pour la construction du mur est prêt depuis le 20 Novembre 2012
Processus de lancement pour la construction du mur encours

	022
	Recrutement de personnel spécialistes
	Recrutement d’un assistant en comptabilité en local sous forme stage (Mme Balkissa) depuis le 19 Juillet 2012 pour une durée de 06 mois renouvelable.

· Un spécialiste Climat a pris fonction (Mbaiguedem) du Tcahd depuis le 18 Juillet 2012 pour une durée d’un an renouvelable.
· Spécialiste « modélisation» et « prévision météorologiques » se sont désistés
· Recrutement d’une assistante au coordinateur du projet (Oumarou Taffa Amina) depuis le 10 Septembre 2012 pour une durée d’un an renouvelable.
· Relance avis des postes non pourvus et des désistements (spécialiste en IT et Système de base de données, spécialiste en modélisation du climat, spécialiste en communication) le 22 Octobre 2012 avec une date limite de dépôt le 30 Novembre 2012.
· Dépouillement suite à la troisième relance le 05 Décembre 2012
· Analyse suite à la troisième relance encours

	023
	Ojt pour jeunes professionnels
	3 Les experts Formation Action sont :

	Non/Prénom
	Pays
	Département Bénéficiaire
	Période

	Lucien Onka
	Congo
	DVP
	10 Janvier 2012 – 09 Mai 2012

	Mme Gualdina Fernandes
	Guinée _ Bis
	DVP
	15 Janvier 2012 – 14 Mai 2012

	Mme Odile Kilambalamba
	RDC
	DVP
	24 Mai 2012 – 25 Septembre 2012

	Edward Andrew
	South Sudan
	DVP
	04 Juin 2012 -02 Octobre 2012

	*Nicole Stelly Peya
	Centrafrique
	DVP
	24 Septembre 2012 – 24 Janvier 2013

	Amos G. Yloe
	Libéria
	DCE
	14 Mai 2012 – 13 Septembre 2012

	Aboubacar DIALLO
	Guinée -Conakry
	DCE
	16 Janvier 2012- 15 Mai 2012

	Taba née TKO Bilha Djako
	Tchad
	DCE
	15 Mai 2012 -13 Septembre 2012

	Said Hamid
	Comores
	DIT
	28 Janvier 2012- 27 Mai 2012

	Faisal Ibrahim
	Soudan
	DIT
	31 Janvier 2012-30 Mai 2012

	Isaias Raiva
	Mozambique
	DCE
	28 Septembre 2012-26 Janvier 2012

Sur CO Financement :

	
	Tcahd
	DCE
	

	
	Tchad
	DCE
	

	
	Tchad
	DIT
	

	
	Burkina
	DIT
	

	
	Burkina
	DCE
	

	
	Burkina
	
	

	
	Gabon
	
	

	
	Gabon
	
	

	
	Gabon
	
	

	024
	Bourses
	
a) Plusieurs demandes ont été reçues à la suite de l’avis de l’ACMAD, mais seules deux candidats ont été retenus (éligibles) après les différentes étapes de sélection/ il s’agit :
4 M Bertrand Doukpolo de la République Centrafricaine a pris fonction le 15 Juillet 2012 et doit finir le 15 Janvier 2012.
5 M. Y (Maurétanie)
b) A la suite des avis suivants, les candidatures reçues sont :
6 M. Diasso (Burkina-faso) est potentiellement acceptable (31 Décembre 2012)
7 Messieurs Y et Z (Bénin et Côte d’ivoire) ne répondent pas à l’avis
8 Monsieur …… (Togo) est transféré à DCE pour avis

	025
	Mise à disposition de personnel spécialistes
	9 Les experts mis à disposition sont :
	Non/Prénom
	Pays
	DptActivité
Bénéficiaire
	
	Période

	PREMIERE PROMOTION (SEMESTRE 1 2012)

	Mohamed Khamis. N
	Tanzanie
	DVP
	
	17 Février 2012 -15 Août 2012

	Belachew Kebede
	Ethiopie
	DCE
	
	16 Janvier 2012- 15 Juin 2012

	Papa WADE
	Sénégal
	DVP/SG
	
	14 Mai 2012-13 Novembre 2012

	Tombong Komma
	Gambie
	DIT
	
	

	Mhanda Albert
	Zimbabwe
	DIT
	
	16 Janvier 2012- 15 Juillet 2012

	DEUXIEME PROMOTION

	Fatou Sima
	Gambie
	 DCE
	
	6 Sept 2012- 05 Avril 2013

	Papa WADE
	Sénégal
	DVP/SG
	
	07 Décembre 2012- 06 Juin 2013

	Tombong Komma
	Gambie
	DIT
	
	

	Mhanda Albert
	Zimbabwe
	DIT
	
	16 Janvier 2012- 1(Juillet 2013

	X
	Kenya
	DVP
	
	Reporté à 2013

	026

ATELIERS
	N°
	Libelle
	Lieu
	Période
	Couts
	Etat

	
	Production of Climate Change Indice/d

	
	01
	Indices Climatiques
	Banjul
	Décembre 2011
	15 000 000
	Organisé/ Rapport et publication établies

	
	SEASONAL FORECASTING

	
	02
	PRESANORD 02
	Alger
	Janvier 2012
	25 000 000
	Organisé/ Rapport et publication établies et diffusées

	
	03
	PRESAO 15
	Ouagadougou
	Mai 2012
	25 000 000
	

	
	04
	PRESAOI
	Moroni,
	11-13 Juin 2012
	18 000 000
	

	
	05
	PRESAC06
	Douala
	Octobre 2012
	18 000 000
	

	
	06
	PRESAONORD03
	Tunis
	Septembre 2012
	18 000 000
	

	
	Workshops for media, Communications & Rural Radios Agents

	
	21
	Atelier 1
	Brazza
	Septembre 2012
	50 000 000
	Déjà organisé

[bookmark: _Toc350962434][bookmark: _Toc351456320][bookmark: _Toc351456427][bookmark: _Toc351480917]PARTIE 2 : ACTIVITES DE COORDINATION ET ACTIVITES CONDUITES PAR LES AUTRES INSTITUTIONS EN 2012

[bookmark: _Toc351480918]1. INFORMATION DE BASE SUR LE PROJET

	
	07-15 mars 2012
	Sep 29 - Oct 07, 2011

	Don N°:
	2100155016866
	2100155016866

	 N° du Projet:
	P-Z1-CZ0-003
	P-Z1-CZ0-003

	Approuvé le :
	November 17, 2009
	17 Novembre , 2009

	Date de Signature:
	December 14, 2009
	14 Décembre, 2009

	Date of Entry to force:
	December 14, 2009
	14 Décembre, 2009

	Date du premier versement :
	September 23, 2011
	23 Septembre 2011

	Montant du don :
	UA 20,000,000.00
	UA 20,000,000.00

	Montant versé:
	UA 1.844.109,36
	UA 943,366.84

	Taux de versement :
	9,22 %
	4,72 %

	Montant de la contre partie(*):
	UA 4,230,000.0
	UA 4,230,000.0

	Montant mobilisé de la contre partie :
	UA 1,419,152.77
	UA 00.00

	Taux :
	33.55%
	00,00 %

	Date limite de versement
	December 31, 2014
	31 December, 2014

Au lendemain de la première mission de supervision du projet (Niamey, Octobre 2011), les décaissements pour l’ensemble des institutions ont été effectués et le projet a été lancé.
Ainsi, les activités de préparation pour la mise en œuvre ont démarré au niveau des quatre institutions. Une première évaluation au début du mois de Janvier 2012 indique des difficultés de démarrage au centre de la SADC non suffisamment structuré pour mettre en œuvre le projet.
Ces activités ont concerné la préparation de documents de base (TdR et spécifications techniques) pour l’acquisition des biens et de services, le recrutement de spécialistes et l’activité de formation et le lancement des actions pour la réalisation des infrastructures.

[bookmark: _Toc350962435][bookmark: _Toc351480919]2. ACTIVITES DE COORDINATION CONDUITES EN 2012
Celles-ci sont de trois types : le suivi des dossiers des institutions à soumettre à la BAD, le suivi des missions de supervision, la préparation des comités de pilotages.
[bookmark: _Toc350962436][bookmark: _Toc351480920]2.1. Suivi des dossiers des institutions bénéficiaires :
Durant l’année 2012, notamment au lendemain de la première mission de supervision, les activités développés par les quatre institutions ont concerné l’ensemble des composantes et les trois catégories de dépenses (travaux, biens et Services) pour les trois composantes.

ACMAD a assuré une coordination de la mise en œuvre à un certain niveau des activités des différentes institutions, mais celle-ci a été au moment des réunions de missions de supervision au cours desquelles les experts de la banque évaluent l’état de réalisation physique et financier du projet
Si certains dossiers de programmation et d’acquisitions de biens et de services sont soumis directement par les institutions bénéficiaires à la BAD ; d’autres sont préalablement soumis à l’ACMAD qui donne son analyse. Une liste est donnée ci-dessous.

Pour AGRHYMET :
· Recrutement de personnel : TdR pour consultants (3), Experts (8) et assistants (4) ;
· Modification du Comité de coordination ;
· Dossier d’appel d’offres « Matériel Roulant » : RAS
· Sélection de deux assistants (informatique et climatologie) : RAS
· Atelier sur la prévision saisonnière des risques hydro-agro-climatique en Afrique de l’Ouest ;
· Recrutement de quatre experts ;
· Dossier d’appel pour matériel informatique ;
· Programme de visites scientifiques, ateliers et études à réaliser ;
· Documents réglementaires pour acquisition matériel informatique ;
· Recrutement d’expert en passation de marché ;
· Justification des dépenses sur le compte spécial ;
· Demande de renouvellement de fonds ;
· Rapports trimestriels.

Pour ICPAC
· Acquisition de matériel informatique et de matériel roulant
· TdR Etude d’impacts et TdR recrutement consultant mise en œuvre et passation de marché
· Rapport pour CP Brazza
· Dossier de construction de siège d’ICPAC
· Justification des dépenses sur le compte spécial
· Demande de renouvellement de fonds
· Rapports trimestriels

Pour SADC/CSC
· Documents d’appel d’offres pour matériel de bureau et matériel informatique et véhicules
· Dossier pour mise en œuvre d’un RCC
· Rapport trimestriels
· Justification des dépenses sur le compte spécial
· Demande de renouvellement de fonds
[bookmark: _Toc350962437][bookmark: _Toc351480921]2.2. Suivi des missions de supervision (Conclusions et recommandations)
ACMAD a assuré avec la banque la préparation des dossiers des missions de supervision décidées par la BAD. Les institutions bénéficiaires ont participé, à ces missions dont les conclusions et les recommandations sont données.

On note qu’en 2012, le projet aura trois missions de supervision, après la première réalisée à Niamey en Octobre 2011.

· Une seconde à Gaborone du 7 au 14 mars 2012 pour évaluer l’état de mise en œuvre du projet depuis le premier décaissement ;
· Une troisième à Niamey du 5 au 9 Aout pour évaluer l’état de mise en œuvre des recommandations de la seconde mission de Gaborone et les aspects liés à la coordination du projet ;
· Une quatrième à Niamey du 07 au 19 Octobre 2012 pour apporter l’appui direct de la Banque (traitement de dossiers en instance) aux institutions et faire avancer le décaissement.

2.2.1. Mission de supervision à Gaborone, en mars 2012
2.2.1.1. Conclusions de la mission

L’objectif de la mission de supervision consiste essentiellement à évaluer l’état d’avancement du projet au plan physique et financier. Sur la base des différentes présentations par les institutions bénéficiaires et le débat, la mission constate que :
· le taux de décaissement reste très insuffisant (9.22%) et que
· le taux d’utilisation des ressources mises à disposition des institutions n’a pas atteint 50%.
Aussi, la mission conclue que l’état d’avancement de réalisation physique par rapport à celui de la mission du mois d’octobre n’est pas significatif.

Analysant les raisons potentielles de cet état, la mission note que la plus importante réside dans la faible maitrise par les agences bénéficiaires des règles et procédures de la Banque,

Par ailleurs, la mission note notamment, par rapport aux recommandations de la première mission de supervision, que :
· Le personnel clé n’est pas recrutée ;
· Le personnel du projet n’est pas mis à 100% à la disposition du projet ;
· La préparation du Manuel de Procédures Administratives, Financières et Comptable (PAFPM), et le recrutement de l’auditeur ne sont pas finalisés même si les actions sont entamées ;
· Si les programmes ont été mis à jour, leur réalisation n’est pas satisfaisante ;
· Les autres recommandations seront vérifiées lors de l’audit.

2.2.1.2. Etat d’exécution des recommandations de la première mission de supervision

En rapport avec l’exécution des recommandations de la première mission de supervision (Gaborone) on note au 30 juin :
· Du personnel clé a été recruté partiellement (à ICPAC et ACMAD)
· Le personnel du projet, s’il n’est pas mis à 100% à la disposition du projet, est rendu plus disponible
· La préparation du Manuel de Procédures Administratives, Financières et Comptable (PAFPM), et le recrutement de l’auditeur sont en cours de finalisation.
· Les programmes de travail commencent à être réalisés et la concrétisation des acquisitions sera effective vers la fin du troisième trimestre 2012
· Les autres recommandations seront vérifiées lors de l’audit.

	Recommandations mission de Gaborone (Mars 2012)
	Etat d’exécution au 31 décembre

	i. Pour finaliser le recrutement d'un consultant par l'ACMAD pour commencer la préparation de la comptabilité et les procédures financières Manuel (PAFPM) à la mi Avril 2012: Une version acceptable de ce document doit être soumis à la Banque au plus tard le 31 Juillet 2012
	Contrat signé avec le consultant CGIC le 18 juillet et transmis à la banque. Un document provisoire a été commenté par ACMAD

	ii. le recrutement de spécialiste en approvisionnement à temps plein à l'ACMAD le 31 mai 2012. Le projet peut procéder à l'utilisation post-processus de révision pour les consultants à court terme (moins de 2 mois) pour aider les processus d'appel d'offres en cours, avant le recrutement des agents d'approvisionnement;
	Ce procédé a été utilisé et ACMAD a recruté un consultant pour deux mois qui a assisté dans l’élaboration des DAO et DDP et plus de formation.

	iii. L’Experts chargé des marchés devant être recruté par l'ACMAD devrait aider toutes les autres institutions participantes;

	Après avoir appliquée la longue procédure de la BAD, un premier consultant selectionné s’est désisté en Octobre. Le suivant s’est également désisté en Décembre à cause de la durée du contrat.

	iv. Un vérificateur externe pour les exercices 2011, 2012 et 2013 devrait être recruté par l'ACMAD avant le 31 mai 2012 et le rapport d'audit premier projet devrait être soumis à la Banque au plus tard le 30 Juin 2013. Rapport d'audit devrait couvrir l'examen de vérification des exercices 2011 et 2012;
	L’auditeur (BEKOLO & Partners) après une procédure de six mois a été recruté et l’audit est prévu pour démarrer en Janvier en trois étapes :
· 2011
· 2012 si rapport 2011 concluant

	v. Le projet doit présenter une demande de levée de l'audit premier projet à la Banque au plus tard le 15 Avril 2012 avec les justifications appropriées pour examen par la Banque
	Faite le 08 Aout mais non accepté par la Banque

	vi. Le plan de suivi et d'évaluation devrait également être élaboré par chaque agence et le plan de synthèse présenté par l'ACMAD à la Banque au plus tard le 15 Avril 2012;

	ACMAD a réalisé un plan en recrutant selon la procédure d’urgence un consultant pour deux mois. Le plan a été transmis dans sa version originale à toutes les institutions et la banque en Juin 2012.
En Novembre un Consultant pour six mois a été installé.

	vii. La gestion de projet doit s'assurer que les demandes de décaissement sont en bon ordre avec les documents d'appui correspondants avant qu'ils ne soient soumis à la Banque, afin d'éviter les rejets et les retards qui en résultent dans le processus de décaissement. En outre, la gestion du projet devraient être conscients que les justifications pour l'utilisation des fonds provenant du compte spécial peuvent être soumis sur une base régulière, et en particulier quand ils atteignent 50% de la dernière avance au Compte spécial;
	ICPAC a soumis (plu de 50% de consommation) sa demande de réalimentation du compte dés juillet 2012.
ACMAD a fait en Novembre 2012.
La coordination a reçu les pièces justificatives et son avis portera seulement sur l’éligibilité de la dépense sans appréciation sur les procédures utilisées qui seront vérifiées par l’auditeur ultérieurement.

	viii. Tout le personnel du projet devrait être employé à temps plein sur le projet, au plus tard fin Avril;

	Pour ACMAD : Du personnel a été affecté mais problèmes avec le financier durant plus de la moitié de l’année.
Pour les autres institutions : l’information n’est pas disponible

	ix. Toutes les demandes peuvent être envoyées par les organismes après l'apurement par e-mail par l'ACMAD. Tous les contrats avec la signature originale doit être envoyée par la valise diplomatique. ACMAD doit effacer les documents dans les trois jours ouvrables. Si ce n'est pas le document sera considéré comme approuvé par l'ACMAD;
	AGRHYMET respecte cette recommandation.
Mais pour ACMAD cela constitue une contrainte notamment lorsqu’une institution transmet un dossier complexe ou plusieurs dossiers à la fois

	x. Le projet devrait prendre les mesures nécessaires pour accélérer le processus de bourses d'études et de formation
	Processus en cours

	xi. Le protocole d'accord entre la SADC et l'ACMAD qui a été signé pour un an devrait être désormais étendu au moins à mi-parcours devrait avoir lieu au quatrième trimestre de 2012
	MoU signé et valable jusqu’au 31 mars 2013.

	xii. Le projet doit revérifier les chiffres fournis sur le financement de contrepartie pour le calcul de la table la situation financière et de communiquer les chiffres réels à la Banque avant le 25 Mars
	ACMAD respecte ses engagements dans la fourniture de la contre partie.
Pour ICPAC, la somme la plus importante est celle relative à sa contribution en nature liée au terrain pour la construction du siège.
Aucune contribution n’a été enregistrée pour AGRHYMET et CSC/SADC.

2.2.2. Mission de supervision à Niamey, en août 2012

2.2.2.1. Constat général de la mission
La mission a constaté que la mise en œuvre du projet a accusé un retard qui risque de compromettre l'atteinte des objectifs attendus dans le délai initialement prévu. Ainsi la mission confirme le besoin d’élaborer un nouveau planning global et par institution permettant de définir les nouvelles échéances pour la réalisation de toutes les activités du projet dans des bonnes conditions. La mission insiste sur le respect scrupuleux du nouveau planning pour éviter d'autres glissements. La mission souligne la nécessité de renforcer les capacités de la coordination et des institutions bénéficiaires en matière des acquisitions. Elle exhorte les institutions bénéficiaires à renforcer la collaboration interne et à établir une plateforme de concertation interne entre elles permettant de mieux cibler les réalisations du projet et d’intégrer ses activités dans leurs structures internes respectives.

2.2.2.2. Etat d’exécution des recommandations
A l’emprunteur et aux Institutions bénéficiaires de :
	Recommandations de la mission de Niamey (Août 2012)
	Etat d’exécution au 31/12/2012

	Accélérer le processus de mise à disposition du personnel du projet au niveau de chacune des institutions bénéficiaires et prendre les dispositions nécessaires pour le recrutement du personnel clé et d’appui prévu par le projet au plus tard le 1er Octobre 2012
	Procédures de recrutement lancées, le consultant SE à ACMAD a pris fonction en novembre mais difficultés subsistent pour SPM

	Mettre en place un mécanisme de concertation entre les quatre institutions bénéficiaires permettant un échange périodique sur les activités du projet et une coordination plus efficiente dans la mise en œuvre du projet
	Le Comité de pilotage a confirmé et le DG de l’ACMAD a pris une décision mais pas d’actions concrètes

	Prévoir dans le cadre de l’élaboration du manuel des procédures du projet un mécanisme de coordination permettant à l’ACMAD de centraliser toutes les correspondances et les avis de non objection qui désormais doivent être adressée à la Banque à travers la coordination du projet
	
Le Consultant a été informé et cela va se vérifié avec la remise du document final

	Soumettre les rapports trimestriels d’avancement dans les délais requis
	Difficultés de réception des autres institutions subsistent

	Introduire une demande formelle auprès de la Banque pour solliciter son approbation pour inclure l’audit de trois mois de 2011 avec l’audit annuelle de l’année 2012.
	Demande transmise sans réponse

	Prendre les mesures nécessaires pour améliorer le niveau des réalisations et la performance du projet conformément aux programmes établis en vue d’atteindre ses objectifs.
	Des efforts ont été faits, mais le manque de coordination effective ne permet pas une évaluation correcte

	Réviser les plans de passation des marchés et les transmettre à la Banque avant le 30 septembre 2012
	Non faite

	Accélérer les procédures pour permettre le recrutement des experts en acquisition au niveau de chacune des institutions bénéficiaires avant le 30 septembre 2012.
	Difficultés de trouver ces experts dans la sous région AO

	Prendre les mesures nécessaires pour fournir les fonds de la contre partie conformément aux engagements de l’accord de don
	ACMAD et ICPAC ont soumis

	Saisir formellement le consultant retenu pour l’élaboration du manuel de procédures du projet pour le démarrage des travaux au plus tard le 20 Août 2012
	Fait

	Prévoir une révision de la liste des biens et services qui prendront notamment en compte la prise en charge des missions de coordination semestrielles permettant la concertation entre les institutions bénéficiaires
	Pour la réunion à mi-parcours

A LA BANQUE
	Faire diligence dans le traitement des dossiers en cours
	Mission de suivi en Octobre

	Faire diligence dans le traitement de la proposition de l’ACMAD concernant l’audit 2011
	Réponse négative

	Assurer un suivi rapproché des activités du projet à travers des échanges périodiques avec la coordination du projet
	Difficilement, à voir à la réunion de mi-parcours

	Accorder au projet dans la mesure du possible de bénéficier de la procédure de la revue à postériori pour les petits dossiers d’acquisition
	Mission de suivi en Octobre a accordé l’exécution de certains dossiers.

2.2.3. Mission de supervision de Niamey (Octobre 2012)

[bookmark: _Toc338280791]2.2.3.1. Conclusions de la mission 	
The project was approved November 17, 2009 and the first disbursement took place 23 September 2011. Despite this delay, the project sustainability will not be compromised, if necessary steps are taken to ensure its efficient and smooth implementation, as discussed and agreed during the current mission. The rates of physical implementation and disbursement are estimated at 5 % and 9.22 %, respectively. However, it is expected that the physical implementation and disbursement increase to 15 % and 30.05 %, respectively, before end of the year as a result of the current mission. In order to achieve that goal, the following recommendations have been formulated.
[bookmark: _Toc338280792]2.2.3.2. Recommandations
The mission formulated the following recommendations, in order to improve the project implementation and disbursement rate; thereby meeting the project’s targets within the expected timeframe :
ACMAD should

	i) Make sure that contract amounts not exceeding UA 25,000 for rehabilitation these works should be paid from the resources of the special account, following Bank disbursement rules and procedures regarding
	Three contract have been excutedin 2012. Others have been submitted for non objection

	ii) complete the fencing of the land given by the Government, as a critical measure, before the end the current fiscal year, due to land tenure issues in the country, because of risks of encroachment or illegal settlements.
	Not done because of time in establishing the technical documents and non objection

	iii) take necessary steps for the delivery of the vehicles and the submission of the related disbursement request to the Bank before November 10, 2012
	Vehicles delivered , disbursement request sent to the bank but no answer

	iv) take necessary steps for the submission of the tender evaluation report, in connection with the procurement of specialized equipment such as GIS software, network access and processing system, now casting software, etc., as well as power generators, valued at about UA 1.97 Million, in view of disbursement before November 10, 2012
	Tender evaluation submitted. Contract with the selected firm under discussion

	v) procure for start-up equipment valued at UA 70,000 immediately. Such equipment should be paid from the proceeds of the special, so long as individual contract amounts do not exceed UA 25,000
	Start up equipment have been acquired

	vi) make sure that the Procurement Specialist is also on board before end of October 2012.
	The two selected experts have declined the proposed contratct

	vii) Update the plan for the training program, the local and internal workshops, the scholarship program, and the activities under the visiting scientists program. Such updated program is expected to be submitted to the Bank for approval, before the application for the second replenishment, it will all be financed from the special account. The format of the program should be in line what was approved for AGRHYMET during the mission.
	Plan updated and sent to the bank

	viii) take necessary steps for the submission of the request for the second replenishment of its special account, in view of disbursement before November 25, 2012.
	Request for a second replishment has been submitted in time but no feed back since end November.

AGRHYMET should

	i) Make sure that contract amounts not exceeding UA 25,000 for these works be paid from the resources of the special account, following Bank disbursement rules and procedures regarding
	No information

	ii) start the rehabilitation before the end the current fiscal year, in order to improve the implementation rate of the project on the ground
	Document have been submitted in 2013

	iii) take necessary steps for the delivery of the vehicles and the submission of the related disbursement request to the Bank before November 10, 2012
	Vehicules have been delivered and paid by direct paiement

	iv) procure for start-up equipment valued at UA 70,000. Such equipment should be paid from the proceeds of the special, so long as individual contract amounts do not exceed UA 25,000
	No Information

	v) make sure that the training plan is immediately, smoothly and efficiently implemented
	Training plan has started

	vi) take necessary steps for the submission of the request for the second replenishment of its special account, in view of disbursement as proposed by November 25, 2012.
	No done in 2012

ICPAC should:

	i) Plan for the full training program, the local and internal workshops, the scholarship program, and the activities under the visiting scientists program. Such program is expected to be submitted to the Bank for approval, before the application for the second replenishment, as it will all be financed from the special account. The format of the program should be in line what was approved for AGRHYMET during the mission
	No information

	ii) take necessary steps for the submission of the justifications against Form A2 that was prepared during the mission, for the second replenishment of its special account, in view of immediate disbursement.
	Justification submitted and solved

	SADC/CSC should:

	i) Use the shopping method, because of the small size of the contract involved (less than UA 300,000), in line with the Grant Agreement
	No information

	ii) make sure that any individual consultancy not exceeding two months duration, should be procured using post-review process. For all other consultancies, including firm short-list method should prevail
	OK

	iii) plan for the full training program, the local and internal workshops, the scholarship program, and the activities under the visiting scientists program. Such program is expected to be submitted to the Bank for approval, before the application for the second replenishment, as it will all be financed from the special account. The format of the program should be in line what was approved for AGRHYMET during the mission
	No Information

	iv) utilize the resources of the special account and take necessary steps for the submission of the justifications against the expenses, in view of the second replenishment.
	For audit

[bookmark: _Toc350962438][bookmark: _Toc351480922]2.3. La réunion du Comité de Pilotage
Comme il est mentionné dans les documents de négociation, le Conseil d’Administration de l’ACMAD sert également est également de Comité de pilotage du projet.
Durant la réunion du 16ème Conseil d’Administration tenue à Brazzaville, le comité a été réuni. Ci-après les conclusions de cette réunion (dont le document est annexé dans la première partie « activités de l’ACMAD).

En résumé, après présentation des documents essentiels, les membres du CP ont fait part de commentaires et des recommandations.

a) Les commentaires sont les suivants :
· Faible communication du projet et bénéfices non visibles
· Améliorer la présentation des activités pour permettre une meilleure compréhension des réalisations
· Quelle stratégie pour le recrutement des personnels et la question du siège de l’ACMAD
· Les conclusions des missions de supervision doivent être présentées
· Faible niveau de décaissement et de dépenses
· Les RP auraient du être impliqués dans la conception du projet
· Comment la coordination est assurée entre les quatre institutions.

b) Des recommandations et l’état de leur mise en œuvre est comme suit.

	i) Prendre d’autres mesures pour améliorer la communication et la visibilité du projet
	· Les opportunités offertes par les missions exécutées dans le cadre du projet sont saisies pour présenter le projet
· Une brochure est en préparation

	ii) Prendre les mesures nécessaires pour une mise en oeuvre des activités planifiées

	· Le recrutement dans certains domaines gêne quelque peu cette mise en œuvre
· Les experts recrutés sont prioritairement mis dans les activités d’exploitation

	iii) Demande aux états membres de mettre à disposition du personnel

	· Demande faite mais peu de réaction

	iv) Demande à la coordination du projet de transmettre les rapports de supervision aux membres du CP
	· Exécuté et un CD est préparé

	v) Pour la Coordination :
· Demande un renforcement de la coordination entre ACMAD et les autres institutions et à la banque d’assurer le support financier

· Assurer la participation de membres du CP aux missions de supervision et à la revue à mi-parcours

· Poursuivre le dialogue avec la Banque pour plus d’efficacité dans les procédures d’acquisition
	
· Une décision prise par le DG/ACMAD mais pas encore d’effet

· Prévu pour mi parcours

· Pas d’avancement significatif

	vi) Le CP demande à ACMAD d’établir une feuille de route claire pour l’atteinte des objectifs du projet
	· En cours d’élaboration

[bookmark: _Toc350962439]

[bookmark: _Toc351480923]3. APERÇU DE L’ETAT DE REALISATION PHYSIQUE ET FINANCIER AU 31 DECEMBRE 2012
[bookmark: _Toc350962440][bookmark: _Toc351480924]3.1. Etat de mise en œuvre physique
Compte tenu des évaluations établies et des rapports des institutions bénéficiaires, de l’état de mise en œuvre physique du projet est récapitulée dans le tableau ci-après :

Tableau récapitulatif et estimatif de mise en œuvre physique par les différentes institutions en %

Grâce aux efforts déployés par les différentes équipes du projet pour mieux maîtriser les procédures de la banque (malgré le manque de formation et de personnel spécialisé), un ensemble de délivrable a été réalisé et l’état s’est amélioré par rapport à celui du mois de mars 2012.
Le bilan physique estimé au 31 Décembre 2012, établi sur la base des renseignements contenus dans les missions de supervision et dans les rapports des institutions est comme suit :

	COMPONENTS / ACTIVITIES
	Expected
	ACMAD
	AGRHYMET
	SADC
	ICPAC

	
	Mois
	03
	06
	12
	03
	06
	12
	03
	06
	12
	03
	06
	12

	Production of Climate-Related Information
	100
	4
	18
	23
	0
	7
	10
	0
	1
	10
	3
	16
	25

	Improved access to observation networks
	100
	3
	10
	20
	0
	5
	
	0
	4
	
	0
	10
	

	Operationalization of Climate Information Systems
	100
	7
	20
	35
	0
	10
	
	0
	0
	
	3
	20
	

	Downscaling Global Climate Data and Scenarios
	100
	2
	5
	7
	0
	5
	
	0
	0
	
	0
	15
	

	Dissemination strategy development and implementation
	100
	4
	20
	30
	0
	10
	
	0
	0
	
	9
	15
	

	Institutional Strengthening
	100
	5
	10
	25
	2
	8
	20
	1
	3
	12
	0
	14
	40

	Enhancement of capacity of scientists
	100
	6
	15
	40
	0
	10
	
	0
	0
	
	0
	15
	

	Climate Impacts Assessment
	100
	4
	5
	10
	0
	5
	
	0
	0
	
	0
	15
	

	Technical & Professional Training
	--
	--
	-
	30
	5
	10
	
	3
	10
	
	0
	10
	

	Project Management
	100
	7
	20
	26
	15
	20
	24
	0
	4
	12
	6
	15
	25

	OVERALL
	100
	5
	16
	26
	6
	12
	18
	1
	3
	11
	3
	15
	30

[bookmark: _Toc350962441][bookmark: _Toc351480925]3.2. Etat d’exécution financière
Les tableaux ci-dessous sont une expression de l’avancement dans la réalisation du projet. En effet, même si le taux de décaissement n’a pas évolué, on relève au 31 décembre 2012
· Que les montants engagés sont largement supérieurs à ceux au 31 Décembre 2011,
· ACMAD et ICPAC ont transmis les justificatifs de leurs dépenses sur le compte spécial et ainsi que la demande. Pour les deux autres institutions, ces demandes devraient être soumises dès janvier 2013.
Les paiements et engagement cumulés réalisés au 31 Décembre 2012 sont donnés ci-dessous pour les deux sources de financement et ce compte tenu des rapports des différentes institutions

	SOURCE 1 : DON FAD 20 000 000 UA

	INSTITUTION

	Montant du don (A)
	Avance sur le don(B)
	Engagement
paiements effectués

	
	
	
	31/12/2012 (D1)
		31/12/2012 (D2)

	ACMAD
	UA 6,541,690
	EUR 690 600,00
	EUR 209, 719,00
+ EUR 42630*
	EUR 626 772
+ EUR 42 630[footnoteRef:1] [1: Remboursement de préfinancement engagés par ACMAD à demander]

	AGRHYMET
	UA 5,136,640
	EUR395,336.74
	EUR 47,406.76
	EUR 283 730

	ICPAC
	UA 4,665,030
	EUR 405302,00
	EUR 343, 302,00
	EUR 453,447.62

	SADC/CSC
	UA 4,656, 630
	US$ 866 623.44
	US$ 24 704
	US $301,684.26

*remboursement à demander

	SOURCE 2 : CO FINANCEMENT

	INSTITUTION
	Approved amount
	
	Dépenses et engagements

	
	
	
	Au 31/12/2011
	Au 31/12/2012

	ACMAD
	$ 1 616,490
	
	FCFA 54 494 137
	FCFA 158 694 283

	AGRHYMET
	$ 1 681,960
	
	0
	0

	ICPAC
	$ 1 527,540
	
	
	KSH 10 625 000,00

	DMC
	Us$ 1 722,890
	
	0
	0

ACMAD/ISACIP
3ème Réunion Ordinaire du Comité de pilotage du projet ISACIP (Nairobi, Kenya-18 Avril 2013)
Ainsi selon le tableau ci dessus, seuls ICPAC et ACMAD ont co financé des activités sur leur compte ouvert à cet effet.
[bookmark: _Toc350962442][bookmark: _Toc351480926]3.3. Réalisation physique du projet par composantes pour chaque institution au 31 Décembre 2012
	Component A : Production of Climate-Related Information

	
	ACMAD
	ICAPC
	AGRHYMET
	CSC / SADC

	Amélioration de l’accès aux réseaux.

	En rapport avec les infrastructures :
· Le processus de recrutement des prestataires pour la réfection des bureaux et de la salle de conférence de ACMAD y compris la reprise des réseaux est à son terme. Les travaux de trois lots (magasin, couverture, étanchéité et menuiserie) sont achevés et réceptionnés.
· 2 autres dossiers comprenant 6 lots sont en cours de préparation.

En rapport avec l’accès au réseau :
· Un DAO pour l’acquisition des tels systèmes facilitant l’accès aux réseaux et la production et fourniture de services adaptés a été préparé et sera lancé après la finalisation du contrat sur l’opérationnalisation climat en cours de négociation ;

En rapport avec le traitement des données climat :
· ACMAD a obtenu de la BAD sa non objection, pour la signature d’un contrat avec SEAQUEST pour la fourniture, l’installation et la formation sur les équipements et logiciels y relatifs. Le contrat est en cours de négociation.

En rapport avec la sécurisation du fonctionnement des systèmes ainsi que l’environnement de travail :
Un groupe électrogène a été acquis selon les règles de la Banque. Son installation est en cours.
Aussi, l’acquisition de mobiliers divers a permis d’équipé une dizaine de bureaux

En rapport avec le renforcement des capacités : Le recrutement, d’un spécialiste IT, malgré 4 avis diffusés, ne s’est pas encore concrétisé pour défaut de candidatures ou de qualification des candidats.
En rapport avec soutien aux PPP de forums humanitaires mondiaux (WIFA),
ACMAD attend toujours de la BAD son autorisation pour le démarrage des activités y relatives.
	En rapport avec les travaux :
· Les travaux de construction de station n’ont pas démarré et ont été planifié pour 2013 et 2014.

En rapport avec les biens :
· Le véhicule 4X4 prévu a été acquis et la demande de paiement introduite auprès de la Banque ;
· L’acquisition des équipements de stations au sol pour les pays a été différée pour 2013 ;

En rapport avec les services :
· Le processus pour la conduite de l’étude de faisabilité sur les besoins en observation a été entamé mais repris du fait du faible nombre des propositions reçus dans le cadre de la manifestation d’intérêt ; Une nouvelle liste restreinte est soumise à l’avis de la Banque ;
.
	En rapport avec les infrastructures :
· Travaux de construction de station non exécutés et planifiés pour 2013 ;

En rapport avec l’acquisition des biens (relatif à la construction de station météo aux équipements de collecte automatique de données hydrologiques) :
· L’acquisition de l’ensemble des biens prévus est reportée en 2013.

En rapport avec les services :
· Six (6) TDRs ont été élaborés et soumis à la Banque pour non objection. Ces TDR sont relatifs à : (i) la formation à la maintenance et la gestion des stations ; (ii) la tenue d’ateliers régionaux ; (iii) le recrutement d’un expert en optimisation de réseau ; (iv) les caractéristiques des stations et réseaux à mettre en place ;
· Aussi, le Centre a procédé au recrutement du gestionnaire en base de données hydrologique régionale mais le candidat retenu a finalement désisté.

	En rapport avec les travaux :
· Appel d’offre lancé et SADC en attente des offres pour l’analyse ;

En rapport avec l’acquisition des biens :
· Le processus d’acquisition est lancé pour l’ensemble des biens mais seuls quelques équipements de bureau et un véhicule ont été acquis.

En rapport avec les services :
Aucun service prévu n’a été réalisé pendant la période couverte.

	Opérationnalisation du système d’information sur le climat
	En rapport avec les biens
· L’acquisition d’un package statistique (logiciel et matériel) est intégrée dans le contrat à finaliser avec SEEQUEST et évoqué plus haut.
· Cinq Ateliers de production de prévision saisonnière ont été réalisés avec l’encadrement des experts de ACMAD appuyé par des partenaires comme OMM, IRI, UKMO, MetFrance, IBIMET, AEMet/Espagne.
· Le spécialiste en application « climat » a été recruté et a pris service depuis juillet 2012. Celui en prévision recruté au même moment n’a pu rejoindre faute d’autorisation de son administration.
· ACMAD a participé à 3 autres ateliers sur invitation d’autres partenaires sur des thématiques en lien avec le Projet.

	En rapport avec les biens :
· Le contrat pour l’acquisition de matériel “notebooks for scientists” initialement conclu a été annulé ;
· reçu après exécution d’un contrat signé après appel d’offres
·
En rapport avec les services :
· Trois ateliers de renforcement des capacité ont été organisés pour des scientifiques dans le domaine du climat ;
· Le personnel de ICPAC a participé à trois (3) rencontres internationaux.

	En rapport avec les biens
· Le processus d’acquisition de matériels, d’équipement (ordinateurs et imprimantes) et de logiciels statistiques entamé dans le troisième trimestre a été repris du fait de modifications apportées aux caractéristiques de certains matériels. Le rapport finalisé du second appel est transmis à la BAD pour avis.
· Les autres acquisitions de cette catégorie (logiciel de GIS, DBase, de Modélisation et les équipements de laboratoire) sont planifiés pour 2013

En rapport avec les services
· Un atelier régional sur les 2 planifiés a été réalisé ;
· Un forum a été également organisé dans le domaine de la sécurité alimentaire et la gestion des ressources en eau ;
· Le spécialiste en prévision, l’agronome, spécialiste en SIG, le spécialiste en modélisation de la protection des récoltes ont été recrutés et ont pris service ;
· Aucune mission de spécialiste n’a été effectuée.
	En rapport avec les travaux :
· Les travaux d’architecture du laboratoire sont en cours ;

En rapport avec les biens :
· Le processus d’acquisition est lancé.

En rapport avec les services :
· Le processus d’acquisition est en cours.

	Descente d’échelle des données et scenarios du climat
	· L’acquisition, l’installation et la mise en service du système (Equipment & Sofware) est intégrée dans le contrat à finaliser avec SEEQUEST et évoqué plus haut.
· Un atelier de production des indices du changement climatique pour l’Afrique de l’Ouest a été organisé à Banjul en Décembre 2011 de concert avec l’OMM.
· Le spécialiste en modélisation a été recruté et prendra service en février 2013.
· L’expertise en développement de scenarios sera réalisé avec l’acquisition du système.
· ACMAD a participé à 5 missions sur invitation de ses partenaires sur des thématiques en rapport avec le Projet.
	En rapport avec les services
· Aucune des 6 bourses d’étude prévue n’a encore été accordée
	En rapport avec les biens :
· Le modèle régional a été sélectionné (le RegCM) et l’expert en modélisation climatique fera un séjour scientifique à l’ICTP pour l’acquisition du modèle ;
· Pour ce qui est du super calculateur et les ordinateurs, Le processus d’acquisition entamé dans le troisième trimestre a été repris du fait de modifications apportées aux caractéristiques de certains matériels. Le rapport finalisé du second appel est transmis à la BAD pour avis ;

En rapport avec les services :
· AGRHYMET a organisé l’atelier régional sur les outils et a procédé au recrutement du spécialiste en modélisation du climat qui est place.
	

	Développement et mise en œuvre de la stratégie de dissémination
	Le Projet a conclu un contrat avec SM Global Solutions, fournisseur Nigérien pour la mise à jour du site web de ACMAD. Les travaux sont en cours ;
Le processus de sélection de fournisseur pour le système PAO n’a pas abouti et sera repris en 2013.
Une évaluation exploratoire des réseaux de médias existants a été réalisée en interne et au cours de l’atelier Vespa organisé à Niamey. Aussi, ACMAD a mené également une action pour le Réseaux scientifiques AMMA.
Un premier atelier qui a réuni plus de 80 participants venus de toutes les sous régions d’Afrique et comprenant des communicateurs a été conduit à Brazza Le recrutement du communicateur, sur fonds de contrepartie, n’a pu aboutir par défaut de candidatures. ACMAD attend donc une MAD par l’Ethiopie en 2013.
	En rapport avec les services :
· Quatre forums régionaux de prévisions du climat ont été organisés pendant la période dont un en marge du neuvième forum de prévision et d’alerte climatique dans la grande corne de de l'Afrique (GHACOF29) tenu à Entebbe en Ouganda du 1er au 2 septembre 2011 dans le cadre de la rencontre de l'autorité intergouvernementale sur la stratégie régionale du développement (IGAD).
· Dix autres ateliers et forums spécifiques sectoriels ont été organisés à côté des forums régionaux de prévision climatique. Ceux-ci ont abordé les thématiques touchant le genre et la société civile ; les médias ; les ressources d'eau ; l’agriculture et la sécurité alimentaire ; réduction des catastrophes ; et les prévisions sur le paludisme.

	En rapport avec les biens :
· Pour ce qui concerne l’acquisition des équipements informatiques (ordinateurs, imprimantes) et des logiciels, le processus d’acquisition entamé dans le troisième trimestre a été repris du fait de modifications apportées aux caractéristiques de certains matériels. Le rapport finalisé du second appel est transmis à la BAD pour avis ;
· L’acquisition du VSAT est a été planifié pour 2013

En rapport avec les services :
· Le recrutement de 2 assistants (pour la base de données climatologique et l’autre pour la base de données informatique) a abouti et les deux assistants ont pris service ;
· Les autres activités n’ont pu être mises en œuvre.

	a)

	Component B :Institutional Strengthening

	
	ACMAD
	ICPAC
	AGRHYMET
	CSC / SADC

	Renforcement des capacités des scientifiques
	· Les travaux de réhabilitation des espaces de travail des scientifiques ont été entamés comme décrit plus haut et se poursuivront en 2013
· Les véhicules prévus ont aussi été réceptionnés depuis novembre et les formalités de mise en circulation sont en cours.
· Un contrat a été conclu avec l’entreprise SYNERCOOP pour la fourniture du système d’interprétation simultanée et un ensemble de matériel de formation.
· 22 agents des SNMH de 14 pays, venus de cinq régions subsaharienne dont 12 qui ont bénéficié de prise en charge sur les fonds ISACIP, ont bénéficié de formation action à l’ACMAD dans les domaines de Prévision, Climatologie et Systèmes d’information. 2 formateurs de l’ACMAD ont aussi bénéficié de formation.
· Le manque de disponibilité de ressources humaines n’a pas permis de tenir les ateliers thématiques à l’endroit des communautés y compris des législateurs
· 9 experts de 6 pays ont effectué des séjours scientifiques à ACMAD
· La mise en œuvre du programme de bourses n’a concerné qu’une seule personne pour des raisons d’insuffisance de candidature remplissant les conditions.
· ACMAD a pris part à conférences internationale
	En rapport avec les travaux :
· L’étude architecturale pour le siège de ICPC est achevée, et ICPAC a obtenu de la banque sa non objection sur le dossier d’appel d’offre y relatif. La consultation est en cours.

En rapport avec les biens
· L’acquisition de l’ensemble des biens est prévue après les constructions.

En rapport avec les services :
· ICPAC a participé au premier forum régional de prévision climatique pour les îles de l'Océan Indien tenues à Moroni au Comores en juin 2012.
· Un expert en matière de changement de climat a été recruté et a pris service.
· Le spécialiste en télécommunication et informatique et celui en gestion de base de données ont été recrutés et ont pris service.

	Travaux
· La réhabilitation du local de télécommunication n’a pu être réalisée

En rapport avec les biens
· Pour ce qui concerne l’acquisition des ordinateurs, le processus d’acquisition entamé dans le troisième trimestre a été repris du fait de modifications apportées aux caractéristiques de certains matériels. Le rapport finalisé du second appel est transmis à la BAD pour avis ;
· L’acquisition du VSAT, des serveurs de données et d’internet ainsi que des équipements de visualisation ont été planifié pour 2013

En rapport avec les services
· Un consultant architecte a été recruté pour appuyer l’élaboration des DAO de construction de la salle de d’informatique destinée aux formations
Aussi :
· Un document sur les réhabilitations à effectuer a été produit ;
· La liste restreinte des experts architectes a été constituée ;
· Les TDR des réhabilitations et de constructions ont été soumis aux experts identifiés pour leur proposition détaillée.

	

	Evaluation des impacts du climat
	· Une première version de TdR a été réalisée avec ICPAC retenue pour la coordination de l’étude. L’étude est prévue pour le dernier trimestre 2013 ou premier trimestre 2014 et mettrons à contribution les conclusions des missions exécutées dans le cadre de IMPACT2C en Afrique du Nord.

	Suite à un premier avis infructueux, ICPAC a procédé à un second avis et une liste restreinte de cinq cabinets a été constituée et soumise à la Banque pour avis.

	En rapport avec les travaux :
Pour la construction de la salle d’informatique destinée aux formations,
· Un document sur les réhabilitations à effectuer a été produit ;
· La liste restreinte des experts architectes a été constituée ;
· Les TDR des réhabilitations et de constructions ont été soumis aux experts identifiés pour leur proposition détaillée.

En rapport avec les biens :
L’ensemble des biens prévus ont été planifié pour 2013.
	

	Formation graduée et professionnelle
	
	
	En rapport avec les travaux :
Pour l’ensemble des travaux de construction (salle de vidéoconférence, résidences internes, équipements de conférence, centre de langue) et l’installation d’un système d’eau et d’électricité) :
· Un document sur les travaux à effectuer a été produit ;
· La liste restreinte des experts architectes a été constituée ;
· Les TDR de constructions ont été soumis aux experts identifiés pour leur proposition détaillée.

En rapport avec les biens :
· Les 3 véhicules 4X4 prévus ont été acquis et réceptionnés. Les formalités de mise en circulation sont en cours ;
· La société Nigérienne de l’automobile a été sélectionnée pour la livraison des 2 mini-bus qui est toujours en attente.
En rapport avec les services :
Le projet ISACIP AGRHYMET a permis la participation de 4 cadres dont l’expert en changement climatique d’AGRHYMETet trois
cadres nationaux venant du Sénégal, Niger et du Bénin à la conférence des Parties (COP 18) de la Convention Cadre des Nations Unies sur le Changement Climatique (CCNUCC) et 8ème session à la réunion des Parties au Protocole de Kyoto (CRP-8), à Doha, Qatar.
	Participation a trois conférences Internationales

	Component C : Program Coordination

	
	ACMAD
	ICPAC
	AGRHYMET
	CSC / SADC

	Renforcement des capacités des scientifiques
	· Pour la Construction du nouveau siège de l’ACMAD, les plans architecturaux du bâtiment qui a été voulu écologique sont en cours d’élaboration par un architecte du PNUE qui accorde un financement dans ce sens ; un dossier est en préparation pour la réalisation du mur de clôture ;
· Pour le siège actuel, les plans de réaménagement ainsi que le DAO pour neuf lots ont été réceptionné et ACMAD introduira très prochainement une demande de non objection pour lancer la procédure d’acquisition.
· Le véhicule prévu a été acquis avec le lot indiqué précédemment ;
· ACMAD a reçu la version provisoire du manuel des procédures administratives, financières et comptables du Projet. Son opérationnalisation entrera dès janvier 2013 à la suite de la formation du personnel prévue à cet effet.
· L’expert international en suivi-évaluation, de même qu’une assistante du coordonnateur ont pris service respectivement en septembre et novembre 2012 ; celui en charge de la gestion des marchés n’a pu encore été installé du faite d’indisponibilité de l’expert identifié et l’essentiel de ses tâches ont été assuré jusqu’à ce jour par le Coordonnateur du Projet, appuyé par le personnel en place. Il en est de même pour l’expert en communication et du spécialiste en suivi-évaluation.
	En rapport avec les biens
· Les équipements prévus ont été acquis en partie (deux ordinateurs de bureau et un véhicule 4X4) et mis en service.

En rapport avec les services :
· L’ensemble des experts prévus ont été recruté et certains à mi-temps (expert en acquisition) pour tenir compte des besoins.
	En rapport avec les biens :
· 1 véhicule 4X4 prévu a été acquis et réceptionné. Les formalités de mise en circulation sont en cours ;
· Les offres pour les équipements de bureau ont été reçues en décembre 2012.

En rapport avec les services
· 4 des 6 spécialistes et experts prévus ont été recrutés et ont pris service. Seuls les experts en architecture et en acquisition n’ont pas encore été recrutés.

	· un DAO pour l’acquisition de trios équipements de bureau,
· Le recrutement d’un expert pour la planification
· les autres activités de cette composante n’ont pas connu d’avancement

	II Suivi Evaluation du Projet
	· Un expert pour deux mois a recruté en procédure d’urgence et a réalisé le plan de suivi/evaluation en Juin 2012.
· Un Expert/Consultant en suivi et a été recruté et installé en Novembre 2012 pour six mois. Il a entamé l’opérationnalisation du plan avec l’adaptation des outils proposés, la prise en compte de nouveaux outils et cadres dans le rapportage, la collecte des données sur l’exécution, les effets et les impacts, la définition d’un cadre conceptuel de la base de données.
	·
	·
	·

ACMAD/ISACIP
3ème Réunion Ordinaire du Comité de pilotage du projet ISACIP (Nairobi, Kenya-18 Avril 2013)

[bookmark: _Toc350962443]

[bookmark: _Toc351480927]ANNEXES DE LA DEUXIEME PARTIE

ACMAD – CA17 – DOC N° CP03/DOC01/CA/ISACIP Page | 64

 (
CENTRE AGRHYMET
RAPPORT
D'AVANCEMENT

DU

PROJET ISACIP
AU 31 DECEMBRE 2012
)

[bookmark: _Toc351480928]ANNEXE 1 : Rapport d'avancement de la composante AGRHYMET du projet ISACIP

Rapport n° : Trois (5)
Période de reportage : 1e Octobre au – 31 Décembre 2012

1. INFORMATIONS DE BASE

Titre du projet : P-z1-cz0-003
Détails de don : ADB/ADF/NTF GRANT NO.2100155016866
Montant : UC 5 136 640
Date de signature du don: 14/12/2009
Date de démarrage effectif : 22/08 2011
Date de 1er décaissement : 23/09/2011
Date de dernier décaissement : 31/12 /2014

2. REALISATION DES ACTIVITES DE DEMARRAGE DU PROJET

La réalisation physique au 31 décembre 2012 de la composante AGRHYMET du projet ISACIP est résumée dans le tableau ci-dessous. La colonne « INITIAL » indique le niveau total de réalisation attendu pour toute la durée du projet et la colonne « ACTUAL » indique de réalisation physique au 31 décembre 2012. La colonne «OBSERVATION» indique, en particulier, les perspectives immédiates de réalisation pour chaque élément du projet.

STATUS OF PROJECT PHYSICAL IMPLEMENTATION BY DECEMBER 31,
2012
Component A: Production of Climate-Related information
	IMPLEMENTATION INDICATORS
	INITIAL
	ACTUAL
	OBSERVATIONS

	i- Civil Work

	 Didactic Agri-Meteo Observatory
	1
	0
	to be done in 2013 (May-Nov)

	 Didactic Hydrological Observatory
	1
	0
	to be done in 2013 (May-Nov)

	ii- Goods
	
	
	

	 Automatic Meteo Stations (01)
	1
	0
	to be done in 2013 (May-Dec)

	 Notebook PC
	2
	0
	to be done in 2013 (October -Dec)

	 Data Collection Platforms
	2
	0
	to be done in 2013 (July -Dec)

	 Automatic Hydrologic Data Measurement
Equipment
	1
	0
	to be done in 2013 (July -Dec)

	 Jauging Equipment
	1
	0
	to be done in 2013 (August -Oct)

	iii- Services
	
	
	

	Training on Maintenance & Mgt of Stations H.
	2
	0
		être fait entre juillet - DEC 2013
Massifs de roche soumis pour la non-objection

	2 en Janvier-Juin 2013
Massifs de roche soumis pour la non-objection

	Être fait en 2014

	Être fait en septembre – 2013 de janvier

	Person/month (rocess de p effectués entre juin
DEC – 2012 2013)
Massifs de roche soumis pour la non-objection

	Être fait entre 2013 à mars 2013

	Pour être o porté u t dans la période entre le DEC – de mars 2013)
Massifs de roche soumis pour la non-objection

	Être fait entre mars - Dla communauté européenne 2013
Massifs de roche soumis pour la non-objection

	Pour être o porté u t dans la période entre mars - DEC 2013
Massifs de roche soumis pour la non-objection

	Ce point est le rel a ted au recrutement de deux spécialistes régionaux en gestion de base de données ; Le recrutement de la gestion hydrologique régionale de base de données a été mené à bonne fin et
approuvé par le radiogoniomètre automatique, mais le candidat choisi s'est retiré

	Nombre des missions, 6 de 2013

	Regional Workshops
	3
	0
		être fait entre juillet - DEC 2013
Massifs de roche soumis pour la non-objection

	2 en Janvier-Juin 2013
Massifs de roche soumis pour la non-objection

	Être fait en 2014

	Être fait en septembre – 2013 de janvier

	Person/month (rocess de p effectués entre juin
DEC – 2012 2013)
Massifs de roche soumis pour la non-objection

	Être fait entre 2013 à mars 2013

	Pour être o porté u t dans la période entre le DEC – de mars 2013)
Massifs de roche soumis pour la non-objection

	Être fait entre mars - Dla communauté européenne 2013
Massifs de roche soumis pour la non-objection

	Pour être o porté u t dans la période entre mars - DEC 2013
Massifs de roche soumis pour la non-objection

	Ce point est le rel a ted au recrutement de deux spécialistes régionaux en gestion de base de données ; Le recrutement de la gestion hydrologique régionale de base de données a été mené à bonne fin et
approuvé par le radiogoniomètre automatique, mais le candidat choisi s'est retiré

	Nombre des missions, 6 de 2013

	National Workshops /a
	11
	0
		être fait entre juillet - DEC 2013
Massifs de roche soumis pour la non-objection

	2 en Janvier-Juin 2013
Massifs de roche soumis pour la non-objection

	Être fait en 2014

	Être fait en septembre – 2013 de janvier

	Person/month (rocess de p effectués entre juin
DEC – 2012 2013)
Massifs de roche soumis pour la non-objection

	Être fait entre 2013 à mars 2013

	Pour être o porté u t dans la période entre le DEC – de mars 2013)
Massifs de roche soumis pour la non-objection

	Être fait entre mars - Dla communauté européenne 2013
Massifs de roche soumis pour la non-objection

	Pour être o porté u t dans la période entre mars - DEC 2013
Massifs de roche soumis pour la non-objection

	Ce point est le rel a ted au recrutement de deux spécialistes régionaux en gestion de base de données ; Le recrutement de la gestion hydrologique régionale de base de données a été mené à bonne fin et
approuvé par le radiogoniomètre automatique, mais le candidat choisi s'est retiré

	Nombre des missions, 6 de 2013

	Quality Control Expert
	4
	0
		être fait entre juillet - DEC 2013
Massifs de roche soumis pour la non-objection

	2 en Janvier-Juin 2013
Massifs de roche soumis pour la non-objection

	Être fait en 2014

	Être fait en septembre – 2013 de janvier

	Person/month (rocess de p effectués entre juin
DEC – 2012 2013)
Massifs de roche soumis pour la non-objection

	Être fait entre 2013 à mars 2013

	Pour être o porté u t dans la période entre le DEC – de mars 2013)
Massifs de roche soumis pour la non-objection

	Être fait entre mars - Dla communauté européenne 2013
Massifs de roche soumis pour la non-objection

	Pour être o porté u t dans la période entre mars - DEC 2013
Massifs de roche soumis pour la non-objection

	Ce point est le rel a ted au recrutement de deux spécialistes régionaux en gestion de base de données ; Le recrutement de la gestion hydrologique régionale de base de données a été mené à bonne fin et
approuvé par le radiogoniomètre automatique, mais le candidat choisi s'est retiré

	Nombre des missions, 6 de 2013

	Network Optimization Expert
	7
	0
		être fait entre juillet - DEC 2013
Massifs de roche soumis pour la non-objection

	2 en Janvier-Juin 2013
Massifs de roche soumis pour la non-objection

	Être fait en 2014

	Être fait en septembre – 2013 de janvier

	Person/month (rocess de p effectués entre juin
DEC – 2012 2013)
Massifs de roche soumis pour la non-objection

	Être fait entre 2013 à mars 2013

	Pour être o porté u t dans la période entre le DEC – de mars 2013)
Massifs de roche soumis pour la non-objection

	Être fait entre mars - Dla communauté européenne 2013
Massifs de roche soumis pour la non-objection

	Pour être o porté u t dans la période entre mars - DEC 2013
Massifs de roche soumis pour la non-objection

	Ce point est le rel a ted au recrutement de deux spécialistes régionaux en gestion de base de données ; Le recrutement de la gestion hydrologique régionale de base de données a été mené à bonne fin et
approuvé par le radiogoniomètre automatique, mais le candidat choisi s'est retiré

	Nombre des missions, 6 de 2013

	Design of Met Stations
	1
	0
		être fait entre juillet - DEC 2013
Massifs de roche soumis pour la non-objection

	2 en Janvier-Juin 2013
Massifs de roche soumis pour la non-objection

	Être fait en 2014

	Être fait en septembre – 2013 de janvier

	Person/month (rocess de p effectués entre juin
DEC – 2012 2013)
Massifs de roche soumis pour la non-objection

	Être fait entre 2013 à mars 2013

	Pour être o porté u t dans la période entre le DEC – de mars 2013)
Massifs de roche soumis pour la non-objection

	Être fait entre mars - Dla communauté européenne 2013
Massifs de roche soumis pour la non-objection

	Pour être o porté u t dans la période entre mars - DEC 2013
Massifs de roche soumis pour la non-objection

	Ce point est le rel a ted au recrutement de deux spécialistes régionaux en gestion de base de données ; Le recrutement de la gestion hydrologique régionale de base de données a été mené à bonne fin et
approuvé par le radiogoniomètre automatique, mais le candidat choisi s'est retiré

	Nombre des missions, 6 de 2013

	Design of Optimal Met Network
	1
	0
		être fait entre juillet - DEC 2013
Massifs de roche soumis pour la non-objection

	2 en Janvier-Juin 2013
Massifs de roche soumis pour la non-objection

	Être fait en 2014

	Être fait en septembre – 2013 de janvier

	Person/month (rocess de p effectués entre juin
DEC – 2012 2013)
Massifs de roche soumis pour la non-objection

	Être fait entre 2013 à mars 2013

	Pour être o porté u t dans la période entre le DEC – de mars 2013)
Massifs de roche soumis pour la non-objection

	Être fait entre mars - Dla communauté européenne 2013
Massifs de roche soumis pour la non-objection

	Pour être o porté u t dans la période entre mars - DEC 2013
Massifs de roche soumis pour la non-objection

	Ce point est le rel a ted au recrutement de deux spécialistes régionaux en gestion de base de données ; Le recrutement de la gestion hydrologique régionale de base de données a été mené à bonne fin et
approuvé par le radiogoniomètre automatique, mais le candidat choisi s'est retiré

	Nombre des missions, 6 de 2013

	Design of Hydro Stations
	1
	0
		être fait entre juillet - DEC 2013
Massifs de roche soumis pour la non-objection

	2 en Janvier-Juin 2013
Massifs de roche soumis pour la non-objection

	Être fait en 2014

	Être fait en septembre – 2013 de janvier

	Person/month (rocess de p effectués entre juin
DEC – 2012 2013)
Massifs de roche soumis pour la non-objection

	Être fait entre 2013 à mars 2013

	Pour être o porté u t dans la période entre le DEC – de mars 2013)
Massifs de roche soumis pour la non-objection

	Être fait entre mars - Dla communauté européenne 2013
Massifs de roche soumis pour la non-objection

	Pour être o porté u t dans la période entre mars - DEC 2013
Massifs de roche soumis pour la non-objection

	Ce point est le rel a ted au recrutement de deux spécialistes régionaux en gestion de base de données ; Le recrutement de la gestion hydrologique régionale de base de données a été mené à bonne fin et
approuvé par le radiogoniomètre automatique, mais le candidat choisi s'est retiré

	Nombre des missions, 6 de 2013

	Design of Optimal Hydro Network
	1
	0
		être fait entre juillet - DEC 2013
Massifs de roche soumis pour la non-objection

	2 en Janvier-Juin 2013
Massifs de roche soumis pour la non-objection

	Être fait en 2014

	Être fait en septembre – 2013 de janvier

	Person/month (rocess de p effectués entre juin
DEC – 2012 2013)
Massifs de roche soumis pour la non-objection

	Être fait entre 2013 à mars 2013

	Pour être o porté u t dans la période entre le DEC – de mars 2013)
Massifs de roche soumis pour la non-objection

	Être fait entre mars - Dla communauté européenne 2013
Massifs de roche soumis pour la non-objection

	Pour être o porté u t dans la période entre mars - DEC 2013
Massifs de roche soumis pour la non-objection

	Ce point est le rel a ted au recrutement de deux spécialistes régionaux en gestion de base de données ; Le recrutement de la gestion hydrologique régionale de base de données a été mené à bonne fin et
approuvé par le radiogoniomètre automatique, mais le candidat choisi s'est retiré

	Nombre des missions, 6 de 2013

	Regional Management Specialist
	2
	0
		être fait entre juillet - DEC 2013
Massifs de roche soumis pour la non-objection

	2 en Janvier-Juin 2013
Massifs de roche soumis pour la non-objection

	Être fait en 2014

	Être fait en septembre – 2013 de janvier

	Person/month (rocess de p effectués entre juin
DEC – 2012 2013)
Massifs de roche soumis pour la non-objection

	Être fait entre 2013 à mars 2013

	Pour être o porté u t dans la période entre le DEC – de mars 2013)
Massifs de roche soumis pour la non-objection

	Être fait entre mars - Dla communauté européenne 2013
Massifs de roche soumis pour la non-objection

	Pour être o porté u t dans la période entre mars - DEC 2013
Massifs de roche soumis pour la non-objection

	Ce point est le rel a ted au recrutement de deux spécialistes régionaux en gestion de base de données ; Le recrutement de la gestion hydrologique régionale de base de données a été mené à bonne fin et
approuvé par le radiogoniomètre automatique, mais le candidat choisi s'est retiré

	Nombre des missions, 6 de 2013

	 Regional Management Missions
	12
	0
		être fait entre juillet - DEC 2013
Massifs de roche soumis pour la non-objection

	2 en Janvier-Juin 2013
Massifs de roche soumis pour la non-objection

	Être fait en 2014

	Être fait en septembre – 2013 de janvier

	Person/month (rocess de p effectués entre juin
DEC – 2012 2013)
Massifs de roche soumis pour la non-objection

	Être fait entre 2013 à mars 2013

	Pour être o porté u t dans la période entre le DEC – de mars 2013)
Massifs de roche soumis pour la non-objection

	Être fait entre mars - Dla communauté européenne 2013
Massifs de roche soumis pour la non-objection

	Pour être o porté u t dans la période entre mars - DEC 2013
Massifs de roche soumis pour la non-objection

	Ce point est le rel a ted au recrutement de deux spécialistes régionaux en gestion de base de données ; Le recrutement de la gestion hydrologique régionale de base de données a été mené à bonne fin et
approuvé par le radiogoniomètre automatique, mais le candidat choisi s'est retiré

	Nombre des missions, 6 de 2013

	
	II – Operationalize Climate Information System
	

	i- Goods
	
	
	

		Statistical Packages (Equipment & Software)
	7
	0
	(7 laptop+7 software) to be done in Jan –June
2013 period

	 Destop PC
	5
	0
	Le processus d’acquisition (publication de l’appel d’offres, dépouillement des offres, sélection d’un fournisseur, soumission pour avis
de non objection de la BAD) entamé dans le trimestre précédent a été repris du fait de modifications apportées aux caractéristiques de certains matériels. Le rapport finalisé du second
appel est attente du Ok de l’ACMAD et de la
BAD.

	 Notebook PC
	5
	0
	Le processus d’acquisition (publication de l’appel d’offres, dépouillement des offres,
sélection d’un fournisseur, soumission pour avis de non objection de la BAD) entamé dans le trimestre précédent a été repris du fait de modifications apportées aux caractéristiques de
certains matériels. Le rapport finalisé du second appel est attente du Ok de l’ACMAD et de la BAD.

	 Printer A0
	1
	0
	Le processus d’acquisition (publication de l’appel d’offres, dépouillement des offres, sélection d’un fournisseur, soumission pour avis de non objection de la BAD) entamé dans le trimestre précédent a été repris du fait de modifications apportées aux caractéristiques de certains matériels. Le rapport finalisé du second appel est attente du Ok de l’ACMAD et de la BAD.

	 Printer A3
	1
	0
	Le processus d’acquisition (publication de l’appel d’offres, dépouillement des offres,
sélection d’un fournisseur, soumission pour avis de non objection de la BAD) entamé dans le trimestre précédent a été repris du fait de modifications apportées aux caractéristiques de
certains matériels. Le rapport finalisé du second appel est attente du Ok de l’ACMAD et de la BAD.

	 Printer A4
	1
	0
	Le processus d’acquisition (publication de l’appel d’offres, dépouillement des offres,
sélection d’un fournisseur, soumission pour avis de non objection de la BAD) entamé dans le trimestre précédent a été repris du fait de
modifications apportées aux caractéristiques de certains matériels. Le rapport finalisé du second appel est attente du Ok de l’ACMAD et de la BAD.

	 Office Furniture
	7
	0
	Number of offices, January – June 2013

		Software Packages (GIS, DBase, Modeling...)
	7
	0
	Bid to be submitted in January –June 2013

	 Laboratory Building Equipment
	1
	0
	July – Dec 2013

	ii- Services
	
	
	

	 Visiting Scientists
	18
	0
	Person/Month, 10 in 2013

	 Regional workshops
	2
	1
	1 is done in Dec 2012, the second will be done in
2013

	 Food Security & Water Res. Mgt Forums
	3
	1
	The workshop is held in May 2012, a second will be held in February 2013

	 EWS Tools Development Specialist
	4
	0
	Person/Month, 3 Person/month to be used in
2013

	 Definition of Traditional Forecasting
Indicators
	1
	0
	Study to be carried out between March 2013 - Dec 2013

	 Climate Forecasting Specialist
	1
	1
	The specialist is in place at AGRHYMET

	 Hydrologist
	1
	0
	The Report of the Recruitment Committee is done, but the applications received were judged
not relevant and a new call for applications was launched and new selection will be done.

	 Agronomist
	1
	1
	The agronomy specialist is in place

	 GIS Specialist
	1
	1
	The GIS specialist is in place

	 Crop Protection Modeling Specialist
	1
	1
	The Crop protection modeling specialist is in place

	 Missions of Specialists (05)
	23
	0
	Number of missions, 15 to be done in 2013

	
	III –Downscaling of Global Climate Data & Scenarios
	

	IMPLEMENTATION INDICATORS
	INITIAL
	ACTUAL
	OBSERVATIONS

	i- Goods

	 Regional Climate Model
	1
	0
	Le processus pour l’acquisition d’un model régional est en cours. Le modèle sélectionné est
le RegCM et l’expert en modélisation climatique fera un séjour scientifique à l’ICTP pour l’acquisition du modèle à AGRHYMET

	 Super Calculator
	1
	0
	Le processus d’acquisition (publication de

	IMPLEMENTATION INDICATORS
	INITIAL
	ACTUAL
	OBSERVATIONS

	
	
	
	l’appel d’offres, dépouillement des offres, sélection d’un fournisseur, soumission pour avis de non objection de la BAD) entamé dans le trimestre précédent a été repris du fait de modifications apportées aux caractéristiques de certains matériels. Le rapport finalisé du second appel est attente du Ok de l’ACMAD et de la BAD.

	 Notebooks PC
	2
	0
	Le processus d’acquisition (publication de l’appel d’offres, dépouillement des offres,
sélection d’un fournisseur, soumission pour avis de non objection de la BAD) entamé dans le trimestre précédent a été repris du fait de modifications apportées aux caractéristiques de
certains matériels. Le rapport finalisé du second appel est attente du Ok de l’ACMAD et de la BAD.

	ii- Services
	
	
	

	 Visit of scientists
	18
	0
	Person/month , 15 in 2012

	 Regional Workshop on tools
	1
	1
	The workshop was done in November 2012

	 Downscaling Specialist
	10
	0
	Person/month, 10 Person/Month in 2013

	 Vulnerability & Socio-economic
Impacts Specialist
	5
	0
	Person/month, 5 Person/Month in 2013

	 Expertise in Climate Scenario
Development
	6
	0
	Person/month, 3 Person/Month for 2013

	 Climate Modeling Specialist /b
	1
	1
	The expert is in place at AGRHYMET

	 Socio-Economist /c
	1
	0
	The Report of the Recruitment Committee is done, but only one application was received, which was judged not relevant, a new call for
applications was launched.

	 Climate Modeling Missions
	12
	0
	Number of missions, 10 in 2013

	 Socio-Economic Assessment Missions
	12
	0
	Number of missions, 3 in 2013

	
	IV – Dissemination Strategy Development & Implementation
	

	IMPLEMENTATION INDICATORS
	INITIAL
	ACTUAL
	OBSERVATIONS

	i – Goods

	 Desktop PC
	18
	0
	Le processus d’acquisition (publication de l’appel d’offres, dépouillement des offres, sélection d’un fournisseur, soumission pour avis de non objection de la BAD) entamé dans le
trimestre précédent a été repris du fait de modifications apportées aux caractéristiques de certains matériels. Le rapport finalisé du second appel est attente du Ok de l’ACMAD et de la
BAD.

	 Laser Printer
	9
	0
	Le processus d’acquisition (publication de l’appel d’offres, dépouillement des offres,
sélection d’un fournisseur, soumission pour avis de non objection de la BAD) entamé dans le trimestre précédent a été repris du fait de modifications apportées aux caractéristiques de
certains matériels. Le rapport finalisé du second appel est attente du Ok de l’ACMAD et de la BAD.

	 Dbase Mgt Software
	19
	0
	The software is identified and the acquisition will done in between march 2013 and Dec 2013

	 VSAT
	4
	0
	1 to be in placed between March and Dec 2013

	ii – Services
	
	
	

	 Visiting Scientists
	6
	0
	3 in 2013

	 Regional Dissemination Workshops
	1
	0
	To be held in 2014

	 Support to Regional DBase Development
	15
	0
	Person/month, 10 person Month in 2013

	 ATLAS Development consultancies
	11
	0
	10 countries + 1 regional consultancy (March
2013 – Dec 2013)

	 Support to Country Data Collection
	5
	0
	March – Dec 2013

	 Agro-Climatologist /d
	1
	0
	

	 DBase Assistants
	4
	2
	The Recruitment of 2 assistants (for climatological database an the other in computer science database) is finalized, the two assistants are in place at AGRHYMET

	 Data Base Management Missions
(Assistants)
	25
	0
	Number of Missions, 15 in 2013

	 Agro-Climatologist Missions
	23
	0
	Number of Missions, 15 in 2013

Component B: Institutional Strengthening

	
	I- Enhancement of Capacity of Scientists
	

	IMPLEMENTATION INDICATORS
	INITIAL
	ACTUAL
	OBSERVATIONS

	i- Civil Work

	 Rehabilitation of Telecommunication
Room
	1
	0
	

	ii- Goods

	 VSAT Equipment
	1
	0
	Bid to be submitted March 2013

	 Web and Data Servers
	2
	0
	Bid to be submitted Jan –June 2013

	 Desktop PC
	5
	0
	Le processus d’acquisition (publication de l’appel d’offres, dépouillement des offres,
sélection d’un fournisseur, soumission pour avis de non objection de la BAD) entamé dans le trimestre précédent a été repris du fait de modifications apportées aux caractéristiques de
certains matériels. Le rapport finalisé du second appel est attente du Ok de l’ACMAD et de la BAD.

	 Telecommunication Room Equipment
	1
	0
	Un consultant architecte a été recruté pour appuyer l’élaboration des termes de référence et des DAO des réhabilitations et constructions ainsi que le dépouillement des offres des techniques de l’expert architecte et celui en passation des marchés. Ainsi :
	Un document sur les réhabilitations a été produit.
	La liste restreinte des experts architectes a été constituée
	Les TDR des réhabilitations et constructions ont été soumis aux
experts identifiés pour leur proposition détaillée
Le rapport de recrutement du second appel à candidatures pour l’expert en passation des
marchés du a été finalisé. La liste restreinte constituée que de deux experts retenus est en cours de soumission pour non objection de la

	IMPLEMENTATION INDICATORS
	INITIAL
	ACTUAL
	OBSERVATIONS

	
	
	
	BAD.

	 Visualization Equipment
	1
	0
	Bid to be submitted by June 2013

	iii- Services
	
	
	

	 Construction Design Study
	1
	0
	Un consultant architecte a été recruté pour appuyer l’élaboration des termes de référence et
des DAO des réhabilitations et constructions ainsi que le dépouillement des offres des techniques de l’expert architecte et celui en passation des marchés. Ainsi :
	Un document sur les réhabilitations a été produit.
	La liste restreinte des experts architectes a été constituée
	Les TDR des réhabilitations et constructions ont été soumis aux
experts identifiés pour leur proposition
détaillée
Le rapport de recrutement du second appel à candidatures pour l’expert en passation des marchés du a été finalisé. La liste restreinte
constituée que de deux experts retenus est en cours de soumission pour non objection de la BAD.

	
	II- Climate Impact Assessment
	

	i- Civil Work

	

 Construction of Computer Room for
Training
	1
	0
	Un consultant architecte a été recruté pour appuyer l’élaboration des termes de référence et
des DAO des réhabilitations et constructions ainsi que le dépouillement des offres des techniques de l’expert architecte et celui en passation des marchés. Ainsi :
	Un document sur les réhabilitations a été produit.
	La liste restreinte des experts architectes a été constituée
	Les TDR des réhabilitations et constructions ont été soumis aux
experts identifiés pour leur proposition détaillée
Le rapport de recrutement du second appel à candidatures pour l’expert en passation des marchés du a été finalisé. La liste restreinte constituée que de deux experts retenus est en
cours de soumission pour non objection de la
BAD.

	ii- Goods

	 Desktop PC
	40
	0
	Bid to be submitted between January and June
2013

	 Computer Room Standard Equipment
	1
	0
	Bid to be submitted between July and Dec 2013

	iii- Services
	
	
	

	 Scholarships in Miscellaneous Fields of C.
	9
	0
	4 in 2013

	 Design of Computer Room
	1
	0
	Un consultant architecte a été recruté pour appuyer l’élaboration des termes de référence et des DAO des réhabilitations et constructions

	
	
	
	ainsi que le dépouillement des offres des techniques de l’expert architecte et celui en passation des marchés. Ainsi :
	Un document sur les réhabilitations a été produit.
	La liste restreinte des experts architectes a été constituée
	Les TDR des réhabilitations et constructions ont été soumis aux
experts identifiés pour leur proposition
détaillée
Le rapport de recrutement du second appel à candidatures pour l’expert en passation des marchés du a été finalisé. La liste restreinte
constituée que de deux experts retenus est en cours de soumission pour non objection de la BAD.

	
	III- Student & Professional Training
	

	i- Civil Work
	
	
	

	

 Construction of Videoconference Room
	1
	0
	Un consultant architecte a été recruté pour appuyer l’élaboration des termes de référence et des DAO des réhabilitations et constructions ainsi que le dépouillement des offres des techniques de l’expert architecte et celui en passation des marchés. Ainsi :
	Un document sur les réhabilitations a été produit.
	La liste restreinte des experts architectes a été constituée
	Les TDR des réhabilitations et constructions ont été soumis aux
experts identifiés pour leur proposition détaillée
Le rapport de recrutement du second appel à candidatures pour l’expert en passation des marchés du a été finalisé. La liste restreinte constituée que de deux experts retenus est en
cours de soumission pour non objection de la
BAD.
The construction will started in 2013

	

 Construction of Intern Residence
	1
	0
	Un consultant architecte a été recruté pour appuyer l’élaboration des termes de référence et des DAO des réhabilitations et constructions
ainsi que le dépouillement des offres des techniques de l’expert architecte et celui en passation des marchés. Ainsi :
	Un document sur les réhabilitations a été produit.
	La liste restreinte des experts architectes a été constituée
	Les TDR des réhabilitations et constructions ont été soumis aux
experts identifiés pour leur proposition détaillée
Le rapport de recrutement du second appel à
candidatures pour l’expert en passation des marchés du a été finalisé. La liste restreinte constituée que de deux experts retenus est en cours de soumission pour non objection de la BAD.

The construction will started in 2013

	

 Rehabilitation of Lecture Facility
	1
	0
	Un consultant architecte a été recruté pour appuyer l’élaboration des termes de référence et des DAO des réhabilitations et constructions ainsi que le dépouillement des offres des techniques de l’expert architecte et celui en passation des marchés. Ainsi :
	Un document sur les réhabilitations a été produit.
	La liste restreinte des experts architectes a été constituée
	Les TDR des réhabilitations et constructions ont été soumis aux
experts identifiés pour leur proposition détaillée
Le rapport de recrutement du second appel à
candidatures pour l’expert en passation des marchés du a été finalisé. La liste restreinte constituée que de deux experts retenus est en cours de soumission pour non objection de la BAD.

The rehabilitation will be done in 2013

	 Rehabilitation of Offices and Training
Rooms
	20
	0
	Un consultant architecte a été recruté pour appuyer l’élaboration des termes de référence et des DAO des réhabilitations et constructions
ainsi que le dépouillement des offres des techniques de l’expert architecte et celui en passation des marchés. Ainsi :
	Un document sur les réhabilitations a été produit.
	La liste restreinte des experts architectes a été constituée
	Les TDR des réhabilitations et constructions ont été soumis aux
experts identifiés pour leur proposition détaillée
Le rapport de recrutement du second appel à
candidatures pour l’expert en passation des marchés du a été finalisé. La liste restreinte constituée que de deux experts retenus est en cours de soumission pour non objection de la BAD.

The rehabilitation will be done in 2013

	

 Construction of Language Center
	1
	0
	Un consultant architecte a été recruté pour appuyer l’élaboration des termes de référence et des DAO des réhabilitations et constructions ainsi que le dépouillement des offres des techniques de l’expert architecte et celui en passation des marchés. Ainsi :
	Un document sur les réhabilitations a été produit.
	La liste restreinte des experts architectes a été constituée
	Les TDR des réhabilitations et constructions ont été soumis aux
experts identifiés pour leur proposition détaillée
Le rapport de recrutement du second appel à
candidatures pour l’expert en passation des marchés du a été finalisé. La liste restreinte constituée que de deux experts retenus est en cours de soumission pour non objection de la BAD.

The construction will started in 2013

	

 Water & Power System Installation
	1
	0
	The BID is submitted for no-objection.

The construction will started in 2013

	ii- Goods

	 Videoconference Equipment
	1
	0
	1 TV, 1 video projector, 4 screen, translation device for 40 persons, 4 air conditioner,

	 Equipment of Intern Residence
	1
	0
	Bid to be submitted in June 2013

	 Lecturing Facility Equipment
	1
	0
	Bid to be submitted in June 2013

	 Training Rooms & Offices Equipment
	20
	0
	Bid to be submitted in June 2013

	 Documentation Center Equipment
	1
	0
	Bid to be submitted in June 2013

	 Minibuses (36 pers
	1
	0
	La société Nigérienne de l’automobile a été sélectionnée pour la fourniture de ce bus. Mais la réception du matériel n’est pas encore faite.

	 Minibuses (16 pers)
	1
	0
	La société Nigérienne de l’automobile a été sélectionnée pour la fourniture de ce bus. Mais la

	
	
	
	réception du matériel n’est pas encore faite.

	 4WD Vehicle
	3
	0
	La société CFAO Motor a été sélectionnée pour la fourniture des 3 véhicules 4WD. Les véhicules
ont été réceptionnés. Les démarches pour l’obtention de l’exonération sont en cours et la demande a été transmise à la BAD.

	ii- Services
	
	
	

	 Participation in International Conferences
	27
	10
	Number of missions
Le projet ISACIP AGRHYMET a pris en charge en novembre dernier , l’expert en changement climatique d’AGRHYMETet a sponsorisé trois
cadres nationaux des pays : à savoir Mme Penda THIAM (Sénégal), Mme Safi Solange BAKO (CNEDD, Niger), M. Comlan Medard OUINAKONHAN (Bénin), pour leur participation
à la conférence des Parties (COP 18) de la Convention Cadre des Nations Unies sur le Changement Climatique (CCNUCC) et 8ème session à la réunion des Parties au Protocole de
Kyoto (CRP-8), à Doha, Qatar. La participation de ces cadres à cette grande rencontre internationale sur le changement climatique, avec la présentation d’un poster sur ISACIP et
l’animation d’un « side event » constituait une visibilité réelle pour les thématiques du projet ISACIP (ci-joint le rapport)

	 Design of Construction Works
	1
	0
	

Component C : Program Coordination

	
	I- Enhancement of Capacity of Scientists
	

	IMPLEMENTATION INDICATORS
	INITIAL
	ACTUAL
	OBSERVATIONS

	i- Goods

	 Office Equipment
	7
	0
	Office Number; Bid to be submitted in Dec 2012

	 4WD Double-Cabin Vehicle
	1
	0
	La société CFAO Motor a été sélectionnée pour la fourniture des 3 véhicules 4WD. Les véhicules
ont été réceptionnés. Les démarches pour l’obtention de l’exonération sont en cours et la demande a été transmise à la BAD.

	ii- Services
	
	
	

	 Architectural Expert
	6
	0
	Person/Month
4 Person/Month will used in 2013

	 Procurement Expert
	6
	0
	Person/Month
4 Person/Month will used in 2013

	 Allowances AGRHYMET Focal Point
	1
	1
	AGRHYMET Counterpart (36 months)

	 Communication Expert
	1
	1
	AGRHYMET Counterpart (36 months)

	 Accountant
	1
	1
	AGRHYMET Counterpart (36 months)

	 M&E Specialist
	1
	1
	AGRHYMET Counterpart (36 months)

3. REALISATION FINANCIERE
La réalisation financière du volet du projet au 31 Décembre 2012 est présentée dans le tableau ci-dessous.
STATUS OF PROJECT FINANCIAL PROGRESS

	N° FINANCING APPROVED DISBURSED COMMITTED
SOURCE AMOUNT (UA) AMOUNT (UA) AMOUNT (UA) BALANCE (UA)

	01
	ADF GRANT
	5,136,643.81
	395,336.74(*)
	00.00
	

	02
	COUNTERPART
	1,086,505.33
	00.00
	00.00
	1,086,505.33

	03
	OTHER
	00.00
	00.00
	00.00
	

	TOTAL 6,223,149.14 1,844,109.36 00,00

(*) The disbursed amount is in Euros
(**) The total amount of expenditures paid on the ADF Grant is 186124415 FCFA

4. GESTION DU PROJET

L’unité de coordination composée de Mme Maty Ba Diao, Abdou ALI, appuyé plus particulièrement par Hima Moustapha, gestionnaire financier, ainsi que du Directeur Général du Centre Régional AGRHYMET a poursuivi durant la période octobre à décembre 2012, la coordination de l’élaboration des TdRs pour les différents appels d’offres, le suivi de l’élaboration des rapports des commissions chargées du recrutement de l’expert architecte, en passation de marché et en contrôle de qualité, le suivi des différents courriers et échanges entrant dans le cadre de la mise en œuvre du projet. La programmation des ateliers et des visites scientifiques a été revue. Les rapports des ateliers sur la modélisation climatique et les outils hydrologiques d’alerte précoce sur le risque d’inondation sont joints au présent rapport.

CONCLUSION
De même que le trimestre précédent, le trimestre qui vient de s’écouler a été en grande partie consacré à la préparation de la mise en route effective des activités, des acquisitions des biens et de réalisation et réhabilitation des infrastructures. Ce trimestre a connu une mise en œuvre plus importante des activités que les trimestres précédents avec la tenue de deux ateliers régionaux (ci-joint les rapports de ces ateliers).

 (
ICPAC
RAPPORT
D'AVANCEMENT

DU

PROJET ISACIP
AU 31 DECEMBRE 2012
)

[bookmark: _Toc351480929]ANNEXE 2 : Rapport d'avancement de la composante ICPAC du projet ISACIP

Rapport n° : Trois (5)
Période de reportage : 1e Octobre au – 31 Décembre 2012

ICPAC PROJECT ANNUAL REPORT

REPORTING PERIOD: 1 JANUARY TO 31 DECEMBER 2012

1.	BASIC DATA

	Project Title		 : P-Z1-CZ0-003

	Loan Details : ADB/ADF/NTF GRANT NO.2100155016866

 Loan Amount	 : €5,254,539
	
 Date of Loan Signature : 14/12/2009

	Date Loan Declared
	Effective			: 22/08/2011
	
 Date of First
 Disbursement : 31/10/2011

 Date of Last
 Disbursement : 31/12 2014

2.	FULFILLMENT OF LOAN CONDITIONS

	 (a)	Conditions:

(i) The conditions fulfilled before and during the quarter:-
· Signing Agreement with ACMD
· Opening of Bank accounts
· Submission of Bank signatories
· Forwarding Comfort Letter from the bank
· Setting up Steering Committee
· Submission of Work plans; 6,18 months and annual
· Disbursement request

(ii) The conditions not yet fulfilled:-
 None

	 (b)	Other Conditions fulfilled or not fulfilled:-
 None

3.	ORGANIZATION AND MANAGEMENT
	
	The project Steering Committee met and constituted technical committee comprising experts from the Kenya Ministry of Public works to undertake drawings and estimates for the ICPAC Headquarters. The project Steering Committee met again to review architectural drawings for the ICPAC Headquarters which, were subsequently approved by the Chief Architect in the Kenya Ministry of Public Works.

ICPAC participated in all the supervision missions including the latest that was hosted by ACMAD in Niamey, Niger from October 07 to 19, 2012. In which the bid document for ICPAC works valued at US$ 2,74 Million (or UA 1,78 Million) of which the ADF Grant is expected to bear the cost of UA 1,27 Million (or 71.20% of total cost) was reviewed and approved during the mission.

4.	PROCUREMENT

 4.1 Local open tenders were issued during the period under review for the following goods:

i. Note books for scientists- National Shopping (NS)
ii. Desk tops- National Shopping (NS)
iii. Laptops- National Shopping (NS)
iv. Printer- National Shopping (NS)
v. Double Cabin- National Shopping (NS)
vi. 4 WD Vehicle- National Shopping (NS)

4.2	The procurement notice for the construction works for ICPAC Offices, Laboratories, library, Conference Hall and Guest House was launched on 19 October 2012 - National Competitive Bidding (NCB). The bids for ICPAC works were opened on 14 December 2012 and the evaluation of the bids commenced immediately. The minutes of the opening of bids and the list of bidders who participated was sent to the Bank.
4.3	Due to low number of firms that expressed interests, the feasibility study for observatory needs as well as the Climate variability/change vulnerability and impacts assessment study were re-launched.

5.	PROGRAM OF WORK

5.1	Production of climate related information

5.1.1	Improved access to observation networks

Quotations for notebooks for scientists were received, evaluated and contract awarded to the firm that worn the tender. Bidding documents for internet for countries as well as notebooks for scientists were prepared and sent to the bank for no objection.
Terms of reference for feasibility study on observations needs were also developed and sent to the bank for no objection.
Request for proposals for feasibility study on observations needs were sent to the firms that were selected after expression of interests. Technical proposals were opened on 21 June 2012 and evaluation done. Due to the few number of firms that responded, the consultancy for the Feasibility Study for Observation Needs Assessment was re advertised and EOIs were received in December 2012, short list to be sent to the bank for approval.

5.1.2	Operationalization of Climate Information Systems

5.1.2.1	Three capacity building workshops have been organised for climate scientists. Pre COF 30 seasonal forecasting workshop was held in Nairobi, Kenya from 13th to 26th February 2012 to expose national climate scientists with state of the art skills and expertise in practical multi-model ensemble prediction modelling and developed national climate outlooks that were used as inputs to GHACOF 30 consensus regional climate outlook for March to May 2012 rainfall season. Pre COF 31 seasonal forecasting workshop was held in Nairobi, Kenya from 21 to 27 May 2012 mainly to develop national climate outlooks that were used as inputs to the Thirty First Greater Horn of Africa Climate Outlook Forum (GHACOF 31) consensus regional climate outlook for June to August 2012 rainfall season. Pre COF 32 seasonal forecasting workshop was held at ICPAC from 13 to 28 August 2012 mainly to develop September to December 2012 national climate outlooks that were used as inputs to the Thirty Second Greater Horn of Africa Climate Outlook Forum (GHACOF 32) consensus regional climate outlook for the September to December 2012 rainfall season.

5.1.2.2	ICPAC staff participated in the Twenty Ninth Climate Outlook Forum for the Greater Horn of Africa (GHACOF29) that was held in Entebbe, Uganda from 1 to 2 September 2011; Thirtieth Greater Horn of Africa Climate Outlook forum (GHACOF 30) held in Kigali, Rwanda from 27 to 29 February 2012; and Thirty First Greater Horn of Africa Climate Outlook forum (GHACOF 31) that was held in Djibouti, Republic of Djibouti from 29 to 30 May 2012. ICPAC staff also participated in Thirty Second Greater Horn of Africa Climate Outlook Forum (GHACOF 32) that was held in Zanzibar, Tanzania from 29 to 31 August 2012. Further, ICPAC participated in the seasonal forecasting workshop that was held at ICPAC during the last week of November 2012 mainly to update the Thirty Second Greater Horn of Africa Climate Outlook Forum (GHACOF 32) consensus regional climate outlook for the September to December 2012 rainfall season.

5.1.3	Downscaling Global Climate Data and Scenarios

Four regional climate outlook forums have been organised during the period under review. The Twenty Ninth Climate Outlook Forum for the Greater Horn of Africa (GHACOF29) was held in Entebbe, Uganda from 1 to 2 September 2011 within the framework of the Intergovernmental Authority on Development (IGAD) regional strategy for mainstreaming climate information in key socio-economic sectors for disaster risk reduction and sustainable development. Due to the severe impacts related to climate stress on several socio-economic sectors in the Greater Horn of Africa (GHA) region over the previous seasons the theme of the forum was “Paradigm shift on addressing the risks associated with climate variability and change for sustainable development of the Greater Horn of Africa”. The objectives of the forum were to develop regional consensus climate outlook for the September to December 2011 rainfall season; provide a regional interaction platform for the climate scientists and various users of climate early warning advisories; review lessons / experiences from the use of the products provided in the previous regional climate outlook forums; and develop mitigation strategies based on the regional consensus climate outlook.

The thirtieth Greater Horn of Africa Climate Outlook forum (GHACOF 30) was held in Kigali, Rwanda from 27 to 29 February 2012 and developed the regional consensus climate outlook for March to May 2012 rainfall season and formulated mitigation strategies for various socio-economic sectors. The Thirty First Greater Horn of Africa Climate Outlook forum (GHACOF 31) was held in Djibouti, Republic of Djibouti from 29 to 30 May 2012 and developed the regional consensus climate outlook for June to August 2012 rainfall season and formulated mitigation strategies for various socio-economic sectors. The Thirty Second Greater Horn of Africa Climate Outlook Forum (GHACOF 32) was held in Zanzibar, Tanzania from 29 to 31 August 2012. It developed the regional consensus climate outlook for September to December 2012 rainfall season and formulated mitigation strategies for various socio-economic sectors.

Several sector specific workshops were organized alongside the regional climate outlook forums. These included gender and civil society; media; water resources; agriculture and food security; disaster risk reduction; and malaria outlook workshops.

5.1.4	Dissemination strategy development and implementation

Four media workshops have been organised. The first media workshop was organised alongside GHACOF 29 held in Entebbe, Uganda from 1 to 2 September 2011. The objectives of the media workshop were to enhance the role of the media in improved and enhanced use of climate for economic growth and sustainable development in the Greater Horn of Africa and to address the needs of the media experts in the region in the dissemination of climate early warning information.

The second media workshop was organised alongside GHACOF 30 with the general objective to address the roles of Media, Gender and Civil Society Partnership in ending drought emergencies in the Greater Horn of Africa. The specific objectives of the workshop included addressing GHA the following:
i.	Major gaps, and priority needs of Media, Gender and Civil Society that must be included in any efforts to take the region out of drought emergency syndrome;
ii.	Any strengths as well as good lessons and experiences;
iii	Potential roles of Media, Gender and Civil Society organizations in taking the region out of drought emergency syndrome.
The third media workshop was held alongside GHACOF 31 in Djibouti, Republic of Djibouti from 29 to 30 May 2012 while the fourth media workshop was held in Zanzibar, United Republic of Tanzania from 29 to 31 August 2012.

5.2	Institutional strengthening

5.2.1	Enhancement of capacity of scientists

5.2.1.1	The architectural designs of the ICPAC offices and laboratories; conference hall; guest house; and the technological park were finalised. The structural designs and bills of quantities were also completed. The no objection was granted by the Bank on 16 October 2012 for the bid document for the ICPAC works valued at US$ 2,74 Million (or UA 1,78 Million) of which the ADF Grant is expected to bear the cost of UA 1,27 Million.

5.2.1.2	ICPAC participated in the first regional Climate Outlook Forum for Indian Ocean Islands held in Moroni, Comoros from 11-13 June 2012.
5.2.1.3	A Climate Change Expert was recruited for a two months period covering April and May 2012.
	The contract was extended for an additional two months to enable the expert finalise the work.

5.2.2	ICPAC Participation in International Conferences

ICPAC participated in COP 17 held in Durban South Africa in November 2011.

5.2.3	Climate vulnerability and Impacts Assessments

	Two firms expressed interests for climate variability/change vulnerability and impacts assessment study. The firm that met the conditions of the terms of reference were requested to submit the proposals. The Technical proposal was opened on 21 June 2012 and evaluation done. Due to low number of firms that expressed interest, the climate variability/change vulnerability and impacts assessment study was re-launched and the EOIs that were received were opened on 14 December 2012. Five Firms that submitted Expression of Interest constituted the short list.

5.2.4	Technical and Professional training

The applications received for the positions of IT and Data Management specialists were evaluated. The applicants for the Data Management Specialist who met the minimum qualifications were adequate to proceed to the next stage while none met minimum qualifications for the IT Specialist position. In this regard the IT position was re-advertised with lower qualifications in order to attract a good number of applicants. The IT and Data Management specialists were eventually recruited and both reported on duty on 1 August 2012.

5.3	Project management

ICPAC participated in the supervision missions held in Niamey, Niger in October 2011; Gaborone, Botswana in March 2012 and in Niamey, Niger in 07 to 19 October 2012.

An Implementation Specialist was recruited for a two months period starting on 26 March 2012 and the contract renewed for another two months period on 25 May 2012. The contract for the Implementation Specialist was renewed on 21 July 2012 for a further two months period. A Procurement Expert was also recruited for a two months period from May 2012. A Monitoring and Evaluation Expert was recruited for a two months period from 26 June 2012. The contract for the initial procurement expert was not renewed and another Procurement Expert was recruited for a two months period from 21 July 2012. The M&E framework was finalised in November 2012.

6.	STATUS OF PHYSICAL IMPLEMENTATION

	ICPAC
STATUS OF PROJECT PHYSICAL IMPLEMENTATION BY 31 DECEMBER 2012
Component A : Production of Climate-Related Information
I- Improved access to observation networks
	IMPLEMENTATION INDICATORS
	INITIAL
	ACTUAL
	OBSERVATIONS

	i- Construction of infrastructures

	· Ground & upper air meteorological stations
	3
	0
	To be done in year 2 and 3

	· Technological parks (Demo Observatory)
	1
	0
	Drawings and sketch plan being undertaken

	ii- Goods
	
	
	

	· Double-Cabin 4WD Vehicles
	1
	1
	Delivered but awaiting payment
 (24.62 UA)

	· Ground Stations Equipment for Countries
	3
	0
	To be done in year 2 and 3

	iii- Services
	
	
	

	· Feasibility Study for Obs. Needs Assessment
	1

	0
	Due to the low number of firms that responded in the first round the request for expression of interest was re advertised and short list to be sent to the Bank for no objection (Cost of study = 46,350UA)

	· Data Management Missions
	6
	0
	To be done in year 2 and 3

II –Operationalize Climate Information System
	IMPLEMENTATION INDICATORS
	INITIAL
	ACTUAL
	OBSERVATIONS

	i – Goods

	· Internet Connection for Countries
	9
	0
	To be done in year 2&3 (119,000 UA)

	· Computers for Met Data Archive
	9
	0
	To be done in year 2

	· Notebooks for Scientists
	4
	0
	Contract cancelled

	ii- Services
	
	
	

	· Climate forecasting Workshops
	9
	3
	(181.62 UA)

	· ICPAC's Participation in RCOFs/c
	15
	3
	(46.86 UA)

	· Visiting Scientists for Seasonal Forecasting
	6

	1
	Persons months (48,450 UA)

	· Visiting Scientists for Applications in Agriculture & Health
	6

	0
	Persons months (18,750 UA)

	· Visiting Scientists in Hydro-met. Forecasting
	6

	0
	Persons months (48,450 UA)

	· Visiting Scientists in Climate Monitoring & RA/e
	6

	1
	Persons months (48,450 UA)

	· Supervision Missions to the Countries
	9
	0
	

III –Downscaling of Global Climate Data & Scenarios
	IMPLEMENTATION INDICATORS
	INITIAL
	ACTUAL
	OBSERVATIONS

	i- Services

	· Scholarships for Junior Scientists /d
	6
	0
	Starting from year 2

IV –Dissemination Strategy Development & Implementation
	IMPLEMENTATION INDICATORS
	INITIAL
	ACTUAL
	OBSERVATIONS

	i – Services

	· Organization of Regional Climate Outlook Forums
	9
	4
	(302.70 UA)

	· Organization of Workshops for Media Editors
	9
	4
	(181.62 UA)

	· National Dissemination Forums
	18
	3
	(121.08 UA)

	· Sector-Specific Workshops on Applications
	9
	3
	(181.62 UA)

	· Workshops for Parliamentarians
	6
	0
	Starting from year 2 (121.08 UA)

	· Information Packaging Expertise
	3
	0
	To start in January 2013: Persons months (24,220 UA)

Component B: Institutional Strengthening
I- Enhancement of Capacity of Scientists
	IMPLEMENTATION INDICATORS
	INITIAL
	ACTUAL
	OBSERVATIONS

	i- Construction of infrastructures

	· Construction of ICPAC Climate Modeling & Application Labs
	1
	0
	Architectural drawings done and procurement for contractor under way

	· Construction of ICPAC Office & Library
	1
	0
	Architectural drawings done and procurement for contractor under way

	· Construction of ICPAC Conf. Hall & Meeting Rooms
	1
	0
	Architectural drawings done and procurement for contractor under way

	· Construction of Guest House for Visiting Scientists
	1
	0
	Architectural drawings done and procurement for contractor under way

	ii- Goods
	
	
	

	· Computers Clusters for Climate Change Modeling
	1
	0
	To be procured after completion of the building (199.61)

	· Standard Software
	1
	0
	To go together with computer clusters (13,31 UA)

	· Solar Power Equipment
	1
	0
	To be procured when the building is complete (91,150 UA)

	· Lab Equipment & Machines
	1
	0
	To be procured when the building is complete (199,610 UA)

	· Library Equipment & Materials
	1
	0
	To be procured when the building is complete (66,540 UA)

	· Conf. Hall Furniture & Equipment
	1
	0
	To be procured when the building is complete (66,540 UA)

	· Guests House Furniture & Equipment
	1
	0
	To be procured when the building is complete (33,270 UA)

	iii- Services
	
	
	

	· ICPAC Participation in International Conferences
	3
	2
	(40.36 UA)

	· Attachment of ICPAC Staff to Global Climate Centers
	3
	0
	(12.11 UA)

	· Short Technical Courses
	3
	0
	Curriculum done (20,180 UA)

	· Climate Change Modeling Expert
	6
	4
	Persons Months (47,910 UA)

	· IT Specialist
	1
	1
	Reported in August 2012
(36 months) (96.89 UA)

	· Data Management Specialist
	1
	1
	Reported in August 2012
(36 months) (96.89 UA)

	· Upgrading Website of ICPAC
	1
	1
	(13,310 UA) / Done 70%

II- Climate Impact Assessment
	IMPLEMENTATION INDICATORS
	INITIAL
	ACTUAL
	OBSERVATIONS

	i-SERVICES

	· Vulnerability & Impact Assessment Study
	1
	0
	Due to the low number of firms that responded in the first round the request for expression of interest was re advertised and short list to be sent to the Bank for no objection.(159,680 UA)

Component C: Program Coordination
I- Enhancement of Capacity of Scientists
	IMPLEMENTATION INDICATORS
	INITIAL
	ACTUAL
	OBSERVATIONS

	i- Goods

	· Desktops
	2
	2
	 Delivered awaiting payment

	· Laptops
	2
	0
	 cancelled

	· Laser Printers
	1
	0
	 cancelled

	· Office Equipment
	1
	0
	1 office equipment set to be procured

	· Furniture
	1
	0
	1 office furniture set to be procured

	· Financial Mgt Package & Procedures Manual
	1
	0
	Training undertaken but awaiting License from ACMAD

	· 4WD Vehicle
	1
	0
	Delivered awaiting payment (30,900 UA)

	iii- Services
	
	
	

	· Training on Procurement & Disbursement
	2
	1
	

	· Launching Workshop
	1
	1
	Done

	· Implementation Specialist
	9
	6
	Persons months (72,060 UA)

	· Procurement Expert
	15
	4
	Persons months (120,170UA)

	· M&E Expert
	6
	2
	Recruited: Persons months (47,910 UA)

	· Supervision Missions
	6
	4
	

7.0	STATUS OF PROJECT FINANCIAL PROGRESS UP TO 31 DECEMBER2012

ICPAC AS AT 31-12-2012
	STATUS OF PROJECT FINANCIAL PROGRESS

	FINANCING SOURCE
	APPROVED AMOUNT
	DISBURSED AMOUNT
	COMMITTED AMOUNT
	BALANCE

	
ADF GRANT (UA)
	
4,665,030
	
	
	

	
ADF GRANT (EUR)
	
	
405,306.00
	
453,447.62
	

	
COUNTERPART (UA)
	
986,750
	
	
	

	
COUNTERPART (KES)
	
	170,625,000.00
	62,678,808.47
	

	
COUNTERPART (EUR)
	
	
	
9,204.00
	

	
COUNTERPART (USD)
	
	
	
 18,156.76
	

	
OTHER
	
00.00
	
00.00
	00.00
	

	TOTAL
	5,651,780.00
	
	
	

(*) :	XXXX
Counterpart Funds Includes
Cash Contribution of KES 10, 625, 000.00
In Kind Contribution 10 Acres of Land KES 160, 000, 000.00

8.	GENERAL COMMENTS/CONCLUSIONS/RECOMMENDATIONS

Yours Sincerely

Prof Laban Ogallo
Director
IGAD Climate Prediction and Application Centre (ICPAC)

 (
SADC
RAPPORT
D'AVANCEMENT

DU

PROJET ISACIP
AU 31 DECEMBRE 2012
)

[bookmark: _Toc351480930]ANNEXE 3 : Rapport d'avancement de la composante SADC du projet ISACIP

Rapport n° : Trois (5)
Période de reportage : 1e Octobre au – 31 Décembre 2012

QUARTERLY REPORT FOR THE PERIOD OF
October to December 2012
0. Introduction
The objective of this project is to strengthen the capacities of African regional climate centers to generate and disseminate climate information to support economic development in the continent.
To achieve this, the project was formulated with the following three (03) main components: (i) Production of climate related information; (ii) Institutional Strengthening; and (iii) Project Coordination.
This report depicts activities carried out during the period of October to December 2012 and the planned actions for the next three months.
1. Status of progress report on the project

The main activities during this last quarter of 2012 year were as following: recruitment of procurement consultant, launching of bidding on the integrated computer system and telecom equipment for EWS, Automatic weather station (AWS), renovation of EWS laboratory, startup office equipment, motor vehicle, vulnerability study, atlas consultancy and convening the Sixteenth Southern Africa Regional Climate Output Forum (SARCOF-16) mid-season update.

Under the first component of the project on the production of climate information, the SARCOF 16 update was convened in Lusaka, Zambia. This activity was preceded by capacity building of National Climate Expert which took place from the 5th to 10th December 2012. The main objective of the meeting was to enable climate experts from the SADC National Meteorological/Hydrological Services to update national and the regional January to March 2013 forecasts issued in August 2012. The experts further issued outlooks for February to April (FMA) and March to March to May (MAM) 2013.

In the same place, Media and communication workshop was organized back to back with SARCOF 16 update. The objectives of the workshop were:
· To carry out a SWOT analysis of the dissemination of weather and climate services in Southern Africa.
· To come up with an inventory of the existing networks;
· To come up with information that would build on a framework for a Regional Climate Information Dissemination Strategy (CIDS)

As a result of the launching bidding, motor vehicle and office start-up equipment were delivered to SADC CSC. We are waiting for the closing date for Automatic weather station, integrated computer system and telecom and request for proposal for renovation of early warning system lab.

2. Status of Project Financial Implementation

The current consumption rate is about 35% of the first disbursement. However, it is important to notice that many actions have been made which are in commitment and in pipe line with regard to bidding already launched.

 Table 1: Finance status on 31 December 2012
	Component
	Budget ($)
	First disbursement
	Expenditure
	Consumption rate (%)

	Production of climate information
	2,632,663.89
	
	262,939.98
	

	Institutional strengthening
	1,021,486.68
	
	0
	

	Project coordination
	413,970.15
	
	38,744.28
	

	Total
	4,068,120.72
	866,598.44
	301,684.26
	35

3. Performance of the Project Coordination

Project management team coordinated well the Sixteenth Southern Africa Regional Climate Outlook Forum update (SARCOF 16) and Media and Communication workshop held in Lusaka, Zambia. The overall performance is still low about 23% of the expected outcome. The implementation actions are referred to for the respective component: National climate expert capacity building during Pre-SARCOF meeting; SARCOF 16 update, Media and Communication workshop, procurement of startup office equipment, procurement consultant and the overall supervision of the project. Many actions are under pipeline such as, Automatic weather station, integrated computer system and telecom. The evaluation report on the recruitment of the technical assistance positions (Communication expert, Database administrator, Planning and Monitoring and Evaluation expert) are undergoing. Rooms were allocated from Botswana Meteorological Department to SADC CSC. Now the renovation and the design of lecture rooms can be started.

	Components
	Expected target
	Actual target

	Production of climate info
	
	20%

	· Improve access
	Construction of ground &upper air infrastructure, AWS, training
	0%

	· operationalization
	Procure tools, Capacity building, SARCOF
Climate application
	50%

	· downscaling
	Tools, training, regional workshop, scenario and climate indices
	0%

	· dissemination
	Tools, network strengthening, media workshop, upgrade website
	25%

	Institutional strengthening
	
	0%

	· scientist capacity
	Renovation lab, on-job training, international conference
	

	· assess climate impact
	Vulnerability study, Atlas consultancy, capacity building, scholarship
	

	· training centre
	Rehabilitation lecture centre and workshops parliamentarian, negotiator, civil society
	

	Project coordination
	
	48%

	
	· offices equipment
· Project management tools
· Training
· staff recruitment(5 positions: procurement, finance, planning, database, communicator)
· coordination task: (report, supervision, MoU monitoring)
	20%

0

8%

20%

	Mean score
	·
	23%

4. Constraints
No responses were received by the closing date in December for the bidding on the vulnerability study, Atlas consultancy and Automatic weather station. The matter was relaunched with 8th February 2013 as the closing date. A proposal was given to management to obtain EoI through Departments of Meteorological Services and Universities in Member States. Long Christmas holiday break delayed the order and deliver of some bids such as one minibus, one motor vehicle 4x4 and one liaison vehicle. These delays have compelled to extend the procurement consultant `s contract in order to complete his task of following up the bidding process until the delivering and inspection of goods in accordance with the technical specification.

Conclusion

There was a smooth advancement on the physical implementation of the project. Bids in pipeline which are already launched will speed up the implementation rate up to 90%. There is big chance that by 31st March 2013, the project implementation will reach at least 80% of the overall objectives. The agenda of the coming period is given in the annex.

Annex
Planned activities for July to September 2012
Status of Physical progress implementation

Table 1: PLANNED ACTIVITIES FOR JULY TO SEPTEMBER 2012

	No.
	Component
	Cost
(UA million)
	Description
	Proposed actions
	Actions taken
	Planned actions
(January to March 2013)

	1
	Production of climate related information
	
	1.1	Improved access to observation networks:
(i) construction of infrastructures, such as, ground & upper air meteorological stations, hydrological observatories;

(ii) procurement of automatic meteo stations, data collection platforms, Network access & processing systems, data rescue systems,

1.2	Operationalization of Climate Information Systems: (i) Procurement of statistical package; and

1.3 Downscaling Global Climate Data and Scenarios: (i) procurement of technological packages;

1.4 Dissemination strategy development and implementation:

	Discussion on construction of upper air station with MS at SARCOF meeting

Launch of bid

Convene SARCOF update workshop and Climate Expert Meeting

Launch of bid on the integrated High Performance computer (HPC)

Convene Media and Communication workshop
Elaborate the concept note for climate information dissemination strategy
	No action taken , Budget is not enough to cover support infrastructure for upper air and equipment for 15 countries

Seasonal workshop convened

Bid launched

Workshop convened
	Ask for a no objection to AfDB for budget relocation to AWS

Delivering of AWS to MS

Follow up of National SARCOF Dissemination workshop

Evaluation of the bid

Finalize climate information Dissemination Strategy

	2
	Institutional Strengthening
	
	2.1	Enhancement of capacity of scientists: (i) On-job training, training of trainers, water resources & food security, health & climate, and sensitization for legislators;
(ii) Participation of scientists international conferences.
	Start of attachment

	Administrative arrangement done

	Start of the attachment programme

	3.
	Project Coordination
	
	3.1	Capacity strengthening: (i) Procurement required equipment to implement and coordinate project physical activities;
(ii) recruitment of additional staff in critical areas, such as, financial management & monitoring & evaluation and Database administrator

3.2	Prepare and submit the required reports: (i) submit quarterly progress reports;

	Recruitment of project technical assistance

second quarterly report
	Evaluation report done

Report written
	Granted a No objection

Send report to ACMAD

	
	TOTAL
	
	Overall Project
	
	
	

Table 2: status of project physical implementation by September, 30 2012
SADC/CSC (Former DMC)
STATUS OF PROJECT PHYSICAL IMPLEMENTATION BY SEPTEMBER 30, 2012
Component A : Production of Climate-Related Information
I- Improved access to observation networks
	IMPLEMENTATION INDICATORS
	INITIAL
	ACTUAL
	OBSERVATIONS

	i- Construction of infrastructures

	· Ground & upper air meteorological stations
	5
	0
	(213 170UA) discussion will take place in August 2012

	ii- Goods
	
	
	

	· Automatic Meteo Stations (01)
	1
	0
	(12 360UA) To be procured before end of Oct 2012

	· Notebook PC
	10
	0
	(2 060UA) Bid document submitted 15 March 2012

	· Data Collection Platforms
	9
	0
	(24 720UA) To be procured before end of Oct 2012

	· Automatic Hydrologic Data Measurement Equipment
	10
	0
	(72 100UA) To be procured before end of Oct 2012 (10 gauges across 10 Member States)

	iii- Services
	
	
	

	· Training on Maintenance & Mgt of Stations H.
	2
	0
	(103 000UA) Before Nov’12

	· Regional Workshops
	2
	0
	(218 670UA) To be done in Nov 2012

	· National Workshops /a
	10
	0
	(92 700UA) Before Nov’12

	· Control Expert
	1
	0
	(32 070UA) For Nov ’12

	· Network Optimization Expert
	1
	0
	(56 230UA) For Nov’12

	· Design of Stations
	5
	0
	(17 510UA) For Nov’12

	· Design of Optimal Network
	1
	0
	(88 280UA) For Nov’12

	· Regional Management Specialist
	1
	0
	(41 540UA) counterpart contribution

	· Regional Management Missions
	2
	0
	(18 550UA)counterpart contribution

	· Data Management Missions
	2
	0
	Counterpart

II – Operationalize Climate Information System
	IMPLEMENTATION INDICATORS
	INITIAL
	ACTUAL
	OBSERVATIONS

	i – Civil Works

	· EWS Laboratory
	1
	0
	(110 000UA) To do detailed design for the lab in line with budget before end of Sept. 2012

	ii- Goods
	
	
	

	· Statistical Packages (Equipment & Software)
	1 lot
	0
	(25 750UA) To be procured in Sept.’12

	· Desktop PC
	4
	0
	(2 660UA) Bids submitted 15 March’12

	· Laser Printers
	4
	0
	(930UA) Bids submitted 15 March’12

	· Office Equipment
	4
	0
	(13 310UA)) Bids submitted 15 March’12

	· Office Furniture
	4
	0
	(30 900UA) Bids to be submitted by October’12

	· Software Packages (GIS, DBase, Modeling...)
	1 lot
	0
	(18 030UA) Bids to be submitted in Sept.’12

	ii- Services
	
	
	

	· Visiting Scientists
	2
	0
	(56 230UA) 12 Persons Months

	· Food Security & Water Res. Mgt Forums
	2
	0
	(156 200UA) To be done in August 2012

	· EWS Tools Development Expert
	1
	0
	(80 180UA) 12Persons Months

	· Definition of Traditional Forecasting Indicators
	2
	0
	(82 400UA) June-Sept’12

	· Climate Forecasting Specialist
	2
	0
	(67 810UA) counterpart funding

	· Hydrologist
	1
	0
	(67 810UA) counterpart funding

	· Agronomist
	1
	0
	(67 810UA) counterpart funding

	· GIS Specialist
	1
	0
	(67 810UA) counterpart funding

	· Crop Protection Modeling Specialist
	1
	0
	(67 810UA) counterpart funding

	· Missions of Specialists (05)
	5
	0
	(138 750UA) counterpart funding

	
	
	
	

III –Downscaling of Global Climate Data & Scenarios
	IMPLEMENTATION INDICATORS
	INITIAL
	ACTUAL
	OBSERVATIONS

	i- Goods

	· Regional Climate Model
	4
	0
	(12 360UA) To be procured in May’12

	· Super Calculator
	1
	0
	(12 360UA) To be procured in September 2012

	· Notebooks PC
	4
	0
	(670UA) To be procured in Sept.’12

	ii- Services
	
	
	

	· Regional Workshop on tools
	2
	0
	(72 690UA) For September 2012

	· Downscaling Specialist
	1
	0
	(121 120UA) For September 2012

	· Vulnerability & Socio-economic Impacts Specialist
	1
	0
	(121 120UA) For September 2012

	· Expertise in Climate Scenario Development
	1
	0
	(48 450UA) For September 2012

	· Climate Modeling Specialist /b
	1
	0
	(70 640UA) For September 2012

	· Socio-Economist /c
	1
	0
	(70 640UA) For September 2012

	· Climate Modeling Missions
	2
	0
	(27 750UA) For September 2012

	· Socio-Economic Assessment Missions
	2
	0
	(27 750UA) For September 2012

IV – Dissemination Strategy Development & Implementation
	IMPLEMENTATION INDICATORS
	INITIAL
	ACTUAL
	OBSERVATIONS

	i – Goods

	· Desktop PC
	4
	0
	(3 350UA) To be procured in Sept.’12

	· Laser Printer
	4
	0
	(3 350UA) To be procured in Sept.’12

	· Dbase Mgt Software
	2
	0
	(9 350UA) To be procured in Sept.’12

	· VSAT
	1
	0
	(108 150UA) To be procured in Oct’12

	ii – Services
	
	
	

	· Visiting Scientists
	2
	0
	(53 110UA) For August’12

	· Support to Regional DBase Development
	1
	0
	(121 120UA) For September’12

	· National Dissemination Forums
	10
	0
	

	· ATLAS Development consultancies
	1
	0
	(41 200UA) For October’12

	· Support to Country Data Collection
	10
	0
	(208 240UA) For October’12

	· Agri-Climatologist /d
	1
	0
	(70 640UA) For Sept.’12

	· DBase Assistants
	2
	0
	(72 660UA) For Sept’12

	· Data Base Management Missions (Assistants)
	2
	0
	(60 550UA) For Sept.-Oct’12

Component B :2 Institutional Strengthening
I- Enhancement of Capacity of Scientists
	IMPLEMENTATION INDICATORS
	INITIAL
	ACTUAL
	OBSERVATIONS

	i- Goods

	· VSAT Equipment
	1lot
	0
	(36 050UA) To be procured in Oct’12

	· Web and Data Server
	1
	0
	(15 450UA) For Sept 2012

	· Telecommunication Equipment
	 1 lot
	0
	(51 500UA) To be procured in Oct’12

	· Visualization Equipment
	1 lot
	0
	(17 510UA) To be procured in Oct’12

	ii- Services
	
	
	

	· Expansion Design Study
	1
	0
	(9 980UA) For Sept.’12

	
	
	
	

II- Climate Impact Assessment
	IMPLEMENTATION INDICATORS
	INITIAL
	ACTUAL
	OBSERVATIONS

	i- Goods

	· Desktop PC
	4
	0
	(41 550UA) For Sept’12

	· Computer Room Standard Equipment
	1 lot
	0
	(26 780UA) For August’12

	ii- Services
	
	
	

	· Scholarships in Miscellaneous Fields of C.
	4
	0
	(16 2310UA) To be started after meeting with NMHSs Directors in August 2012

	· Design of Computer Room
	1
	0
	(9 980UA) For August’12

III- Student & Professional Training
	IMPLEMENTATION INDICATORS
	INITIAL
	ACTUAL
	OBSERVATIONS

	i- Goods

	· Videoconference Equipment
	2
	0
	(63 860UA) For Oct’12

	· Equipment of Intern Residence
	1lot
	0
	(41 200UA) For Oct’12

	· Lecturing Facility Equipment
	2 lots
	0
	(46 350UA) For Oct’12

	· Training Rooms & Offices Equipment
	2 lots
	0
	(36 050UA) For Oct’12

	· Equipment of Language Centre
	1 lot
	0
	(38 110UA) For Oct’12

	· Minibuses (16 persons)
	1
	0
	(36 050UA) For Oct’12

	· 4WD Vehicle
	1
	0
	(67 980UA) For Oct’12

	· Liaison Vehicle
	1
	0
	(17 510UA) For Oct’12

	ii- Services
	
	
	

	· Parliamentarians Training Workshops
	1
	0
	(60 370UA) For October 2012

	· Negotiators Training Workshops
	1
	0
	(60 370UA) For October 2012

	· Civil Society Training Workshops
	1
	0
	(67 080UA) For October 2012

	· Participation in International Conferences
	15
	3
	(99 800UA) On-going

	· Design of Construction Works
	2
	0
	(13 310UA) For Sept.’12

	· Training Manual for Parliamentarians
	1
	0
	(8 050UA) For Oct 2012

	· Manual for Civil Society Training
	1
	0
	(8 050UA) For September 2012

Component C :3 Program Coordination
	IMPLEMENTATION INDICATORS
	INITIAL
	ACTUAL
	OBSERVATIONS

	i- Goods

	· Office Equipment
	4
	0
	3 office equipments – Biddings docs submitted 15 March 2012
(17 510UA)

	· 4WD Double-Cabin Vehicle
	1
	0
	(30 900UA) For August’12

	ii- Services
	
	
	

	· Training in Procurement
	2
	0
	(15 640UA) Sept`12

	· Training in Project Cycle Management
	2
	0
	(16 840UA) Sept`12

	· Training in Financial Resources Management
	2
	0
	(15 640UA) Sept`12

	· Communication Expert
	1
	0
	12 Persons months (121 120UA) For Sept’12

	· Reporting Expert
	1
	0
	12 Persons months (121 120UA) For August’12

	· Project Planning Expert
	1
	0
	12 Persons months (121 120UA) Ongoing

	· Procurement Expert
	1
	0
	12 Persons months (120 170UA)For August’12

	· Media
	1
	0
	(31 220UA) Counterpart funds

ACMAD/ISACIP
3ème Réunion Ordinaire du Comité de pilotage du projet ISACIP (Nairobi, Kenya-18 Avril 2013)

[bookmark: _Toc351480931]ANNEXE 4 : Tableaux récapitulatifs des réalisations physiques du projet

Tableau n°01 : Taux de réalisation par composante, catégorie et institutions
	Composantes/Institutions
	Civil Work
	Goods
	Services
	Total général

	Component A
	2,38%
	2,73%
	9,93%
	7,32%

	ACMAD
	16,67%
	4,55%
	7,41%
	6,67%

	AGRHYMET
	0,00%
	0,00%
	18,33%
	11,46%

	ICPAC
	0,00%
	20,00%
	14,10%
	14,15%

	SADC
	0,00%
	0,00%
	0,00%
	0,00%

	Component B
	3,85%
	6,14%
	16,08%
	9,53%

	ACMAD
	50,00%
	46,67%
	6,67%
	18,83%

	AGRHYMET
	0,00%
	2,06%
	0,00%
	1,32%

	ICPAC
	0,00%
	0,00%
	54,17%
	22,81%

	SADC
	
	0,00%
	2,00%
	0,83%

	Component C
	0,00%
	25,00%
	34,69%
	31,60%

	ACMAD
	0,00%
	83,33%
	32,22%
	37,27%

	AGRHYMET
	
	0,00%
	66,67%
	50,00%

	ICPAC
	
	14,29%
	57,22%
	34,10%

	SADC
	
	0,00%
	0,00%
	0,00%

	Total général
	3,17%
	6,82%
	16,45%
	12,15%

Tableau n°02 : Taux de réalisation par institution, composante et catégorie
	Étiquettes de lignes
	Civil Work
	Goods
	Services
	Total général

	ACMAD
	22,22%
	28,07%
	16,75%
	19,88%

	Component A
	16,67%
	4,55%
	7,41%
	6,67%

	Component B
	50,00%
	46,67%
	6,67%
	18,83%

	Component C
	0,00%
	83,33%
	32,22%
	37,27%

	AGRHYMET
	0,00%
	0,88%
	23,61%
	11,70%

	Component A
	0,00%
	0,00%
	18,33%
	11,46%

	Component B
	0,00%
	2,06%
	0,00%
	1,32%

	Component C
	
	0,00%
	66,67%
	50,00%

	ICPAC
	0,00%
	10,53%
	33,41%
	21,86%

	Component A
	0,00%
	20,00%
	14,10%
	14,15%

	Component B
	0,00%
	0,00%
	54,17%
	22,81%

	Component C
	
	14,29%
	57,22%
	34,10%

	SADC
	0,00%
	0,00%
	0,37%
	0,22%

	Component A
	0,00%
	0,00%
	0,00%
	0,00%

	Component B
	
	0,00%
	2,00%
	0,83%

	Component C
	
	0,00%
	0,00%
	0,00%

	Total général
	3,17%
	6,82%
	16,45%
	12,15%

Tableau n°03 : Taux de réalisations par catégories, sous-catégories et par institution
	Composante/Sous-composante
	ACMAD
	AGRHYMET
	ICPAC
	SADC
	Total général

	Component A
	6,67%
	11,46%
	14,15%
	0,00%
	7,32%

	I- Improved access to observation networks
	5,77%
	0,00%
	16,67%
	0,00%
	3,30%

	II – Operationalize Climate Information System
	15,00%
	24,17%
	8,67%
	0,00%
	12,40%

	III –Downscaling of Global Climate Data & Scenarios
	2,78%
	16,67%
	0,00%
	0,00%
	7,22%

	IV – Dissemination Strategy Development & Implementation
	5,56%
	3,85%
	23,15%
	0,00%
	6,01%

	Component B
	18,83%
	1,32%
	22,81%
	0,83%
	9,53%

	I- Enhancement of Capacity of Scientists
	25,11%
	0,00%
	24,07%
	0,00%
	18,00%

	II- Climate Impact Assessment
	0,00%
	0,00%
	0,00%
	0,00%
	0,00%

	III- Student & Professional Training
	
	2,31%
	
	1,33%
	1,84%

	Component C
	37,27%
	50,00%
	34,10%
	0,00%
	31,60%

	Capacity Strengthening
	43,06%
	
	
	
	43,06%

	I- Enhancement of Capacity of Scientists
	
	50,00%
	34,10%
	0,00%
	27,20%

	II Suivi Evaluation du Projet
	8,33%
	
	
	
	8,33%

	Total général
	19,88%
	11,70%
	21,86%
	0,22%
	12,15%

image3.emf

image4.jpeg

image5.emf

		Diapo 5

		Diapo 6

image1.png
ACMAD

image2.jpeg

