

Rapport de mission en Côte d’Ivoire

Du 20 au 27 janvier 2010

Suivi du projet de restructuration du
dispositif de classement de la fibre de
coton en Côte d’Ivoire

Bruno Bachelier
Unité propre de recherche « Systèmes de culture annuels »
Département Persyst
Cirad
Mai 2010

 Mai 2010
 Original : Français

PROJET DE RESTRUCTURATION DU DISPOSITIF DE CLASSEMENT
DE LA FIBRE DE COTON EN COTE D’IVOIRE

EE/IVC/08/004/11-51

CÔTE D’IVOIRE

Préparé pour le Gouvernement de la République de Côte d’Ivoire

Exécuté par l’Organisation des Nations Unies pour le Développement Industriel

Rapport de mission n° 03

Mission de Janvier 2010

Préparé par Dr. BACHELIER Bruno, consultant international CIRAD, spécialiste de la
qualité de la fibre de coton, Conseiller Technique Principal du projet

Administrateur du Projet : M. LEE Yuen Hoï, Industrial Development Officer, Textiles and

Leather Unit, Agri-Business Development Branch

Organisation des Nations Unies pour le Développement Industriel
Vienne (Autriche)

Rapport de mission en Côte d’Ivoire –Janvier 2010 – BACHELIER Bruno Page 2 / 13

Sommaire

1. Emploi du temps ..3

2. Objectifs de la mission ...3

3. Résultats de la mission ..4
3.1. Descriptifs de poste.. 4
3.2. Termes de référence ... 4
3.3. Descriptifs techniques liés au conditionnement d’air.. 4
3.4. Comité de Pilotage du projet .. 5
3.5. Rencontres effectuées ... 5

ANNEXE 1 : COMPTE RENDU DU COMITE DE PILOTAGE DU 22 JANVIER 2010.....................7

Rapport de mission en Côte d’Ivoire –Janvier 2010 – BACHELIER Bruno Page 3 / 13

1. Emploi du temps

Mercredi 20 janvier 2010 Montpellier – Paris et Paris - Abidjan
Jeudi 21 janvier 2010 Abidjan – Bouaké (route)

Visite de l’UCC
Réunion de travail ONUDI Vendredi 22 janvier 2010
Comité de Pilotage du projet

Samedi 23 janvier 2010
Dimanche 24 janvier 2010

Bouaké
Etat des lieux de l’Unité de Classement Coton (UCC) et
expertise pour le conditionnement d’air

Lundi 25 janvier 2010 Bouaké – Abidjan (route)

Abidjan Réunions avec le consortium LEXWAYS and GOODWILL,
avec l’ONS et avec le STABEX Mardi 26 mars 2009

Abidjan - Paris
Mercredi 27 janvier 2010

Paris – Montpellier

N.B. : Cette mission de 7 jours en Côte d’Ivoire constitue la partie « terrain » du troisième

engagement reçu de l’ONUDI, portant sur un total de 21 jours d’activité répartis entre
janvier et avril 2010. Pour mémoire, le premier engagement portait sur un total de 18 jours
d’activité compris entre le 16 mars et le 2 avril 2009, dont 10 jours en Côte d’Ivoire, et le
deuxième engagement portait sur un total de 20 jours d’activité répartis entre le 4 et le 31
mai 2009, dont 7 jours en Côte d’Ivoire (cf. rapports de mission correspondants).

2. Objectifs de la mission

Conformément à mon descriptif de poste, cette mission avait pour objectifs :

- La préparation des descriptifs de postes pour les experts internationaux chargés de :
Action 1.2. « Equipements et matériel » (partie « conditionnement d’air »)
Action 3.1. « Formation des classeurs et techniciens de laboratoires au classement et analyses
sur CMI »
Action 3.2. « Elaborer et adopter des procédures fiables et harmonisées de classement du
coton fibre et promouvoir leur application »
Action 3.3. « Démarrer le processus de certification de la salle de classement de Bouaké »
Action 3.4. « Réactualiser les types de vente et réaliser des coffrets de standards harmonisés ».

- La préparation des termes de référence pour Action 3.5. « Elaborer des logiciels adaptés pour la
saisie, le traitement des données et la communication avec les égreneurs/exporteurs ».

- La visite de l’Unité de Classement Coton (UCC) de Bouaké en compagnie de l’expert
international chargé de la partie « conditionnement d’air ».

- La préparation, avec l’expert international, de descriptifs techniques relatifs à la réhabilitation
(conditionnement d’air) et à l’équipement (appareils de mesure et d’enregistrement) de l’UCC
de Bouaké.

- La préparation et la participation au Comité de Pilotage du projet, en relation avec David LEE,
Administrateur du Projet (AP), Pierre KOUAMÉ KOMENAN, Coordonnateur Technique
National (CTN), et Alessandro PARLATORE, Représentant de l’ONUDI en Côte d’Ivoire.

- La participation à la rédaction du compte-rendu de ce comité et la prise en compte de ses
recommandations pour la poursuite du projet.

- La rédaction d’un compte-rendu de mission.

Rapport de mission en Côte d’Ivoire –Janvier 2010 – BACHELIER Bruno Page 4 / 13

3. Résultats de la mission

3.1. Descriptifs de poste

Action 1.2 : j’ai rédigé et transmis à l’ONUDI le descriptif de poste de l’expert international chargé
du conditionnement d’air de l’UCC ; sur cette base a été recruté de Jean-Luc CHANSELME
(COTIMES, Brésil).

Les actions du volet 3 du projet (Appui technique à l’harmonisation de procédures, au démarrage
des activités et à la certification) n’ont pas encore été initiées. Leur réalisation nécessite en effet
que l’UCC dispose de moyens techniques et humains opérationnels, tels qu’indiqués dans le
Tableau 1 ci-après. Les descriptifs de poste restent à finaliser. A ce stade, j’ai proposé les
candidatures suivantes (à confirmer) :

• Actions 3.1 et 3.2 : M. Mamadou TOGOLA (CERFITEX, Mali), la période d’intervention
restant à préciser en fonction de la date d’installation de la CMI.

• Action 3.3 : Mlle Najate MAGHNAOUI (CIRAD, France), la période d’intervention restant à
préciser.

• Action 3.4 : M. Thierry LENORMAND (SOSEA, France), la période d’intervention restant à
préciser en fonction de la date de mise en fonctionnement du dispositif de conditionnement
d’air.

3.2. Descriptifs techniques liés au conditionnement d’air

La mission de l’expert en Côte d’Ivoire s’est déroulée du 23 au 29 janvier 2010. Nous avons
travaillé ensemble les 23 et 24 janvier pour faire l’état des lieux des installations existantes et
envisager des solutions adaptées sur le plan technique (respect de la norme ISO 139) et
budgétaire (enveloppe maximale de 200 k€ pour le conditionnement d’air).

Cette mission a fait l’objet d’un rapport de l’expert, incluant notamment un diagnostic de
l’installation existante, des recommandations techniques et une estimation budgétaire. A noter que
les recommandations portent sur le dispositif de conditionnement d’air (salles de classement, de
stockage et bureaux) ainsi que sur le dispositif indépendant de suivi de la température et de
l’humidité relative de l’air (mesure et enregistrement), conformément à la norme ISO 139.

3.3. Termes de référence

Les TdR pour le dispositif de conditionnement d’air ont été finalisés avec l’expert international. Ils
portent sur :

a. l’isolation (thermique et vis-à-vis de l’humidité) de tous les murs et plafonds de deux salles
impliquées dans le classement et l’analyse de la production cotonnière nationale (salle de
pré-conditionnement + salle de classement manuel et instrumental) ;

b. un dispositif de conditionnement d’air (température et humidité relative) de ces deux
salles (salle de pré-conditionnement + salle de classement manuel et instrumental);

c. la climatisation (température uniquement) de neuf bureaux et d’une salle de stockage.
Un appel d’offre a été lancé le 15/04/2010 par l’ONUDI sur la base de ces TdR (clôture le
14/05/2010).

J’ai rédigé les TdR de l’action 3.5 (logiciel de gestion de données de classement) et les ai transmis
à l’ONUDI. Les principaux attendus pour ce logiciel sont les suivants :
Le service contractualisé porte sur la conception d’un logiciel de gestion des données de classement
de la fibre de coton ivoirienne, son installation à l’UCC et au niveau des usines d’égrenage, et la
formation du personnel à son utilisation. Ce logiciel doit permettre notamment :

Rapport de mission en Côte d’Ivoire –Janvier 2010 – BACHELIER Bruno Page 5 / 13

- de recevoir quotidiennement à l’UCC, par voie informatique depuis les usines d’égrenage, les

informations relatives aux échantillons prélevés (usine, n° de balle, poids, date et heure de
production, marché d’achat du coton-graine, variété de cotonnier, etc.) ; actuellement, 11 usines
d’égrenage sont en service, mais le logiciel devra être conçu pour pouvoir intégrer facilement
davantage d’usines si de le nombre en service s’accroit,

- d’enregistrer ces informations dans une base de données protégée, permettant de faire toute
requête nécessaire à leur exploitation,

- d’y intégrer les informations issues du classement visuel/manuel (par saisie manuelle assistée) et
du classement instrumental (par transfert de données depuis une ou plusieurs chaines de
mesures intégrées) de chaque échantillon classé ; la possibilité d’utiliser un système
d’identification par code barre au niveau de chaque échantillon devra être intégrée au logiciel,

- d’envoyer quotidiennement à chaque usine d’égrenage les résultats de classement (manuel/visuel
et instrumental) de ses échantillons classés dans la journée,

- de pouvoir effectuer des états récapitulatifs par usine, par société cotonnière, par zone de
production, par variété, etc.

- d’établir des certificats de classement officiels et identifiés par un code unique
- d’effectuer des sauvegardes régulières et sécurisées des données enregistrées.
Plusieurs entreprises, susceptibles d’élaborer un logiciel de gestion des données adapté aux
besoins de l’UCC, ont été identifiées. Elles seront contactées en mai pour proposer des offres
techniques et financières.

3.4. Comité de Pilotage du projet

Un Comité de Pilotage s’est tenu le 22 janvier à Bouaké. Le compte-rendu correspondant se
trouve en annexe du présent rapport. Un réaménagement budgétaire (à budget constant) a été
proposé à cette occasion, pour lequel un avis de non-objection a été donné par l’Union
européenne.

3.5. Rencontres effectuées

• Une rencontre a été organisée dans les locaux de l’ONUDI avec le consortium LEXWAYS and
GOODWILL (MM. BAH et ZIRIGNON), chargé de l’étude juridique et financière de l’UCC (volet
2 du projet). De nombreuses questions ont été abordées, notamment : le futur statut de l’UCC,
l’exclusivité du classement national du coton, la propriété des types de vente, la répartition du
capital, les besoins financiers initiaux pour le démarrage des activités, le coût des analyses,
leur mode de recouvrement, le plan d’amortissement du matériel, etc. Concernant le coût des
analyses, le consortium propose un calcul sur la base du kg de fibre. Ce mode de calcul
nécessitera obligatoirement de relier le poids d’une balle à son classement, ce qui va
complexifier le travail de l’UCC. De plus, le poids d’une balle varie dans le temps au gré de ses
variations de teneur en eau. Durant cette rencontre, j’ai donc indiqué qu’il serait largement
préférable d’établir un coût de classement par balle (indépendamment de son poids), puisque
le classement est effectué sur cette base. Si la conséquence est une augmentation du poids
des balles, ce ne peut qu’être bénéfique pour la filière coton ivoirienne : cela signifiera un
meilleur pressage, donc une meilleure humidification de la fibre et une réduction des coûts de
transport (par réduction du volume global).

• Une rencontre avec l’ONS (M. DOSSO, Mme TOGUILA et M. N’ZAI) a permis d’évoquer le futur

cadre juridique de l’UCC, ainsi que la question du conditionnement d’air et de l’importance du
respect des normes internationales pour le classement du coton.

• Une rencontre avec la cellule STABEX (M. FRANCILLON) a permis de finaliser la proposition

d’avenant au budget du projet, telle que présentée en annexe.

Rapport de mission en Côte d’Ivoire –Janvier 2010 – BACHELIER Bruno Page 6 / 13

Tableau 1. Conditions nécessaires à
la réalisation des actions du volet 3
du projet.

C
om

po
sa

nt
es

H
VI

ai
r c

om
pr

im
é

re
se

rv
oi

r
d'

ea
u

et

su
rp

re
ss

eu
r

co
nd

iti
on

ne
m

en
t d

'a
ir

ét
ag

èr
es

Et
at

fo
nc

tio
nn

el
di

sp
on

ib
le

fo
nc

tio
nn

el
fo

nc
tio

nn
el

di
sp

on
i

D
at

e
pr

év
is

io
nn

el
le

M
ai

Ju
in

Ju
ille

t
oc

to
br

e
M

ai
3.

1.
 F

or
m

at
io

n
de

s
cl

as
se

ur
s

et
 te

ch
ni

ci
en

s
de

la

bo
ra

to
ire

s
au

 c
la

ss
em

en
t e

t a
na

ly
se

s
su

r C
M

I
(F

or
m

at
io

n
su

r p
la

ce
 d

e
6

cl
as

se
ur

s,
 6

 c
la

ss
eu

rs

au
xi

lia
ire

s
et

 2
 te

ch
ni

ci
en

s
d'

in
st

ru
m

en
t à

 B
ou

ak
é

Lu
m

in
ai

re
s

po
ur

cl

as
se

m
en

t
vi

su
el

ta
bl

es
 d

e
cl

as
se

m
en

t
éq

ui
pe

 d
e

cl
as

se
ur

s
re

sp
on

sa
bl

e
U

C
C

bl
e

fo
nc

tio
nn

el
di

sp
on

ib
le

pr
és

en
ce

no
m

m
é

et

pr
és

en
t

Ju
in

M
ai

M
ai

Ju
in

)

O
U

I
O

U
I

so
uh

ai
ta

bl
e

so
uh

ai
ta

bl
e

O
U

I

3.
2.

 E
la

bo
re

r e
t a

do
pt

er
 d

es
 p

ro
cé

du
re

s
fia

bl
es

 e
t

ha
rm

on
is

ée
s

de
 c

la
ss

em
en

t d
u

co
to

n
fib

re
 e

t
pr

om
ou

vo
ir

le
ur

 a
pp

lic
at

io
n

O
U

I
O

U
I

so
uh

ai
ta

bl
e

so
uh

ai
ta

bl
e

O
U

I

3.
3.

 D
ém

ar
re

r l
e

pr
oc

es
su

s
de

 c
er

tif
ic

at
io

n
de

 la
 s

al
le

de

 c
la

ss
em

en
t d

e
B

ou
ak

é
no

n
no

n
no

n
no

n
no

n

no
n

no
n

O
U

I
so

uh
ai

ta
bl

e

O
U

I
O

U
I

O
U

I
so

uh
ai

ta
bl

e

no
n

no
n

O
U

I
O

U
I

3.
4.

 R
éa

ct
ua

lis
er

 le
s

ty
pe

s
de

 v
en

te
 e

t r
éa

lis
er

 d
es

co

ffr
et

s
de

 s
ta

nd
ar

ds
 h

ar
m

on
is

és

so
uh

ai
ta

bl
e

so
uh

ai
ta

bl
e

so
uh

ai
ta

bl
e

O
U

I
no

n
O

U
I

O
U

I
O

U
I

so
uh

ai
ta

bl
e

3.
5.

 E
la

bo
re

r d
es

 lo
gi

ci
el

s
ad

ap
té

s
po

ur
 la

 s
ai

si
e,

 le

tr
ai

te
m

en
t d

es
 d

on
né

es
 e

t l
a

co
m

m
un

ic
at

io
n

av
ec

 le
s

é
or

te
ur

s
no

n
no

n
no

n
no

n
no

n
no

n
no

n
so

uh
ai

ta
bl

e
O

U
I

 p
ré

al
ab

le
s

C
on

di
tio

ns

p
re

ne
ur

s/
ex

g

Rapport de mission en Côte d’Ivoire –Janvier 2010 – BACHELIER Bruno Page 7 / 13

ANNEXE 1 : COMPTE RENDU
DU COMITE DE PILOTAGE

DU 22 JANVIER 2010

Rapport de mission en Côte d’Ivoire –Janvier 2010 – BACHELIER Bruno Page 8 / 13

ORGANISATION DES NATIONS UNIES POUR LE DEVELOPPEMENT

INDUSTRIEL
Projet de Restructuration du Dispositif de Classement de la Fibre de Coton en Côte

d’Ivoire
Boite Postale : 01 BP 1747 Abidjan 01

COMPTE RENDU

COMITE DE PILOTAGE DU 22 JANVIER 2010

Ce Comité de Pilotage du projet de Restructuration du dispositif de classement de la fibre de coton
en Côte d’Ivoire s’est déroulé en deux temps (visite de chantier puis réunion) dans les conditions
suivantes :

‐ DATE et HEURE : Vendredi 22 Janvier 2010, de 8 heures à 9 heures (visite de chantier)
puis de 15 heures à 18 heures (réunion).

‐ LIEU : Bouaké, Unité de Classement du Coton puis salle de réunion de l’antenne de la
Cellule de Coordination de la Coopération Côte d’Ivoire Union Européenne .

‐ PARTICIPANTS : Voir liste de présence.
La réunion a été présidée par Monsieur ABOU DOSSO, Ordonnateur National Suppléant du FED.
L’ordre du jour était le suivant :

a. Adoption du compte rendu du Comité de Pilotage du 19 Août 2009
b. Etat d’avancement du projet
c. Point des travaux de réhabilitation de l’UCC
d. Restitution des résultats de l’étude juridique et accord interprofessionnel
e. Programme de travail 2010 et perspectives d’actions
f. Achat de la chaine HVI
g. Budget du projet
h. Divers

1) VISITE DE CHANTIER

La visite du chantier de réhabilitation de l’Unité de Classement du Coton (UCC) de Bouaké s’est
déroulée dans de bonnes conditions avec la participation de tous les membres du comité de pilotage.
Le passage en revue des différentes réalisations s’est fait selon le circuit normal de réception et de
traitement que suivront les échantillons de coton au cours des opérations de classement.
Ainsi, les travaux de réhabilitation suivants ont pu être appréciés par les visiteurs :

o Les pièces techniques (air comprimé et réserve d’eau) ;
o Les salles destinées au classement des échantillons de fibre (sas, pré-conditionnement,

classement manuel/visuel et instrumental) ;
o La salle de stockage des échantillons (extension du bâtiment);
o Les sanitaires ;
o La clôture (avec guérite et portail) ;
o Le réseau électrique et l’éclairage ;
o Le serveur électronique.

Rapport de mission en Côte d’Ivoire –Janvier 2010 – BACHELIER Bruno Page 9 / 13

A noter :
‐ Le système de sécurité incendie est en cours d’installation.
‐ En ce qui concerne l’électrification, un gros souci relatif au transformateur devant alimenter le

bâtiment mérite d’être souligné. En effet, tout le système agencé au transformateur est hors
d’usage et nécessite des réparations, engendrant un coût non prévu initialement au budget.

‐ La présence de fissures verticales sur le mur de clôture a été relevée et discutée avec
l’entrepreneur. Celui-ci a indiqué que, après stabilisation de l’ouvrage, il comblerait les fissures
avant de passer une seconde couche de peinture.

‐ Le paratonnerre s’est révélé hors d’état. Son remplacement ou sa réparation n’a pas été budgétisés
lors du montage du projet.

‐ La cour intérieure de l’UCC n’est pas aménagée ; ce poste de dépense n’a pas été budgétisé lors
du montage du projet.

2) REUNION EN SALLE

a) Adoption du compte rendu du précédent Comité de Pilotage

Le compte rendu du Comité de Pilotage du 19 Août 2009 a été adopté sous réserve du
remplacement dans les divers de la phrase « L’APROCOT’CI a informé le comité du délai de 5
mois que prendra l’étude juridique » par la phrase suivante : « L’APROCOT-CI a rappelé que,
selon les TDR, le contrat de l’étude juridique est fixé à 5 mois ».

b) Etat d’avancement du projet

Volet 1. Les gros œuvres sont réalisés à ce jour à plus de 85% et les activités ont concerné les
opérations suivantes :
o Aménagement de la salle de pré-conditionnement
o Aménagement de la salle de classement manuel
o Aménagement de la salle de classement instrumental
o Construction de la salle de stockage des échantillons (Extension bâtiment)
o Aménagement des sanitaires
o Construction de la clôture avec guérite, portes et portail
o Restauration du système d’électricité et de l’éclairage
o Pose d’un serveur électronique.

Les travaux ou activités suivants n’ont pas encore été entamés :
o Installation du dispositif de conditionnement d’air en température et humidité : les 2 réponses

reçues au 1er appel d’offre n’étant pas satisfaisantes sur le plan technique (rien n’est proposé
pour l’humidification), l’ONUDI a recruté un expert pour faire des recommandations et
redéfinir les TdR (en fonction des besoins et des contraintes), contacter des fournisseurs, suivre
l’installation et la réceptionner d’ici l’été 2010.

o Mobilier de bureau : il est souhaitable de terminer la réfection des bureaux (climatisation) avant
d’y installer du mobilier.

o Equipement divers (étagères, tables, chariots…)
o Confection et pose d’une enseigne : nécessite un accord sur la future appellation de l’UCC.

Suite à la visite de chantier, le Comité de pilotage recommande que la cour de l’UCC soit
aménagée. Pour ce faire, un financement complémentaire doit être recherché.

Rapport de mission en Côte d’Ivoire –Janvier 2010 – BACHELIER Bruno Page 10 / 13

Volet 2. Cf. d)

Volet 3. Ce volet n’a pas encore débuté. Il est pour partie dépendant de la présence de la chaine
HVI dans les locaux de l’UCC, cf. e).

c) Point des travaux de réhabilitation de l’UCC

Cf. point a) – Visite de chantier

d) Restitution des premiers résultats de l’étude juridique et économique

Un résumé de l’avant projet de l’étude réalisée par le consortium LEXWAYS and GOODWILL
(avocats et auditeurs comptable et financier) a été passé en revue. Un Comité de Suivi Technique
(CST) sera convoqué en Février pour permettre une discussion plus approfondie des résultats de
cette étude avec ses auteurs. La remise du document définitif, qui devra prendre en compte les avis,
remarques et recommandations émises durant ce CST, est prévue pour fin Février.

e) Programme de travail 2010 et perspectives d’actions

Volet 1 :

 Finalisation des travaux de réhabilitation et équipement divers de l’UCC, y compris la chaine
HVI (Mai 2010) ;

 Installation du système de conditionnement d’air (Août 2010).

Volet 2 :

 Finalisation de l’étude relative à l’appui juridique à l’établissement et à la valorisation de
l’accord professionnel relatif au classement du coton-fibre ivoirien et à la constitution d’une
structure de gestion (Mars 2010) ;

 Mise en place des recommandations issues de l’étude juridique (Juillet 2010).

Volet 3 :
 Exécution de l’étude relative à l’appui technique à l’harmonisation des procédures, au

démarrage des activités et à la mise en place d’une démarche qualité (Mai -Octobre 2010) ;
 Formation des classeurs et techniciens de laboratoire au classement et analyse sur la chaine

HVI (Mai - Octobre 2010) ;
 Elaboration et adoption des procédures fiables harmonisées de classement et promotion de

leur application (Mai - Octobre 2010) ;
 Démarrage de l’appui à la démarche qualité (Mai - Octobre 2010) ;
 Actualisation des types de vente et réalisation des coffrets de standards harmonisés

(Septembre 2010) ;
 Elaboration des logiciels adaptés pour la saisie, le traitement et le stockage des données et la

communication avec les égreneurs/exportateurs (Mai - Octobre 2010).

Rapport de mission en Côte d’Ivoire –Janvier 2010 – BACHELIER Bruno Page 11 / 13

Dans le cadre du volet 3, il est recommandé que les dispositions suivantes soient prises :
o Chaque société cotonnière doit réserver, tout au long de la campagne de commercialisation, des

balles de coton représentatives des différents types de vente de la Côte d’Ivoire, afin de pouvoir
renouveler les coffrets correspondants avant le début de la campagne d’égrenage 2010-2011 ;

o Chaque société cotonnière doit identifier parmi ses classeurs ceux qui seront détachés auprès de
l’UCC et pour lesquels une formation est à prévoir dans le cadre du projet.

f) Achat de la chaine HVI

Suite à l’appel d’offres, la proposition de la société USTER a été retenue. Elle porte sur un appareil
de type HVI 1000 model 700. La commande a été lancée. La livraison est prévue pour le mois
d’Avril. La formation USTER sur l’utilisation de cette chaine pourra se faire dès que la salle de
classement sera fonctionnelle.

g) Budget du projet

Un deuxième réaménagement budgétaire, sans augmentation du montant total ni modification de la
durée du projet, apparaît nécessaire pour permettre la réalisation des activités restantes (ci-joint le
tableau budgétaire correspondant). Conformément aux termes de la Convention signée entre la
Communauté Européenne et l’ONUDI, une proposition d’avenant sera soumise par l’ONUDI à
l’Administration contractante.

h) Divers

Il a été demandé que le projet ait une séance de travail avec M. Francillon (STABEX) relative aux
requêtes à préparer par l’ONUDI pour :

 le réaménagement budgétaire (cf. ci-dessus)
 une demande de ressources additionnelles, en vue de la réalisation des travaux suivants :

‐ Réparation du transformateur (11 millions de F CFA, soit 16,8 k€)
‐ Aménagement de la cour de l’UCC (13 millions de F CFA, soit 19,8 k€)
‐ Réparation du paratonnerre (8 millions de F CFA, soit 12,2 k€)
‐ En fonction des recommandations de l’expert, un éventuel ajustement de

financement pour le dispositif de conditionnement d’air.

Fait à Abidjan, le 29 janvier 2010.

L’ORDONNATEUR NATIONAL SUPPLEANT LE COORDONNATEUR
 DU FED TECHNIQUE NATIONAL

 ABOU DOSSO KOUAME KOMENAN PIERRE

Rapport de mission en Côte d’Ivoire –Janvier 2010 – BACHELIER Bruno Page 12 / 13

Dépenses Unité Unité Unité

1. Ressources humaines
1.1 Salaires (montants bruts,
personnel local) 4

 1.1.1 Technique mois 20 1 748 34 968 mois 8,6 1 748 15 021 mois 11,4 1 748 19 947
 1.1.2 Administratif/
personnel de soutien
 1.1.2.1 Assistante de
direction mois 20 750 15 000 mois 9,3 750 7 000 mois 10,7 750 8 000
 1.1.2.2 Gardiennage
1.3 Per diems pour
missions/voyages 5

 1.3.2 Sur place (personnel
affecté à l'Action)
 1.3.2.1 Technique Per diem 132 76 10 032 Per diem 79 76 5 979 Per diem 53 76 4 053
Sous-total Ressources
humaines 60 000 28 000 32 000

2.Voyages 6

2.1. Voyages internationaux
du personnel ONUDI provision 15 000 provision 10 000 provision 5 000
Sous-total Voyages 15 000 10 000 5 000

3. Equipement, matériel et
fournitures 7

3.2 Bureautique et
informatique lot 20 000 lot 20 000
3.3 Machines, outils etc. lot 206 980 lot 91 980 lot 115 000
Sous-total Matériel et
fournitures 226 980 111 980 115 000

4. Bureau local
4.1 Coût du véhicule
4.2 Location de bureaux
(PNUD Bouaké)
4.3 Consommables -
Fournitures de bureau mois 20 250 5 000 mois 12 250 3 000 mois 8 250 2 000
4.4 Autres services (tél/fax,
électricité/chauffage,
maintenance) mois 20 500 10 000 mois 12 500 6 000 mois 8 500 4 000
Sous-total Bureau local 15 000 9 000 6 000

5. Autres coûts, services 8

5.1 Publications 9 0 0

5.2 Consultants internationaux
y compris perdiem et voyages mois 6,9 12 500 86 250 mois 3,9 12 500 48 750 mois 3,0 12 500 37 500
5.3 Consultants nationaux y
compris perdiem mois 14,3 3 000 42 900 mois 7,8 3 000 23 400 mois 6,5 3 000 19 500
5.4 Coûts d'évaluation
5.7 Coûts des
conférences/séminaires 9 provision 42 659 provision 22 659 provision 20 000
5.8 Actions de visibilité 0 0
Sous-total autres coûts,
services 171 809 94 809 77 000

6. Autre

0

0

(Travaux à
l'entreprise)
6.1 Gros œuvre maçonnerie et
toiture;
Menuiserie/isolation/chaudron
nerie; Peintures et
revêtements de sol; Plomberie
sanitaires; Electricité et
éclairage 1 189 800 189 800 1 189 800 189 800
6.2 Mobilier de bureau 1 15 000 15 000 1 15 000 15 000
6.3 Conditionnement d'air 1 150 000 150 000 1 150 000 150 000
6.4 Sécurité incendie 1 62 500 62 500 1 62 500 62 500
6.5 Contrat de maintenance
pendant un an 1 20 000 20 000 1 20 000 20 000
Sous-total Autre 437 300 417 300 20 000

7. Sous-total Coûts directs
éligibles de l'Action (1.-6.) 926 089 671 089 255 000
8. Provision pour imprévus
(maximum 5 % de 7, sous-
total des coûts directs éligibles
de l'Action)

9. Total Coûts directs
éligibles de l'Action (7.+ 8.) 926 089 671 089 255 000

10. Coûts administratifs (7 %) 64 826 46 976 17 850
11. Total des coûts éligibles
(9 +10) 990 915 718 065 272 850

Annexe III - Budget de
l'Action1

BUDGET INITIAL
Toutes les années Année 1 2 Année 2 2

Coût
unitaire

(en EUR)

Coûts (en
EUR)

d'unités

d'unités

Coûts (en
EUR)

Coût
unitaire

(en EUR)

Coûts (en
EUR) 3

Coût
unitaire

(en EUR)

d'unités

Rapport de mission en Côte d’Ivoire –Janvier 2010 – BACHELIER Bruno Page 13 / 13

Dépenses Unité Unité Unité

(en EUR) (en %)

1. Ressources humaines
1.1 Salaires (montants bruts,
personnel local) 4

 1.1.1 Technique mois 20 1 868 37 360 mois 10,0 1 748 17 480 mois 10,0 1 988 19 880
 1.1.2 Administratif/
personnel de soutien
 1.1.2.1 Assistante de
direction mois 15 750 11 250 mois 5,0 750 3 750 mois 10,0 750 7 500 -
 1.1.2.2 Gardiennage mois 13 450 5 850 mois 3,0 450 1 350 mois 10,0 450 4 500
1.3 Per diems pour
missions/voyages 5

 1.3.2 Sur place (personnel
affecté à l'Action)
 1.3.2.1 Technique Per diem 132 76 10 032 Per diem 52 76 6 005 Per diem 80 76 4 030
Sous-total Ressources
humaines 64 492 28 585 35 910

2.Voyages 6
2.1. Voyages internationaux
du personnel ONUDI provision 15 000 provision 10 000 provision 5 000
Sous-total Voyages 15 000 10 000 5 000

3. Equipement, matériel et
fournitures 7

3.2 Bureautique et
informatique lot 23 388 lot 23 388 23 388 0
3.3 Machines, outils etc. lot 206 980 lot 138 805 138 805 lot 68 175 68 175
Sous-total Matériel et
fournitures 230 368 162 193 68 175

4. Bureau local
4.1 Coût du véhicule mois 15 453 6 800 mois 5 453 2 267 mois 10 453 4 533
4.2 Location de bureaux
(PNUD Bouaké) mois 17 351 6 010 mois 7 351 2 500 mois 10 351 3 510
4.3 Consommables -
Fournitures de bureau mois 20 125 2 500 mois 10 125 1 250 mois 10 125 1 250 -
4.4 Autres services (tél/fax,
électricité/chauffage,
maintenance) mois 20 250 5 000 mois 10 250 2 500 mois 10 250 2 500 -
Sous-total Bureau local 20 310 8 517 11 793

5. Autres coûts, services 8

5.1 Publications 9 0 0

5.2 Consultants internationaux
y compris perdiem et voyages mois 7,7 12 500 96 250 mois 3,7 12 500 46 250 mois 4,0 12 500 50 000
5.3 Consultants nationaux y
compris perdiem mois 13,3 3 000 39 900 6,6 3 000 19 800 mois 6,7 3 000 20 100 -
5.4 Coûts d'évaluation
5.7 Coûts des
conférences/séminaires 9 provision 18 335 provision 0 provision 18 335 18 335 -2
5.8 Actions de visibilité 0 0
Sous-total autres coûts,
services 154 485 66 050 88 435 -1

6. Autre (Travaux à
l'entreprise)
6.1 Gros œuvre maçonnerie et
toiture;
Menuiserie/isolation/chaudron
nerie; Peintures et
revêtements de sol; Plomberie
sanitaires; Electricité et
éclairage 1 177 080 177 080 1 147 080 147 080 1 30 000 30 000 -1
6.2 Mobilier de bureau 1 10 080 10 080 1 10 080 10 080 -
6.3 Conditionnement d'air 1 200 000 200 000 1 2 000 2 000 1 198 000 198 000
6.4 Sécurité incendie 1 54 274 54 274 1 54 274 54 274 0 -
6.5 Contrat de maintenance
pendant un an 0 0 0 -
Sous-total Autre 441 434 203 354 238 080

7. Sous-total Coûts directs
éligibles de l'Action (1.-6.) 926 089 478 699 447 393
8. Provision pour imprévus
(maximum 5 % de 7, sous-
total des coûts directs éligibles
de l'Action)

9. Total Coûts directs
éligibles de l'Action (7.+ 8.) 926 089 478 699 447 393

10. Coûts administratifs (7 %) 64 826 33 509 31 318
11. Total des coûts éligibles
(9 +10) 990 915 512 208 478 711

Annexe III - Budget de
l'Action1

Ec# d'unités
Coût

unitaire
(en EUR)

Coûts (en
EUR) 3

d'unités Coûts (en
EUR) # d'unités

Coût
unitaire

(en EUR)

Coûts (en
EUR)

Coût
unitaire

(en EUR)

Année 1 2 Année 2 2
PROPOSITION D'AVENANT

TToutes les années

2 392 7%

3 750 -25%
5 850 NA

0 0%

4 492 7%

0 0%
0 0%

3 388 17%
0 0%

3 388 1%

6 800 NA

6 010 NA

2 500 -50%

5 000 -50%
5 310 35%

0 0 NA

10 000 12%

3 000 -7%

4 324 -57%
0 0 NA

7 324 -10%

2 720 -7%
4 920 -33%

50 000 33%
8 226 -13%

20 000 -100%
4 134 1%

0 0%

0 0%

0 0%

0 0%

art / budget initial

outes les années

Rapport de mission en Côte d’Ivoire –Janvier 2010 – BACHELIER Bruno Page 13 / 13

Dépenses Unité Unité Unité

(en EUR) (en %)

1. Ressources humaines
1.1 Salaires (montants bruts,
personnel local) 4

 1.1.1 Technique mois 20 1 868 37 360 mois 10,0 1 748 17 480 mois 10,0 1 988 19 880
 1.1.2 Administratif/
personnel de soutien
 1.1.2.1 Assistante de
direction mois 15 750 11 250 mois 5,0 750 3 750 mois 10,0 750 7 500 -
 1.1.2.2 Gardiennage mois 13 450 5 850 mois 3,0 450 1 350 mois 10,0 450 4 500
1.3 Per diems pour
missions/voyages 5

 1.3.2 Sur place (personnel
affecté à l'Action)
 1.3.2.1 Technique Per diem 132 76 10 032 Per diem 52 76 6 005 Per diem 80 76 4 030
Sous-total Ressources
humaines 64 492 28 585 35 910

2.Voyages 6
2.1. Voyages internationaux
du personnel ONUDI provision 15 000 provision 10 000 provision 5 000
Sous-total Voyages 15 000 10 000 5 000

3. Equipement, matériel et
fournitures 7

3.2 Bureautique et
informatique lot 23 388 lot 23 388 23 388 0
3.3 Machines, outils etc. lot 206 980 lot 138 805 138 805 lot 68 175 68 175
Sous-total Matériel et
fournitures 230 368 162 193 68 175

4. Bureau local
4.1 Coût du véhicule mois 15 453 6 800 mois 5 453 2 267 mois 10 453 4 533
4.2 Location de bureaux
(PNUD Bouaké) mois 17 351 6 010 mois 7 351 2 500 mois 10 351 3 510
4.3 Consommables -
Fournitures de bureau mois 20 125 2 500 mois 10 125 1 250 mois 10 125 1 250 -
4.4 Autres services (tél/fax,
électricité/chauffage,
maintenance) mois 20 250 5 000 mois 10 250 2 500 mois 10 250 2 500 -
Sous-total Bureau local 20 310 8 517 11 793

5. Autres coûts, services 8

5.1 Publications 9 0 0

5.2 Consultants internationaux
y compris perdiem et voyages mois 7,7 12 500 96 250 mois 3,7 12 500 46 250 mois 4,0 12 500 50 000
5.3 Consultants nationaux y
compris perdiem mois 13,3 3 000 39 900 6,6 3 000 19 800 mois 6,7 3 000 20 100 -
5.4 Coûts d'évaluation
5.7 Coûts des
conférences/séminaires 9 provision 18 335 provision 0 provision 18 335 18 335 -2
5.8 Actions de visibilité 0 0
Sous-total autres coûts,
services 154 485 66 050 88 435 -1

6. Autre (Travaux à
l'entreprise)
6.1 Gros œuvre maçonnerie et
toiture;
Menuiserie/isolation/chaudron
nerie; Peintures et
revêtements de sol; Plomberie
sanitaires; Electricité et
éclairage 1 177 080 177 080 1 147 080 147 080 1 30 000 30 000 -1
6.2 Mobilier de bureau 1 10 080 10 080 1 10 080 10 080 -
6.3 Conditionnement d'air 1 200 000 200 000 1 2 000 2 000 1 198 000 198 000
6.4 Sécurité incendie 1 54 274 54 274 1 54 274 54 274 0 -
6.5 Contrat de maintenance
pendant un an 0 0 0 -
Sous-total Autre 441 434 203 354 238 080

7. Sous-total Coûts directs
éligibles de l'Action (1.-6.) 926 089 478 699 447 393
8. Provision pour imprévus
(maximum 5 % de 7, sous-
total des coûts directs éligibles
de l'Action)

9. Total Coûts directs
éligibles de l'Action (7.+ 8.) 926 089 478 699 447 393

10. Coûts administratifs (7 %) 64 826 33 509 31 318
11. Total des coûts éligibles
(9 +10) 990 915 512 208 478 711

Annexe III - Budget de
l'Action1

Ec# d'unités
Coût

unitaire
(en EUR)

Coûts (en
EUR) 3

d'unités Coûts (en
EUR) # d'unités

Coût
unitaire

(en EUR)

Coûts (en
EUR)

Coût
unitaire

(en EUR)

Année 1 2 Année 2 2
PROPOSITION D'AVENANT

TToutes les années

2 392 7%

3 750 -25%
5 850 NA

0 0%

4 492 7%

0 0%
0 0%

3 388 17%
0 0%

3 388 1%

6 800 NA

6 010 NA

2 500 -50%

5 000 -50%
5 310 35%

0 0 NA

10 000 12%

3 000 -7%

4 324 -57%
0 0 NA

7 324 -10%

2 720 -7%
4 920 -33%

50 000 33%
8 226 -13%

20 000 -100%
4 134 1%

0 0%

0 0%

0 0%

0 0%

art / budget initial

outes les années

	RM_CIV_janvier_10.pdf
	RM_ONUDI_CIV_janvier_10
	1. Emploi du temps
	2. Objectifs de la mission
	3. Résultats de la mission
	3.1. Descriptifs de poste
	3.2. Descriptifs techniques liés au conditionnement d’air
	3.3. Termes de référence
	3.4. Comité de Pilotage du projet
	3.5. Rencontres effectuées

	ANNEXE 1 : COMPTE RENDU DU COMITE DE PILOTAGE DU 22 JANVIER 2010

