

Termes de Référence

Développement d'un Système d'Information Géographique Centralisé sur les sites du projet « Résilience Côtière »

Contexte

Le Programme des Nations Unies pour le Développement (PNUD Tunisie) et l'Agence de Protection et d'Aménagement du Littoral (APAL) mènent en étroite collaboration le projet « lutter contre les Vulnérabilités et les Risques des Changements Climatiques dans les zones côtières vulnérables de la Tunisie» qui a pour objectif de promouvoir des stratégies, des technologies et des options de financement innovantes pour répondre aux risques du changement climatique et à son impact sur les populations et les principaux secteurs socio-économiques à Ghar El Melh-Kalaât El Andalous et à l'île de Djerba.

Le projet « Résilience Côtière » se propose de mettre en place un Système d'Information Centralisé de gestion de données relatif aux trois sites du projet à savoir Ghar El Melh-Kalaât EL Andalous et l'île de Djerba. Il s'agit du développement d'une solution intelligente pour la gestion et la diffusion de l'information géo spatiale. Par ailleurs, cette solution inclue la formation du personnel des différentes communes des trois sites et qui sont appelés à travailler sur ce système.

Ce système permet, au niveau des communes, d'une part, de bénéficier des informations générées par les différentes bases de données géographiques élaborées dans le cadre du projet Résilience côtière et d'autre part, de mettre à leur disposition des informations stratégiques servant à l'aide à la décision.

Les applications et les requêtes à développer devront répondre aux attentes et aux orientations des communes des trois sites afin de leur permettre d'améliorer leurs performances, d'améliorer la qualité des informations stratégiques servant d'aide à la décision..

Avant – propos de la mission

Dans le cadre du projet Résilience Côtière, il a été jugé nécessaire d'élaboration quatre bases de données géographiques avec des services GISWEB et qui sont comme suit :1. *Les ressources en eaux côtières et l'impact du changement climatique*, 2. *la gestion intégrée du Domaine Public Maritime avec la prise en compte des changements climatiques*, 3. *le Schéma Directeur d'Aménagement de la Zone Sensible de l'île de Djerba*, 4. *l'évaluation des risques climatiques et l'élaboration d'un plan d'intervention d'urgence dans la frange littorale de Ghar El Melh - Kalaât El Andalous et de l'île de Djerba*,

Ces bases de données facilitent aux utilisateurs et aux décideurs l'accès aux informations et aux données stockées..

Ces quatre bases de données géographiques sont actuellement élaborées et opérationnelles, sous la plateforme SIG « ARCGIS », SDEGeodatabase exploitables à partir de services GISWEB. Leur référentiel géographique est UTM 32N Clarke 1880.

1-SIG sur les ressources en eaux côtières et l'impact du changement climatique

Les objectifs majeurs de la base de données géographiques déjà élaborée sont de mieux connaître les effets de l'élévation du niveau marin sur les ressources en eau côtières au niveau des sites de Ghar El Melh- Sidi Ali Mekki-Kalaât EL Andalous et de l'île de Djerba, de réaliser la cartographie de tels effets et surtout d'estimer l'intrusion marine pour les ressources en eau côtières. Cette base de données renferme les différents éléments nécessaires à la connaissance directe et indirecte des impacts de l'élévation du niveau marin annoncée pour les années 2030, 2050 et 2100 sur les terres irriguées et sur les ressources en eau au niveau des sites.

La base de données géographique est dotée de :

- D'un dictionnaire de données : C'est un dictionnaire de données (données spatiales, descriptives, etc.) avec une description détaillée des différentes entités ;
- Des métadonnées et des fiches métadonnées en format xml et selon la norme ISO19115 ;
- Modèle UML ;
- D'un SIGWEB interactif et évolutif ;
- Des projets .mxd ;
- Des requêtes de recherche, d'analyse, de croisements spatiaux, ... ;
- Des outils ;
-

L'environnement SIG de la base de données et du service GISWEB sont comme suit :

- Système d'exploitation : Windows server 2012 ;
- Système d'exploitation pour les utilisateurs : Windows ;
- ARCGIS SERVEUR 10.5 (produit Esri) ;
- ARCSDE Géodatabase
- Framework .net 2.0 ;
- Visual studio 2012 ;
- SGBDR: SQL Server 2012.

2-SIG sur la gestion intégrée du Domaine Public Maritime avec la prise en compte des changements climatiques

L'objectif de la base de données déjà élaborée est la gestion, le suivi et le contrôle et la délimitation du DPM qui tiennent compte des risques climatiques. Il s'agit de : Une nouvelle approche innovante de délimitation du DPM ;

- Une identification des différents enjeux liés au recul du DPM suite à une élévation du niveau marin ;
- Une évaluation de la réponse des différentes unités naturelles et artificielles constituant le DPM tunisien à une élévation du niveau marin (en s'appuyant sur les résultats thématiques, statistiques et cartographiques de l'étude de la carte de vulnérabilité du littoral) ;
- des cartes de vulnérabilité du DPM à l'élévation du niveau de la mer ;
- Une cartographie du DPM intégrant les résultats de la vulnérabilité du DPM ;
- Des outils et techniques de surveillance et de contrôle du DPM ;

- Des indicateurs de suivi du DPM : nombre, objectif, format, périodicité, modalités de production, de diffusion... ;
- Cartographie de gestion du DPM (échelle appropriée) : Bornage DPM restauré et cartographié ;
- Mise à jour des limites du DPM et sa cartographie opérationnelle au niveau des sites du projet Djerba et Ghar El Melh_Kalaât el Andalous ;
- Zonage d'intervention de l'APAL sur l'ensemble du littoral, avec le règlement applicable selon une nouvelle typologie adoptée ;
- Le zonage et cartographie du recul stratégique.

La base de données géographique est dotée de :

- D'un dictionnaire de données : C'est un dictionnaire de données (données spatiales, descriptives, etc.) avec une description détaillée des différentes entités ;
- Des métadonnées et des fiches métadonnées en format xml et selon la norme ISO19115 ;
- Modèle UML ;
- D'un SIGWEB interactif et évolutif ;
- Des projets .mxd ;
- Des requêtes de recherche, d'analyse, de croisements spatiaux, ... ;
- Des outils ;
-

L'environnement SIG de la base de données et du service GISWEB sont comme suit :

- Système d'exploitation : Windows server 2012 ;
- Système d'exploitation pour les utilisateurs : Windows ;
- ARCGIS SERVEUR 10.5 (produit Esri) ;
- ARCSDE Géodatabase ;
- Framework .net 2.0 ;
- Visual studio 2012 ;
- SGBDR: SQL Server 2012.
-

3- SIG sur le Schéma Directeur d'Aménagement les de la Zone Sensible de l'île de Djerba

L'objectif de l'élaboration du Schéma Directeur d'Aménagement de la zone sensible de l'île de Djerba est de :

- Faire de Djerba une île méditerranéenne compétitive, attractive, de la haute technologie et de l'innovation, solidaire, durable et réconciliée avec son littoral dans un contexte de changement climatique;
- Maîtriser la croissance urbaine de Djerba, gérer sa densification et assurer la maîtrise foncière de l'urbanisation ;
- Assurer la desserte efficace par les transports collectifs ;
- Répondre aux besoins de l'île en matière des équipements structurants à programmer pour un développement intégré de la zone sensible l'île de Djerba régissant toute perturbation de l'équilibre de l'écosystème et intégrant les risques climatiques ;

-Améliorer le cadre et la qualité de vie des habitants, en portant une attention accrue aux problèmes d'environnement, de pollution, de protection et de sécurité (risques naturels et technologiques majeurs) ;

-Définir un cadre institutionnel pour assurer le suivi des choix stratégiques et des projets retenus dans le cadre du SDAZS

Le SIG déjà fourni est un des principaux moyens pour assurer la procédure d'intervention, de gestion et de suivi. Il contient aussi certaines routines et applicatifs qui permettront de faire directement certaines opérations : histogrammes, courbes, secteurs, graphiques...

La base de données géographique est dotée de :

- D'un dictionnaire de données : C'est un dictionnaire de données (données spatiales, descriptives, etc.) avec une description détaillée des différentes entités ;
- Des métadonnées et des fiches métadonnées en format xml et selon la norme ISO19115 ;
- Modèle UML ;
- D'un SIGWEB interactif et évolutif ;
- Des projets .mxd ;
- Des requêtes de recherche, d'analyse, de croisements spatiaux, ... ;
- Des outils ;
-

L'environnement SIG de la base de données et du service GISWEB sont comme suit :

- Système d'exploitation : Windows server 2012 ;
- Système d'exploitation pour les utilisateurs : Windows ;
- ARCGIS SERVEUR 10.5 (produit Esri) ;
- ARCSDE Géodatabase ;
- Framework .net 2.0 ;
- Visual studio 2012 ;
- SGBDR: SQL Server 2012.

4- SIG sur l'évaluation des risques climatiques et l'élaboration d'un plan d'intervention d'urgence dans la frange littorale de Ghar El Melh - Kalaât El Andalous et de l'île de Djerba

L'objectif du SIG déjà fourni est l'évaluation de la vulnérabilité au niveau de la frange littorale de Ghar El Melh - Kalaât El Andalous et de l'île de Djerba pour identifier et déterminer les différents risques liés au changement climatique et les facteurs qui réduisent ou augmentent les capacités de réponse, de résilience et d'adaptation de ces zones selon les horizons temporels courts, moyen et long termes (horizons 2020, 2030 ; 2050 et 2010) et l'élaboration d'un Plan d'Intervention d'Urgence pour faire face et mitiger les impacts des événements climatiques imprévus et soudains notamment les inondations, les submersions marines, les phénomènes météorologiques extrêmes, les phénomènes d'érosion et le recul du trait de côte.

Le SIG fourni est doté des projets format.mxd, des couches SIG en format shape file avec les métadonnées ISO 19115, le Personnel Géodatabase, les cartes SIG de la vulnérabilité, des enjeux, des aléas, des risques, à une échelle de 1/2000 aux horizons 2020, 2030 ; 2050 et 2010, les plans d'Intervention d'Urgence

1-Objet de la mission

L'objet de la mission est la conception, le développement et la mise en place du Système d'Information Géographique Centralisé sur les sites Ghar El Melh-Kalât Andalouss et l'île de Djerba, au niveau des 5 communes des 3 sites du projet, à partir du rassemblement des quatre bases de données géographiques déjà fournies et alimentées, à savoir les ressources en eaux côtières et l'impact du changement climatique, la gestion intégrée du Domaine Public Maritime avec la prise en compte des changements climatiques, le Schéma Directeur d'Aménagement de la Zone Sensible de l'île de Djerba « SDAZS » et l'évaluation des risques climatiques et l'élaboration d'un plan d'intervention d'urgence. Cette base de données centralisée spécifique est une base de données qui sera dédiée au stockage de l'ensemble des données utilisées dans le cadre de l'analyse décisionnelle. Elle sera alimentée en données depuis les quatre bases de production grâce notamment aux outils d'extractions...Les utilisateurs, analystes et décideurs, doivent accéder aux données collectées et mises en forme pour étudier des cas précis de réflexion de planification, de suivi, de solutions d'adaptations aux Changement Climatique.

2-Phasage de la mission

L'étude sera réalisée en 3 phases :

Phase 1 : Rassemblement des quatre bases de données et conception, développement et mise en place d'une base de données géographique centralisée spatio-temporelle harmonisée (DATAWARE HOUSE).

Phase 2 : Conception et mise en place des outils OLAP, RELAP, MOLAP, d'analyse spatiales et des tableaux de bord spatio-temporels dynamiques d'aide à la décision.

Phase 3 : Formation des agents des communes des 3 sites du projet

NB : *L'expert pourra se déplacer à l'unité de gestion du projet Résilience Côtière sur RDV pour consulter les bases de données existantes avant l'établissement de son offre.*

3-Consistance de l'étude

Phase1 : **Rassemblement des quatre bases de données et conception, développement et mise en place d'une base de données géographique centralisée spatio-temporelle harmonisée (DATAWARE HOUSE).**

- Analyse de l'existant ;
- Audit préparatoire : Inventaire détaillé de données : Un inventaire, un diagnostic, une analyse et une critique des quatre bases de données géographiques ;
- Contrôle de qualité de données : Une analyse de la pertinence, de la fiabilité et de la validité des données après leurs intégrations dans les bases de données géographiques ;
- Rassemblement des quatre bases de données déjà fournies
Il est demandé à l'expert de rassembler, harmoniser et standardiser les quatre bases de données et les services GISWEB en termes de nomenclature, toponymie, référence spatiale, format et type de données, environnement SIG, métadonnées,
- Analyse des besoins des utilisateurs
Une enquête approfondie est nécessaire pour identifier les besoins explicites

concernant les classes, leurs noms et leurs relations concernant le modèle UML et l'SDE Geoda tabase de la base de données harmonisée « Data WareHouse », les indicateurs, les outils d'analyses spatiale, le type des résultats, le modèle des tableaux de bord etc...

L'expert doit développer et déployer et à titre indicatif au minimum, les besoins suivants :

- Les sites, les thèmes et les couches figurées dans la base de données géographiques centralisée,
- La métadonnée en format xml et selon la norme ISO19115.
- Le dictionnaire de données.
- Modélisation de la base de données géographique centralisée
Il est demandé à l'expert de créer un modèle orienté objet (« Unified Modeling Language ») (UML) à partir des bases de données, des documents et des besoins fournis et d'effectuer un diagramme de classes UML.
- Création et alimentation de la base de données géographique centralisée : Il s'agit d'un système d'information centralisée dédié aux applications décisionnelles dont les principales contraintes sont :
 - Des requêtes complexes à plusieurs niveaux d'agrégation
 - La nécessité de disposer d'informations synthétiques
 - Le stockage des données sous une forme multidimensionnelle des mises à jour périodiques
- Il est demandé à l'expert de créer et d'alimenter la SDE Géodatabase. Il s'agit d'une traduction et optimisation du modèle UML dans l'SDE Géodatabase : le modèle UML doit être implanté un SDE Géodatabase produit Esri.
- Création du dictionnaire de données :
Il est demandé à l'expert de créer un dictionnaire de données (données spatiales, descriptives, etc.) avec une description détaillée des différentes entités géographiques.
Le contenu du dictionnaire :
 - Préface ;
 - Description des classes d'objets;
 - Description des attributs;
 - Description des associations;
 - Déterminer les Features Data Set;
 - Description des opérations ;
- Création de la métadonnée :
Créer et documenter en détail les classes des métadonnées et leurs relations ;
- Le fichier numérique (shp ...) de chaque entité géographique doit avoir sa propre métadonnée (nom, code, format, projection).
- Aussi il est demandé à l'expert de détailler la métadonnée dans le rapport. Les fiches métadonnées doivent être en format xml et selon la norme ISO19115 :
 - Le nom
 - Le code
 - La forme et la nature géométrique (point, ligne, polygone, annotation,...)
 - Table et description des attributs (nom, type, valeur possible...)
 - Le format du fichier d'origine (Arcinfo, .e00, shapefile, dwg, dxf...)
 - La topologie

- La structuration
- Couverture géographique
- La projection
- L'échelle
- Le producteur
- La source
- La référence
- Date de production et de validité
- Etc....

Phase2 : Conception, développement et mise en place des tableaux de bord spatio-temporels

Il s'agit de concevoir et développer et mettre en place quelques indicateurs, les outils OLAP, RELAP, MOLAP, d'analyse spatiale, les tableaux de bord spatio-temporels, afin de donner, aux utilisateurs, aux gestionnaires et aux décideurs un accès aux différentes données et informations.

L'expert doit au minimum

- Concevoir et développer les tableaux de bord spatiotemporels, ses rubriques et ses interfaces en se basant sur les communes des sites des projets ;
- Identifier, définir et mettre en œuvre quelques indicateurs,
- Définir et mettre en œuvre le type et le mode des résultats ;
- Définir les tableaux de bord;
- Rendre fonctionnel le système sous Virtuel Machine.
- Réaliser les tests de bon fonctionnement de la solution complète (ArcSDE Géodatabase Serveur Web, Serveur d'application et Serveur de données Cartographiques sous Virtuel Machine.
- S'assurer de la sécurité de la base de données harmonisée.

-Opérations

Il s'agit d'exploiter les tableaux de bord spatio-temporels :

- Calcul des indicateurs (La liste des indicateurs sera définie en collaboration avec l'unité de gestion du projet)
- Codes métiers relatifs aux thématiques des quatre bases de données géographiques
- Requêtes SQL
- Les outils OLAP, RELAP, MOLAP, d'analyses spatiales
- Générateurs de graphiques (histogrammes, camemberts, ...)
- Les modes de représentation des indicateurs
- Opérateurs d'analyse spatiale
- Générateurs de cartes thématiques et de rapports
- Les procédures de la mise à jour
- Les procédures, les fonctions, les applications, formulation des requêtes (outils et bouton personnalisés, interfaces etc.)
- Impression
- Fiche descriptive, fiches métadonnées
- Edition de cartes et de rapports personnalisés
- Téléchargement de documents

Aussi, Il est demandé à l'expert de :

- Définir les applications et les mesures de sécurité implémentée dans tableau de bord ;

- Définir les modalités d'accès des usagers aux tableaux de bord;
- Sécurité des données et des codes sources des différentes applications et services ;
- Les procédures interactives (fonctions, applications, mise à jour, maintenance) ;
- Les procédures de suivi, de sélection spatiale et attributaire, les procédures de consultation et d'affichage, les procédures de croisement spatiales et attributaires, les procédures de classification, les procédures de calcul et de dénombrement, les procédures de recherche, les procédures de mise à jour, etc....
- Une photothèque,
- Des états structurés (formulaires, ...) pour impression

N.B. : Cette liste non exhaustive est donnée à titre indicatif.

Phase3 : Formation

La formation concernera, l'administration et l'exploitation du DATAWARE HOUSE (Système d'Information Géographique Centralisé), les outils OLAP, RELAP, MOLAP, d'analyse spatiales et des tableaux de bord spatiotemporels.

L'expert assurera un cycle de formation de 10 jours pour les agents des communes de 03 sites. 05 jours pour les agents de Djerba (les 3 communes de Djerba) et 05 jours pour les agents de Bizerte et Ariana (Ghar El Melh et Kalaât El Andalous).

Un programme de formation et des modules seront développés et soumis à la validation de l'Unité de projet ;

Un support de formation devra être fourni pour chaque participant ;

L'organisation des ateliers de formation seront à la charge du projet ;

A la fin de ce cycle, les cadres formés doivent être capables de modifier, de maintenir et d'exploiter la base de données géographique harmonisée et les tableaux de bord.

La date de ce cycle de formation sera fixée en commun accord entre l'unité de gestion du projet « Résilience Côtière » et l'expert.

4-Documentations fournies par le projet Résilience Côtière

Afin de permettre à l'expert de bien mener ses tâches, l'unité de gestion du projet mettra à sa disposition toutes les données, les bases de données géographiques et les documentations nécessaires et disponibles.

5-Livrables

Phase1 : Conception, développement et mise en place d'une base de données géographique spatio-temporelle centralisée (DATAWARE HOUSE)

- ✓ Une copie en format numérique du rapport provisoire et du rapport définitif
- ✓ Les métadonnées en format xml selon la norme ISO19115, des données des entités spatiotemporelles du DATAWAREHOUSE
- ✓ Une copie en format numérique en version provisoire et en version définitif du dictionnaire des données
- ✓ Une copie en format numérique en version provisoire et en version définitif du :
 - ✓ modèle UML
 - Le fichier numérique .vsd du modèle UML
 - Le fichier numérique .xmi du modèle UML
 - ✓ Le SDE Géodatabase :
 - La SDE géodatabase, produit ESRI
 - Toutes les entités géographiques en format shapefile d'ESRI

- ✓ Une copie en format numérique en version provisoire et version définitive de la base de données géographique centralisé y compris les quatre bases de données déjà fournies, standardisées et rassemblées
- ✓ Installation de la base de données géographique centralisée y compris les quatre bases de données déjà fournies sur le Virtuel Machine, au niveau des 5 communes des sites des projets
- ✓ Codes sources du Système d'information centralisé

Phase2 : Conception et mise en place des tableaux de bord spatio-temporels dynamiques

Développement et intégration des indicateurs, des outils, et des tableaux de bords au niveau du SI Centralisé (pour toutes les 5 communes)

- ✓ Une copie en format numérique du manuel d'utilisation (1 exemplaire numérique pour le draft et 1 exemplaire numérique pour la version validée);
- ✓ Description des outils et des tableaux de bord (1 exemplaire numérique pour le draft et 1 exemplaire numérique pour la version validée);
- ✓ Un manuel d'utilisation des outils et des tableaux de bord (1 exemplaire numérique pour le draft et 1 exemplaire numérique pour la version validée);

Phase 3 : Formation

- Formation de 5 jours pour les 3 communes de Djerba et de 05 jours pour les communes de Ghar El Melh et Kalaât El Andalous
- Élaboration d'un programme de formation et développement des modules de formation (exercices,applications, ...)
- Un support de formation devra être fourni pour chaque participant
- Les attestations des deux formations réalisées à Djerba et à Bizerte.

6- Qualification de l'expert

Désignation	Nombre minimum demandé	Critères	Minimum requis pour la conformité
Un (01) expert Senior en Systèmes d'Information Géographiques/Géomatique	01	Diplôme universitaire	Formation universitaire (Bac + 5) au minimum liée aux Systèmes d'Information géographique/géomatique
		Expérience	Cinq (05) années ou plus dans le domaine de développement des Systèmes d'informations, Bases de données géographiques, GISWEB, DATAWARE HOUSE

		Références	<p>Trois (03) références ou plus relatives aux développements des Systèmes d'informations géographiques, bases de données géographiques, GISWEB, DATAWARE HOUSE,... dans le cadre des études dans le domaine de la planification des interventions des catastrophes, gestion de crise, des catastrophes, des risques naturels, , Changements Climatiques, système de vigilance, d'alerte, d'intervention d'urgence, gestion des ressources naturelles</p> <p>Référence de travail avec le PNUD et/ou une autre agence des nations unies et/ou agence de développement</p> <p>2 références ou plus dans des exercices de modération, de formation et de concertation avec les acteurs de différents secteurs et institutions et démontrant une bonne capacité d'analyse, de rédaction et de synthèse (aptitude à rédiger et à présenter des documents de qualité).</p>
--	--	------------	---

SIG: Système d'Information Géographique

L'expert peut faire appel à tout profil qu'il jugera nécessaire.

NB

7-Phasage et durée de la mission

La durée de la mission, objet du présent appel d'offres, sera d'une durée totale de **4 mois** à compter de la date de la signature du contrat. L'effort à fournir pour la présente mission est estimé à **60 H/J**.

- Phase 1 : se déroulera sur 2 mois
- Phase 2: se déroulera sur 1,5 mois
- Phase 3 : se déroulera sur 15 jours

8-Méthodologie réalisation des prestations

Le prestataire proposera une méthodologie pour la conduite des travaux qu'il envisage d'engager, le planning détaillé pour les différentes tâches de la présente mission.

9-Modalité de paiement

Les honoraires de l'expert seront payés conformément aux conditions suivantes au fur et à mesure de l'avancement de l'étude.

Echéance	Montant à payer
A la remise de la note méthodologique et le chronogramme d'exécution de la mission mis à jour 3 jours après la signature du contrat	10 % du montant total du marché
A la validation du livrable en version finale de la phase1	40 % du montant total du marché
A la validation du livrable en version finale de la phase2	30 % du montant total du marché
Après les deux sessions de formation (Phase3)	20 % du montant total du marché

10-Délai d'exécution du marché

Le délai contractuel d'exécution de l'étude est fixé à **(4)** mois hors délais d'approbation répartis comme suit :

• Remise du livrable de la phase 1 :

- ✓Durée de la phase1 (y compris dimanche et jours fériés) :**2 mois**
- ✓Remise du livrable provisoire **1,5** mois
- ✓Remise des livrable finale 15 jours calendaires

• Remise du livrable de la phase 2

- ✓Durée de la phase2 (y compris dimanche et jours fériés)**1,5mois**
- ✓Remise du livrable provisoire1 mois
- ✓Remise du livrable finale 15 jours calendaires

• Remise des livrables de la phase 3

- ✓Durée de la phase 3 (y compris dimanche et jours fériés)**15 jours**
- ✓Formation15 jours

I. Contenu de l'offre et méthodologie de sélection du consultant

Les consultants individuels ayant les qualifications requises décrites au paragraphe précédent, peuvent postuler pour la présente consultation. Le dossier de candidature, devrait comprendre obligatoirement les pièces ci- dessous listées :

- Offre technique:

- Un CV mis à jour signé par le/a consultant/e incluant les expériences/références dans le domaine pertinent à la présente mission avec contacts des références à l'appui (nom, adresse, email et N° de téléphone) ;
- Une note méthodologique ne dépassant pas cinq (05) pages sur l'approche à adopter pour la mise en œuvre de la mission ;
- Le chronogramme d'exécution de la mission.

- **Offre financière** : elle doit être détaillée selon le tableau suivant :

Eléments	Prix U HT en TND	Nombre	Total des honoraires
Honoraire de l'homme/jour		60 H/J	
Frais de déplacements et de subsistance	Forfaitaire		
Total Général en Hors Taxe en TND			

- **L'expert est appelé à effectuer des déplacements dans les zones d'intervention du projet : Bizerte et Djerba pour tenir les sessions de formation (1 déplacement/zone) d'une durée de 5 jours.**
- **NB : Les frais d'organisation des ateliers de formation sont à la charge du projet**

II. Evaluation des offres

L'évaluation fera l'objet d'une sélection au mieux disant sur la base de la grille de notation et en tenant compte de la pondération sur la note technique et financière respectivement de 70% et 30%.

A/L'évaluation de l'offre technique se fera comme suit :

Critères	Points
Formation universitaire (Bac + 5) liée aux Systèmes d'Information géographique/géomatique <ul style="list-style-type: none"> - Moins que BAC +5 :0 point - ING/DEA/Master :5 points - Doctorat /PhD :10 points 	10 pts
Cinq (05) années au minimum dans le domaine de développement des Systèmes d'informations, Bases de données géographiques, GISWEB, DATAWARE HOUSE, ... <ul style="list-style-type: none"> Moins de 5 années :..... 0 point De 5 à 6 ans :.....15 points Plus que 6 ans :..... 20 points 	20 pts
Avoir des références relatives au développement des Systèmes d'informations géographiques, bases de données géographiques, GISWEB, DATAWARE HOUSE,... dans le cadre des études dans le domaine de la planification des interventions des catastrophes, gestion de crise, des catastrophes, des risques naturels, Changements Climatiques, système de vigilance, d'alerte, d'intervention d'urgence, gestion des ressources naturelles... <ul style="list-style-type: none"> - Moins de 3 références :..... 0 point - 3 références :.....15 points - Plus que 3 références :..... 20 points 	20 pts
Références de travail avec le PNUD et/ou une autre agence des nations unies et/ou agence de développement <ul style="list-style-type: none"> - 0 références 0 point 	10 pts

<ul style="list-style-type: none"> - 1 référence5 points - 2 références ou plus 10 points 	
<p>Références dans des exercices de modération, formation et de concertation avec les acteurs de différents secteurs et institutions et démontrant une bonne capacité d'analyse, de rédaction et de synthèse (aptitude à rédiger et à présenter des documents de qualité).</p> <ul style="list-style-type: none"> - Moins de 2 références 0 point - 2 références 5 points - Plus que 2 références..... 10 points 	10 pts
<p>Appréciation de la note méthodologique et du planning d'exécution par le comité d'évaluation : Clarté de l'approche, cohérence et réponse aux délais de la mission.</p> <ul style="list-style-type: none"> - Les aspects importants de la tâche à accomplir ont-ils été traités de manière suffisamment détaillée selon les orientations des TDRs. ...15 points - La présentation est-elle claire et le déroulement des activités et la planification sont-ils logiques, réalistes et garantissent-ils une réalisation efficace du projet.....15 points 	30 pts
	100

B/Evaluation des Offres financières

Seules les propositions financières des candidatures retenues suite à l'évaluation technique avec un minimum de 70/100 points seront considérées pour l'évaluation financière.

Il est demandé au consultant de fournir son offre financière globale pour l'ensemble de la mission.

C/ Attribution

La Proposition financière la moins disante (Fm) obtient un score financier (Sf) de 100 points. Les scores financiers (Sf) des autres offres sont établis de la manière suivante :

$$Sf = 100 \times Fm/F, Sf$$

Étant le score financier, Fm la proposition la moins disante et F le montant de la proposition considérée.

Les poids respectifs attribués aux propositions technique et financière sont respectivement 70% et 30%.

La note finale S (correspondant au score technique et financier combiné) est calculée comme suit :

$$S = St \times 70\% + Sf \times 30\%$$

St : étant le score technique

La note finale correspondra à la somme des 2 notes obtenues pour les critères considérés. A l'issue de l'analyse, les soumissionnaires seront classés par ordre décroissant de valeur en fonction de la note finale obtenue. Le soumissionnaire ayant obtenu le score technique et financier combiné (S) le plus élevé sera retenu pour l'exécution de la mission.